

Doğan Şirketler Grubu Holding A.Ş.

01.01.2018 – 31.12.2018

Hesap Dönemine Ait Faaliyet Raporu

22 ŞUBAT 2019

PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat:9 Akaretler Beşiktaş 34357 İstanbul-Turkey

T: +90 212 326 6060, F: +90 212 326 6050, www.pwc.com.tr Mersis Numaramız: 0-1460-0224-0500015

YÖNETİM KURULU’NUN YILLIK FAALİYET RAPORUNA
İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Doğan Şirketler Grubu Holding A.Ş. Genel Kurulu’na

1. Görüş

Doğan Şirketler Grubu Holding A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak
anılacaktır) 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş
bulunuyoruz.

Görüşümüze göre, Yönetim Kurulu’nun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim
Kurulu’nun Grup’un durumu hakkında denetlenmiş olan konsolide finansal tablolarda yer alan bilgileri
kullanarak yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set konsolide finansal tablolarla ve
bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2. Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”)
tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim
Standartları’na (“BDS”) uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız,
raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları
bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik
Kurallar (“Etik Kurallar”) ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak
Grup’tan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer
sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız
denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna
inanıyoruz.

3. Tam Set Konsolide Finansal Tablolara İlişkin Denetçi Görüşümüz

Grup’un 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin tam set konsolide finansal tabloları
hakkında 22 Şubat 2019 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

4. Yönetim Kurulu’nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Grup yönetimi, 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 514. ve 516. Maddelerine ve Sermaye
Piyasası Kurulu’nun (“SPK”) II-14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar
Tebliği” (“Tebliğ”) hükümlerine göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

a) Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.

b) Yıllık faaliyet raporunu; Grup’un o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu

doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtacak şekilde hazırlar. Bu
raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, Grup’un
gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim
kurulunun değerlendirmesi de raporda yer alır.

http://www.pwc.com.tr/

c) Faaliyet raporu ayrıca aşağıdaki hususları da içerir:

− Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,

− Şirketin araştırma ve geliştirme çalışmaları,

− Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali

menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, ayni ve nakdî imkânlar,

sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığı’nın ve ilgili kurumların yaptığı

ikincil mevzuat düzenlemelerini de dikkate alır.

5. Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin

Sorumluluğu

Amacımız, TTK ve Tebliğ hükümleri çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile

Yönetim Kurulu’nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı

irdelemelerin, Grup’un denetlenen konsolide finansal tablolarıyla ve bağımsız denetim sırasında elde

ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu

görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDS’lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere

uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim

Kurulu’nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin

konsolide finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği

yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

PwC Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

Gökhan Yüksel, SMMM

Sorumlu Denetçi

İstanbul, 22 Şubat 2019

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

2 Hakkımızda

Temel Bilgiler

Bu Faaliyet raporu; 6102 sayılı Türk Ticaret Kanunu’nun 514’üncü maddesi, Gümrük ve Ticaret Bakanlığı’nın
“Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik”, Sermaye Piyasası
Kanunu (“SPKn”), Sermaye Piyasası Kurulu’nun (“SPK”) “Kurumsal Yönetim Tebliği” (II-17.1) ve SPK’nın “Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (II-14.1) hükümleri uyarınca düzenlenmiş olup, Doğan
Şirketler Grubu Holding A.Ş.’nin (“Doğan Holding”, “Doğan Grubu”, “Holding”, “Şirket” veya “Grup”),
01.01.2018-31.12.2018 hesap dönemi itibarıyla işletme faaliyetlerinin değerlendirilmesi ve yatırımcılara bilgi
verilmesi amacını taşımaktadır.

Ticaret Unvanı : Doğan Şirketler Grubu Holding A.Ş.

Kuruluş Tarihi : 22 Eylül 1980

Ticaret Sicil Numarası : 175444

MERSIS Numarası : 0306005092400010

Vergi Dairesi : Büyük Mükellefler Vergi Dairesi

Vergi Numarası : 3060050924

Çıkarılmış Sermaye : 2.616.938.288 Türk Lirası

Kayıtlı Sermaye Tavanı : 4.000.000.000 Türk Lirası

İşlem Gördüğü Borsa : Borsa İstanbul A.Ş.

İşlem Sembolü : DOHOL

Adres : Burhaniye Mahallesi Kısıklı Caddesi No: 65 34676 Üsküdar / İstanbul

Internet sitesi : www.doganholding.com.tr

E-posta adresi : ir@doganholding.com.tr

Telefon : (216) 556 90 00

Fax : (216) 556 92 00

Raporun İlgili Olduğu Dönem : 01.01.2018 - 31.12.2018

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

3 Hakkımızda

İçindekiler

A. Hakkımızda ..5

 Kısaca Doğan Holding .. 5

 Finansal Göstergeler ... 6

 Onursal Başkan’ın Mesajı .. 7

 Yönetim Kurulu Başkanı’nın Mesajı .. 8

 Yönetim Kurulu ... 10

 İcra Kurulu Başkanı’nın Mesajı .. 11

 Ortaklık Yapısı .. 17

 Payların Borsa Performansı ... 18

B. 2018 Yılına Bakış ... 19

 Finansal Performans.. 19

 Segment Analizi ... 20

C. Faaliyetler ... 29

 Enerji ... 29

C.1.1 Akaryakıt Perakendesi... 29

C.1.2 Elektrik Üretim ve Ticaret ... 31

 Sanayi .. 33

 Otomotiv Ticaret ve Pazarlama ... 36

 Finansman ve Yatırım .. 37

 Gayrimenkul Yatırımları .. 39

 Internet ve Eğlence ... 41

 Medya ... 44

 Turizm ... 45

 Diğer .. 47

D. Sürdürülebilirlik .. 48

 Sürdürülebilir Büyüme ve Çevre ... 48

D.1.1 Doğan Grubu Çevre Politikası ... 48

D.1.2 Çevre İle İlgili Projeler ... 49

 Kurumsal Sosyal Sorumluluk ... 53

D.2.1 Aydın Doğan Vakfı ... 53

D.2.2 Doğan Holding .. 61

D.2.3 Grup Şirketlerinin Sosyal Sorumluluk ve Etkinlik Faaliyetleri ... 62

 İş Sağlığı ve Güvenliği .. 71

 İnsan Kaynakları .. 72

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

4 Hakkımızda

D.4.1 İnsan Kaynakları Politikası ... 72

D.4.2 İnsan Kaynakları Uygulamaları .. 73

D.4.3 Doğan Holding İnsan Kaynakları Profili ... 74

D.4.4 Doğan Holding Organizasyon Şeması ... 76

E. Kurumsal Yönetim .. 77

 Yönetim Yapımız.. 77

 Yönetim Kurulu Komitelerinin Çalışma Esasları .. 84

 İç Denetim ve Kontrol ... 92

 Risk Yönetimi ... 93

 Kurumsal Yönetim İlkelerine Uyum Raporu .. 96

 Diğer Zorunlu Açıklamalar ... 97

 Denetimden Sorumlu Komite Kararı ... 105

 Kurumsal Yönetim Komitesi Kararı ... 106

 Raporların Kabulüne İlişkin Yönetim Kurulu’nun Sorumluluk Beyanı ... 107

 Raporların Kabulüne İlişkin Yönetim Kurulu Kararı .. 108

F. Kar Dağıtımı .. 109

 Kâr Dağıtım Politikası .. 109

 Kâr Dağıtım Önerisi ve Kâr Dağıtım Tablosu ... 110

G. Finansal Bilgiler ... 111

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

5 Hakkımızda

264

179

347

483

559
603

2013 2014 2015 2016 2017* 2018

3.301 3.543

5.951

7.755 7.739

12.146

2013 2014 2015 2016 2017* 2018

A. Hakkımızda

 Kısaca Doğan Holding

Enerjiden sanayiye, finansmandan turizme yenilikçi ve öncü rol...

60 yıldır Türkiye ekonomisine değer katan Doğan Şirketler Grubu Holding A.Ş., iş dünyasına ilk adımlarını, Onursal

Başkan Aydın Doğan’ın 1959 yılında Mecidiyeköy Vergi Dairesi’ne kaydolması ve 1961’de otomotiv alanında ilk

şirketini kurması ile atmıştır. Bugün Doğan Grubu Şirketleri faaliyette bulundukları enerji, akaryakıt perakendesi,

finans, internet-eğlence, sanayi, otomotiv, turizm ve gayrimenkul sektörlerinde alanlarında yenilikçi vizyonları ile

öncü rol üstlenmektedir.

Esnek yönetim yapılarıyla değişimlere açık, kalite ve müşteri odaklı bir yönetim anlayışı benimseyen Grup şirketleri,

bu anlayışı kurum kültürünün değişmez parçaları olan şeffaf iletişim ve etkin ekip çalışması ile başarılı bir biçimde

sentezlemektedirler. Doğan Grubu’nun, bünyesinde yer alan tüm şirketleriyle birlikte uyguladığı kurumsal ve etik

değerler, iş dünyasındaki diğer kurumlara da örnek teşkil etmektedir.

Üretim faaliyetleri ve ticari faaliyetlerinde küresel başarıyı hedefleyen Doğan Grubu, tüm sektörlerde yurt içi ve yurt

dışındaki gelişmeleri yakından takip etmektedir. Grup, ürün ve hizmetleriyle faaliyet gösterdiği geniş coğrafyada,

uluslararası gruplarla kurduğu stratejik işbirlikleri sayesinde faaliyetlerini verimli bir şekilde yürütmektedir.

Her biri alanında donanımlı ve yetkin insan kaynağı, Doğan Grubu’nun bugüne kadarki başarısında en önemli paya

sahiptir. Grup, müşterek yönetime tabi ortaklıkları ile birlikte 2018 yılsonu itibarıyla 3.232 çalışana sağladığı doğrudan

iş imkânıyla ülke istihdamını destekleyen en önemli güçlerden biri konumundadır.

GELİRLER (milyon Türk Lirası) FAVÖK (milyon Türk Lirası)

* 2017 yılı yeniden düzenlenmiştir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

6 Hakkımızda

 Finansal Göstergeler

Özet Finansal Durum Tablosu - Milyon TL Bağımsız
Denetimden

Geçmiş

Yeniden
Düzenlenmiş

Geçmiş Dönem

Yeniden
Düzenlenmiş

Geçmiş Dönem

31.12.2018 31.12.2017 31.12.2016

Toplam Varlıklar 10.950 10.578 9.401

Dönen Varlıklar 7.018 4.899 3.918

Duran Varlıklar 3.932 5.679 5.483

Toplam Yükümlülükler 10.950 10.578 9.401

Kısa Vadeli Yükümlülükler 2.988 5.165 2.795

Uzun Vadeli Yükümlülükler 960 2.060 2.935

Özkaynaklar 7.002 3.353 3.671

 Bağımsız Denetimden Geçmiş

Özet Kar veya Zarar Tablosu - Milyon TL 31.12.2018 31.12.2017

Hasılat 12.146 7.739

Brüt Kar 1.015 507

Esas Faaliyet Karı/(Zararı) 1.265 73

FAVÖK 603 559

FAVÖK Marjı 5,0% 7,2%

Dönem Karı / Zararı - Ana Ortaklık Payları 3.633 -323

Rasyolar 2018 2017

Brüt Kar Marjı 8,4% 6,6%

Esas Faaliyet Kar Marjı 10,4% 0,9%

FAVÖK Marjı 5,0% 7,2%

Rasyolar 2018 2017

Cari Oran 2,35 0,95

Likidite Oranı 2,13 0,83

Borç / Özkaynak Oranı 0,56 2,15

 2018 2017

Segment Dağılımı - Milyon TL Net Satışlar FAVÖK Net Satışlar FAVÖK

Akaryakıt Perakendesi 8.107 229 5.436 187

Elektrik Üretim & Ticaret 2.194 169 1.054 89

Sanayi 427 60 312 37

Otomotiv Ticaret ve Pazarlama 285 21 307 18

Finansman ve Yatırım 276 8 105 -7

Internet ve Eğlence 317 52 185 54

Gayrimenkul Yatırımları 75 15 58 27

Diğer 466 103 282 144

Toplam 12.146 603 7.739 559

*Tabloda sunulan rakamlar küsuratsız olarak sunulduğu için toplam ve değişim oranlarında önemsiz farklar olabilmektedir.

Not: 2017 FAVÖK hesabında 358.320 bin TL tutarındaki durdurulan faaliyetlerin vergi öncesi zararları dikkate

alınmamıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

7 Hakkımızda

 Onursal Başkan’ın Mesajı

Değerli Paydaşlarımız,

Mecidiyeköy Vergi Dairesi’ne kaydımı yaptırıp iş hayatına atıldığım günden bu yana tam 59 yıl geçmiş. Gelecek yıl iş

hayatımın 60. yılını idrak edeceğiz.

Bu uzun süreç içinde sanayi, perakende, enerji, turizm gibi çeşitli sektörlerde başarı ile faaliyet gösterdik ve bir Doğan

Holding kültürü oluşturduk. Bir kısmını satın alma yoluyla bir kısmını yaratarak kurduğumuz medya varlıklarımızı 2018

yılında satarak bu sektörden başarılı bir çıkış sağladık. Medyadan çıktıktan sonra Doğan Holding’i ve şirketlerini

yeniden yapılandırma çabalarına hız verdik. Çizdiğimiz yeni strateji bir yandan mevcut şirketlerimizin verimliliğini ve

kârlılığını artırmayı öngörürken; diğer yandan da özellikle teknoloji girdisi yüksek yeni alanlarda global rekabeti de

gözeten yatırımları hedeflemektedir.

Yaşadığımız bu süreçlerden başarı ile çıkmamızın en önemli nedeni Doğan Holding’in oluşturmuş olduğu değerlere

bağlılık olmuştur. Birlikte oluşturduğumuz bu kültür ve ülkemizin geleceğine olan sarsılmaz inancımız önümüzdeki

dönemde Grubumuzu ve şirketlerimizi çok daha ileri noktalara taşıyacaktır.

Bu güven ve inançla, tüm arkadaşlarıma değerli hizmetleri ve katkıları için teşekkür eder, hepinizi sevgi ile kucaklarım.

Aydın Doğan

Doğan Holding Onursal Başkanı

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

8 Hakkımızda

 Yönetim Kurulu Başkanı’nın Mesajı

Değerli Pay Sahiplerimiz, İş Ortaklarımız ve Çalışma Arkadaşlarımız,

2018 küresel düzlemde karmaşanın arttığı ve güç mücadelelerinin keskinleştiği bir yıl oldu. İngiltere’de Brexit, ABD

ve Çin arasındaki ticaret savaşları, Rusya’nın Azak Denizi’nde boğazları kapatması gibi önemli olaylar bu

keskinleşmenin yansımaları olarak tüm dünyayı etkiledi. Genel kriz ortamının bir sonucu olarak Avrupa’daki ırkçı

gelişmeler endişe kaynağı oldu. Öte yandan Orta Doğu sorunu ve bölgedeki sıcak çatışmalar bütün ağırlığı ile devam

ediyor. Özellikle ticaret savaşlarının 2019’da küresel büyümeyi etkilemesi ve 2019’un dünya çapında belirsizliğin

süreceği bir yıl olması bekleniyor.

Türkiye ekonomisi kaçınılmaz olarak hem bu gelişmelerden hem de Fed’in faiz kararları ile kurdaki dalgalanmalardan

olumsuz yönde etkilendi. İlk çeyrekte %7,4 büyüyen Türkiye’nin büyüme hızı %1,6’ya kadar düştü.

2019’un da kolay bir yıl olmayacağını biliyoruz. Bu bilinçle dünyanın ve ülkemizin içinden geçtiği bu zor dönemde,

kontrollü büyümeye odaklanmış durumdayız. İnanıyoruz ve güveniyoruz ki, ülkemiz bu zorlu dönemi de, geçmişte

olduğu gibi yine başarıyla atlatacaktır.

Fırsatları dikkatle değerlendiriyoruz

Doğan Grubu olarak, 2018 yılında verimliliğe odaklandık ve arzuladığımız düzeyde katma değer sağlayamadığımız iş

kollarından çıktık. Medya varlıklarımızın satışını gerçekleştirdik.

Doğan Holding’in konsolide toplam varlıkları 2017’ye göre %3,5 artış göstererek 2018’de 10.950 milyon Türk Lirası

oldu. JCR Eurasia Rating 2018’de Doğan Şirketler Grubu Holding A.Ş.’yi ulusal ve uluslararası düzeyde yatırım

yapılabilir kategorisinde değerlendirerek, Uzun Vadeli Ulusal Notunu ‘AA- (Trk)’ ve görünümünü ‘Pozitif’ olarak

belirledi.

2018’in sonlarında dünyanın en büyük yatırım bankalarından Goldman Sachs, Grubumuz bünyesindeki Hürriyet

Emlak’a yatırım ortağı oldu. Emlak ofislerinin, bireysel üyelerin ve kullanıcıların hayatını kolaylaştıracak birçok ürünü

“Türkiye’de ilk” olarak hizmete sunan Hürriyet Emlak’ın yılın sonunda gelen bu iş birliği haberi, Türkiye’nin pek çok

açıdan müthiş fırsatlar barındıran bir ülke olduğunu bir kez daha gösterdi.

Bunun gibi güzel haberleri 2019’da da almayı umuyoruz.

Üretim, iş birliği ve değerler

Doğan Grubu olarak enerji, akaryakıt perakendesi, finans, internet-eğlence, medya, sanayi, otomotiv, turizm ve

gayrimenkul sektörlerinde faaliyet gösteriyoruz. Bulunduğumuz tüm sektörlerde şirketlerimizle doğru konumlanmış

durumda olduğumuzu ve iyi fırsatların önümüzde olduğunu düşünüyoruz. 2019’da mevcut işlerimizde verimliliği

artırmanın yanında, organik ve inorganik büyümeye odaklanacağız. 2019 ayrıca, farklı alanlarda doğru yatırım ve satın

alma fırsatlarını takip ettiğimiz ve değerlendirdiğimiz bir yıl olacak.

Doğan Grubu olarak bizi her zaman ayakta tutan değerlerimiz sürekli pusulamız oldu. Çünkü biz değerlerin ve kültürün

stratejiden bile önemli olduğuna inanıyoruz. 60 yıldır, işimizi tutkuyla yaparak, sürekli öğrenerek, gelişime önem

vererek, şeffaflığı, yenilikçiliği ve performans odaklılığı ilke edinerek ve en önemlisi birbirimize güvenerek, hep birlikte

insana, ülkemize ve insanlığa değer katmak için çalışıyoruz. 2019’da da tüm paydaşlarımıza aynı şekilde hareket

edeceğiz.

Topluma değer katmaya devam

Doğan Grubu için topluma geri vermek, değer katmak tüm çalışma felsefemizde büyük öneme sahiptir. Bu doğrultuda

2018’de de kurumsal sosyal sorumluluk projelerimize ara vermeden devam ettik. 1996 yılında kurulan Aydın Doğan

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

9 Hakkımızda

Vakfı’nın “Güçlü Kızlar Güçlü Yarınlar” faaliyetleri kapsamında, kız çocuklarının eğitim yoluyla güçlenmesi

konusundaki çalışmalar; 35 yılı geride bırakarak uluslararası bir platform haline gelmiş olan ve ‘Karikatür Oscar’ı

olarak da adlandırılan Aydın Doğan Uluslararası Karikatür Yarışması ve 22 yıldır bilim, kültür ve sanat alanlarında kalıcı

eserler bırakmış insanlarımızı ödüllendiren Aydın Doğan Ödülleri ile topluma değer katan faaliyetlerimizi sürdürdük.

Tüm dünyada artan kutuplaşmanın bugün insanlığın önündeki en büyük sorunlardan biri haline geldiğini görüyoruz.

Türkiye’de de durumun farklı olmadığını deneyimliyoruz. Biz kutuplaşmanın panzehrinin ortak değerler olduğuna

inanıyor ve 2016 yılında hayata geçirdiğimiz Ortak Değerler Hareketi ile değerleri yaşamın merkezine taşımak için

çalışıyoruz. 2018 yılında, proje kapsamında 10 binden fazla kişiye dokunduk. Bizi biz yapan müştereklerimizi,

birbirimizden sandığımız kadar farklı olmadığımızı hatırlamaya ve paylaşmaya aracı olan, kişisel değerlerimizi fark

etmeyi sağlayan ‘Değer Taşı’ oyunumuzu 5 bine yakın kişiyle oynadık. Proje yarışması ve değer buluşmaları

faaliyetlerimize devam ettik. Ortak Değerler Hareketi ile 2019’da da toplumdaki iyi niyet ve güven ortamını beslemeyi

sürdüreceğiz.

Odağımız sürdürülebilirlik

Dünyanın önündeki önemli sınavlardan biri de Birleşmiş Milletler Sürdürülebilir Kalkınma Hedefleri’ni 2030 yılına

kadar gerçekleştirmektir. Bu hedefler bir taraftan sürdürülebilir bir yaşam için hayati önem taşırken, diğer taraftan iş

dünyası için büyük fırsatları içinde barındırıyor. Dolayısıyla sürdürülebilirliği bir değer olarak benimseyen şirketlerin

yükseleceği bir dönemdeyiz.

Doğan Holding olarak, büyüme ve çalışma planlarımızın tümünde odağımıza ‘sürdürülebilirliği’ aldık. Çünkü biliyoruz

ki, dünyamızı iklim krizinden, yoksulluktan veya eşitsizlikten kurtarmanın anahtarı olan bu hedeflere iş dünyasının

katkısı olmadan ulaşmak mümkün değil.

Önümüzdeki dönemde de, temel büyüme stratejilerimizi ve tedarik zincirlerimizi bu hedefler doğrultusunda

oluşturmayı sürdüreceğiz.

Ve 60 yıldır olduğu gibi ülkemize ve insanımıza değer katmaya devam edeceğiz.

Y. Begümhan Doğan Faralyalı

Yönetim Kurulu Başkanı

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

10 Hakkımızda

 Yönetim Kurulu1

Y.Begümhan DOĞAN FARALYALI Hanzade DOĞAN BOYNER

Başkan Başkan Vekili

 Arzuhan DOĞAN YALÇINDAĞ Vuslat DOĞAN SABANCI
 Üye Üye

 Çağlar GÖĞÜŞ2 İmre BARMANBEK
 Murahhas Üye Üye

 H. Faik AÇIKALIN Dr. A. Vural AKIŞIK Hacı Ahmet KILIÇOĞLU
 Bağımsız Üye Bağımsız Üye Bağımsız Üye

1 Yönetim Kurulu Üyeleri, 30.03.2018 tarihinde gerçekleştirilen 2017 yılı hesap dönemine ilişkin Olağan Genel Kurul Toplantısı’nda 2018
yılı faaliyet ve hesaplarının görüşüleceği Olağan Genel Kurul Toplantısı’na kadar görev yapmak üzere seçilmiştir. Yönetim Kurulu’na
seçilen üyelerin özgeçmişleri Şirket’in Kurumsal İnternet Sitesi’nde (www.doganholding.com.tr) yer almaktadır.
2 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine
Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi
itibariyle başlamıştır.

http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

11 Hakkımızda

 İcra Kurulu Başkanı’nın Mesajı3

Değerli Paydaşlarımız,

Küresel ekonomi, dünya genelindeki ekonomik ve siyasal bloklaşma eğilimine karşın 2018 yılında da güçlü büyüme

eğilimini korudu. IMF’nin Ekim 2018 tarihli “Dünya Ekonomik Görünüm Raporu”na göre, 2018 yılında küresel

ekonominin %3,7 düzeyinde büyüme kaydetmesi öngörülürken, 2019 yılında da küresel ekonominin yatay bir seyirle

büyüme gerçekleştirmesi bekleniyor. Çin ve ABD arasındaki ticari rekabetle kendisini gösteren ticari bloklaşma

eğiliminin ise önümüzdeki dönemde tüm yerel piyasalarda önemli sonuçlar göstermesi bekleniyor.

Türkiye için yeni bir büyüme stratejisi: Yeni Ekonomi Programı (YEP)

2017 yılında yakaladığı güçlü büyüme performansını 2018 yılının ilk çeyreğinde de tekrarlayan Türkiye ekonomisi,

Ağustos ayı itibarıyla küresel ekonomideki faiz artırımları ve likidite darlığının bir sonucu olarak ortaya çıkan Türk

Lirası’nda sert değer kayıplarıyla karşı karşıya kaldı. Döviz kurlarındaki hareketlilik piyasalardaki güven ortamını

sekteye uğratırken, mal ve ürün fiyatlamalarındaki bozulmaları, özellikle tüketici enflasyonundaki yükseliş izledi.

Hükümetimiz, piyasadaki bu bozulma karşısında küresel ekonomideki yeni eğilimleri dikkate alarak ihracat odaklı

büyüme ve tasarrufu dikkate alan Yeni Ekonomi Programı (YEP)’nı açıklayarak kısa sürede piyasalarda yeni bir denge

ortamı oluşturdu. Üçüncü çeyrek sonu itibarıyla TL’nin yabancı para birimleri karşısındaki değer kayıpları önemli

ölçüde telafi edilirken, kamu maliyesi bütçe disiplini ile bankacılık sistemi ise sağlam sermaye yapısıyla ön plana çıktı.

Yeni Ekonomi Programı (YEP) çerçevesinde yeni bir yol haritasını takip eden Türkiye ekonomisinin dengeli bir büyüme

performansıyla 2018 yılsonunda %3,8 oranında büyüme yakalaması öngörülüyor.

Odaklanma ve verimlilik stratejimiz başarıyla devam ediyor…

Doğan Holding olarak Türkiye’nin en köklü özel sektör kuruluşları arasında yer almanın sorumluluk duygusu ve

deneyimiyle 2018 faaliyet döneminde de başarılı finansal ve operasyonel sonuçlara ulaşmanın gururunu yaşadık.

2017 yılından bu yana sürdürdüğümüz odaklanma ve verimlilik stratejisi ışığında faaliyette bulunduğumuz enerji,

akaryakıt perakendesi, finans, internet-eğlence, medya sanayi, otomotiv, turizm ve gayrimenkul sektörlerinde başarılı

projelere imza atarak konsolide kârlılığımızı ve aktif kalitemizi artırmaya devam ettik.

Sürdürülebilir kârlılığı destekleyen konsolide finansal sonuçlar

Holdingimizin konsolide toplam varlıkları 2018 yılında bir önceki yıla göre %3,5 artışla 10.950 milyon Türk Lirası

olurken, 2017 yılsonu itibarıyla 2.251 milyon Türk Lirası seviyesinde olan konsolide net borcumuz (kısa ve uzun vadeli

borçlanmalar ve diğer finansal yükümlülükler dahil) bağlı ortaklık satış süreçlerinin tamamlanmasıyla sağlanan nakit

girişiyle 2018 sonu itibarıyla 1.753 milyon Türk Lirası net nakde dönüştü. 2017 yılsonu itibarıyla 175 milyon Türk Lirası

seviyesinde net borca sahip olan Holdingimiz, 2018 sonu itibarıyla 3.185 milyon Türk Lirası seviyesinde solo net nakde

sahip oldu.

Holdingimizin görsel ve işitsel basın, yazılı basın ve perakende bölümlerinde faaliyet gösteren doğrudan veya dolaylı

bağlı ortaklıklarının sermayelerindeki paylarının satışı ve devrine ilişkin hisse satış sözleşmelerinin imzalanmasına

müteakiben hisse satış ve devir işlemleri 2018 yılında başarıyla tamamlanırken, hisse satış ve devri işlemlerine ilişkin

detaylar 16 Mayıs 2018 ve 30 Mayıs 2018 tarihleri itibarıyla Kamuyu Aydınlatma Platformu’nda açıklandı. Bu işlemler

neticesinde, 2018 üçüncü çeyrek sonu itibarıyla söz konusu bağlı ortaklıkların 1 Ocak-31 Aralık 2018 hesap dönemi

içerisinde gerçekleştirdiği faaliyetleri, durdurulan faaliyetler kapsamında sınıflandırıldı. Bu kapsamda, 1 Ocak-31

Aralık 2017 hesap dönemine ait konsolide kâr veya zarar tablosu ile ilgili dipnotlar ve konsolide nakit akış tablosunda

cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından ilgili faaliyetler durdurulan

faaliyet olarak sunuldu.

3 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine
Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi
itibariyle başlamıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

12 Hakkımızda

Toplam gelirlerde %57,0 oranında artış

Holdingimizin sürdürülen faaliyetlere ilişkin konsolide gelirleri, 2018 yılı sonu itibarıyla önceki yılın aynı dönemine

kıyasla %57,0 oranında artışla 12.146 milyon Türk Lirası seviyesine yükselirken, gelirlerimizdeki artışa en önemli

katkıyı bayi sayısını artıran Aytemiz gerçekleştirdi. Bunun yanı sıra, medya varlıklarının satışı sonrasında akaryakıt

perakendesi ve elektrik üretim ve ticaret segmentlerinin toplam konsolide gelirler içindeki payı %85 olarak

gerçekleşti. Holdingimizin konsolide brüt kârı ise 2018 sonu itibarıyla %100,0 artışla 1.014 milyon Türk Lirası oldu.

Faaliyet yürüttüğümüz tüm segmentlerin brüt kârlarında yaşanan artış, Doğan Holding’in brüt kâr marjını %8,4

seviyesine yükseltirken, FAVÖK’ümüz ise %7,9 artışla 603 milyon Türk Lirası oldu. Esas faaliyet kârımız bir önceki yılın

aynı dönemine kıyasla 2018 sonu itibarıyla 73 milyon Türk Lirası seviyesinden, 1.265 milyon Türk Lirası seviyesine

yükseldi. Esas faaliyetlerden net diğer gelirlerimiz 2018 sonu itibarıyla kur farkı gelirlerindeki artış sebebiyle 1.084

milyon Türk Lirası olarak gerçekleşirken, özkaynak yöntemi ile değerlenen yatırımlardan Boyabat Elektrik ve Aslancık

Elektrik’in net zararlarındaki payların etkisi ile 193 milyon Türk Lirası zarar kaydedildi.

Net finansman giderlerimiz, artış gösteren banka kredileri faiz giderleri ve kur farkı giderleri nedeniyle 2018 sonu

itibarıyla bir önceki yılın aynı dönemine kıyasla 266 milyon Türk Lirası seviyesinden 643 milyon Türk Lirası seviyesine

yükselirken, yatırım faaliyetlerinden net gelirlerimiz ise bağlı ortaklık satış kârlarının etkisi ile 2018 sonu itibarıyla

3.015 milyon Türk Lirası seviyesine yükseldi.

3.633 milyon Türk Lirası tutarında ana ortaklığa ait dönem kârı…

Holdingimiz, 6 Nisan 2018 tarihinde özel durum açıklaması yapılmak suretiyle kamuya açıklandığı üzere pay senedi

satın alma taahhüdüne ilişkin olarak 31 Aralık 2017 tarihi itibarıyla konsolide finansal tablolarında, gelecekte

gerçekleşecek nakit çıkışlarının iskonto edilmiş değeri üzerinden toplam 666.291 bin Türk Lirası tutarında uzun vadeli

“diğer finansal yükümlülük” olarak kayıtlara alınan kalan yükümlülüğü “satın alma taahhüdü”ne ilişkin ödeme planını

tadil etti. 2018 faaliyet dönemi içerisinde 60.566 bin Türk Lirası tutarında birikmiş iskonto ve 111.734 bin Türk Lirası

tutarında kur farkı etkisi ile birlikte 838.592 bin Türk Lirası tutarına ulaşan söz konusu finansal yükümlülüğün ödemesi

16 Mayıs 2018 tarihinde gerçekleşti. Bunun yanı sıra, Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde

edilemeyeceğine, kuyularda bulunan petrolün ancak “ağır petrol” üretim teknolojileri vasıtasıyla ve yüksek

maliyetlerle çıkarılmasının mümkün olabileceğine, bu çerçevede kuyulardan ticari anlamda fayda sağlanamayacağına

ve kâr elde edilemeyeceğine dair kuvvetli kanaatin oluşması neticesinde Gas Plus Erbil’e yapılan yatırımın

durdurulmasına ve geçmişte yapılan yatırımların tamamı için de muhasebenin “ihtiyatlılık” prensibi dahilinde karşılık

ayrılmasına karar verildi. Bölgedeki siyasi belirsizliklerin de etkisiyle verilen bu kararın ardından Gas Plus Erbil’e ait

302 milyon Türk Lirası tutarındaki iştirak değer düşüklüğü ve pay senedi satın alma taahhüdüne ilişkin toplam 172

milyon Türk Lirası tutarındaki giderlerin etkisi ile yatırım faaliyetlerinden giderler, 2018 yılında 948 milyon Türk

Lirası’na ulaştı.

Holdingimizin satışını tamamladığı medya ve perakende varlıklar, durdurulan faaliyetler olarak sınıflandırılırken,

durdurulan faaliyetlerden dönem zararı 2018 sonu itibarıyla 71 milyon TL olarak gerçekleşti. Holdingimiz, 2018 yılında

odaklanma ve verimlilik stratejisi ışığında başarıyla yürüttüğü bağlı ortaklık satış kârları ve kur farkı gelirlerinin etkisi

ile 3.567 milyon Türk Lirası dönem kârı elde ederken, ana ortaklığa ait dönem net kârımız ise 3.633 milyon Türk Lirası

olarak gerçekleşti.

Sürdürülebilirlik odaklı dönüşüm sürecimiz

Doğan Holding olarak sürdürülebilirlik kültürünün organizasyon yapımızın tüm bileşenlerinde içselleştirilmesi için

çalışmalarımıza 2018 faaliyet döneminde de başarıyla devam ettik. Bu alandaki sistematik çalışmalarımızın bir sonucu

olarak Holdingimiz, Borsa İstanbul'da işlem gören ve kurumsal sürdürülebilirlik performansları üst seviyede olan

şirketlerin paylarından oluşan BIST Sürdürülebilirlik Endeksi (Endeks)’nde Kasım 2018-Ekim 2019 döneminde de yer

almaya uygun göründü. Kurumsal Yönetim İlkeleri’ne tam uyum hedefi doğrultusunda faaliyet yürüten Holdingimiz,

SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. tarafından 05 Kasım 2018 tarihinde 10 üzerinden

9,42 notu ile derecelendirilirken, Dünya Kurumsal Yönetim Endeksi (DKYE)’ne göre 1'inci Grup içinde sınıflandırıldı.

Uluslararası kredi derecelendirme şirketi Moody's 18 Aralık 2018 tarihinde Holdingimizin kurumsal aile

derecelendirme notunu “Ba3", görünümünü ise "negatif" olarak derecelendirdi. Japan Credit Rating Agency, Ltd.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

13 Hakkımızda

(JCR), 18 Ağustos 2018 tarihinde Holdingimizin Uzun Vadeli Ulusal Notu’nu 'AA- (Trk)', Kısa Vadeli Ulusal Notu'nu 'A-

1 (Trk)' ve Uzun Vadeli Uluslararası Yabancı Para ve Uzun Vadeli Uluslararası Yerel Para Notları ‘BBB-' olarak teyit

ederken, görünümünü "Stabil" den "Negatif"e aşağı yönlü revize etti.

Aytemiz’in toplam bayi sayısı 571’e yükseldi

Doğan Holding olarak 2018 yılında da iş kolları bazında başarılı finansal ve operasyonel sonuçlara ulaşmanın yanı sıra

yenilikçi projeler hayata geçirmenin gururunu yaşadık. Konsolide gelirlerimize en yüksek katkıyı sunan akaryakıt

perakendesi iş kolumuzda 2018 sonu itibarıyla toplam bayi sayımız bir önceki yılın aynı dönemine kıyasla 537’den

575’e yükselirken, EPDK’nin Kasım 2018 tarihli raporuna göre Aytemiz’in toplam akaryakıt ürünleri satış miktarı %15

artışla 1.086 bin ton olarak gerçekleşti. Toplam pazar payımız akaryakıt ürünlerinde %4,0’den %4,5’e yükselirken,

toplam LPG satış miktarı ise %29 artışla 155 bin ton, LPG pazar payımız ise %5,1’e yükseldi. 2018 itibarıyla Aytemiz’in

mülkiyeti kendisine ait olan İzmit, Kırıkkale, Trabzon, Erzincan, Mersin ve Alanya terminallerindeki toplam depolama

kapasitesi 293 bin m3’e ulaştı.

Holdingimiz, elektrik üretim ve ticaret iş kolunda da önemli atılımlar gerçekleştirmeye devam etti. Çorum GES

hisselerinin %100’ü 15 Mart 2018 tarihinde 1,4 milyon Euro bedel karşılığında devir alınarak üretim kapasitemizi daha

da güçlendirdi. Doğan Enerji şirketimizin %33’lük paya sahip olduğu Boyabat Elektrik 513 MW, Holdingimizin %25,

Doğan Enerji şirketimizin ise %8,33’lük paya sahip olduğu Aslancık Elektrik 120 MW, Doğan Enerji şirketimizin

portföyüne 2012 yılında katılan Şah RES ve Mersin RES (“Galata Wind”)’in toplam kurulu gücü ise 2018 sonu itibarıyla

167,7 MW seviyesinde gerçekleşti. Mersin RES kapsamındaki yatırımlarımız 2018 yılında tamamlanarak altı adet

Vestas V112 3,45 MW türbin 2018 yılında faaliyete geçerken, Doğan Enerji şirketimizin rüzgâr santrallerinin ortalama

kapasite kullanım oranı Türkiye ortalaması olan %32,2’nin üzerinde gerçekleşti. Şah RES, Mersin RES ve Aslancık HES

2018 yılında da YEKDEM listesinde yer alırken, üretim tesislerimizin 2019 yılında da YEKDEM listesinde yer alacağı

açıklanmıştır. Yenilenebilir enerji alanında kaynak çeşitliliği yaratmak isteyen Galata Wind, FB Güneş Enerjisi

Yatırımları A.Ş. hisselerinin %100’ünü temsil eden payların tamamınıdevir alırken, lisanssız güneş enerjisi alanında

gerçekleştirdiğimiz satın alım işlemi ile Şirketimiz, Çorum’da 9,36 MW kurulu güce sahip bir güneş santralinin sahibi

oldu. Bunun yanı sıra, halihazırda önlisanslı olan 60 MW kurulu güce sahip Bursa ilindeki Taşpınar RES projesi için izin

işlemleri sürdürülmekte olup; 2019 yılının ilk yarısında lisans alınması ve 2019 yılının son çeyreğinde inşaat

faaliyetlerine başlanılması planlanmaktadır. Devlet katkı payı (rödavans) bulunmayan projede, YEKDEM teşviğine ek

olarak yerli aksam kullanılması ile faydalanılacak yerli katkı payı sayesinde, Taşpınar RES’in Doğan Enerji portföyünde

önemli bir yer edinmesi öngörülmektedir.

Ditaş’ın satışlarının %62’sini yurt dışı satışlar oluşturdu

Doğan Holding olarak sanayi iş kolunda Çelik Halat ve Ditaş markalarımız ile 2018 faaliyet döneminde de başarılı

finansal ve operasyonel sonuçlara ulaşmayı başardık. Farklı sektörlere yönelik halat ve vinç üreten Çelik Halat, 26

Mart 2018 tarihinde Ar-Ge Merkezi olarak teşvik ve muafiyetlerden yararlanma imkanı elde ederken, Şirketimizin her

türlü çelik halat ve tel gruplarının satış pazarlama ve dağıtım faaliyetlerini yürütmek üzere 27 Eylül 2018 tarihinde

merkezi Hollanda'da yerleşik olan Çelik Halat Netherlands B.V. faaliyete geçti. Döviz kurlarında yıl içerisinde yaşanan

hareketlilik ve emtia fiyatlarındaki artışla birlikte enflasyon oranında yaşanan yükselme Çelik Halat şirketimizin birim

maliyetlerini ve satış fiyatlarını yükseltirken, yurt içi ve yurt dışı pazarlarda kamu altyapı yatırımları sayesinde yaşanan

talep artışı stok maliyet artışlarından önce birim satış fiyatlarının artırılabilmesine imkan tanıyarak brüt kârlılığımızı

artırdı.

Yurt dışı satışlarının toplam satışlar içindeki payını 2017 yılındaki %33 seviyesinden 2018 yılında %39’a yükselten Çelik

Halat, yurt dışı satışlarının %59’unu Avrupa kıtasına, %36’sını Amerika kıtasına ve geri kalan %5’ini ise Asya ve Afrika

kıtasına gerçekleştirmiştir. Otomotiv yan sanayinde faaliyet yürüten Ditaş şirketimiz 25 Temmuz 2017 tarihinde Ar-

Ge Merkezi olarak teşvik ve muafiyetlerden yararlanma hakkı kazandı. Ditaş’ın toplam satış gelirlerinin %62’sini yurt

dışı satışlar oluştururken, faaliyet konusunu oluşturan malların satış fiyatları ağırlıklı olarak Euro cinsinden belirlendiği

için döviz dalgalanmaları karşısında finansal ve operasyonel sağlamlık korundu.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

14 Hakkımızda

Doruk Faktoring’den 55 milyon TL değerinde bono ihracı

Holdingimizin yükselen iş kollarından finansal hizmetler alanında faaliyet yürüten Doruk Faktoring, nitelikli

yatırımcılara yönelik 176 gün vadeli, üç ayda bir kupon ödemeli, değişken faizli 55 milyon TL nominal değerli

finansman bonosu ihraç işlemini 06.09.2018 tarihinde gerçekleştirerek önemli bir başarıya imza attı. Finansman

bonomuzun vadesi ise 01.03.2019 olarak gerçekleşti.

Suzuki’den 2.878 araç satışı

Holdingimizin odaklandığı önemli iş kollarından olan otomotiv ticaret & pazarlama sektörü açısından 2018 yılı zorlu

bir yıl oldu. Otomotiv Distribütörleri Derneği (ODD) verilerine göre otomotiv pazarı 2018’de %35,1 oranında

daralırken, Holdingimiz bünyesinde faaliyet yürüten Suzuki markamız 2.878 satış rakamına ulaştı.

Trump Towers, Doğan Holding bünyesine katıldı

Gayrimenkul proje geliştirme alanında kurumsal deneyim ve uzmanlığa sahip olan Holdingimizin dolaylı bağlı ortaklığı

Orta Anadolu Otomotiv ve Ticaret A.Ş. yaklaşık 182.000 m2 inşaat alanı üzerinde kurulu, 34.674 m2 kiralanabilir alana

sahip ofis binasına (86 adet bağımsız bölüm) ve 42.554 m2 kiralanabilir alana sahip alışveriş merkezine (214 adet

bağımsız bölüm) sahip olan İstanbul Şişli’deki Trump Towers’ı KDV hariç toplam 850 milyon Türk Lirası bedel ile

Ortadoğu Otomotiv Ticaret A.Ş.'den nakden ve peşin olarak satın aldı. 26 Eylül 2018 tarihi itibarıyla Kamu Aydınlatma

Platformu’nda açıklanan bu satışın devir işlemleri tapuda 03.10.2018 tarihinde tescil edilerek tamamlandı.

Dünyanın en çok izlenen dördüncü Youtube kanalı: NetD Müzik

Holdingimizin yeni iş geliştirme alanları arasında yer alan internet ve eğlence sektöründe NetD Müzik markamız, 2018

yılında 12,6 milyon abone ile dünyanın en çok izlenen dördüncü Youtube kanalı oldu. 2018 yılı içinde Türkiye’nin ilk

10 milyon aboneyi geçen Youtube kanalı olarak Diamond Play Button ödülünü almaya hak kazanan NetD Müzik,

120’nin üzerinde yapım firmasına ait yeni ve resmi müzik klipleriyle sürekli güncellenen kataloğunda bulunan 10

binden fazla official videoyu kullanıcılarına aylık ortalama 600 milyon defa izleterek önemli bir başarıya imza attı.

Medya ve perakende iş kollarındaki satışlar sağlam finansal konumumuzu pekiştirdi…

Doğan Holding olarak 2018 yılında medya ve perakende iş kollarında gerçekleştirdiğimiz satışlarla sağlam finansal

konumumuzu pekiştirerek odaklanma ve verimlilik stratejimizde yeni bir aşamaya geçtik. Medya iş kolunda, 22 Mart

2018 tarihi itibarıyla Kamuyu Aydınlatma Platformu’nda açıklandığı üzere, aralarında Doğan Dağıtım Satış Pazarlama

Matbaacılık Ödeme Aracılık ve Tahsilat Sistemleri A.Ş. ("Yaysat"), Doğan Gazetecilik A.Ş. (Posta, Fanatik), Doğan Haber

Ajansı A.Ş., Doğan TV Holding A.Ş., DTV Haber ve Görsel Yayıncılık A.Ş. ("Kanal D" TV), Doruk Televizyon ve Radyo

Yayıncılık A.Ş. ("CNN Türk" TV), Hürriyet Gazetecilik ve Matbaacılık A.Ş. ve Mozaik İletişim Hizmetleri A.Ş. ("D

Smart")'nin de bulunduğu, yazılı ve görsel medya bölümünde faaliyet gösteren doğrudan ve dolaylı bağlı

ortaklıklarının önemli bir kısmının sermayelerinde sahip olduğu paylarının tamamının satışı ve devri konusunda, 1,1

milyar ABD Doları "işletme değeri"nden, ilgili finansal borçların indirim konusu yapılması suretiyle, 890 milyon ABD

Doları "hisse değeri" üzerinden, Demirören Holding A.Ş. ile görüşmelere başlandı. 06 Nisan 2018 tarihi itibarıyla

Kamuyu Aydınlatma Platformu’nda da açıklandığı üzere Demirören Medya Yatırımları Ticaret A.Ş. ile yapılan

pazarlıklar neticesinde;

- Doğan Gazetecilik A.Ş.'deki payların tamamının 132 milyon ABD Doları tutarı ile,

- Hürriyet Gazetecilik ve Matbaacılık A.Ş.'deki payların tamamının 155 milyon ABD Doları tutar ile,

- Doğan TV Holding A.Ş.'deki payların tamamının 600 milyon ABD Doları tutar ile,

- Doğan Haber Ajansı A.Ş.'deki payların tamamının 5 milyon ABD Doları tutar ile,

- Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık ve Tahsilat Sistemleri A.Ş.'deki payların

tamamının 7 milyon ABD Doları tutar ile,

- Doğan İnternet Yayıncılığı ve Yatırım A.Ş.'deki payların tamamının 12,7 milyon ABD Doları tutar ile,

- Doğan Media International GmbH'daki payların tamamının 4 milyon ABD Doları tutar ile,

- Mozaik İletişim Hizmetleri A.Ş.'deki payların tamamının 533 bin ABD Doları tutar ile

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

15 Hakkımızda

toplam 916 milyon ABD Doları satış bedeli üzerinden nakden ve peşin olarak satılmasına; bu amaçla Hisse Satış

Sözleşmesi ("Sözleşme")'nin imzalanmasına; Satış Bedeli'nden daha önce Holdingimize ödenen 50 milyon ABD Doları

tutarındaki kaporanın tenzili ve Sözleşme'nin imzasıyla eşzamanlı olarak Satış Bedeli'nin 228 milyon ABD Dolar’lık

kısmının nakden, 26 milyon ABD Dolar’lık kısmının Doğan TV Holding A.Ş.'de Commerz Film GmbH'a ait ve Doğan TV

Holding A.Ş. sermayesinin %6,68'ini temsil eden, ilave kontrol sağlamayan 138.999.811 adet pay senedinin

Demirören Medya Yatırımları Ticaret A.Ş.'ye teslimi ile ve kalan 612 milyon ABD Doları tutarındaki bakiyenin de

"Kapanış" koşullarının sağlanması ile birlikte blokajın çözülerek serbest kalması suretiyle Holdingimize nakden

ve/veya peşin olarak ödenmesine karar verildi. Bunun yanı sıra, Radyo D ve CNN Türk Radyo’nun, yayın lisans

haklarının Demirören Medya Yatırımları Ticaret A.Ş.'ye 3 milyon ABD Doları bedel üzerinden satışı ve devri

konusunda, Demirören Medya Yatırımları Ticaret A.Ş.'ye "alım" hakkı opsiyonu, Doğan Holding’e ise "satma hakkı"

opsiyonu tanınmasına karar verildi.

Toplam satış tutarı 916 milyon ABD Doları (06.04.2018 tarihinde saat 15:30'da belirlenen gösterge niteliğindeki TCMB

Döviz Alış Kuru olan USD/TRY 4,0527'ye göre 3.712.273.200 Türk Lirası) olarak belirlenirken, 06 Nisan 2018 tarihi

itibarıyla Kamuyu Aydınlatma Platformu’nda açıklandığı üzere doğrudan bağlı ortaklıklarımız; Doğan Gazetecilik A.Ş.,

Hürriyet Gazetecilik ve Matbaacılık A.Ş., Doğan TV Holding A.Ş., Doğan Haber Ajansı A.Ş., Doğan Dağıtım Satış

Pazarlama Matbaacılık Ödeme Aracılık ve Tahsilat Sistemleri A.Ş., Doğan İnternet Yayıncılığı ve Yatırım A.Ş. ve Doğan

Media International ile dolaylı bağlı ortaklığımız Mozaik İletişim Hizmetleri A.Ş.'de sahip olunan pay senetlerinin

tamamının ve kullanılan alım hakkı opsiyonu neticesinde "Radyo D" ve "CNN Türk Radyo"nun lisans haklarının

Demirören Medya Yatırımları Ticaret A.Ş.’ye toplam 893 milyon ABD Doları satış bedeli üzerinden nakden ve peşin

olarak satılmasında, "kapanış koşulları" sağlanmak suretiyle pay senetlerinin satışı ve devri 16 Mayıs 2018 itibarıyla

tamamlanarak Satış Bedeli tam ve nakit olarak serbest şekilde Holdingimiz hesaplarına intikal etti.

D&R’in devir süreci tamamlandı

Holdingimizin perakende iş kolundaki markası D&R’deki paylarının tamamının, 13 Nisan 2018 tarihi itibarıyla Kamuyu

Aydınlatma Platformu’nda açıklandığı üzere, Hisse Devir Sözleşmesi'nin imzalanacağı tarihte nakden ve peşin olarak

ödenmek üzere 440 milyon TL bedel üzerinden satışı ve devri konusunda 13.04.2018 tarihinde Turkuvaz TK Kitap ve

Kırtasiye A.Ş. ile tarafları bağlayıcı bir "ön protokol" imzalandı. 11 Mayıs 2018 tarihi itibarıyla Kamuyu Aydınlatma

Platformu’nda açıklandığı üzere, Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş. sermayesinin tamamını temsil eden

payların, Turkuvaz TK Kitap ve Kırtasiye A.Ş. ile yapılan pazarlıklar neticesinde; toplam 440 milyon TL satış bedeli

üzerinden nakden ve peşin olarak satılmasına; bu amaçla Hisse Satış Sözleşmesi ("Sözleşme")'nin imzalanmasına;

Sözleşme'nin imzasıyla eşzamanlı olarak Satış Bedeli'nin 80 milyon TL kısmının nakden, kalan 360 milyon TL

tutarındaki bakiyenin de "Kapanış" koşullarının sağlanması ile birlikte blokajın çözülerek serbest kalması suretiyle

Doğan Holding’e nakden ve/veya peşin olarak ödenmesine karar verildi.

Doğan Holding ile Turkuvaz TK Kitap ve Kırtasiye A.Ş. arasında imzalanan "Hisse Satış Sözleşmesi" kapsamında, 30

Mayıs 2018 tarihi itibarıyla Kamuyu Aydınlatma Platformu’nda açıklandığı üzere, Doğan Müzik Kitap Mağazacılık

Pazarlama A.Ş.'nin sermayesini temsil eden payların, yapılan pazarlık neticesinde; toplam 440 milyon TL satış bedeli

üzerinden nakden ve peşin olarak satılmasında, tüm gerekli yasal izinlerin alınması ve "kapanış koşulları" sağlanmak

suretiyle pay senetlerinin satışı ve devri 30 Mayıs 2018 tarihi itibarıyla tamamlanarak satış bedeli tam ve nakit olarak

serbest şekilde Holdingimiz hesaplarına intikal etti.

Dünyanın en önemli yatırım bankalarından Goldman Sachs Hürriyet Emlak’a ortak oldu

2018 Hürriyet Emlak için önemli bir yıl oldu. 2018 yılı koyduğumuz hedeflere ulaştığımız hatta hedeflerimizin üzerine

çıktığımız bir yıl oldu. 2006 yılından beri profesyonel ekibimiz ile birlikte geliştirdiğimiz ürünler sayesinde, emlak

sektörünün nabzını tutmayı başardık. Her yıl kullanıcılarımızın ve kurumsal iş ortaklarımızın beklentilerini anlamak

için düzenli araştırmalar yapıyoruz ve bu araştırma çıktılarına göre ürünlerimizi sürekli olarak geliştiriyoruz.Yılın

sonunda ise dünyanın en büyük yatırım bankalarından Goldman Sachs, Hürriyet Emlak’a yatırım ortağı oldu. Bu

gelişme ile daha da güçlenen Hürriyet emlak, yenilikçi, modern, veriye dayalı ve müşteriyi odak noktasına alan

hizmetlerimizi daha da geliştirerek hem emlak sektörüne hem de müşterilere fayda sağlamaya devam edeceğiz.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

16 Hakkımızda

Öncü GSYO ile stratejik önem taşıyan alanlara yatırıma devam

Öncü Girişim Sermayesi Yatırım Ortaklığı, Doğan Grubu için stratejik önem taşıyan alanlara yatırım yaparak, hem grup

şirketlerimizde çalışan girişimci personelin ortaya çıkaracağı fikirleri değerlendirmek, hem de faaliyet alanlarımıza

paralel yeni işler bulmak amacıyla 2014 yılında kurulmuştur. Öncü GSYO, tek bir platform üzerinden öngörüsel

segmentasyon ve gerçek zamanlı kişiselleştirme teknolojileri aracılığıyla şirketlerin müşteri sadakatini ve dijital

büyümelerini artırmalarını sağlayan teknoloji şirketi Insider (Sosyo Plus Bilgi Bilişim Teknolojileri Danışmanlık

Hizmetleri Ticaret A.Ş.), anne-çocuk segmentinde başarılı işlere imza atan “Edutainment” şirketi Düşyeri Çizgi Film

Stüdyosu, emlak sektörünün uzman online portal Hürriyet Emlak ve Tükiye’deki orta büyüklükte şirket ve KOBİ’lere

yatırım yapan önde gelen girişim sermayesi fonu Mediterra Capital’den sonra yatırım portföyüne 2018 yılında TOBB

için TEPAV tarafından gerçekleştirilen araştırma sonucunda 2012-2015 yılları arasında gerçekleştirdiği yüzde 532’lik

büyüme ile Türkiye’de en hızlı büyüyen 100 şirket arasında ilk 20 arasına giren Tavuk Dünyası’nı ekledi. Doğan Grubu

olarak farklı alanlarda yatırımları değerlendirdiğimiz bir dönemdeyiz. Birçok alanda faaliyet gösteren geleneksel veya

yenilikçi iş alanlarıyla ilgileniyoruz. Grup olarak yapacağımız yatırımlar, Öncü GSYO’nun da yatırım kriterlerinde

belirleyici olacak.

Odaklanma ve verimlilik stratejisiyle büyümeye devam edeceğiz

Doğan Holding olarak odaklanma ve verimlilik stratejisi ışığında 2018 yılında da önemli ilerlemeler kaydettik.

Akaryakıt perakendesi ile enerji sektörlerindeki yatırımlarımız ve satış hacimlerindeki büyüme 2018 yılında da devam

ederken, medya ve perakende sektörlerinde gerçekleştirdiğimiz satışlar nakit varlığımız ve yeni odaklanma

stratejimizi önemli ölçüde güçlendirdi. 2018 yılında dijital dönüşümü tüm şirketlerimizde hızlı bir şekilde adapte

etmeye devam ettik, 2019 ve sonrası için de odaklandığımız ana konulardan biri dijitalleşmeolacaktır.

Doğan Holding’in 2018 faaliyetlerine destek olan tüm paydaşlarımıza teşekkürlerimi sunuyorum. Yeni büyüme

stratejimizle önümüzdeki dönemde daha büyük başarılara imza atmak dileğiyle.

Saygılarımla,

Çağlar Göğüş

İcra Kurulu Başkanı

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

17 Hakkımızda

 Ortaklık Yapısı

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi değerleri

üzerinden aşağıda belirtilmiştir:

Pay Sahipleri Pay (%)
31 Aralık 2018

(Bin TL)
Pay (%)

31 Aralık 2017
(Bin TL)

Adilbey Holding A.Ş. (1) 49,66 1.299.679 49,32 1.290.679

Doğan Ailesi 14,41 377.126 14,41 377.126

Borsa İstanbul’da işlem gören kısım(2) 35,93 940.133 36,27 949.133

Çıkarılmış sermaye 100,00 2.616.938 100,00 2.616.938
(1) Adilbey Holding A.Ş., 16 Ekim 2018 ve 31 Aralık 2018 tarihlerinde, Borsa İstanbul’da işlem görmekte olan 9.000.000 adet payın

alımını gerçekleştirmiş ve alım sonrası çıkarılmış sermayedeki payı %49,66’ya yükselmiştir.

(2) SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince;

Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kayıtlarına göre; 31 Aralık 2018 tarihi itibarıyla Doğan Holding’in sermayesinin %35,93 (31

Aralık 2017: %35,95)’ünü temsil eden payların “dolaşımda” olduğu kabul edilmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

18 Hakkımızda

 Payların Borsa Performansı

Doğan Holding ve Doğan Holding’in iştirak ve bağlı ortaklıklarından altta belirtilen şirketlerin payları Borsa İstanbul’da
“BIST” işlem görmektedir. Payların 31 Aralık 2018 tarihi itibarıyla kapanış değerleri tabloda sunulmuştur.

*31 Aralık 2018 BIST kapanış değerleridir.

“DOHOL” hisse koduyla işlem gören Doğan Holding’in hisse fiyatı 2018 yılında en düşük 0,72 Türk Lirası, en yüksek
1,46 Türk Lirası seviyesini görürken, yılsonunda bir önceki yıla kıyasla %17 değer kazanarak 1,02 Türk Lirası olmuştur.
BIST-100 Endeksi ise 2018 yılında %21 değer kaybetmiştir.

Kasım 2017–Ekim 2018 döneminde kurumsal sürdürülebilirlik performansları üst seviyede olan şirketlerin yer aldığı
BIST Sürdürülebilirlik Endeksi’nde yer alan Doğan Holding, Kasım 2018-Ekim 2019 döneminde de endekste yer almaya
devam etmektedir.

Doğan Holding’in dahil olduğu Endeksler:

BIST KURUMSAL YÖNETİM / BIST İstanbul / BIST 30 / BIST HOLDİNG VE YATIRIM / BIST TÜM / BIST 50 / BIST MALİ /
BIST YILDIZ / BIST SÜRDÜRÜLEBİLİRLİK ENDEKSİ / BIST 100

Doğan Holding Pay Değeri ve BIST100 Endeksi (1 Ocak 2018-31 Aralık 2018)

BIST'de İşlem Gören Doğan Grubu Şirketleri
BIST İşlem
Sembolü

Pay Fiyatı*
(TL)

Pay Adedi*
(Milyon)

Piyasa Değeri*
(Milyon TL)

Doğan Şirketler Grubu Holding A.Ş. DOHOL 1,02 2.617 2.669

Milpa Ticari ve Sınai Ürünler Paz. San. ve Tic. A.Ş. MIPAZ 1,49 178 265

Çelik Halat ve Tel Sanayii A.Ş. CELHA 6,00 17 102

Doğan Burda Dergi Yayıncılık ve Pazarlama A.Ş. DOBUR 3,01 20 60

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. DITAS 5,48 10 55

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

19 2018 Yılına Bakış

B. 2018 Yılına Bakış

 Finansal Performans
Doğan Holding’in 2018 yılında konsolide toplam varlıkları, bir önceki seneye göre %4 artarak, 10.950 milyon Türk

Lirası olarak gerçekleşmiştir. Şirket’in konsolide kısa vadeli yükümlülükleri 2.988 milyon Türk Lirası olurken

(31.12.2017: 5.165 milyon Türk Lirası); uzun vadeli yükümlülükleri ise 960 milyon Türk Lirası olmuştur (31.12.2017:

2.060 milyon Türk Lirası).

Doğan Holding’in 31.12.2018 tarihi itibarıyla konsolide nakit ve nakit benzerleri ve finansal yatırımları toplamı 4.242

milyon Türk Lirası düzeyindedir. Kısa ve uzun vadeli borçlanmalar ve uzun vadeli diğer finansal yükümlülükler dahil

edilerek hesaplanan konsolide net nakit 1.753 milyon Türk Lirası olurken (31.12.2017: 2.251 milyon Türk Lirası net

borç); solo net nakit ise 3.185 milyon Türk Lirası’dır (31.12.2017: 175 milyon Türk Lirası solo net borç).

Doğan Holding’in konsolide gelirleri 2018 yılında bir önceki yıla kıyasla %57 artarak 12.146 milyon Türk Lirası

seviyesine yükselmiştir. Doğan Holding, son yıllardaki yeni yatırımları sayesinde enerji faaliyetlerinin toplam gelirleri

içindeki payını yükseltmiştir. Enerji yatırımlarının olumlu katkısı ile Doğan Holding’in konsolide gelirleri 2014-2018

yılları arasında %36 yıllık bileşik büyüme oranı (YBB) yakalamıştır. Doğan Holding’in gelirlerindeki artışta en büyük

katkıyı, 2015 yılında %50 pay ile iştirak edilen Aytemiz sağlamıştır. Aytemiz’in bayi sayısındaki artış, Akaryakıt&LPG

satış gelirlerindeki yükselişi desteklemiştir.

Akaryakıt perakendesi segmenti gelirleri, 2018 yılında bir önceki seneye kıyasla %49,1 artarken, elektrik üretim ve

ticaret segmentinden elde edilen gelirler aynı dönemde %108,2 artmıştır. Doğan Holding’in segment gelirleri içinde

önemli yerleri bulunan sanayi şirketlerinin gelirleri bir önceki senenin %36,9 üzerinde gerçekleşirken; finansman ve

yatırım segmenti gelirleri de %161,7 artış kaydetmiştir. Doğan Holding’in, 2018 yılının son günlerinde Goldman Sachs

ile ortaklık kuran başarılı iştiraklerinden Glokal Dijital’in (Hürriyet Emlak) gelirlerini de içeren internet ve eğlence

segmentinin gelirleri 2018 yılında yıllık bazda %71,7 artmıştır. 2018 yılının son çeyreğinde Doğan Holding portföyüne

katılan D Gayrimenkul’e ilişkin gelirleri içeren gayrimenkul yatırımları segmentinin gelirleri %30,3 artış göstermiştir.

Doğan Holding’in konsolide brüt kârı bir önceki yılın %100,0 üstünde gerçekleşerek 1.015 milyon Türk Lirası olmuştur.

Brüt kârdaki iyileşme tüm segmentlerin faaliyetlerindeki artıştan kaynaklanmıştır. Doğan Holding’in Konsolide Faiz,

Amortisman ve Vergi öncesi Kârı ise (FAVÖK) %7,9 artışla 603 milyon Türk Lirası olmuştur (2017: 559 milyon Türk

Lirası). Elektrik üretim ve ticaret segmenti ile sanayi segmentinin FAVÖK rakamlarındaki artış bunda etkili olmuştur.

Esas Faaliyetlerden Net Diğer Gelirler 2017 yılında 160 milyon Türk olarak gerçekleşirken; 2018 yılında kur farkı

gelirlerindeki artış sebebiyle yaklaşık 6 kat artarak 1.084 milyon Türk Lirası olmuştur.

Grup bünyesinde bulunan Boyabat Elektrik’in net zararındaki payın etkisi ile geçen yıl 74,8 milyon Türk Lirası olan

Özkaynak Yöntemi ile Değerlenen Yatırımlar kapsamındaki zarar, 2018 yılında 192,5 milyon Türk Lirasına

yükselmiştir. Boyabat Elektrik’te net varlıkların Grup’a düşen kısmı sıfıra veya sıfırın altına indikten sonra dahi, ilave

zarar karşılığı ayrılmasında ve borç tutarının muhasebeleştirilmesinde, TMS 28’in 39’uncu maddesinin uygulanması

referans alınarak, net yükümlülüklerin Grup’a düşen kısmı, Doğan Holding’in proje finansman kredisine verdiği söz

konusu teminat tutarıyla (18.406 bin ABD Doları (96.830 bin TL) sınırlandırılmıştır (31 Aralık 2017: 78.732 bin ABD

Doları (296.969 bin TL)). Türkiye enerji piyasasında 2013 yılında 78 dolar olan 1 MWh elektriğin fiyatı 2017 yılında 49

dolara gerilemiştir. Elektrik fiyatındaki düşüşün Türk Lirasındaki değer kaybıyla birleşmesi sonucunda enerji

şirketlerinin borçlarını yapılandırmak için bankalarla görüşmeye başladığı bilinmektedir. Boyabat Elektrik de hem

elektrik fiyatlarındaki düşüşten hem de Türk Lirasındaki değişimden önemli ölçüde etkilenmiş ve 31 Aralık 2018

itibarıyla kredilerinde temerrüde düşmüştür. Boyabat Elektrik 2017 yılsonu itibarıyla kredi veren kuruluşlarla

görüşmelere başlamış ve Aralık 2018’de bankalarla bir teklif mektubu imzalamıştır. Boyabat Elektrik’in yeniden

düzenlenecek olan kredi sözleşmesinin tamamlanmasına yönelik görüşmeler devam etmekte olup; sözleşmenin 2019

yılında imzalanması beklenmektedir. Buna ilişkin detaylar, 31 Aralık 2018 tarihinde sona eren hesap dönemine ait

konsolide finansal tablolara ilişkin Dipnot 4-Özkaynak Yöntemiyle Değerlenen Yatırımlar başlığı altında sunulmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

20 2018 Yılına Bakış

Yatırım Faaliyetlerinden Net Gelirler, yıl içinde gerçekleşen bağlı ortaklık satışına ilişkin pay satış karının etkisi ile

2018 yılında 3.015 milyon Türk Lirası seviyesine yükselmiştir (2017: 45 milyon Türk Lirası net gelir). Net Finansman

Giderleri ise banka kredileri faiz giderleri ve kur farkı giderlerindeki artış sebebiyle 2018 yılında 643 milyon Türk

Lirası’na yükselmiştir. (2017: 266 milyon Türk Lirası finansman gideri)

2018 yılında Doğan Holding’in “Durdurulan Faaliyetlerden Dönem Zararı” 71 milyon Türk Lirası olarak gerçekleşmiştir

(2017: 142 milyon Türk Lirası zarar). Doğan Holding, Demirören Medya Yatırımları Ticaret A.Ş. ile imzalanan hisse

satış sözleşmesi gereğince, hisse satış sözleşmesinde belirlenen kapanış koşullarının yerine getirilmesi ve satış

işlemlerinin yasal olarak usulüne uygun bir şekilde tamamlanması neticesinde, görsel ve işitsel basın ile yazılı basın

bölümlerinde faaliyet gösteren doğrudan veya dolaylı bağlı ortaklıklarının sermayelerindeki paylarının, Doğan Ailesi

hisselerinin de geri alınmasıyla birlikte toplam 919.000 bin ABD Doları (4.033.102 bin TL karşılığı) satış bedeli

karşılığında satış ve devir işlemlerini 16 Mayıs 2018 tarihinde tamamlamıştır. Doğan Holding ayrıca, bağlı

ortaklıklarından Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş.'nin sermayesinin tamamını temsil eden hisse

senetlerinin, hisse satış sözleşmesinde belirlenen kapanış koşullarının yerine getirilmesi ve satış işlemlerinin yasal

olarak usulüne uygun bir şekilde tamamlanması neticesinde, 440.000 bin Türk Lirası karşılığında Turkuvaz TK Kitap ve

Kırtasiye A.Ş.'ye satış ve devir işlemlerini 30 Mayıs 2018 tarihinde tamamlamıştır. Söz konusu bağlı ortaklıkların 1

Ocak - 31 Aralık 2018 hesap dönemi içerisindeki faaliyetleri durdurulan faaliyetlere sınıflandırılmıştır. Ayrıca 1 Ocak -

31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar tablosu ve ilgili dipnotlar ile konsolide nakit akış

tablosunda cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından ilgili faaliyetler

durdurulan faaliyet olarak sunulmuştur.

Doğan Holding’in 2018 yılı ana ortaklığa ait dönem net karı, medya ve perakende segmentindeki varlıkların satışı

sonucu oluşan bağlı ortaklık pay satış karı, kur farkı gelirleri ve şirketlerin 2018 yılındaki başarılı performansları

dolayısıyla, 3.633 milyon Türk Lirası olarak gerçekleşmiştir (2017: 323 milyon Türk Lirası zarar).

 Segment Analizi
Akaryakıt Perakendesi

Türkiye’de Akaryakıt ve LPG Dağıtım Sektöründeki Gelişmeler

Akaryakıt perakendesi segmenti bağlı ortaklığımız Aytemiz Akaryakıt Dağıtım A.Ş. (“Aytemiz”)’nin faaliyetlerinden

oluşmaktadır.

Doğan Holding’in bağlı ortaklığı Doğan Enerji’nin, 2015 yılı Mart ayında Aytemiz’in %50 hissesini nakden ve peşin

olarak satın ve devir alması ile Grup akaryakıt ve LPG dağıtım sektöründe yeniden faaliyet göstermeye başlamıştır.

İstasyon El Değişimleri: Rekabet Kurulu’nun 2009 yılında aldığı ve 2010 yılında devreye giren bayilik sözleşmelerinin

beş yıl ile sınırlandırıldığı karar neticesinde Aytemiz, son üç yılda sektörün en hızlı büyüyen markası olmayı

başarmıştır. Aytemiz, 2018 yılı içerisinde istasyon (bayi) sayısını 575’e (lisanslı+lisans bekleyen ile toplam 598

istasyon) çıkartmıştır (2017: 537 istasyon).

Petrol Fiyatları: 2018 yılının başında varil başına 67 ABD Doları olan Brent petrol, OPEC ve OPEC ile birlikte hareket

eden ülkelerin 7 Aralık’ta üretimi 1,2 milyon varil/gün azaltma kararı alması sonrasında, yılı varil başına 54 ABD Doları

seviyesinden kapatmıştır. Böylelikle son iki yıldır yıllık bazda yükseliş kaydeden Brent petrol 2018 yılının tamamında

yüzde 20'ye yakın değer yitirmiştir. Dünya genelinde ekonomilerin büyüme sorunları yaşayacağı, bunu artan ticaret

savaşlarının da besleyeceği yönündeki endişeler, petrol fiyatlarının gerilemesinde etkili olmaktadır.

Türkiye’de Akaryakıt ve LPG Satışları ve Aytemiz: Enerji Piyasası Düzenleme Kurumu’nun (“EPDK”) yayınladığı Kasım

2018 sektör raporlarına göre, 2017 yılı Kasım ayına kıyasla, sektördeki dağıtıcıların toplam akaryakıt ürün satışları

%3,6 artarak 27,1 milyon ton olurken; LPG satışları %2,0 artarak 3,8 milyon tona yükselmiştir. Aytemiz’in Kasım 2018

itibarıyla toplam akaryakıt ürünleri satış miktarı %14,8 artışla 1.085.604 ton olurken (Kasım 2017: 945.862 ton);

toplam LPG satış miktarı ise %28,5 artışla 154.607 ton (Kasım 2017: 120.291 ton) olarak gerçekleşmiştir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

21 2018 Yılına Bakış

Akaryakıt Perakendesi Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in akaryakıt perakendesi segmenti konsolide gelirleri %49,0 artarak 8.116 milyon Türk

Lirası olmuştur.

Aytemiz’in 31 Aralık 2017’de 537 olan lisanslı bayi sayısı 31 Aralık 2018’de 575’e yükselmiştir. Bayi sayısındaki bu

artış, akaryakıt perakendesi gelirlerindeki yükselişi desteklemiştir. 2018 yılında akaryakıt gelirleri %50,0 artarken;

otogaz gelirleri de %46,8 artmıştır. Akaryakıt perakendesi segmentinin FAVÖK’ü %22,6 artarak 229 milyon Türk Lirası

olmuştur.

Aytemiz’in bayi yatırımları ve işletme sermayesi ihtiyacı sebebi ile artan finansal borçları; akaryakıt perakendesi

segmentindeki döviz borçlanmalarının Euro ve Dolar bazında olması ve döviz kurunda yaşanan artışlar finansal

giderlerde artışa sebep olmuş ve finansal giderler 291 milyon Türk Lirası’na yükselmiştir. Akaryakıt perakendesi

segmenti vergi öncesi zararı yatırım faaliyetlerinden giderler altında gösterilen Gas Plus Erbil’e ilişkin 302 milyon Türk

Lirası tutarındaki değer düşüklüğü ve kur farkı giderleri sebebiyle bu yıl 507 milyon Türk Lirası olarak gerçekleşmiştir

(2017: 23 milyon Türk Lirası kar).

Akaryakıt Perakendesi
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler (*) 8.115.911 5.447.719 49,0%

Brüt Kar 323.951 304.738 6,3%

FAVÖK (*) 229.187 186.940 22,6%

FAVÖK Marjı 2,8% 3,4%

Vergi Öncesi Kar (Zarar) -506.849 23.449 -
 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Gelirlerin Dağılımı
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Grup Dışı Gelirler 8.106.761 5.435.818 49,1%

Akaryakıt gelirleri 6.992.614 4.660.209 50,0%

Otogaz gelirleri 1.051.426 716.342 46,8%

Diğer 62.721 59.267 5,8%

Elektrik Üretim ve Ticaret

Türkiye’de Elektrik Üretim ve Ticaret ile ilgili Gelişmeler

Türkiye elektrik üretiminin toplam kurulu gücü 2018 yılında bir önceki yıla göre %3,9 artarak 88.551 MW’a

yükselmiştir. Kurulu güç olarak Türkiye’deki en yüksek payı %32 ile hidrolik kaynaklı üretim alırken; tüm rüzgar

santrallerinin toplam güce katkısı %7,9 ve tüm güneş santrallerinin toplam güce katkısı %5,7 seviyesinde

bulunmaktadır.

2018 yılında Türkiye’deki elektrik üretimi bir önceki yıla göre %0,8 artarak 292.779 GWh’e yükselmiştir. Bu üretimin

%52,0’si doğal gaz ve ithal kömür kaynaklı olurken; yerli kömürden üretim %17,0, hidrolik santrallerden üretim %20,4,

rüzgar santrallerinden üretim %6,7 ve jeotermal ile biyokütle santrallerinden üretim %3,4 seviyelerinde

gerçekleşmiştir. 2018 yılında Türkiye genelinde elektrik tüketimi bir önceki yıla göre %0,8 artarak 292.172 GWh’e

ulaşmıştır. Ülke talebinin %48’i yerli kaynaklar kullanılarak karşılanmıştır.

2019 yılında Yenilenebilir Enerji Kaynakları Destekleme Mekanizması (YEKDEM) içinde yer almak için 2018 yılında

yapılan başvurular, 777 santral başvurusu ile bir önceki yılın da üzerine çıkmıştır. Enerji Piyasası Düzenleme Kurumu

(“EPDK”)’nun yayınladığı nihai YEKDEM listesine göre başvurusu kabul edilen santrallerin toplam kurulu gücü bir

önceki yıla göre artış göstererek yaklaşık 21.000 MW olmuştur. YEKDEM desteğinin ABD Doları/cent üzerinden

ödenmesi ve Türk Lirası’nın 2018 yılında da ABD Doları karşısındaki değer kaybı spot fiyat ve YEKDEM arasındaki gelir

farkının açılmasına ve başvuruların artmasına sebep olmuştur. YEKDEM teşvik fiyatları ilgili kanun gereğince 2020 yılı

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

22 2018 Yılına Bakış

sonuna kadar devreye girecek santraller için geçerlidir. Süre uzatımı Bakanlar Kurulu yetkisinde olmakla birlikte, bu

sürenin uzatılmayacağı resmi makamlarca açıklanmıştır. Bu sebeple bu tarihe kadar yatırımcıların ellerindeki lisansları

faaliyete geçirmek amacıyla piyasaya bir dinamizm getirmesi beklenmektedir.

Enerji Bakanlığı’nın mottosu olan milli ve yerli enerji üretimi kapsamında 2018 yılında rüzgar ve güneş enerjisi için

yeni Yenilenebilir Enerji Kaynak Alanı (“YEKA”) ihaleleri açıklanmış, fakat güneş için açıklanan YEKA’lar daha sonra

iptal edilmiştir. Rüzgar YEKA’ları ise deniz üstü ve kara olmak üzere Balıkesir, Çanakkale, Aydın ve Muğla’da her biri

250 MW olarak açıklanmıştır. Açık eksiltme şeklinde olacak ihalelerde tavan fiyat 5,50 USD cent/kWh olarak

açıklanmış ve son başvuru tarihi 18 Nisan 2019 olarak belirlenmiştir.

Elektrik fiyatları 2018 yılında bir önceki yıla kıyasla %41,2 artmıştır. Maliyet bazlı fiyatlandırmaya geçiş, doğalgaz

fiyatlandırmasının daha liberal hale getirilmesi ve mevsimsel etkiler ve ülke genelindeki kuraklık oranları yüzünden

ortaya çıkan arz açığı fiyat üzerinde tırmandırıcı etki yaratmıştır.

Doğan Grubu’nun Şah RES ve Mersin RES santrallerinin 2018 yılsonu itibarıyla Türkiye’nin toplam rüzgar enerjisi

kurulu gücü içindeki payı %2,4 ve rüzgar kaynaklı elektrik üretimi içindeki payı %2,5 seviyesindedir. Müşterek

yönetime tabi ortaklıklardan Boyabat HES ve Aslancık HES’in 2018 yılsonu itibariyle Türkiye’nin toplam hidrolik

kaynaklı kurulu gücü içindeki payı %2,2; hidrolik kaynaklı üretim içindeki payı ise %1,3 seviyelerinde olmuştur. 2018

yılında olduğu gibi, 2019 yılında da Şah RES, Mersin RES ve Aslancık HES YEKDEM listesinde yer almaktadır.

EPDK tarafından yayınlanan “Elektrik Piyasası Kapasite Mekanizması Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik” ile Boyabat da Kapasite Mekanizması’ndan yararlanabilir hale gelmiş ve Boyabat santrali 2019 yılında

kapasite mekanizmasına dahil olmuştur.

Elektrik Üretim ve Ticaret Segmenti Finansal Değerlendirme:

Elektrik üretim ve ticaret segmenti bağlı ortaklıklarımız Doel Elektrik Enerjisi Toptan Satış A.Ş. (“Doel”), Galata Wind

Enerji A.Ş. (“Galata Wind”) ve Sunflower Solar Güneş Enerjisi Sistemleri Ticaret A.Ş. (“Sunflower”)’nin faaliyetlerinden

oluşmaktadır.

2018 yılında elektrik üretim ve ticaret segmenti konsolide gelirleri yıllık bazda %104,7 artışla 2.202 milyon Türk

Lirası’na ulaşırken, brüt kar %96,8 artışla 175 milyon Türk Lirası’na yükselmiştir. FAVÖK ise brüt karda yaşanan artışa

paralel %90,7 artışla 169 milyon Türk Lirası olmuştur (2017: 89 milyon Türk Lirası). Kurlarda yaşanan artış sonucu

elektrik üretim ve ticaret segmentinin finansal giderleri 161 milyon Türk Lirası olmuştur. İş ortaklığımız Aslancık

Elektrik’e ait 41 milyon Türk Lirası zarar özkaynak yöntemi ile değerlenen yatırımların zararlarındaki paylar altında

gösterilmektedir. (2017: 13 milyon Türk Lirası zarar) Elektrik üretim ve ticaret segmentinin vergi öncesi karı %236,1

artışla 71 milyon Türk Lirası olmuştur. (2017: 21 milyon Türk Lirası)

Elektrik Üretim & Ticaret
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler (*) 2.201.806 1.075.822 104,7%

Brüt Kar 175.048 88.939 96,8%

FAVÖK (*) 169.418 88.858 90,7%

FAVÖK Marjı 7,7% 8,3%

Vergi Öncesi Kar (Zarar) 70.718 21.043 236,1%

 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Sanayi

Sanayi Sektöründeki Gelişmeler

Sanayi segmenti bağlı ortaklıklarımız Çelik Halat ve Tel Sanayii A.Ş. (“Çelik Halat”) ve Ditaş Doğan Yedek Parça İmalat

ve Teknik A.Ş. (“Ditaş”)’ın konsolide faaliyetlerinden oluşmaktadır.

Çelik Halat’da üretilen halat ve teller vinçlerde, inşaat sektöründe, petrol ve maden sanayiinde, gemi, asansör, çeşitli

ulaşım araçları, tarımsal araçlar ve daha pek çok değişik alanda kullanılmaktadır. Çelik Halat 26 Mart 2018 tarihinde

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

23 2018 Yılına Bakış

Ar-Ge Merkezi olmuş ve Ar-Ge merkezlerine tanınan teşvik ve muafiyetlerden yararlanmaya hak kazanmıştır. Çelik

Halat 27 Eylül 2018 tarihinde, her türlü çelik halat ve tel gruplarının satış, pazarlama ve dağıtım faaliyetlerinde

bulunmak üzere merkezi Hollanda'da yerleşik olan Çelik Halat Netherlands B.V.’yi kurmuştur.

2018 yılında döviz kurlarında yaşanan hareketlilik ve emtia fiyatlarındaki artışla birlikte enflasyon oranında yaşanan

yükselme Çelik Halat’ın birim maliyetlerini ve satış fiyatlarını yükseltmiştir. Yurtdışı piyasalarda ve yurtiçinde kamu

altyapı yatırımları sayesinde yaşanan talep artışı stok maliyet artışlarından önce birim satış fiyatlarının

artırılabilmesine imkan tanımış ve Çelik Halat’ın brüt karlılığında artış sağlamıştır. Yurtdışı satışlar bir önceki yılın aynı

dönemine göre %62 artmıştır. Çelik Halat 2018 yılında yurtdışı satışlarının %59’unu Avrupa kıtasına (2017: %61),

%36’sını Amerika kıtasına (2017: %34), %3’ünü Asya kıtasına (2017: %3) ve %2’sini Afrika kıtasına (2017: %2)

gerçekleştirmektedir.

Ditaş otomotiv yan sanayi içerisinde yer almakta ve her türlü kara nakil vasıtalarının direksiyon ve süspansiyon sistem

parçalarının imalatını gerçekleştirmektedir. Ditaş 25 Temmuz 2017 tarihinde Ar-Ge Merkezi olmuş ve Ar-Ge

merkezlerine tanınan teşvik ve muafiyetlerden yararlanmaya hak kazanmıştır.

Ditaş’ın 2018 yılı gelirlerinin %62’sini yurt dışı satışlar oluştururken (2017: %58); satış fiyatları da ağırlıklı olarak Euro

cinsinden belirlenmektedir. Ditaş’ın net satışları 2018 yılında %33 artışla 115,6 milyon Türk Lirası’na ulaşırken; geçen

sene 11,3 milyon Türk Lirası seviyesinde gerçekleşen FAVÖK 2018 yılında 16,9 milyon Türk Lirası’na yükselmiştir. Ditaş

gelir ve kârlılıkta sağladığı olumlu gelişmelerin etkisi ile 2018 yılını 7,6 milyon Türk Lirası net kâr ile kapatmıştır (2017:

4,8 milyon Türk Lirası).

Satılan malın maliyetinin büyük kısmını hammadde maliyetleri oluşturmakta ve hammadde maliyetlerinin büyük

kısmı da döviz bazlı satın alınmaktadır. Ditaş bu şekilde döviz dalgalanmalarına karşı kendini korumaya almıştır.

Sanayi Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in sanayi segmenti konsolide gelirleri %36,9 artarak 427 milyon Türk Lirası olurken; brüt

kar ise %56,9 artarak 98 milyon Türk Lirası olmuştur. Sanayi segmentinin FAVÖK’ü brüt kardaki artış ile beraber %64,6

artarak 60 milyon Türk Lirası olmuştur. Çelik Halat ve Ditaş’ın 2018 yılındaki başarılı performansları ve kur

dalgalanmalarına karşı uyguladıkları politikalar sonucu sanayi segmentinin vergi öncesi karı %69,4 artarak 31 milyon

Türk Lirası olmuştur. (2017: 18 milyon Türk Lirası kar)

Sanayi
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 427.460 312.344 36,9%

Brüt Kar 98.186 62.564 56,9%

FAVÖK (*) 60.348 36.671 64,6%

FAVÖK Marjı 14,1% 11,7%

Vergi Öncesi Kar (Zarar) 30.893 18.237 69,4%
 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Otomotiv Ticaret ve Pazarlama

Otomotiv Ticaret ve Pazarlama Sektöründeki Gelişmeler

Otomotiv ticaret ve pazarlama segmenti bağlı ortaklıklarımız Suzuki Motorlu Araçlar Pazarlama A.Ş. (“Suzuki”), Trend

Motosiklet Pazarlama A.Ş. (“Piaggio”) ve Glokal Motorlu Araçlar Pazarlama A.Ş. (“DAF”) faaliyetlerini içermektedir.

Otomotiv Distribütörleri Derneği (“ODD”) verilerine göre; otomotiv pazarı (otomobil+hafif ticari araç) 2018 yılında bir

önceki yıla göre %35,1 daralarak (2017: %2,8 daralma) 620.937 adet olmuştur. (2017: 956.194 adet) Otomobil

satışları ise 2018 yılında bir önceki yıla göre %32,7 daralmış (2017: %4,5 daralma) ve 486.321 adet olmuştur. (2017:

722.759 adet)

Aylık bazda bakıldığında ise Nisan ayından beri devam eden düşüş trendi yılsonuna kadar devam etmiş ve Aralık

ayında otomotiv pazarı %43,0 daralmıştır. (Aralık 2017: %4,0 daralma) .Doğan Holding bünyesinde, motorsiklet ve

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

24 2018 Yılına Bakış

marin ürün gamlarında ,2015 yılının ikinci yarısından itibaren,otomobil ürün gamında ise 2016 yılı Mart ayında satış

faaliyetine başlayan Suzuki, 2018 yılında toplam 2.878 adet araç satışı gerçekleştirmiştir. (2017: 4.316 adet).

2018 yılında otomobil pazarı segmentinin %83,4’ünü vergi oranları düşük olan A, B ve C segmentlerinde yer alan

araçlar oluşturmuştur. (2017: %82,7) Segmentlere göre değerlendirildiğinde, en yüksek satış adedine %56,7 pay ile C

segmenti (275.576 adet) ulaşırken (2017: %52,3 – 377.935 adet); B segmenti de %26,4 pay ile (128.592 adet) en çok

tercih edilen ikinci segment olmuştur. (2017: %30,1 – 217.319 adet)

2018 yılında otomobil pazarı kasa tiplerine göre değerlendirildiğinde, en çok tercih edilen gövde tipi %50,7 pay ile

Sedan otomobiller (246.414 adet) olmuştur. (2017: %49,4 pay - 356.852 adet) Sedan otomobilleri, %23,5 pay ile H/B

(114.388 adet) ve %21,9 pay ile SUV otomobiller (106.672 adet) takip etmiştir. (2017: H/B %28,0 pay - 202.069 adet;

SUV %17,9 pay - 129.304 adet)

2018 yılında otomobil pazarı motor hacmine göre incelendiğinde, en yüksek payı %96,2 pay ile 1600cc altındaki

otomobiller (467.693 adet) almıştır. (2017: %96,1 - 694.464 adet) 1600-2000cc aralığındaki otomobiller %2,7 (2017:

%3,0) ve 2000cc üstü otomobiller %0,3 (2017: %0,3) pay almıştır. 2017 yılına göre, 1600cc altındaki otomobil

satışlarında %32,7, 1600-2000cc aralığındaki otomobil satışlarında %38,5 ve 2000cc üstü otomobil satışlarında ise

%34,6 daralma görülmüştür. 2018 yılında 85kW altı 80 adet ve 121kW üstü 75 adet olmak üzere toplam 155 adet

elektrikli otomobil satışı gerçekleşmiştir. (2017: 85kW altı 55 adet 121 Kw üstü 21 adet olmak üzere toplam 76 adet)

Ayrıca 2018 yılında 3.899 adet hibridli otomobil satışı gerçekleşmiştir.

Suzuki rekabet ettiği SUV segmenti ayrı bir kategori olarak değerlendirmektedir.Suzuki tarafından ODD verilerindeki

SUV segmenti baz alınarak yapılan hesaplamalara göre;

2018 yılında otomobil pazarı segmentinin %65,5’ini vergi oranları düşük olan A, B ve C segmentlerinde (SUV modelleri

hariç) yer alan araçlar oluşturmuştur. (2017: %69,6). Suzuki, rekabet ettiği SUV segmentini ayrı bir kategori olarak

değerlendirdiği segmentlerde, en yüksek satış adedine %41,8 pay ile C segmenti (203.268 adet) ulaşırken (2017:

%42,1 – 304.613 adet); B segmenti %23,4 pay ile (113.836 adet) en çok tercih edilen ikinci segment olmuştur. (2017:

%27,2 – 196.387 adet).SUV segmenti ise %21,9 ile (106.672 adet) en çok tercih edilen üçüncü segment

olmuştur.(2017: %17,9-129.304 adet)

Otomotiv Ticaret ve Pazarlama Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in otomotiv ticaret ve pazarlama segmenti konsolide gelirleri, otomotiv sektöründe yıl

genelinde yaşanan %35,1’lik daralmaya paralel, %8,6 azalarak 285 milyon Türk Lirası olmuştur. Brüt karda yaşanan

%8,0’lik artış sonucunda FAVÖK’de iyileşme sağlanmış ve FAVÖK %16,8 artışla 21 milyon Türk Lirası olmuştur. 2017

yılındaki 7 milyon Türk Lirası seviyelerinde bulunan finansman giderlerinin 2018 yılında 49 milyon Türk Lirası’na

yükselmesi sonucunda vergi öncesi zarar 35,3 milyon Türk Lirası olmuştur. (2017: 7 milyon Türk Lirası kar)

Otomotiv Ticaret ve Pazarlama
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 284.901 311.847 -8,6%

Brüt Kar 47.533 44.001 8,0%

FAVÖK (*) 21.072 18.038 16,8%

FAVÖK Marjı 7,4% 5,8%

Vergi Öncesi Kar (Zarar) -35.312 7.374 -
 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Finansman ve Yatırım

Finansman ve Yatırım Sektöründeki Gelişmeler

Finansman ve yatırım segmenti bağlı ortaklıklarımız Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş. (“Öncü”), Doruk

Faktoring A.Ş. (“Doruk Faktoring”), Doruk Finansman A.Ş. (“Doruk Finansman”) ve Doğan Şirketler Grubu Holding A.Ş.

(“Doğan Holding”)’nin faaliyetlerinden oluşmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

25 2018 Yılına Bakış

Finansal Kurumlar Birliği’nin (“FKB”) yayınladığı verilere göre faktoring sektöründe 2018 yılının ilk 9 ayında faaliyet

gösteren 60 şirket bulunmaktadır. 2018 yılının ilk 9 ayında faktoring sektörünün toplam cirosu 92.767 milyon Türk

Lirası yurtiçi ve 19.708 milyon Türk Lirası yurtdışı olmak üzere toplam 112.475 milyon Türk Lirasıdır. BDDK tarafından

yayınlanan verilere göre faktoring sektörünün 2018 yılının ilk 9 ayındaki toplam alacakları 34.920 milyon Türk Lirası,

toplam aktifleri 38.467 milyon Türk Lirası ve vergi öncesi karı da 1.368 milyon Türk Lirası olmuştur.

Finansal Kurumlar Birliği’nin yayınladığı verilere göre FKB üyesi finansman şirketlerinin 2018 yılının ilk 9 ayındaki aktif

toplamı 43.710 milyon Türk Lirası ve vergi sonrası net karı 607 milyon Türk Lirası olmuştur. 2018 yılının ilk 9 ayında

kullandırılan 7.091.225 adet kredi için toplam finansman alacağı (anapara+reeskontlar ve tahakkuklar) 34.378 milyon

Türk Lirası olmuştur.

Doruk Faktoring 176 gün vadeli, 3 ayda bir kupon ödemeli, değişken faizli, nitelikli yatırımcılara 55.000.000 TL nominal

değerli finansman bonosu ihraç işlemini 6 Eylül 2018 tarihinde gerçekleştirmiş olup bononun vadesi 1 Mart 2019’dur.

Finansman ve Yatırım Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in finansman ve yatırım segmentinin konsolide gelirleri %119,0 artarak 280 milyon Türk

Lirası olmuştur. Brüt kar %54,0 artarak 109 milyon Türk Lirası olurken; FAVÖK 8 milyon Türk Lirasına yükselmiştir. İş

ortaklığımız Boyabat Elektrik’e ait 158,7 milyon Türk Lirası zarar özkaynak yöntemi ile değerlenen yatırımların

zararlarındaki paylar kalemi altında sınıflandırılmaktadır. Esas faaliyetlerden diğer gelirler kalemi altında ise bağlı

ortaklık satışları sonucu sağlanan nakit girişine ilişkin kur farkı gelirleri yer almaktadır. Vergi öncesi kar yatırım

faaliyetlerinden gelirler altında sınıflandırılan bağlı ortaklık satış karları ve kur farkı gelirlerinin etkisi ile 4.499 milyon

Türk Lirası olmuştur. (2017: 172 milyon Türk Lirası zarar)

2018 yılında faktoring gelirleri %142,6 artışla 233 milyon Türk Lirası olurken; finansman gelirleri ise 24 milyon Türk

Lirası olmuştur.

Finansman ve Yatırım
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 279.972 127.856 119,0%

Brüt Kar 109.443 71.071 54,0%

FAVÖK (*) 8.343 -7.477 -

FAVÖK Marjı 3,0% -5,8%

Vergi Öncesi Kar (Zarar) 4.499.406 -172.127 -
 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Gelirlerin Dağılımı
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Grup Dışı Gelirler 275.717 105.343 161,7%

Faktoring gelirleri 232.904 96.022 142,6%

Finansman gelirleri 24.097 1.707 1311,7%

Yatırım gelirleri 18.716 7.315 155,9%

Diğer 0 299 -100,0%

Gayrimenkul Yatırımları

Türkiye’de Gayrimenkul Yatırımları Sektöründeki Gelişmeler

Gayrimenkul yatırımları segmenti bağlı ortaklıklarımız Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş.

(“Milpa”) ve D Gayrimenkul Yatırımları ve Ticaret A.Ş. (“Trump Towers”)’nin faaliyetlerinden oluşmaktadır.

TÜİK tarafından açıklanan konut satış istatistiklerine göre; Türkiye genelinde konut satışları 2018 yılında bir önceki

yılın aynı dönemine göre %2,4 oranında azalarak 1.375.398 adet olmuştur. (2017: %5,1 artış - 1.409.314 konut) Konut

satışlarında, İstanbul 234.055 konut satışı ile en yüksek paya (%17,0) sahip il olmuştur. (2017: 238.383 konut %16,9

pay) Türkiye genelinde ilk defa satılan konut sayısı bir önceki yılın aynı dönemine göre %1,2 azalarak 651.572 adet

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

26 2018 Yılına Bakış

olurken (2017: %4,4 artış - 659.698 konut); toplam konut satışları içinde ilk satışın payı %47,4 olmuştur (2017: %46,8).

Türkiye genelinde ikinci el konut satışları bir önceki yıla göre %3,4 azalarak 723.826 olmuştur (2017: %5,6 artış –

749.616 konut). İkinci el konut satışlarında da İstanbul 122.825 konut satışı ve %17,0 pay ile ilk sıraya yerleşmiştir

(2017: 123.651 konut - %16,5 pay). İstanbul’daki toplam konut satışları içinde ikinci el satışların payı %52,5 olmuştur.

(2017: %51,9)

Türkiye genelinde konut satışları 2018 yılının Aralık ayında bir önceki yılın aynı ayına göre %2,9 oranında artarak

136.845 oldu (2017: %6,8 azalış – 132.972 konut)

Çeyreklik bazda bakıldığında ise bir önceki yılın aynı dönemine göre 2018 yılının ilk çeyreğinde %7 azalan, ikinci

çeyreğinde %4 artan, üçüncü çeyreğinde ise %5 azalan konut satışları; son çeyrekte %1 azalmıştır. Kasım ayında

satışlarda yaşanan %27’lik daralma bu düşüşte etkili olmuştur. (1Ç2017: %7 artış, 2Ç2017: %0,4 artış, 3Ç2017: %23

artış, 4Ç2017: %7 azalış)

Gayrimenkul Yatırımları Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in gayrimenkul yatırımları segmentinin konsolide gelirleri %34,2 artarak 77 milyon Türk

Lirası olmuştur. Brüt kar %8,2 artarak 49 milyon Türk Lirası olurken; FAVÖK 15 milyon Türk Lirası olmuştur. Vergi

öncesi zarar ise, yatırım amaçlı gayrimenkuller için yıl içinde ayrılan 463 milyon Türk Lirası değer düşüklüğü sebebiyle,

429 milyon Türk Lirası olmuştur. (2017: 163 milyon Türk Lirası kar) Söz konusu değer düşüklüğünün 438.020 bin Türk

Lirası tutarındaki kısmı, ortak kontrole tabi işletme birleşmesi neticesinde iktisap edilen gayrimenkule (Trump

Towers) ilişkindir. Yatırım amaçlı gayrimenkullere ilişkin değer düşüklüğü bilgilerinin detayı Dipnot 13 – Yatırım

Amaçlı Gayrimenkuller notunda belirtilmektedir.

2018 yılında kira gelirleri %18,1 artışla 63 milyon Türk Lirası olurken; gayrimenkul satış gelirleri Milpa’nın Veneris

Projesi kapsamındaki 19 adet gayrimenkulünün KDV hariç 10.000.000 Türk Lirası’na satılması sonucunda %237,8

artarak 10,8 milyon Türk Lirası olmuştur.

Gayrimenkul Yatırımları
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 77.514 57.763 34,2%

Brüt Kar 48.926 45.232 8,2%

FAVÖK (*) 14.941 26.632 -43,9%

FAVÖK Marjı 19,3% 46,1%

Vergi Öncesi Kar (Zarar) -429.449 163.390 -
 (*)Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Gelirlerin Dağılımı
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Grup Dışı Gelirler 75.252 57.748 30,3%

Kira gelirleri 63.474 53.750 18,1%

Gayrimenkul satış gelirleri 10.805 3.199 237,8%

Diğer 973 799 21,8%

Internet ve Eğlence

Türkiye’de Internet ve Eğlence Sektöründeki Gelişmeler

Internet ve eğlence segmenti bağlı ortaklıklarımız Net D Müzik Video Dijital Paltform ve Ticaret A.Ş. (“Net D Müzik”),

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”), Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. (“Hürriyet Emlak”),

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Radyonom”) ve Doğan Media International S.A. (“Kanal D

Romanya”)’nin faaliyetlerinden oluşmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

27 2018 Yılına Bakış

Internet ve Eğlence Segmenti Finansal Değerlendirme:

2018 yılında, Doğan Holding’in internet ve eğlence segmentinin konsolide gelirleri %27,0 artarak 337 milyon Türk

Lirası olmuştur. Brüt kar %28,9 artarak 153 milyon Türk Lirası olurken; FAVÖK geçen seneki seviyelerini koruyarak 52

milyon Türk Lirası olmuştur. Vergi öncesi kar ise 3 milyon Türk Lirası olmuştur. (2017: 35 milyon Türk Lirası kar)

2018 yılında reklam gelirleri %89,5 artışla 190 milyon Türk Lirası’na yükselirken; abone gelirleri de %33,6 artışla 68

milyon Türk Lirasına yükselmiştir.

Internet ve Eğlence
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 337.415 265.697 27,0%

Brüt Kar 152.676 118.440 28,9%

FAVÖK (*) 52.430 54.279 -3,4%

FAVÖK Marjı 15,5% 20,4%

Vergi Öncesi Kar (Zarar) 2.919 35.110 -91,7%
 (*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır.

Gelirlerin Dağılımı
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Grup Dışı Gelirler 316.936 184.611 71,7%

Reklam gelirleri 190.195 100.377 89,5%

Abone gelirleri 68.464 51.242 33,6%

Diğer 58.277 32.992 76,6%

Diğer Faaliyetler

“Diğer” faaliyet bölümü içerisinde besicilik, turizm ve dış ticaret sektörlerinde faaliyet gösteren bağlı ortaklıklar yer

almaktadır. Diğer segmentinin konsolide gelirleri 2018 yılında bir önceki sene ile benzer seviyelerde 537 milyon Türk

Lirası olarak gerçekleşmiştir. Diğer segment gelirlerinin ağırlıklı bir kısmını oluşturan dış ticaret gelirleri bir önceki

senenin %155,4 üzerinde gerçekleşerek 347 milyon Türk Lirasına yükselirken; turizm gelirleri de %28,9 artarak 74,5

milyon Türk Lirası’na ulaşmıştır.

2018 yılında, FAVÖK 103 milyon Türk Lirası olarak gerçekleşmiştir (2017: 144 milyon Türk Lirası). Vergi öncesi kar 62

milyon Türk Lirası olmuştur (2017: 114 milyon Türk Lirası kar).

“Diğer” segmenti altında faaliyet gösteren Doğan Holding’in 2002 yılında organik süt ve besi hayvancılığı alanında

faaliyet göstermek için kurulan bağlı ortaklığı Doğan Organik Ürünler Sanayi ve Ticaret A.Ş., 11 Ocak 2018 tarihinde

gerçekleştirilen olağanüstü genel kurul toplantısında şirketin amaç ve konusu değiştirilerek et besiciliği ana faaliyet

konusu haline gelmiştir. Şirketin ünvanı 1 Şubat 2018 tarihinde Kelkit Doğan Besi İşletmeleri A.Ş. olarak tadil

edilmiştir.

Diğer
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Konsolide Gelirler 536.614 539.905 -0,6%

Brüt Kar 160.568 155.389 3,3%

FAVÖK (*) 102.924 143.878 -28,5%

FAVÖK Marjı 19,2% 26,6%

Vergi Öncesi Kar (Zarar) 62.073 113.654 -45,4%
(*)Tüm segment gelir ve FAVÖK rakamları bölümlerarası eliminasyonlar öncesi rakamlardır. FAVÖK, Doğan Holding tarafından hesaplanmıştır. “Diğer”

segmentine ilişkin FAVÖK rakamı eliminasyonlara ilişkin düzeltmeleri de içermemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

28 2018 Yılına Bakış

Gelirlerin Dağılımı
bin Türk Lirası

2018/12 2017/12 Yıllık
Değişim

Grup Dışı Gelirler 465.566 281.554 65,4%

Dış ticaret gelirleri 347.224 135.941 155,4%

Turizm gelirleri 74.540 57.828 28,9%

Diğer 43.802 87.785 -50,1%

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

29 Faaliyetler

C. Faaliyetler

 Enerji

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş.

20 yıla yakın süredir enerji sektöründe faaliyet gösteren Doğan Holding’in ana faaliyet konularından biri de enerji

yatırımlarıdır. Her türlü kaynaktan enerji üretimini, dağıtımını, toptan ve perakende olarak iç ve dış ticaretini yapmak

ve Türkiye ve yakın coğrafyasındaki yatırımları gerçekleştirmek üzere 2000 yılında Doğan Enerji’yi kuran Doğan

Holding, enerji yatırımlarının tümünü bir çatı altında toplamıştır.

C.1.1 Akaryakıt Perakendesi

Aytemiz Akaryakıt Dağıtım A.Ş.

1963 yılından beri akaryakıt sektöründe faaliyet gösteren Aytemiz Ailesi tarafından 2009 yılında kurulan Aytemiz

Akaryakıt Dağıtım A.Ş. (“Aytemiz”), aynı yıl içinde Enerji Piyasası Düzenleme Kurulu’ndan (“EPDK”) akaryakıt dağıtım

lisansı alarak faaliyetlerine başlamıştır. Aytemiz’in ana faaliyet konusu petrol ürünlerinin dağıtımı ve pazarlamasıdır.

Doğan Holding’in doğrudan bağlı ortaklığı olan Doğan Enerji, Aytemiz’in %50 hissesinin nakden ve peşin olarak satın

ve devir alınmasını içeren Hisse Alım ve Hissedarlar Sözleşmesi’ni 29 Ocak 2015 tarihinde imzalamış ve kapanış

işlemleri 11 Mart 2015 tarihinde tamamlanmıştır. Aytemiz, 31 Aralık 2018 itibarıyla 575 bayi (lisanslı+lisans bekleyen

toplam 598 bayi), 11 ikmal noktası ve 5 depolama tesisi ile akaryakıt ve LPG depolama ve dağıtım faaliyetlerinde

bulunmaktadır (31 Aralık 2017: 537 bayi).

Aytemiz, mülkiyeti kendisine ait olan İzmit, Kırıkkale, Trabzon, Erzincan, Mersin ve Alanya terminalleri ile toplam

293 bin m3 depolama kapasitesine sahiptir.

EPDK tarafından yayınlanan Kasım 2018 sektör raporlarına göre, Aytemiz’in toplam akaryakıt ürünleri satış miktarı

%15 artışla 1.085.604 ton olurken (1.084.088 ton beyaz ürün ve 1.515 ton siyah ürün), pazar payı %4,5’e yükselmiş,

(Kasım 2018: %4,0); toplam LPG satış miktarı ise %29 artışla 154.607 ton olurken otogaz pazar payı da %5,1 (Kasım

2017: %4,2) olarak gerçekleşmiştir.

Aytemiz, müşteri odaklı yaklaşımı ile istasyonlarını, sadece bir “enerji istasyonu” olmanın ötesinde konumlandırırken;

fark yaratan hizmetleriyle müşterilerinin hayatlarını kolaylaştırmaktadır. 2018 sonu itibariyle 575 istasyonda hizmet

veren Aytemiz, stratejik noktalardaki istasyonlarıyla müşterilerine ulaşmaya devam ederken; daha fazla tüketiciye

ulaşabilmek amacıyla yeni istasyon yatırımlarına da odaklanmaktadır. Aytemiz 2018 yılında özellikle mevcut

müşterilerin sadakatlerini artırmak ve potansiyel müşterilerin dikkatini çekmek için yaptığı pazarlama faaliyetleriyle,

yenilikçi şirket ve fark yaratan hizmetler sunan istasyon imajını sağlamlaştırmaya devam etmiştir. Tüm bu iletişim ve

pazarlama faaliyetleri sonucunda Şirket’in 2018 yılı toplam marka bilinirlik oranı %8 artış gösterek %85 seviyesine

ulaşmıştır. Aytemiz’in bayiler tarafından “tercih edilen marka” olma başarısının tüketiciler nezdinde de devam etmesi

için çalışmalar başarıyla sürdürülmektedir. Aytemiz, teknolojiyi yakından takip eden, yenilikçi, yaratıcı ve kendini hızla

yenileyen vizyonuyla faaliyetlerine devam etmektedir.

Aytemiz 2018 yılında, sürekli ve sürdürülebilir iletişim stratejisiyle, hem sadık müşterilerinin hem de potansiyel

müşterilerin memnuniyetini artırma adına çalışmalar yapmıştır.

Sürekli ve etkin iletişime sosyal medya aracılığıyla devam eden Aytemiz, stratejisini 2018 trendlerine göre

belirlemenin yanı sıra kendini yeni müşteri edinimine yönelik bilgilendiren, eğlendiren ve kazandıran bir marka olarak

konumlandırmıştır. Sektörde bir ilk olarak hayata geçirilen Aytemiz Chatbot uygulaması sayesinde Facebook

kullanıcıları ürün ve hizmetlerle ilgili bilgilere 7/24 ulaşabilme imkanı elde etmiştir. Bu sayede 2018 yılında Aytemiz’e

ait video içerikleri Facebook, Instagram, Twitter ve YouTube’da 10 milyondan fazla izlenme rakamına ulaşmıştır.

Aytemiz kurduğu güçlü müşteri ilişkileri yönetimi (CRM) altyapısı ile müşteri davranışlarını takip edebilmenin yanı sıra

kampanya kurgularını satın alma alışkanlıklarına göre şekillendirebilme imkanı sağlamıştır. Bu sayede müşteriler her

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

30 Faaliyetler

türlü geri bildirimi, çağrı merkezi, iletişim adresi (info@aytemiz.com.tr), mobil uygulama ve sosyal medya üzerinden

iletebilme olanağı sağlamışlardır. Bunun yanı sıra çözüm sürecindeki her adım ve sonuç, CRM sistemi üzerinden takip

edilebilmektedir.

Aytemiz’in sadakat kart projesi olan Aytemiz Kart 2018 yılsonunda 300.000’in üzerinde aktif kart kullanıcısına

ulaşmıştır. Yıl içerisinde gerçekleştirilen özel kampanyalar ile Aytemiz Kart’ın marka bilinilirliği ve kart aktivasyonları

artırılmıştır. Özellikle ulusal ve yerel ölçekli sivil toplum dernekleri, federasyonlar, kooperatifler ve gruplar ile yapılan

toplu anlaşmalar sayesinde Aytemiz Kart yaygınlaşmaya devam etmiştir. 2018 yılında başta motosiklet kullanıcıları

olmak üzere kullanıcı alışkanlıklarına yönelik düzenlenen segment kampanyaları müşterilere ek faydalar sağlanmıştır.

Aytemiz, mobil uygulama içinde oluşturulan dijital cüzdan çözümü için BKM Express entegrasyonunu 2018 yılında

başarıyla tamamlayarak mobil uygulama üzerinden başka hiçbir ürüne ihtiyaç kalmadan pompadan akaryakıt satışı

yapılmasına imkan tanımıştır. Şirket, çağdaş ve yenilikçi çözümlerle akaryakıt sektöründe dijital çağı yakalayarak yeni

müşterilerin Aytemiz istasyonlarına gelmesinin teşvik edilmesini, müşteri sadakatini artırma adına perakende

alanında faaliyet gösteren markalarla ortaklıklar yapılmasını ve Aytemiz Kart’a farklı özellikler eklenmesini

planlamaktadır.

Aytemiz teknolojinin akaryakıt sektörüne sağladığı katma değerden hareketle “Araçtan Öde” sistemini hayata

geçirmiştir. “Araçtan Öde” sistemi sayesinde Aytemiz müşterileri, Aytemiz Kart’larını istedikleri bankanın kredi

kartıyla eşleştirerek araçlarından inmeden akaryakıt veya LPG alımı yapabilme imkanına sahip olmuşlardır.

Şirket, 2019 yılında online eğitim modülünü bayiler için zorunlu hale getirerek personel eğitim standartlarını

yükseltmeyi hedeflemektedir. 2019 yılının ilk çeyreğinde yeni bina yerleşiminde hazırlanacak olan eğitim salonu

Aytemiz Akademi uygulamaları için kullanıma alınması planlanmaktadır.

Aytemiz 2018 yılında bayileri için karlılığı yüksek yeni satış kanalları oluşturmuştur. Bayiler yeni satış kanalları

aracılığıyla daha uygun fiyata ürün alırken; bulamadıkları ürünleri de bulma imkanına sahip olmuşlardır. Şirket,

rekabet üstünlüğünü korumak adına bu sistemi sadece Aytemiz bayilerinin kullanımına açık şekilde tasarlamıştır.

Aytemiz 2017 yılında, motosiklet kullanıcılarının trafikteki algısını yükseltmek, emniyetlerine katkı sağlamak ve

hayatlarını kolaylaştırmak amacıyla sektörde bir ilk olan “Motorcu Dostu İstasyon” projesini hayata geçirmiştir. 2018

yılında sayısı 150’ye ulaşan Motorcu Dostu istasyonlarda, motosiklet kullanıcılarına özel park alanları ve bu alanların

önünde kask, mont ve eldiven gibi eşyaların bırakılabileceği kişiye özel kilitli dolaplar yer alırken; marketlerde de

kitleye özel ürünler satılmaya başlanmıştır.

Aytemiz “İhtiyaç duyacağınız tüm enerji Aytemiz’de” ilkesiyle istasyon içerisinde ilk elektrikli hızlı şarj uygulamasını

İstanbul – İzmir Otoyolu’nun Bursa mevkiindeki Aytemiz istasyonunda hizmete sunmuştur. Hızlı şarj ünitesi ile 3

elektrikli aracın aynı anda şarj edilebilmesine imkân veren e-şarj istasyonları, 2018 yılı içerisinde 5 ilde 6 ayrı noktada

daha hizmet vermeye başlamış ve e-şarj istasyon ağı genişletilmiştir.

Tuvalet & market dönüşüm projesi kapsamında 2018 yılında 138 istasyonun market ve tuvaletleri yenilenmiştir. Bu

çalışmalara ek olarak hijyen standartlarının yükseltilmesi için 38 istasyonda düzenli olarak biyolojik temizlik

çalışmaları gerçekleştirilmiştir.

Aytemiz markasının misyon ve vizyonunu yansıtan, her yönüyle örnek teşkil eden ve vitrin özelliği taşıyan DO-CO

istasyonlarında hizmet kalitesi ve müşteri memnuniyeti her zaman ön planda tutulmaktadır. Hali hazırda 29 adet

bulunan DO-CO istasyonları detaylı şekilde denetlenerek Aytemiz müşterilerine bu istasyonlardan özel hizmet

aldıklarını hissettirecek bir ortam yaratılmaktadır. DO-CO istasyonlarında yüzlerce ürün çeşidiyle hizmet veren

market, ücretsiz Wi-Fi, Araçtan/Motordan Öde, elektrikli araç hızlı şarj noktası ve motorcu dostu istasyon gibi

hizmetler sunulmaktadır.

Aytemiz 2019 yılında da yenilikçi, dinamik, teknolojik ve tüketici odaklı projelere imza atmayı hedeflemektedir.

Türkiye’nin tamamına yayılmış bir istasyon ağına sahip olan Aytemiz, elde etmiş olduğu pazar payı ile sektörün önde

gelen firmaları arasındaki yerini almıştır. Akaryakıt perakendesi sektörünün en büyük ana dağıtım şirketleri arasında

yer alan Aytemiz, 2019 yılında büyümeye devam ederken pazar payını da istikrarlı şekilde artırmayı hedeflemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

31 Faaliyetler

C.1.2 Elektrik Üretim ve Ticaret

Rüzgar Elektrik Santralleri (“RES”)

ŞAH RES & MERSİN RES

Yenilenebilir enerji alanında büyümeyi hedefleyen Doğan Enerji, hidroelektrik yatırımlarına ek olarak, rüzgar enerjisi

faaliyetlerine yatırım yapmak için 2012 yılında Galata Wind Enerji A.Ş. unvanıyla faaliyet gösteren Mersin RES ve Şah

RES santrallerini portföyüne katmıştır. Doğan Enerji’nin %100 oranında hissedar olduğu Mersin RES, Mersin ili Mut

ilçesinde, Şah RES ise Balıkesir ili Bandırma ilçesinde faaliyet göstermektedir. Devir alım işlemlerini takiben, 2013

yılında Mersin RES’in kurulu gücü 33 MW’tan 42 MW’a, Şah RES’in kurulu gücü ise 93 MW’tan 105 MW’a

yükseltmiştir. 2016 yılında alınan yatırım kararı ile 2017 yılında inşaat faaliyetlerine başlanan Mersin RES’e her biri

3,45 MW güce sahip 6 adet Vestas V112 türbin eklenerek santralin kurulu gücü 62,7 MW’a yükseltilmiştir. Mersin

RES’in kapasite artırım çalışmaları 20 Aralık 2017 tarihinde tamamlanmıştır. Sırasıyla; 2007 ve 2008 yıllarında lisansları

alınan ve toplam 168 MW kurulu güce sahip olan Mersin RES ve Şah RES’in yaklaşık olarak yıllık toplam 520 milyon

kWh elektrik üretmesi öngörülmektedir. Özellikle, Mersin RES’in konumu ve üretim verileri itibarıyla Türkiye’de

kurulu olan rüzgar santralleri içerisinde en verimlilerden birisi olması Doğan Enerji portföyüne önemli oranda katkı

sağlamaktadır.

TAŞPINAR RES

Rüzgar alanında büyümek isteyen Doğan Enerji uhdesinde 60 MW güce sahip ve halihazırda önlisanslı olan Taşpınar

RES projesi bulunmaktadır. Bursa-Mustafakemalpaşa Bölgesinde olan Taşpınar RES projesi için izin işlemleri

sürdürülmekte olup; 2019 yılının ilk yarısında lisans alınması ve 2019 yılının son çeyreğinde inşaat faaliyetlerine

başlanılması planlanmaktadır. Devlet katkı payı (rödavans) bulunmayan projede, YEKDEM teşviğine ek olarak yerli

aksam kullanılması ile faydalanılacak yerli katkı payı sayesinde, Taşpınar RES’in Doğan Enerji portföyünde önemli bir

yer edinmesi öngörülmektedir.

Hidroelektrik Santralleri (“HES”)

ASLANCIK BARAJI VE HES

Aslancık Barajı ve Hidroelektrik Santralı, Harşit Nehri üzerinde Giresun İli Doğankent ve Tirebolu ilçesi sınırları

içerisinde yer almaktadır. Projenin yapımına 2010 yılının son çeyreğinde başlanmış ve 60 MW’lık ilk ünite 2014 yılı

Mart ayında devreye alınmıştır. 2014 yılı Eylül ayında devreye giren 60 MW’lik ikinci üniteyle beraber tam kapasite

üretime başlanmıştır.

120 MW kurulu güce sahip olan Aslancık Barajı ve HES Projesi’nde Doğan Holding’in %25, Doğan Enerji’nin ise %8,33

payı bulunmaktadır. Projedeki diğer ortaklar Anadolu Grubu ve Doğuş Enerji’dir. Enerji Piyasası Düzenleme

Kurumu’ndan (“EPDK”) 20 Mart 2008 tarihinde elektrik üretim lisansı alınan Aslancık Projesi ile yıllık yaklaşık 350

milyon kWh enerji üretilmesi öngörülmektedir. Doğan Enerji tarafından devreye alınan ikinci HES projesi olan Aslancık

HES ile enerji sektörüne olan bakış açısı ve yatırım vizyonu pekiştirilmiş ve ülke arzına sağlanan %100 yerli katkı

artırılmıştır.

BOYABAT BARAJI VE HES

513 MW kurulu güce sahip olan Boyabat Barajı ve Hidroelektrik Santrali, Türkiye’nin kuzeyinde, Kızılırmak Nehri

üzerinde yer almaktadır. Doğan Enerji, Boyabat Elektrik Üretim ve Ticaret A.Ş.’de %33 oranında paya sahiptir.

Projenin diğer ortakları Unit Elektrik ve Doğuş Enerji’dir. Boyabat Barajı ve HES Projesi’nin lisansı 13 Kasım 2007

tarihinde Enerji Piyasası Kurulu’ndan (“EPDK”) alınmıştır. 2012 yılında tam kapasite ile faaliyet göstermeye başlayan

Boyabat HES yıllık yaklaşık 1 milyar kWh elektrik üretim kapasitesine sahiptir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

32 Faaliyetler

Güneş Santralleri (“GES”)

ÇORUM GES

Doğan Enerji 2018 yılının ilk çeyreğinde devraldığı Çorum GES projesi ile yenilenebilir kaynaklı üretim portföyüne

güneş enerjisini de ekleyerek sektörde daha sağlam bir konum elde etmiştir. Çorum Merkez’de bulunan santral

lisanssız olup, kurulu gücü 9,4 MW’dır. 2017 yılında işletmeye alınan santral, 01.01.2018 tarihi öncesindeki Dağıtım

Sistem Kullanım bedeline tabidir. 30.000’e yakın fotovoltaik güneş paneli bulunan projenin yıllık ortalama 14 milyon

kWh üretim gerçekleştirmesi beklenmektedir

Elektrik Toptan ve Perakende Ticareti

DOEL

Doğan Enerji 2013 yılından beri faaliyet gösterdiği toptan ve perakende ticaret alanında Eylül 2017’de yeniden

yapılanmaya gitmiş ve oluşturduğu yeni vizyon ile giderek daralmakta olan perakende satış alanından yeni iş kollarına

girmenin önünü açmıştır. Bu kapsamda 2018 yılı itibarıyla DOEL adıyla faaliyetlerini sürdüren ticaret firması, serbest

tüketici portföyünün yanında bünyesindeki Dengeden Sorumlu Grup ile ön plana çıkarak yaklaşık 5.000 MW gücünde

bir üretim portföyünü de kontrol eder duruma gelmiştir. Tüm portföyünü gün içi işlemler ile 24 saat yöneten DOEL

dengesizlikleri en aza indirmeyi hedeflemektedir.

2018 yılında yapılan mevzuatsal bir değişiklik ile yüksek tüketim hacimli sanayi müşterileri için Son Kaynak Tedarik

Tarifesi Uygulaması’na başlanmıştır. Bu alanda önemli bir fırsat gören DOEL, stratejisini buna göre oluşturarak Nisan

2018 itibarıyla Türkiye’nin birçok bölgesindeki organize sanayi bölgelerini portföyüne katmıştır. Müşterilerine aylık

ortalama 650 milyon kWh satış gerçekleştiren DOEL, 2018 yılında 6,5 milyar kWh civarında elektrik satış hacmine

ulaşmış ve bu alanda faaliyet gösteren Görevli Tedarik Şirketlerinin birçoğunu geride bırakmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

33 Faaliyetler

 Sanayi

Çelik Halat ve Tel Sanayii A.Ş.

Doğan Grubu’nun en eski sanayi yatırımlarından biri olan Çelik Halat, Türkiye’nin yüksek karbonlu çelik halat ve tel

gereksinimini karşılamak amacıyla 1962 yılında kurulmuş ve 1968 yılında faaliyete geçmiştir. Sermaye Piyasası

Mevzuatı’na tabi olan Çelik Halat’ın payları 10 Ocak 1986 tarihinden bu yana Borsa İstanbul A.Ş.’de (“BIST”) işlem

görmektedir.

Şirket bünyesinde çelik halat, endüstriyel galvanizli tel, endüstriyel yaylık tel, patentli tel ve beton demeti üretimi

gerçekleştirilmektedir. Kuruluşundan bu yana sürekli gelişerek büyüyen Çelik Halat’ın ürettiği halat ve teller vinçlerde,

inşaat sektöründe, petrol ve maden sanayiinde, gemilerde, asansörlerde, çeşitli ulaşım araçlarında, tarımsal araçlarda

ve daha pek çok değişik alanda güvenle kullanılmaktadır.

Türk sanayi sektöründe bu alandaki ilk üretici olması, sektördeki birikimi, kurumsal yapısı ve satış hacmi Çelik Halat’ı

güçlü ve lider bir marka olarak konumlandırmaktadır. Çelik Halat’ın kalite odaklı ürün ve hizmetleri, faaliyet gösterdiği

her bölgede yüksek satış hacmine ulaşmasını sağlamaktadır.

Şirket, yurt içi pazardaki başarısını uluslararası platformlara taşımak için ihracat payını artıracak stratejiler

geliştirmektedir. Ürettiği yüksek kalite ürünlerle kuruluşundan bu yana marka değerini artıran Çelik Halat, yurt içi ve

yurt dışı pazarlarda yakaladığı başarı ile fark yaratmaya devam etmektedir.

Çelik Halat, uzun yıllardır sahip olduğu TSE EN ISO 9001 Kalite Yönetim Sistemi, ISO 14001 ve OHSAS 18001 gibi çevre

güvenliği sertifikalarının yanı sıra, American Petroleum Institute (Amerikan Petrol Endüstrisi Kurumu) tarafından da

onaylanan kalitesi ile API logosu kullanım (API 9A License No: 9A-0056) iznine, “Kırmızı Damar” Marka Tescil Belgesi

ile Llyod’s Register kalite sertifikalarına ve Turkak 17025 Akreditasyonu’na sahiptir. Çelik Halat, ayrıca, Avrupa Birliği

bünyesinde faaliyet gösteren EWRIS (Avrupa Çelik Halat Üreticileri Federasyonu), CET (Avrupa Tel Üreticileri

Komitesi) ve ESIS’e (Avrupa Beton Demeti Üreticileri Birliği) Türkiye’den üye olan tek şirket konumundadır. Tüm kalite

yönetim sistemlerinin temelini oluşturan 5S (Sınıflandırma, Düzenleme, Temizleme, Standartlaştırma ve Disiplin)

Yönetim Sistemi ve süreçlerdeki israfları azaltarak verimliliği artırma yoluyla sürekli iyileştirme kültürü yaratmayı

amaçlayan Kaizen tabanında yalın üretim faaliyetlerine başlayan Çelik Halat, kurumsal gelişimini etkin bir şekilde

sürdürmektedir.

Üretimde iş güvenliği, verimlilik, kalite ve sürdürülebilirliği destekleyecek Çelik Halat Akademi Projesi 2018 yılında da

başarıyla sürdürülmüştür. Şirket bünyesinde işe başlayan her çalışana uygulanan eğitim seti ile kalite standartları

daha yüksek seviyelere çıkarılırken, yeni başlayanların işe adaptasyonu sağlanmakta ve iş güvenliği ve çevre bilinci

çalışanlara en baştan aşılanmaktadır. Üniversitelerle başlatılan ortak çalışma projeleri de gelişimi ve sürdürülebilir

kalite yaklaşımını destekleyen bir diğer program olarak devam etmektedir.

2018 yılında Çelik Halat bünyesinde işe başlayan çalışanlar için yapılandırılmış onboarding süreci ve oryantasyon

programı devreye alınırken; tüm çalışanları kapsayacak performans değerlendirme sistemi kullanılmaya başlanmıştır.

Ayrıca çalışanların katılımlarının sağlandığı Öneri ve Fikrim Var platformu hayata geçirilmiştir.

2018 yılında başlatılan “Çelik Adım” projesi ile üniversitelerin 3. ve 4. sınıf öğrencileri fabrikada proje bazlı uzun

dönem staj imkanına sahip olurken; üniversite-sanayi işbirliği çevçevesinde proje çalışmaları devam etmektedir.

Çelik Halat 26 Mart 2018 tarihinde T.C. Bilim, Sanayi ve Teknoloji Bakanlığı’nın onayı ile Türkiye’nin 846’ncı ve Türkiye

halat sektörünün ilk Ar-Ge merkezini kurmuştur. Ar-Ge merkezi ile müşterilere yenilikçi ve niş ürünler sunulması için

sistematik çalışmalara başlanmıştır.

2018 yılının son dört ayında döviz kurlarında yaşanan hareketlilik ve emtia fiyatlarındaki artışla birlikte enflasyonda

yaşanan yükseliş Çelik Halat’ın birim maliyetlerini ve satış fiyatlarını yükseltmiştir. Yurt dışı piyasalarda ve yurt içinde

artan kamu altyapı yatırımları sayesinde büyüyen talep Çelik Halat’a stok maliyet artışlarından önce birim satış

fiyatlarında artış yapabilme imkanı tanımıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

34 Faaliyetler

Çelik Halat 2018 yılında ihracat odaklı büyüme ile yeni pazarlarda büyümeye öncelik vererek satış ve dağıtım ağlarının

genişletilmesi amacıyla Hollanda’da Çelik Halat Netherlands BV’yi kurmuştur.

Çelik Halat 2018 yılında Romanya’dan aldığı 11 halat makinesinin yatırımlarını tamamlayarak halat hatlarını devreye

almıştır.

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş.

1972 yılında kurulan Ditaş, otomotiv yan sanayi içinde yer almakta ve her türlü kara nakil vasıtalarının direksiyon ve

süspansiyon sistem parçalarının imalatını gerçekleştirmektedir. Sermaye Piyasası Mevzuatı ve Sermaye Piyasası

Kurulu (“SPK”) düzenlemelerine tabi olan Ditaş’ın payları 21 Mayıs 1991 tarihinden bu yana Borsa İstanbul A.Ş.’de

(“BIST”) işlem görmektedir.

46 yılı aşkın deneyimiyle Türkiye’nin en büyük direksiyon ve süspansiyon sistem parçaları üreticilerinden biri olan

Ditaş’ın sergilediği sürdürülebilir başarıdaki en önemli unsurlar; Doğan Holding gibi güçlü bir kuruluşun çatısı altında

faaliyet göstermesiyle oluşan marka güvenilirliği, teknolojik gelişmeleri yakından izleyerek tesislerinde en güncel

yazılımları kullanması, yetkin insan kaynağı, modern mühendislik sistemleri ve gelişmiş entegre tesisleridir.

Ditaş, dünya pazarlarında hem orijinal ürün tedarikçisi hem de yenileme pazarında bilinen bir marka olma yolunda

önemli adımlar atmıştır. Bu kapsamda Ditaş, ürünlerinin Kuzey ve Güney Amerika, Rusya’nın da dâhil olduğu Bağımsız

Devletler Topluluğu (BDT) ile Asya Pasifik Ülkeleri’nde satış ve pazarlamasını sağlamak üzere bir tanesi Rusya

Federasyonu’nda, bir tanesi Çin Halk Cumhuriyeti’nde ve bir diğeri de ABD’de olmak üzere üç ayrı şirket kurmuştur.

Her üç şirketin de sermayesinin %100’ü Ditaş’a aittir. D-Stroy LTD ise 2015 yılında Moskova’da Rusya ve BDT

pazarlarına yönelik iş geliştirme ve satış fonksiyonlarını yürütmek üzere kurulmuştur. Ditaş America LLC, Ditaş’tan

aldığı lojistik destek ile satış ve pazarlama faaliyetlerini sürdürmektedir. Ditaş Trading Shanghai Co. Ltd’nin tasfiye

süreci 20 Ocak 2017 tarihi itibarıyla başlamıştır. Bu tarihten itibaren Çin’deki faaliyetler dışarıdan hizmet sağlama

suretiyle sürdürülmektedir.

ISO/TS 16949:2009 Otomotiv Tedarikçileri Kalite Sistemi Sertifikası, ISO 14001:2015 Çevre Yönetim Sistemi Sertifikası

ve FORD Q1 ödülüne sahip olan Ditaş, aynı zamanda Türkiye’nin en büyük araç üreticilerinin “A” sınıfı tedarikçisidir.

2018 yılı Ditaş için yeni projelerin hayata geçtiği, yeni müşteriler ile çalışmaların başladığı ve birçok yeni ürünün seri

üretime kazandırıldığı bir yıl olmuştur. 2018 yılında mevcut otomotiv ürün gamının yanı sıra demiryolu, havacılık ve

savunma sanayi gibi farklı sektörlere ait analiz, saha araştırması ve fizibilite çalışmalarıyla ürün çeşitliliği artırılmıştır.

Sektörün ihtiyaçlarına yönelik olarak, çalışılan ürünlerde çeşitliliğin yönetimi konusunda, Ürün Yaşam Döngüsü (PLM)

programı devreye alınmıştır.

Ditaş 2015 yılında, Türkiye’nin rekabet avantajını elinde bulundurduğu ve markalaşma potansiyeli olan ürün

gruplarına sahip firmaların, uluslararası pazarlarda kendi markalarıyla global bir oyuncu olabilmeleri ve olumlu Türk

Malı imajının yerleştirilmesi amacıyla oluşturulmuş devlet destekli markalaşma programı olan Turquality’e kabul

edilmiştir. Bu kapsamda yurt dışı marka değerinin yükseltilmesi için yapılan harcamalara istinaden teşvikler alınmakta

ve ilgili başvurular devam etmektedir.

Endüstri 4.0 uygulamalarını aşamalı olarak uygulamaya alan Ditaş, 2017 yılından beri bütün yatırımlarını e4.0

altyapısına uygun olarak yapmaktadır. Endüstri 4.0 uygulamasının ilk aşaması, sahadan kalite ve üretim takip

verilerinin anlık olarak alınması ve veri alışverişinin mevcut dijital altyapıya entegre edilmesi ile ilgili otomasyon

altyapısının oluşturulmasıdır. Bu noktada; ilk olarak Arıtma Tesisi, Boyahane, Isıl İşlem Islah, Isıl İşlem Normalize,

İndüksiyon Sertleştirme, Sıcak Dövme ve İndüksiyon Tavlamalar için kalite verileri, talaşlı imalat için de üretim takip

verileri, internet ortamına taşınmış ve sürekli olarak takip edilebilecek otomasyon sistemleri oluşturulmuştur.

Alanında yetkin Ar-Ge ve Mekatronik Ekibi, bütün bu çalışmaları farklı otomasyon firmaları ile koordineli olarak

tamamlamaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

35 Faaliyetler

Endüstri 4.0 uygulamalarının ikinci aşamasında ise kompresörler, fretaj ve soğuk dövme bölümlerinde kablosuz

sensörlerle veri akışının mevcut dijital altyapıya uyumlu bir şekilde aktarılmasına yönelik bir pilot uygulama hayata

geçirilmiştir. Bu aşamada, dış kaynaklı firmalardan sağlanan kablosuz sensörlerin ve bunlara ait veri toplama

sistemlerinin kullanılması öngörülmektedir.

Ditaş’ın kısa vadedeki stratejik hedefleri arasında üretim verimliliğini arttıracak çalışmalar yaparak, mevcuttaki

ürünlere yenilik katabilecek ürünler eklenmesi ve yapılan iyileştirmeler ve malzeme kullanımının optimum seviyeye

çekilmesi ile üretim giderlerinin kontrol altında tutulması yer almaktadır. Düşük adet-çok çeşitli ürün ile üretim

esnekliğinin sağlanmasını hedefleyen Ditaş, yapılan Ar-Ge çalışmalarının projelelendirilmesiyle ana sanayi ve yedek

parça tarafında bilinilirliğini arttırmayı hedeflemektedir.

Ditaş orta vadede yüksek adetli ve az çeşitli siparişlere uygun üretim ile otomasyona ağırlık vererek, hat üretimine

geçmeyi ve endüstri 4.0 çalışmaları yapmayı hedeflemektedir. Ditaş savunma sanayi ve demiryolu sektörü için parça

tedarikçisi olma yolunda adımlar atmıştır.

Uzun vadede hem sistem üreticisi hem de ulaşım endüstrisinin bir parçası ve çözüm ortağı olmayı amaçlayan Ditaş,

ileri teknoloji ürünler kullanarak sürdürülebilir karlılık sağlamayı hedeflemektedir. Ditaş, otomotiv sektörünün

ihtiyacına uygun modüler çözümler üretmeyi öncelikli hedefi olarak görmektedir.

Ditaş 2018 yılında, Türkiye İhracatçılar Meclisi’nin (TİM) gerçekleştirdiği Türkiye'nin ilk inovasyon geliştirme programı

olan İnovaLİG’de İnovasyon Kaynakları kategorisinde yarışmış ve 1.216 firma arasından ilk 5’e kalarak finalist olmaya

hak kazanmıştır. Türkiye'nin 2023 hedeflerine ulaşmasında inovasyonun ve buna bağlı olarak yaratılacak katma

değerin çok önemli bir rol oynayacağına inanan Ditaş, Türkiye'nin yaratıcılık potansiyelini doğru inovasyon yönetim

yetkinlikleri ile katma değere dönüştürmeyi hedeflemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

36 Faaliyetler

 Otomotiv Ticaret ve Pazarlama

Suzuki Motorlu Araçlar Pazarlama A.Ş.

2015 yılının ikinci yarısından itibaren Doğan Holding bünyesinde faaliyet göstermeye başlayan Suzuki Motorlu Araçlar

Pazarlama A.Ş. (“Suzuki”) kuruluşunu takiben hızla yeniden yapılanmıştır. Şirket’in önceliği Suzuki markalı otomobil,

motosiklet ve deniz motorlarında mevcut ve potansiyel müşterilerin mutluluğunu ve Suzuki markasına olan bağlılığını

devam ettirmektir. Bu amaç doğrultusunda satış ve satış sonrası hizmetlerde süreklilik sağlanması hedeflenmiştir.

Suzuki’nin otomotiv dünyasına adını yazdırdığı SUV modeli Suzuki Vitara, 2018 yılında 2.361 adetlik satış rakamıyla

2017 yılında olduğu gibi, 2018 yılında da kendi sınıfında Türkiye'nin en çok tercih edilen SUV modeli olmuştur.

Tüm otomobilseverler tarafından büyük ilgi ve beğeniyle karşılanan Suzuki Vitara'nın, 2019 yılında da başarısını

devam ettirmesi beklenmektedir. Suzuki 2018 yılının Aralık ayında satışa sunulan yeni Jimny ve yeni Swift

modelleriyle birlikte, 2019 yılında daralması beklenen otomobil pazarında pazar payını artırmayı hedeflemektedir.

2017 yılında motosiklet pazarında yaşanan %20 ek gümrük vergisi uygulamasına rağmen, Suzuki yılı başarıyla

tamamlamıştır.

Deniz motorları pazarında 2018 yılında bir önceki yıla kıyasla %12 civarında daralma yaşanmıştır. Bu süreçte Suzuki

628 adet toptan deniz motoru satışı gerçekleştirmiştir.

Piaggio - Trend Motosiklet Pazarlama A.Ş

Doğan Holding’in bağlı ortaklığı olan Trend Motosiklet Pazarlama A.Ş. (“Trend”) ile Avrupa’nın lider ve dünyanın önde

gelen motosiklet markalarının (Piaggio, Vespa, Aprilia ve MotoGuzzi) üreticisi Piaggio & C. SpA (“Piaggio Group”)

arasında Kasım 2016’da “Münhasır Türkiye Distribütörlük Sözleşmesi” imzalanmıştır. Mart 2017’de satış-pazarlama

ve satış sonrası hizmetlere başlayan Trend kısa sürede Türkiye pazarında önemli bir noktaya ulaşmıştır. Trend,

motosiklet tutkunlarının farklı ihtiyaçlarına uygun modelleri ile markanın en güncel modellerini Türkiye çapındaki

bütün satış noktalarında satışa sunmaktadır. Trend, 2019 yılında da başta Vespa olmak üzere diğer tüm modelleriyle

motosiklet piyasasında büyümeyi hedeflemektedir.

İstanbul Anadolu yakasında Trend şirketine bağlı, müşteri memnuniyeti odaklı çeşitli model ve aksesuarların satılacağı

ve satış sonrası servis hizmetinin verileceği Motoplex adlı yetkili satıcı hizmete girmiştir.

DAF - Glokal Motorlu Araçlar Pazarlama A.Ş.

Doğan Holding, sektörel büyüme planları doğrultusunda Amerika Birleşik Devletleri’nin en büyük ağır vasıta kuruluşu

olan ve Avrupa’da ilk 3 marka arasında yer alan PACCAR Grubu ile iş birliği yaparak DAF marka ağır ticari araçların

satış ve satış sonrası operasyonları için Glokal Motorlu Araçlar Pazarlama A.Ş.’yi (“Glokal”) kurmuştur.

Ekim 2016’da resmi olarak faaliyete geçen Glokal, Koşuyolu’nda bulunan merkezinde satış hizmeti vermeye

başlamıştır. Glokal Kasım 2017’den itibaren İstanbul Avrupa yakasının İkitelli lokasyonunda DAF marka çekici ve

kamyon modelleri için hizmet sunmaya başlamıştır. DAF marka çekici ve kamyon satış ve servis hizmetlerini sürdüren

Glokal, 2018 yılında ağır ticari vasıta pazarında yaşanan %36’lık daralma sonucunda yılı 78 adet çekici satışı (2017: 98

adet) ile kapatmıştır.

Ağır ticari vasıta pazarında daralmanın devam edeceği bir yıl olarak öngörülen 2019’da, pazar şartlarına paralel olarak

maliyetlerin düşürülmesi konusunda verimlilik ve küçülme çalışmaları sürdürülecektir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

37 Faaliyetler

 Finansman ve Yatırım

Doruk Faktoring A.Ş.

1999 yılında kurulan ve 2001’de yeniden yapılanan Doruk Faktoring A.Ş. (“Doruk Faktoring”; eski unvanıyla Doğan

Faktoring A.Ş.), mal veya hizmet satışından doğmuş faturayla tevsik edilen alacaklar ile Bankacılık Denetleme ve

Düzenleme Kurulu (“BDDK”) tarafından belirlenen usul ve esaslar çerçevesinde tevsik edilebilen mal veya hizmet

satışına bağlı olarak doğacak alacakları devir almak suretiyle tahsilat yapılması, borçlu hesapların ve müşteri

hesaplarının tutulması ve finansman ve faktoring garantisi fonksiyonlarının tamamında hizmet vermektedir.

Faktoring işlemlerinin tamamını gerçekleştiren (tahsilat, finansman, istihbarat, muhasebe vb.) Doruk Faktoring,

Doğan Grubu’na ve medya sektörüne verdiği tahsilat hizmetleriyle bu konuda uzmanlaşmış bir yapıya sahiptir.

Doruk Faktoring, tahsilat hizmetlerinin yanı sıra muhasebe, mutabakat, hukuk ve finansman hizmetleri gibi iş görme

fonksiyonlarını da gerçekleştirirken; özkaynakları ve kullandığı krediler ile yarattığı fonların tamamına yakın kısmını

Grup dışındaki firmalara kullandırmaktadır.

Kurulduğu günden itibaren kârlılığını istikrarlı bir şekilde artıran Doruk Faktoring, 2017 yılında yeni organizasyon

yapısı ve Trump Towers binasındaki yeni konumuyla büyüyerek sektörde farklı bir noktaya gelmiş ve şubeleşme

faaliyetlerine başlamıştır.

JCR Eurasia Doruk Faktoring’i Mayıs 2017’de yatırım yapılabilir kategoride değerlendirerek uzun vadeli ulusal notunu

A+(TRK), görünümünü ise pozitif olarak belirlemiş; Mayıs 2018’de ise uzun vadeli ulusal notunu AA-(TRK) olarak yukarı

yönlü revize ederken, görünümünü de stabil olarak belirlemiştir.

Kredi Kayıt Bürosu A.Ş.’ye (“KKB”) üye olan Doruk Faktoring; karşılıksız çek bilgileri, risk raporu ve çek raporu

sorgulaması yapabilmenin yanı sıra kredi müşterilerine ait birleştirilmiş limit ve risk bilgileri sağlayabilmektedir. Doruk

Faktoring faktoring alanındaki yetkin ekibiyle ticari alacaklar konusunda geniş kapsamlı risk analizleri gerçekleştirerek

müşterilerin karşılaşabilecekleri tahsilat sorunlarını minimuma indirebilmekte ve müşterilerin alacaklarını daha

sağlıklı değerlendirebilmelerini sağlamaktadır.

Doruk Faktoring; 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu’nun 43. maddesine

istinaden kurulan, faktoring şirketleri ve bankalar tarafından devir alınan alacaklara dair bilgi ve/veya belgelerin ortak

bir sisteme kaydıyla, toplulaştırma ve mükerrerlik kontrolü ve raporlama yapılmasını sağlayan Merkezi Fatura Kayıt

Sistemi’ni (“MFKS”) kullanmaktadır.

Doruk Faktoring, 6361 sayılı kanuna istinaden kurulan ve üyeliği zorunlu olan Finansal Kiralama, Faktoring ve

Finansman Şirketleri Birliği’nin üyesidir. Doruk Faktoring karlılığını ve özsermaye verimini istikrarlı bir şekilde

arttırarak faaliyetlerine devam etmektedir.

Doruk Finansman A.Ş.

2006 yılında Doğan Holding bünyesinde faaliyete geçen Doruk Finansman A.Ş. (“Doruk Finansman”; eski unvanıyla

DD Finansman A.Ş.) Türkiye’de Konut Finansmanı Yasası kapsamında kurulan ilk konut finansmanı şirketidir.

Doruk Finansman, 5582 sayılı Konut Finansmanı (“Mortgage”) Yasası’nın yürürlüğe girmesiyle birlikte 2007 yılında

Bankacılık Denetleme ve Düzenleme Kurulu’na (“BDDK”) lisans başvurusunda bulunmuştur. Doruk Finansman,

BDDK’dan faaliyet iznini aldığı 2008 yılından bu yana konut finansmanı alanında faaliyet göstermektedir. Finansal

Kurumlar Birliği (“FKB”) üyesi olan Doruk Finansman, BDDK’dan sigorta acenteliği için de onay almıştır.

25 Ağustos 2017 tarihli Yönetim Kurulu kararı ile Şirket’in pay sahiplerinden Deutsche Bank AG’ye ait %49 oranındaki

hisselerin tamamının Doğan Holding’e devir ve teslimi onaylanmıştır. Grup içi sinerji ile uygun ürünlerde faaliyet

hacminin artırılması hedeflenmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

38 Faaliyetler

Şirket, 15 Kasım 2017 tarihli Olağanüstü Genel Kurul Toplantısı’nda Esas Sözleşmesi’ni tadil ederek, şirket unvanının

Doruk Finansman A.Ş. olmasına ve ödenmiş sermayesinin 30 milyon Türk Lirası’na çıkarılmasına karar vermiştir.

2017 yılının son çeyreğinde ilk ticari kredisini veren Doruk Finansman; 31.12.2018 itibari ile toplamda 233 adet mal

veya hizmeti kredilendirmiştir. Şirket 2018 yılı içerisinde 215 adet kredi için 188,5 milyon Türk Lirası fon

kullandırmıştır.

Doruk Finansman portföyünde tekstil, inşaat, eğitim, reklam, danışmanlık, makine sanayi ve otomotiv gibi çeşitli

sektörleri barındırmaktadır.

Şirket 2019 yılında; sektörel ve firma bazında yaygın risklerle bilançosunu büyüterek pazar payını artırmayı, yeni firma

kazanımıyla müşteri tabanını genişletmeyi, yeni ürünler geliştirmeyi ve sunduğu kaliteli ve hızlı hizmetler ile müşteri

bağlılığı sağlamayı hedeflemektedir.

Doruk Finansman belirlenen hedefler doğrultusunda 2019 yılında da kendi sektöründe piyasaya fon kullandıran

önemli firmalar arasında yer almaya devam edecektir.

Doruk Finansman; taşıt kredisi, dayanıklı tüketim mallarının teminine ilişkin krediler, konut kredisi, ipotek teminatlı

bireysel finansman kredisi, hizmet sektörü kredileri ve stok finansmanı kredisi vermeye yetkilidir.

Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş. (“Öncü GSYO”) 18.12.2014 tarihinde Doğan Holding tarafından

kurulmuştur. Öncü GSYO’nun vizyonu; gelir yaratan, ürünü/hizmeti ortada olan, aktif olarak ticari faaliyet gösteren,

ekibi kuvvetli, ürün/pazar uyumunu yakalamış, büyümeye geçiş aşamasını tamamlamış ve şirket için bir sonraki

aşama (ürün,üretim, pazar vb.) için yatırım arayan şirketlere akıllı para koyarak finansman desteği sağlamaktır. Öncü

GSYO’nun misyonu, Doğan Grubu’nun büyüme motoru olmak, Türkiye için potansiyel taşıyan girişim projelerini

değerlendirmek, Doğan Grubu bünyesinde yapılması planlanan yeni yatırım alanlarını değerlendirmek ve sinerji için

çalışmaktır.

Öncü GSYO, girişim sermayesi yatırımlarında yatırım politikasına uygun tüm iş alanlarına yatırım yapmayı

hedeflemektedir. Öncü GSYO;

- Finansal ve stratejik yapılandırma ihtiyacı olan,

- Yeni ekonomi, teknoloji/yazılım şirketleri

- Halihazırda faaliyet gösterdiği iş alanında büyüme atağı ve gelişim planlayan,

- İnnovasyona dönük şirketler

- Türkiye ve küresel pazarlarda operasyonlarını büyütmeyi ve yüksek getiri sağlamayı hedefleyen,

- Rekabet gücü potansiyeli yüksek şirketler

- İhracat imkanları ve/veya yabancı para nakit akışı potansiyeli yüksek şirketler

- Gelişmekte olan girişim şirketleri ve KOBİ’lere odaklanır.

Öncü GSYO yatırımları arasında; dijital teknolojiler, kişiselleştirme ve tahmin analitiği yapan Insider; çizgi film,

animasyon, lisanslı ürünler ve dijital yatırımlar yapan Düşyeri; satılık/kiralık konut ve işyeri listeleme platformu

Hürriyet Emlak ve gıda perakende zinciri Tavuk Dünyası bulunmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

39 Faaliyetler

 Gayrimenkul Yatırımları

D Gayrimenkul Yatırımları ve Ticaret A.Ş.

D Gayrimenkul Yatırımları ve Ticaret A.Ş. (“D Gayrimenkul”) 2004 yılında motorlu taşıtların pazarlamasını

gerçekleştirmek amacıyla kurulmuştur. Şirket, 2018 yılı içerisinde faaliyet alanını değiştirerek gayrimenkul sektörüne

adım atmış ve faaliyetlerini yurt içinde ve yurt dışında her nevi gayrimenkulün kiralanması, alımı ve satımı olarak

genişletmiştir.

Trump Towers İstanbul çatısı altında 36 katlı ofis kulesi ve 5 katlı Trump Alışveriş Merkezi bulunmaktadır. D

Gayrimenkul, yaklaşık 182.000 m2 inşaat alanı üzerinde kurulu, 34.674 m2 kiralanabilir alana sahip ofis binası (86 adet

bağımsız bölüm) ve 42.554 m2 kiralanabilir alana sahip alışveriş merkezinden (214 adet bağımsız bölüm) oluşan

Trump Towers AVM ve ofis binasını bünyesine katmıştır.

Avrupa’nın Trump markalı ilk projesi olan Trump Towers İstanbul, dünyaca ünlü mimar Brigitte Weber imzalı ikonik

mimarisi, özgün iç dizaynı ve yüksek teknolojik özellikleri ile farklı bir yaşam deneyimi ve yepyeni bir hayat tarzı

sunmaktadır.

Trump Office Tower

İş ve sosyalleşmeyi birarada sunan Trump Office Tower çalışanları alışılmış ofis hayatından çok daha farklı, aktif ve

elit bir yaşam tarzı ile buluşturmaktadır.

Trump Office Tower’da iç dizayndan teknolojik donanıma kadar her şey çalışanların rahatı düşünülerek tasarlanmıştır.

Tek katta 1.000 m2’ye kadar farklı ofis kullanım alternatifleri sunan Trump Office Tower özel resepsiyon, servis ve

vale gibi hayatı kolaylaştıran yönetim hizmetleriyle keyifli ve ayrıcalıklı bir çalışma ortamı vaad etmektedir.

36 katlı Trump Office Tower’da özel teras alanları bulunurken; ofis katlarından Trump Alışveriş Merkezi’ne tek bir

asansörle inilmektedir.

İstanbul’un kalbindeki avantajlı lokasyonuyla öne çıkan Trump Office Tower, metro ve metrobüse direkt bağlantısı,

havaalanı ve köprü bağlantı yollarına yakınlığı ve Taksim-Levent hattının tam ortasında yer alması sayesinde ulaşım

rahatlığı sağlamaktadır.

Trump Alışveriş Merkezi

Trump Alışveriş Merkezi alışveriş keyfinin yanı sıra gerçekleştirdiği etkinliklerle de İstanbulluların öncelikli tercihleri

arasında yer almaktadır. Trump Alışveriş Merkezi, sunduğu alışveriş imkanlarının yanında eğlence alternatifleri, yeme

– içme alanları, sinema, tiyatro sahnesi, sergi salonu ve özel çocuk katı gibi özellikleriyle de öne çıkmaktadır.

5 kattan oluşan Trump Alışveriş Merkezi’nde müşterilerin sıklıkla tercih ettiği markaların yanı sıra, spor kompleksi

elektronik market ve gıda marketi hizmet vermektedir.

Trump Alışveriş Merkezi’nin 9.000 m2 büyüklüğe sahip bir katı sadece çocuklara özel olarak tasarlanmıştır. Her gün

birbirinden eğlenceli etkinliklerin düzenlendiği katta, Türkiye’nin ilk çocuk şehri KidzMondo da yer almaktadır.

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

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) 1980 yılında motorlu taşıtların ve dayanıklı

tüketim mallarının doğrudan pazarlamasını gerçekleştirmek amacıyla kurulmuştur. Şirket, yıllar içinde faaliyetlerini,

elektronik eşyadan otomobile, bilgisayardan gayrimenkule kadar birçok sektöre yaygınlaştırmıştır. Milpa, farklı

sektörlerde edindiği 38 yılı aşkın deneyimi, değişimlere kolaylıkla uyum sağlayan yönetim anlayışı ve donanımlı

ekibiyle pazarlama gibi rekabet koşullarının son derece zorlu olduğu bir alanda, istikrarlı ve dengeli bir büyüme

sergilemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

40 Faaliyetler

2007 yılından itibaren ağırlıklı olarak gayrimenkul imalat ve satışı faaliyetlerine odaklanmıştır. Milpa’nın gayrimenkul

yatırımları hızlanmış ve sektördeki faaliyetleri de artmıştır. Milpark Konutları projesinin 1. etap inşaatı tamamlanmış

ve proje hak sahiplerine teslim edilmiştir.

Milpa mevcut durum itibarıyla, yapımını üstlendiği ve tamamladığı, Automall ve Veneris (eski adıyla Taksitcenter)

projelerindeki gayrimenkullerin satış ve pazarlamasını yapmakta olup; 2018 yılı içinde Automall projesindeki

gayrimenkullerin önemli bir bölümünün ve Veneris projesindeki gayrimenkullerin (19 adet) tamamının satışını

tamamlamıştır.

Diğer taraftan Milpa’nın aktifinde yatırım amaçlı gayrimenkuller altında takip ettiği İstanbul ili, Pendik ilçesi,

Kurtdoğmuş köyü 1154 parselde kayıtlı bulunan 2.093.940,67 m2 mesahalı çiftlik arazisi vasıflı gayrimenkul

bulunmaktadır. Gayrimenkul değerleme şirketinin değerleme raporunda, emsal karşılaştırma yöntemi kullanılarak

söz konusu 1154 no’lu parsel için gerçeğe uygun değer 219.864.000 Türk Lirası (KDV Hariç) olarak takdir edilmiştir.

1154 nolu parselde Şirket’in payına düşen kısmı 1.720.521 m2 (%82,17) nispetinde olup; bu kısıma düşen değer

180.654.739 Türk Lirasıdır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

41 Faaliyetler

 Internet ve Eğlence

Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. - hurriyetemlak.com

Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. unvanı ile Doğan Holding bünyesinde faaliyet gösteren Hürriyet

Emlak, 2006 yılında emlak arayanları ihtiyaçlarına en uygun ve temiz ilanlara, hızlı ve kolay bir şekilde ulaştırmak

amacıyla yola çıkmıştır. Bugün itibarıyla emlak sektörünü tek bir çatı altında toplayan hurriyetemlak.com; geniş ilan

portföyü, güncel haberleri, yenilikçi ürün ve projeleri ile emlak sektörünün nabzını tutmaktadır.

Hurriyetemlak.com’un 2018 yılsonu itibarıyla aylık ortalama 6 milyon tekil ziyaretçisi ve 19 milyon trafiği

bulunmaktadır (Google Analytics, 2018).

Hürriyet Emlak, 2018 yılında Türkiye’deki konut satışlarının bir önceki yıla göre %2,4 düşmesine ve konut

fiyatlarındaki artışın enflasyon oranının altında kalmasına rağmen, temel ürünü olan emlak ofisi ilan üyelik

paketlerinin satışını %15 oranında artırmayı başarmıştır. Daralan pazar koşullarına rağmen yatırımlarına devam eden

Hürriyet Emlak, 2018 yılı Ocak ayında sıfır konut sektöründeki üretici firmalara potansiyel alıcı sağlamak amacıyla

sermayesinde %86 paya sahip olduğu Proje Land Dijital Hizmetler Pazarlama ve Ticaret A.Ş.’yi Homsters International

Ltd ile beraber kurmuştur.

Hedeflere ulaşma yolunda değişimlerin hız ve dinamizm kazandıracağına inanan Hürriyet Emlak Mart 2018’de marka

yüzünü yenileyerek; her zamankinden daha canlı, daha cesur, daha sosyal ve daha dinamik bir kimlikle daha iyi, kaliteli

ve adil hizmet vermeye başlamıştır. Haziran 2018’de, kullanıcı deneyimleri de gözetilerek, çok daha dinamik olan yeni

mobil site canlıya alınmıştır.

Hürriyet Emlak’ın sektörde bir ilk olarak 2018 yılında canlıya aldığı Kazanç Dünyası platformu ise, Türkiye’de hizmet

veren birbirinden değerli markaların, emlak ofislerinin, ilan bakan kullanıcıların ve Hürriyet Emlak’ın içerisinde

bulunduğu bir ekosistemdir. Bu ekosistem sayesinde Hürriyet Emlak kullanıcılarına, taşınma sürecindeki ihtiyaçları

için, Kazanç Dünyası’ndaki markalardan hiçbir yerde bulamayacakları indirimler ve fırsatlar sunulmakta ve emlak

ofislerine de kazanç sağlanmaktadır.

Hürriyet Emlak’ın finansal gücü, yenilikçi ürün ve hizmet anlayışı, ülke geneline yayılan hizmet ağı, teknolojik altyapısı

ve güvenilirliği dünyanın önde gelen yatırım bankası Goldman Sachs ile Aralık 2018’de gerçekleştirilen ortaklığın

temelini oluşturmuştur. Hürriyet Emlak bu yeni dönemde, Goldman Sachs ortaklığının da katkısıyla planlanan, yeni

gelir modellerini hayata geçirirken; teknolojiye dayalı veri analitiği odağını da artırmayı hedeflemektedir. Yabancılara

satılan konut sayısındaki artış ve konut satışlarına getirilen ekspertiz zorunluluğu gibi düzenlemeler yakından takip

edilerek yeni iş modelleri planlanmaktadır. Hürriyet Emlak, sektöründeki yeni yetenekleri bünyesine katmayı

sürdürerek; yenilikçi ürün ve hizmetlere yatırım yapmaya devam etmeyi hedeflemektedir. Hürriyet Emlak için temel

hedef, veri analitiğinin çok daha öne çıkacağı, müşterilerin tercihlerine göre farklı bütçe ve ihtiyaçlara uygun

gayrimenkul arayışları için en geniş seçeneği hızlı, şeffaf ve pratik arama deneyimi ile sunma olarak belirlenmiştir.

Hürriyet Emlak 2018 yılında Social Media Awards Turkey Ödüllerinde Sosyal Sorumluluk Projesi kapsamında Kedi

Evleri projesi ile gümüş sertifika kazanmıştır. Digitalage tarafından dijitalde oyunun kuralını değiştirenler

değerlendirmesinde Projeland ve Kazanç Dünyası platformları; online emlak kategorisinde ise Hürriyet Emlak ödüle

layık görülmüştür. 2018 yılında üçüncüsü düzenlenen ve emlak sektörünün iş ortaklarına yönelik tek ödül töreni olma

özelliğini taşıyan “Emlağın En’leri Ödül Töreni”, emlak ofisleri ile buluşulan geleneksel iftar organizasyonları ve medya

planlama şirketleri ile düzenlenen digitalent kampı ile sektör oyuncuları biraraya getirilerek ekosistem

desteklenmektedir.

Kanal D Romanya

Kanal D’nin Romanya’daki yüzü olan Kanal D Romanya, yayın hayatına 2007 yılında ulusal yayın lisansı alarak

başlamıştır. Kanal, özgün televizyonculuk anlayışı ile büyük beğeni toplayarak kuruluşundan kısa bir süre sonra

ülkenin en çok izlenen televizyon kanallarından biri haline gelmiştir. 2014 yılında programlarından bazılarını full HD

olarak yayınlamaya başlayan Kanal D Romanya, 2016 yılında tüm içeriğini full HD olarak sunmaya başlamıştır. Kanal

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

42 Faaliyetler

D Romanya, Romanya’da full HD yayın yapan 2 kuruluştan biri konumundadır. Ülkedeki en büyük 3 televizyon

kanalından biri olan Kanal D Romanya, izleyici performansları bazında değerlendirildiğinde, 2018 yılını ulusal düzeyde

2. olarak tamamlamış ve izleyici oranını en çok arttıran kanal olarak Prime Time’da (20:00 – 24:00) %14,9 izlenme

payına ulaşmıştır.

Radyo Impuls

Doğan Grubu radyo alanındaki yeni yatırımını Şubat 2018’de Radyo Impuls adıyla Romanya’da faaliyete geçirmiştir.

Radyo Impuls Çağdaş Hit Müziklerin Radyosu olarak 20 yıldan fazladır radyo pazarında faaliyet göstermekte ve sahip

olduğu 10 radyo lisansı sayesinde, Romanya’nın başkenti Bükreş dahil, yayında olduğu 10 büyük şehirdeki kentsel

nüfusun 1/3’üne ulaşmaktadır.

Slow Türk

Türkiye’nin ilk ulusal Türkçe slow müzik radyosu olan ve “Aşkın Frekansı” sloganıyla aşk şarkılarını radyo

dinleyicileriyle buluşturmayı amaçlayan Slow Türk, gün boyunca yayınladığı birbirinden güzel ve romantik şarkılarla

alanında en çok dinlenen slow müzik radyosu olmayı 2018 yılında da başarmıştır. Slow Türk, dinleyicilerine dijital

platformlar, Türksat uydusu, karasal yayın ağı, internet yayınları ve tablet ve mobil uygulamalarıyla ulaşmaktadır.

2018 yılında Kocaeli, Gebze, Kayseri, Trabzon gibi illerde de karasal yayına başlayan Slow Türk, 2019 yılında karasal

yayın ağını genişleterek Türkiye’de en çok dinlenen ilk 5 radyo arasına girmeyi hedeflemektedir.

Doğan Music Company (DMC)

2017 yılsonu itibarıyla müzik sektöründe CD satışlarında %29, radyo ve televizyon müzik listelerinde %44 ve dijital

satışlarda %48 pazar payına sahip olan DMC, sektörünün lider şirketi unvanını elinde bulundurmaktadır. DMC 2016

yılı sonunda Glamorous Celebrity Management Agency (GCMA) markası ile başladığı oyuncu menajerliği ve ajans

faaliyetleri sektöründe de önemli bir yer edinmeye başlamıştır.

NetD

2012 yılında yayın hayatına başlayan ve Eylül 2017’de tasarım ve içerik yapısını değiştiren netd.com “Premium Video

İçerik Platformu” olarak yayınlarına başarıyla devam etmektedir. Kullanıcılarına 3600 ekran deneyimi yaşatmak için

Smart TV, uygulamalar ve web olmak üzere tüm platformlarda yer alan netd.com; net markasının yarattığı sinerjiyi

kullanarak netd müzik kataloğunun, influencer videolarının ve özel içeriklerin yayıncı platformu olarak faaliyetlerini

sürdürmektedir.

NetD Müzik

Türkçe pop müzikten alternatif müziğe kadar çeşitli tarzlardaki müzik kliplerinin resmi yayın platformu olan NetD

Müzik, 12,6 milyon abonesi4 ile dünyanın en çok izlenen dördüncü Youtube kanalı konumundadır.5 Kurulduğu Ocak

2014’ten bugüne kadar 26,5 milyar resmi video görüntülemesini aşan4 NetD Müzik; dünya genelinde ise üç yıl içinde

en hızlı yükselişe sahip olan ikinci kanal olmuştur. NetD Mmüzik 2018 yılında Türkiye’nin 10 milyon aboneyi geçen ilk

Youtube kanalı olarak Diamond Play Button ödülünü kazanmıştır.

NetD Müzik, 120’den fazla yapım firmasına ait yeni ve resmi müzik kliplerini ve sürekli güncellenen kataloğunda

bulunan 10 binden fazla resmi videoyu, kullanıcılarına aylık ortalama 600 milyon defa6 izletmektedir.

NetD Müzik, 2018 yılında toplam 46 milyar dakika izlenme süresi, 16 milyar izlenme, 6,6 milyon beğeni ve 150 bin

yorum ile Türkiye’nin açık ara en çok izlenen YouTube kanalı olmayı sürdürmüştür.

4 https://www.youtube.com/user/netdmuzikk
5 https://socialblade.com/youtube/top/100/mostviewed
6 youtube analytics arayüzü

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

43 Faaliyetler

Türkçe müziği ücretsiz ve kolay ulaşılabilir olarak tüm dünyaya sunan NetD Müzik netd.com ile beraber yayınlarını

YouTube ve İzlesene’deki müzik kanallarından da sürdürmektedir.

NetD Influencer

2016 yılında kurulmuş olan NetD Influencer, YouTube platformu üzerinden yayıncılık yapan kanallarla çalışan bir çoklu

kanal ağıdır (MCN (Multi Channel Network)). YouTube tarafından onaylanmış bir kurum olarak, Türkiye’deki içerik

üreticilerinin dijital reklam satış haklarını sözleşme ile alarak sponsorlu içerik satışını gerçekleştiren NetD Influencer,

kanallara prodüksiyon ve içerik danışmanlığı da sağlayan bir video prodüksiyon-danışmanlık ağı görevini de

görmektedir.

Dijital pazarlama, video içerik üretimi, eğlence ve müzik kültürü gibi alanlarda deneyim sahibi olan NetD Influencer,

YouTube ve Instagram’da içerik üreten hesap veya kanalların yönetimini yapmaktadır.

Influencer kanalları aylık ortalama 100 milyon görüntülenme ve toplam 10 milyon abone ile bünyesinde bulunan en

çok izlenme oranına sahip kategorilerde toplam 50’nin üzerinde YouTube kanalına hizmet vermektedir. NetD

Influencer, kısa vadede network içindeki kanallarının erişimlerini artırmayı; uzun vadede ise Türkiye’nin en büyük ve

en kaliteli işlere imza atan çoklu kanal ağı olmayı hedeflemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

44 Faaliyetler

 Medya

Doğan Burda Dergi

Doğan Burda, özgün ve yaratıcı içerikler sunan dergileriyle Türkiye’de dergi yayıncılığının lideridir. 2 haftalık, 15 aylık

ve 5 özel periyodlu derginin yanı sıra diğer çeşitli periyotlardaki dergileriyle beraber toplam 85 yayını bulunan Doğan

Burda, dergi yayıncılığı alanındaki başarısını devam ettirmektedir. Şirketin 2018 yılsonu itibarıyla yayınlamakta olduğu

toplam dergi sayısı 22 (2017: 24) olup, bu dergilerin 10 (2017: 12) tanesi lisans sözleşmeleri dahilinde yurtdışından

alınan isim hakları kapsamında çıkartılmaktadır.

Doğan Burda, 2018 yılında da, dergicilik alanındaki yatırımlarını sürdürürken; köklü markalarının yanı sıra yeni

çıkarmış olduğu dergilerini de hem basılı hem de dijital mecrada okuyucularıyla buluşturmuştur. Doğan Burda

sorumlu yayıncılık anlayışından ödün vermeden köklü markalarının kalite ve verimliliğini devam ettirmeyi ve sektör

lideri olmanın verdiği sorumlulukla okurlarını her zaman olduğu gibi 2019 yılında da yeniliklerle buluşturmayı

hedeflemektedir.

Doğan Egmont

Doğan Grubu ile İskandinavya’nın köklü yayıncısı Egmont’un ortaklığıyla 1996’da kurulan Doğan Egmont, her yaştan

ve her ilgi alanından okura seslenen yayın yelpazesi ile Türkiye’nin öncü kitap ve dergi yayıncısıdır.

Sektördeki gelişmeleri yakından takip eden Doğan Egmont, farklı okur gruplarına seslenirken doğru ve hedefe yönelik

iletişim kurmak amacıyla 2011 yılında DEX, 2013 yılında DEX Plus, 2014 yılında CEO Plus ve Doğan Novus ve 2018

yılında da Doğan Akademi alt markalarını yayın dünyasına tanıtmıştır.

Doğan Egmont, “Okumak gelecektir” felsefesi ve portföyündeki 1.000’den fazla çocuk kitabı ve 20 dergisi ile

çocukların ve gençlerin kişisel gelişimlerinde önemli bir rol oynamaktadır. Çocuk kitap ve dergi pazarında lider olan

Doğan Egmont; Disney, Mattel, Hasbro, Universal gibi dünyaca ünlü kuruluşların kitap ve dergilerinin yanı sıra Türkiye

ve dünyadan önemli yazarların çocuklara yönelik eserlerini yayımlamaktadır.

Doğan Egmont markasıyla yayınlanan güçlü lisanslar ve yazarlar ile çocuk kitapları alanında lider konumunu korumayı

ve geleneksel satış kanallarının ötesine ulaşmayı hedefleyen Doğan Egmont, özel etkinlikler ve işbirlikleri ile okullarda

varlığını güçlendirerek bu kanalı etkin bir şekilde kullanmayı amaçlamaktadır.

Doğan Kitap, Türk edebiyatının seçkin eserlerinin yanında günümüz dünya edebiyatının en iyi örneklerini de Türk

diline kazandırmaktadır. Edebiyat dünyasındaki güçlü konumunu başarıyla koruyan Doğan Kitap, en çok satan

listelerinin üst sıralarında yer alan kitapları ve yüksek satış rakamlarıyla dikkat çekmektedir.

Doğan Novus markası kişisel gelişim, sağlık, diyet ve astroloji gibi alanlarda; DEX fantastik, bilim kurgu ve romantik

kurgu alanında ve CEO Plus da iş kitapları alanında son yılların öne çıkan markalarıdır.

Doğan Egmont 2019 yılında tüm markalarında yeni çok satanlar yaratırken; mevcut kitaplarını da öne çıkararak

satışlarını arttırmayı hedeflemektedir. Doğan Egmont önümüzdeki dönemde sınavlara hazırlık kitaplarında büyümeyi

ve dijital alanda sayısı 800’ü aşan e-kitapların yanında, sesli kitap alanında da öncü girişimlerde bulunmayı

hedeflemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

45 Faaliyetler

 Turizm

Milta Bodrum Marina

Marinalar, kuruldukları bölgelere sağladıkları turizm ve istihdam olanakları ile üç tarafı denizlerle çevrili Türkiye için

büyük önem taşımaktadır. Toplam turizm gelirlerinin %25'ini deniz turizminden elde eden ülkemizde, bu oranın en

az %80’i de marina ve yatçılık sektöründen sağlanmaktadır.

Türkiye, marina turizmine son derece elverişli bir konuma sahiptir. 8 bin kilometreden fazla kıyı şeridine sahip

Türkiye’de yat limanı işletme belgesine sahip 38 marina bulunurken; marinaların sayıları hızla artmaya başlamış ve

buna bağlı olarak doluluk oranları %80 seviyelerine çıkmıştır. Geçtiğimiz yıllarda İngiliz ve Alman yatçıların çoğunlukta

olduğu Türkiye’deki marinalarda, Türk yatçıların ağırlığı gün geçtikçe artmaktadır.

Milta Bodrum Marina, küresel standartlardaki hizmet kalitesi, merkezi konumu, havaalanına yakınlığı, müşteri

memnuniyeti odaklı profesyonel kadrosu ve müşteriye özel hizmet çeşitliliği sayesinde, Akdeniz havzasındaki ilk 5

marina arasında yer almaktadır.

Milta Bodrum Marina, müşteri portföyünde bulunan yelkenli, katamaran ve motor-yat tekne sahipleri, charter

firmaları ve tekne acenteleri ile Turizm İşletmesi Belgeli yat limanları arasında %2 pazar payına sahiptir.

Ege ve Akdeniz’in seçkin marinalarından biri olan Milta Bodrum Marina, Bodrum’un merkezinde şehir içi bir marina

olma özelliğinin yanı sıra sürekli gelişen dinamik ve güvenilir hizmetleriyle de fark yaratmaktadır.

Avrupa’nın en iyi 10 marinasından biri olan Milta Bodrum Marina, hem müşterilerine hem de çalışanlarına ayrıcalıklı

bir yaşam sunmaktadır. Denizde ve karada 7/24 ücretsiz hizmet veren Türkiye’nin ilk ve tek deniz kurtarma hizmetini

başlatan Milta Bodrum Marina, sosyal sorumluluk projelerinin sayısını da her yıl artırmaktadır.

25 ülkeye ait marinalar arasında ilk 50’de yer alan Milta Bodrum Marina’nın bu başarısı her yıl çeşitli kuruluşlarca

ödüllendirilmektedir. Milta Bodrum Marina, Avrupa Yat Birliği tarafından verilen “5 Altın Çıpa” uluslararası kalite

ödülü sayesinde dünya yatçılarına tavsiye edilmeye devam etmektedir. Milta Bodrum Marina, 1997’den beri her yıl

aldığı “Ulusal Mavi Bayrak” ödülü ile yurt içi ve yurt dışındaki saygın konumunu pekiştirmektedir. Geliştirdiği sosyal

sorumluluk projeleriyle çocuklarda doğa ve çevre bilincinin oluşmasına katkı sağlayan Milta Bodrum Marina, 2018

yılında da “En İyi Çevre Bilinçlendirme Etkinlikleri Ödülü”ne layık görülmüştür.

Marlin Otelcilik

Işıl Club Bodrum

Işıl Club Bodrum, Bodrum’da kurumsal anlamda üstün hizmet veren en iyi 5 işletmeden biridir. Işıl Club Bodrum’un

sahip olduğu en önemli rekabet üstünlükleri Doğan markasıyla hizmet vermesinin sağladığı bilinirlik ve tur

operatörleri nezdinde kaliteli ve iyi hizmetin adresi olarak bilinmesidir.

Uzun yıllardır verdiği kaliteli hizmet ve yüksek misafir memnuniyeti ile hem yerli hem de yabancı misafirlerin

sadakatini kazanan Işıl Club Bodrum, 2018 yılında da turizm sektörünün saygın anket sitelerinden misafir

memnuniyeti alanında ödüle layık görülmüştür. Işıl Club Bodrum, Belçika pazarında TUI’nin Türkiye’de en çok sattığı

otel olma başarısını göstermiştir.

Misafirlerin memnuniyet ve yorumlarının tesisin gelişmesine sağladığı katkının bilincinde olan Işıl Club Bodrum,

online olarak tüm misafir yorumlarının anında görülüp yönetilebildiği Trustyou firması ile çalışmalarına devam

etmiştir.

Yıllık denetimlerdeki başarısıyla HACCP kalite güvence belgesine “Gold’’ statüsünde hak kazanan Işıl Club Bodrum,

her yıl olduğu gibi 2018 yılında da “Ulusal Mavi Bayrak” ödülüne hak kazanmış ve T.C. Sağlık Bakanlığı Muğla Halk

Sağlığı Müdürlüğü tarafından da “Temiz Havuz Sertifikası”na layık görülmüştür.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

46 Faaliyetler

Marina Vista

Müşterilerine 12 ay boyunca hizmet veren Marina Vista, Milta Bodrum Marina karşısında bulunan merkezi konumu

ile yıllardır tercih edilen bir otel konumundadır. Marina Vista, huzurlu ortamı ve butik hizmet anlayışıyla

misafirlerinden tam not alırken, özenle döşenmiş odaları, restaurantı, havuzu, botanik bahçesi ve sıcakkanlı personeli

ile ayrıcalıklı bir tatil sunmaktadır. Marina Vista sahip olduğu profesyonel ekibi ile hizmet kalitesini yükseltmeyi

hedeflemektedir.

Marina Vista 2018 yılında da yurtdışında faaliyet gösteren “tripadvisor.com”, “holidaycheck.com”, “booking.com”,

‘’hotels.com’’ ve ‘’expedia.com’’ gibi turizm sektörünün güvenilir anket sitelerinden misafir memnuniyeti alanında

mükemmellik sertifikaları almaya hak kazanmıştır.

Marina Vista’nın otel konuklarının % 65’i Türk misafirlerden oluşurken; konukların %40’lık bölümünü tekrar eden

misafirler oluşturmaktadır. Yurt içi segmentteki acentalarla işbirliğinin sıkı tutulması ve yeni pazarlarla doluluk

oranının yüksek tutulması hedeflenmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

47 Faaliyetler

 Diğer

Doğan Dış Ticaret

Temel faaliyet alanı kâğıt ve baskı kalıp malzemesi ithalatı olan Doğan Dış Ticaret, kâğıt, karton ve ambalaj ürünleri

mümessilliği, dijital ürün (uydu alıcı sistemleri) ithalatı ve perakende pazarına yönelik küresel tedarik hizmeti de

sunmaktadır. Faaliyetlerinin büyük kısmı gazete, dergi ve kitap gibi basılı yayın pazarına yönelik olan Doğan Dış Ticaret

ambalaj ürünleri ve karton sektöründe yeni mümessillikler almakta ve bu alandaki ürün portföyünü geliştirmektedir.

2018 yılı kağıt fiyatlarının yükseldiği bir sene olmuş bilhassa yılın ilk yarısı kağıt temininin oldukça kısıtlı olduğu bir

dönem olarak geçmiştir. Doğan Dış Ticaret bu dönemde de paydaşlarına kesintisiz hizmet sunarak sürecin sorunsuz

geçirilmesini sağlamıştır.

Doğan Dış Ticaret, 2018 yılında özellikle ambalaj sektörüne hammadde tedariği ve perakende sektöründe satılan

çeşitli ürünlerin küresel tedariği konularında iş hacmini artırmış olup; 2019 yılında da bu alanlarda iş hacmini

arttırmayı hedeflemektedir.

Kelkit Besi

Gümüşhane’nin Kelkit havzasında sürdürülebilir tarımsal bir model oluşturmak ve bölgesel kalkınmayı desteklemek

amacıyla 2002’de organik süt üretimi için kurulan Doğan Organik Süt Sığırcılığı İşletmesi, bölge halkının ekonomik

gelişimlerini sürekli kılmak amacıyla 2018 yılı itibarıyla, faaliyet konusunu sığır besiciliği olarak değiştirmiştir.

Kelkit’in ekonomik, sosyal ve kültürel gelişimine büyük önem veren ve Doğan Holding iştiraki olan Kelkit Besi, bölge

çiftçisinin piyasa koşullarında en az sorun olan ürünü tercih etmesi yerine, katma değeri yüksek ürün yetiştirerek hem

kendisine, hem de Kelkit’in ekonomisine fayda yaratması amacıyla kurulmuştur.

Kelkit Besi’nin bir diğer amacı ise Türkiye’de kırmızı et açığının kapatılmasına destek olmaktır.

2018 ve 2019 yıllarında toplam 8.000 baş hayvan yetiştirmeyi hedefleyen Kelkit Besi; bu süreçte bölge halkından 12

bin ton yem tedarik etmeyi planlamakta ve bölgenin kalkınmasında üstlendiği sorumluluğu sürdürmeyi

hedeflemektedir.

Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş.

Milta Turizm İşletmeleri A.Ş. ve Rönesans Gayrimenkul Yatırım A.Ş. 2 Kasım 2012 tarihinde kurulan müşterek

yönetime tabi ortak girişim şirketi Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş.’ye (Kandilli

Gayrimenkul) %50-%50 oranında pay sahibi olmak suretiyle iştirak etmiştir. Kandilli Gayrimenkul, gayrimenkul projesi

yatırımı yapmak amacıyla İstanbul Ümraniye’de toplam 23.685 m2 arsa satın almıştır.

M-Investment 1 LLC

Milta Turizm İşletmeleri A.Ş. gayrimenkul projesi yatırımı yapmak amacıyla 14 Nisan 2014 tarihinde Amerika’da

M-Investment 1 LLC’yi kurmuştur. M-Investment 1 LLC’nin 31 Aralık 2018 tarihi itibarıyla sermayesi 16.100.000 ABD

Doları seviyesindedir. M-Investment 1 LLC’nin uzun vadeli yatırımları içerisinde Lexin Nassau L.P. yer almaktadır. Söz

konusu yatırım, satılmaya hazır finansal varlık olarak muhasebeleştirilmekte olup, 31 Aralık 2018 tarihi itibarıyla

gerçeğe uygun değeri 142.165 bin TL (27.023 bin ABD Doları karşılığı) üzerinden kayıt altına alınmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

48 Sürdürülebilirlik

D. Sürdürülebilirlik

 Sürdürülebilir Büyüme ve Çevre

D.1.1 Doğan Grubu Çevre Politikası

Farklı sektörlerde ürün ve hizmetler sunan Doğan Grubu şirketleri; faaliyetlerinde çevrenin korunması ve

iyileştirilmesi, çevre kirliliğinin önlenmesi, biyo-çeşitliliğin, vahşi yaşam, ekoloji, flora ve faunanın, su yollarının ve

kaynaklarının korunması ve iyileştirilmesine katkı sunan politika ve stratejiler geliştirmektedir.

Bu doğrultuda, Doğan Holding insanlığın ve doğal hayatın sağlıklı geleceği için çevreyi korumayı esas görevlerinden

biri olarak kabul etmektedir.

Doğan Holding, çevre yönetim politikası kapsamında aşağıdaki 5 ana konuya odaklanmaktadır:

 Enerji,

 Atık Yönetimi, Bertaraf ve Geri Dönüşüm,

 Su Kullanımı,

 Ulaştırma,

 Hava Emisyonu

Bunun yanı sıra, Doğan Grubu;

 Ulusal ve kamu idaresi tarafından onaylanmış uluslararası yasal düzenlemelere, çevre ile ilgili kanun,

düzenleme ve diğer yükümlülüklere uymayı,

 Kamu otoriteleri tarafından zorunlu tutulmamış olsa dahi, uluslararası en iyi uygulamaları takip ederek

faaliyet alanlarına uygun görülenleri içselleştirmeyi,

 Medya faaliyetleri kapsamında başta Türkiye Cumhuriyeti vatandaşları olmak üzere, yayınların ulaştığı ülke

vatandaşlarının çevre bilincinin ve farkındalığının artırılmasına katkı veren yayınlar yapmayı,

 Çevreye saygılı teknolojileri tercih etmeyi ve kullanmayı,

 Çevreye saygılı ürün ve hizmetler geliştirmeyi,

 Hammadde ve malzemeleri tekrar kullanarak veya geri dönüştürülmüş hammadde ve malzeme kullanımını

artırarak, doğal kaynakları korumayı,

 Faaliyetlerin tümünde enerji verimliliğini artırarak, yenilenebilir enerji kaynaklarına öncelik vererek enerjinin

sorumlu kullanımını sağlamayı,

 Faaliyetler nedeniyle ortaya çıkan çevresel etkileri ölçümlemeyi ve iyileştirilmesi yönünde aksiyonlar

geliştirmeyi,

 Doğan Çevre Yönetim Sistemi’nin etkinliğini sürekli olarak geliştirmeyi ve sonuçlarını kamuoyu ile

paylaşmayı,

 Topluluk şirketlerinin çevre yönetim sistemlerinin genel kabul görmüş standartlara uyumunun ve

sertifikasyonların alımının, sertifikasyona yetkili kuruluşlarca periyodik denetimlerini sağlamayı,

 Çevre politikasını düzenli olarak gözden geçirmeyi ve Holding ve Grup şirketlerinin bu politikaya uyumunu

izlemeyi ve denetlemeyi,

 Çevre konusunda sivil toplum kuruluşlarıyla iletişim içinde olmayı ve projeler geliştirmeyi,

 Tüm çalışanlara çevre konusunda eğitimler vermeyi ve çalışanların çevresel etkinliklere katılımını teşvik

etmeyi,

 Tüm paydaşlar ile çevre konusunda iletişim sağlamayı, eğitimler vermeyi, faaliyet alanlarındaki çevresel

etkileri azaltmayı ve biyo-çeşitliliğin korunması çalışmalarını yürütmeyi hedeflemekte ve taahhüt etmektedir.

Doğan Grubu Çevre Politikası, Holding’den başlayarak tüm Grup şirketlerine yansımaktadır. Çevre Politikası’nın amaç

ve hedeflerinin belirlenmesinde Grup şirketlerinin katılımı sağlanmaktadır. Çevre Politikası’nın uygulanmasından

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

49 Sürdürülebilirlik

Riskin Erken Saptanması Komitesi sorumludur. Riskin Erken Saptanması Komitesi; çevre politikasının amaç ve

hedeflerinin belirlenmesi, çevre yönetim sistemi kurulması, performans kriterlerinin belirlenmesi ve aksiyon

planlarının oluşturulmasından sorumludur. Çevre yönetim sisteminin etkinliği Holding ve Grup şirketleri bünyesinde

faaliyet gösteren denetim birimleri tarafından denetlenmekte ve sonuçları Denetimden Sorumlu Komite ile Yönetim

Kurulu’nun değerlendirmesine sunulmaktadır.

D.1.2 Çevre İle İlgili Projeler

Doğan Holding

Doğan Holding, idari binalarında çevresel sürdürülebilirlik koşullarının sağlanması için güncel teknolojik gelişmeleri

ve yasal düzenlemeleri yakından takip etmekte ve gerekli uygulamaları hızla hayata geçirmektedir. Holding’in 2011

yılından beri kullandığı yeni yönetim binasında AB çevre normlarına uygun olarak üretilen yeni nesil soğutma cihazları

ve bu cihazlarda çevre dostu R 410 ve R 132 gazları kullanılmaktadır. Son teknoloji ürünü modern ve çevre dostu

yangın söndürme sistemleri ile donatılan Holding binasında, yangın söndürücü tüplerin sistemdeki ağırlığı azaltılmış,

FM 200 ve Novac 1230 gazı içeren, çevre ve insan sağlığına daha uyumlu ve AB standartlarına uygun sistemler

kurulmuştur. Binada kullanılan ısı izolasyon teknolojisi sayesinde, ısınma amacıyla kullanılan doğal gaz ve soğutma

amacıyla kullanılan elektrik tüketiminde tasarruf sağlanmış ve binanın CO2 salınımı da önemli ölçüde azaltılmıştır.

Enerji

Doğan Enerji

Bünyesindeki tüm santrallerde faaliyetlerin yasal mevzuata uygun olarak gerçekleştirilmesini sağlayan Doğan Enerji,

tüm çalışmalarını çevre dostu bir anlayışla yürütmektedir. Doğan Enerji, tüm santrallerinde 6831 sayılı “Orman

Kanunu” ve “Orman Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik”, 2872 sayılı “Çevre Kanunu”

ve “Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik”, 29274 sayılı “Elektrik Piyasasında

Üretim Faaliyetinde Bulunmak Üzere Su Kullanım Hakkı Anlaşması İmzalanmasına İlişkin Usul ve Esaslar Hakkında

Yönetmelik” ile 29865 Sayılı “Elektrik Piyasası Lisans Yönetmeliği” uyarınca alınması gereken tüm belgelerin

alınmasını sağlamıştır.

Şah RES: Şah RES’te karbon emisyon azaltımı çalışmaları kapsamında Gold Standart kayıt süreci tamamlanmıştır. 2018

yılında yapılan ikinci verifikasyon süreci neticesinde 2011-2018 yılları arasında 901.912 ton CO2 emisyon azaltımı

sağlandığı onaylanmıştır. Yürüttüğü çevre çalışmaları kapsamında yaklaşık 1.000 adet ağaç diken Şah RES, Bursa Milli

Parklar Yabani Hayatı Koruma Müdürlüğü’ne araç, personel ve çeşitli cihazlar temin etmiştir. Kış döneminde yabani

kuşlar için kuş yemlikleri ve karacaların beslenmesi amacıyla uygun noktalara yem bırakma çalışmaları yapılmaktadır.

Santral sahasının orman ve yabani hayatı koruma bölgesinde kalması sebebiyle çevrenin korunmasına azami

hassasiyet gösterilmesinin yanı sıra faaliyetlerin yürütülmesinde ilgili kurumlar ile sürekli irtibat kurulmakta ve

faaliyetler doğayla uyum içinde sürdürülmektedir.

Çevre faaliyetleri kapsamında kalite uyumluluk çalışmalarını tamamlayan Şah RES’in ISO 14001 Çevre Yönetim Sistemi

ve ISO 50001 Enerji Yönetim Sistemi belgeleri bulunmakta olup; santral periyodik denetimlerden geçmektedir.

Sürdürülebilirlik çalışmaları adına yapılan diğer kalite uyumluluk çalışmaları kapsamında ise ISO 9001 Kalite Yönetim

Sistemi, ISO 10002 Müşteri Şikayetleri Yönetim Sistemi, OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi ve ISO

27001 Bilgi Güvenliği Yönetim Sistemi belgeleri alınmıştır.

Mersin RES: Mersin RES’te karbon emisyon azaltımı çalışmaları kapsamında Gold Standart kayıt süreci başarıyla

tamamlanmıştır. 2018 yılında yapılan ikinci verifikasyon süreci neticesinde 2010-2018 yılları arasında 530.586 ton

CO2 emisyon azaltımı sağlandığı onaylanmıştır. Bulunduğu bölgenin çevresel koşullarını iyileştirmeyi hedefleyen

Mersin RES, işletme sahası içindeki birçok alanda ağaçlandırma çalışmaları yapmıştır. Santral sahasının kuşların göç

yollarının yakınında bulunması sebebiyle, 6 aylık periyotlarla kuş gözlem faaliyetleri yapılmakta ve sonuçlar ilgili

kurumlara raporlanmaktadır. Santral sahasının yakınında bulunan köylerin mağduriyetini önlemek için gürültü

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

50 Sürdürülebilirlik

ölçümleri yapılarak raporlanmaktadır. Ek kapasite çalışmaları kapsamında ÇED olumlu raporu alınarak gerekli tüm

faaliyetlerin çevreye zarar vermeyecek şekilde yapılması garanti altına alınmış ve civar köylerde düzenlenen Halkın

Bilgilendirilmesi Toplantıları’nda bölgede yaşayan vatandaşların şikayet ve önerileri dinlenmiştir. Köy halkının çevre

konularındaki hassasiyetlerini ve sosyal yaşamdaki ihtiyaçlarını karşılamak için azami çaba gösterilmektedir.

Çevre faaliyetleri kapsamında kalite uyumluluk çalışmalarını tamamlayan Mersin RES’in ISO 14001 Çevre Yönetim

Sistemi ve ISO 50001 Enerji Yönetim Sistemi belgeleri bulunmakta olup; santral periyodik denetimlerden

geçmektedir. Sürdürülebilirlik çalışmaları adına yapılan diğer kalite uyumluluk çalışmaları kapsamında ise ISO 9001

Kalite Yönetim Sistemi, ISO 10002 Müşteri Şikayetleri Yönetim Sistemi, OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim

Sistemi ve ISO 27001 Bilgi Güvenliği Yönetim Sistemi belgeleri alınmıştır.

Çorum GES: Çorum GES’te karbon emisyon azaltımı çalışmaları kapsamında Gold Standart kayıt sürecine başlanmıştır.

2019 yılında tamamlanması beklenen süreç ile Çorum GES’in yıllık 7.880 ton CO2 emisyon azaltımı yapması

öngörülmektedir.

DOEL: Elektrik üretimi yapmayarak sadece elektrik satışı ve ticareti yapan DOEL’de çevre ve sürdürülebilirlik

konularına önem verilmektedir. Doğan Enerji’nin portföyündeki tüm üretim santrallerinden satışını gerçekleştirdiği

elektrik çevreye zararsız, temiz, yeşil ve yenilenebilir kaynaklıdır.

Çevre faaliyetleri kapsamında kalite uyumluluk çalışmalarını tamamlayan DOEL’in ISO 14001 Çevre Yönetim Sistemi

ve ISO 50001 Enerji Yönetim Sistemi belgeleri bulunmakta olup; şirket periyodik denetimlerden geçmektedir.

Sürdürülebilirlik çalışmaları adına yapılan diğer kalite uyumluluk çalışmaları kapsamında ise ISO 9001 Kalite Yönetim

Sistemi, ISO 10002 Müşteri Şikayetleri Yönetim Sistemi, OHSAS 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi ve ISO

27001 Bilgi Güvenliği Yönetim Sistemi belgeleri alınmıştır.

Aslancık Elektrik: Aslancık HES için karbon validasyon çalışmaları tamamlanmış olup, verifikasyon süreci devam

etmektedir. Verifikasyon sürecinin tamamlanmasının ardından Aslancık HES’te 2014-2018 yılları arasında 678.074

ton CO2 emisyon azaltımı sağlanması öngörülmektedir. Kalite uyumluluk çalışmalarını 2015-2016 yıllarında

tamamlayan Aslancık Elektrik, çevre faaliyetleri kapsamında Aslancık HES için ISO 14001 Çevre Yönetim Sistemi ve

ISO 50001 Enerji Yönetim Sistemi belgelerini almıştır.

Boyabat Elektrik: Boyabat HES’te tamamlanan VCS karbon verifikasyon çalışmaları kapsamında 2012-2018 yılları

arasında net 1.885.282 ton CO2 emisyon azaltımı sağlanması öngörülmektedir. Kalite uyumluluk çalışmalarını 2014-

2016 yıllarında tamamlayan Boyabat Elektrik, çevre faaliyetleri kapsamında Boyabat HES için ISO 14001 Çevre

Yönetim Sistemi ve ISO 50001 Enerji Yönetim Sistemi belgelerini almıştır. Sürdürülebilirlik çalışmaları adına yapılan

diğer kalite uyumluluk çalışmaları kapsamında ise ISO 9001 Kalite Yönetim Sistemi, OHSAS 18001 İş Sağlığı ve

Güvenliği Yönetim Sistemi ve ISO 27001 Bilgi Güvenliği Yönetim Sistemi belgeleri alınmıştır.

Sanayi

Çelik Halat

İş süreçlerinde Çevre Kanununun getirdiği yükümlülüklere özenle uyan Çelik Halat, gerçekleştirdiği üretim

faaliyetlerinin çevreyi en az derecede etkilemesi için çalışmalarını istikrarlı bir biçimde sürdürmektedir. Bu kapsamda,

2872 sayılı Çevre Kanunu çerçevesinde alınması gereken çevre izni 2015-2020 yıllarını kapsamaktadır.

Çelik Halat süreçlerinde yoğun biçimde kullandığı suyu, kuyu suyu ve arıtmada geri dönüşüm yoluyla elde edilen su

olmak üzere 2 kaynaktan sağlamaktadır. Şirket, devreye aldığı “İleri Arıtım” sistemi ile doğal kaynakları daha etkin

kullanmayı ve maliyetleri azaltmayı hedeflemektedir. Bu süreçte oluşan atık sular kontrollü olarak İSU kanalına deşarj

edilmekte ve kontrolleri İSU tarafından periyodik olarak yapılmaktadır. Yapılan tüm periyodik kontrollerde alınan

numunelerin istenen değerleri karşıladığı tespit edilmiştir. Üretim süreçlerinde oluşan hava emisyonlarının, ilgili

mevzuata uygun olarak kontrol altında tutulması için yetkili kuruluşlarca düzenli olarak “Emisyon Ölçümleri”

yapılmaktadır. Atık yönetimiyle ilgili tüm yasal mevzuatı takip ederek yükümlülüklerini yerine getiren Çelik Halat,

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

51 Sürdürülebilirlik

faaliyetleri sonucu oluşan atıkların azaltılması ve atıkların etkin bir şekilde yönetilmesi amacıyla, aşağıdaki çalışmaları

sistematik bir biçimde gerçekleştirmektedir:

 Tehlikesiz atık sınıfında olan arıtma çamuru, uygun koşullarda tehlikesiz atık konteynırlarıyla lisanslı firmalara

gönderilmektedir.

 Ambalaj atıkları konusundaki çalışmalar “ÇEVKO Vakfı” işbirliği ile yürütülmektedir.

 Tehlikeli atıklar, tesis içinde “Geçici Atık Depolama İzni” bulunan alanda ve tehlikeli atıklar için oluşturulmuş

konteynırlarda geçici olarak depolanmakta ve lisanslı kuruluşlara gönderilmektedir.

 Ofislerde ve üretim sahasındaki belli bölgelerde atık piller için toplama üniteleri bulunmakta ve toplanan

piller Taşınabilir Pil Üreticileri ve İthalatçıları Derneği’nden (“TAP”) yetki almış kuruluşlara teslim

edilmektedir.

 Tehlikeli atık sınıfında değerlendirilen ve kullanım süresi dolduktan sonra çıkan atık yağlar “1. Kategori Atık

Yağ” sınıfında olup, sistemde tekrar kullanılmakta ve/veya “Lisanslı Geri Kazanım Tesisleri”ne

gönderilmektedir.

 Üretim sahasında oluşan kontamine malzemeler için toplama üniteleri mevcuttur. Bu alanlarda toplanan

malzemeler lisanslı kuruluşlara gönderilmektedir.

 Tüm atıkların tesis içinde toplanması, mevzuata uygun olarak tasnif edilmesi ve bertaraf ettirilmesi işlemleri

titizlikle yürütülmektedir.

Çelik Halat, enerji ve doğal kaynakları mümkün olan en verimli biçimde kullanmak üzere çalışmalar yürütmektedir.

Bu doğrultuda elektrik, doğalgaz ve su kullanımları yakından takip edilmekte, gereksiz kullanımlar önlenmekte ve

süreçlerin daha verimli çalışması için teknik çalışmalar yapılmaktadır.

Şirket, çevre konusundaki duyarlılığının tüm yönetim ekibi ve çalışanlar tarafından da benimsenmesi amacıyla işe yeni

başlayan operatör ve beyaz yakalı çalışanlar için çevre yönetim sistemleri alanında işbaşı eğitimleri vermektedir.

Bununla birlikte tüm çalışanlar yılda en az bir kez “Çevre Bilinçlendirme” eğitimlerine katılmaktadır.

Çelik Halat, çevre hizmeti aldığı çevre danışmanlık firmasının yetkilendirilmiş personeli tarafından çevre mevzuatı

kapsamında desteklenmekte ve şirket içi denetimler düzenli olarak yapılmaktadır.

Çelik Halat’ın geri kazandığı su miktarı 2018 yılında bir önceki yıla göre yaklaşık %10,3 artarak 77.376 m3 olurken;

üretim miktarının artmasına paralel olarak tüketilen toplam su miktarı %26,2 artarak 101.779 m3’e çıkmıştır. Çelik

Halat’ın tükettiği toplam elektrik miktarı 2018 yılında bir önceki yılla benzer seviylerini koruyarak 29.218 MWh

olmuştur. Kojenerasyon ünitesi sayesinde geri kazanılan elektrik miktarı 2018 yılında bir önceki yıla göre %19,6

azalarak 9.611 MWh olmuştur. Çelik Halat 2018 yılında 15 ton kağıdı geri dönüşüme göndermiştir.

Ditaş

Üretim süreçlerini çevreye duyarlılık anlayışıyla yürüten Ditaş, bu alandaki yükümlülüklerini hassasiyetle yerine

getirmektedir. Doğal kaynakların korunmasını amaçlayan Ditaş, 2018 yılında 14.950 m3 suyu geri kazanarak, 5 yılda

toplam 60.176 m3 suyu geri kazanmıştır.

Ditaş 2018 yılında tükettiği su miktarını bir önceki yıla oranla %1 azaltarak 56.340 m3 su tüketmiştir. Geri kazanılan

su miktarının toplam su tüketimine oranı 2018 yılında da %27 olmuştur (2017: %27). Tüketilen toplam elektrik miktarı

ise %3,6 oranında azaltılarak 9.779 MWh’a düşürülmüştür.

2018 yılında fabrikada oluşan toplam 38.024 kg kâğıt, karton ve plastik atık geri dönüşüm firmalarına gönderilerek

yaklaşık 647 ağacın kesilmesinin önüne geçilmiştir.

20 yılı aşkın süredir kalite ve çevre yönetim sertifikalarıyla çalışan Ditaş, 2017 yılında ISO/TS 16949:2009 Kalite

Yönetim sertifikası denetimini başarıyla tamamlayarak belgesini 3 yıllığına yenilemiştir. 2018 yılının mayıs ayında

gerçekleştirilen denetim sonrasında ISO/TS 16949:2009 Kalite Yönetim sertifikası IATF 16949:2016 Kalite Yönetim

sertifikasına dönüştürülmüştür. Mevcut ISO 14001:2004 Çevre Yönetim Sistem sertifikası 2017 yılında yenilenerek

ISO 14001:2015 Çevre Yönetim Sistem sertifikasına dönüştürülmüştür. 15 Kasım 2018 tarihinde gerçekleştirilen

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

52 Sürdürülebilirlik

ISO:14001:2015 Çevre Yönetim Sistemi ara denetimi de başarılı bir şekilde tamamlanmış ve belgenin devamlılığı

sağlanmıştır. DİTAŞ ayrıca FORD Q1 Kalite belgesine de sahiptir.

2016 yılında, iç ve dış süreç denetimlerini Alman VDA 6.3 standardına göre yapmaya başlayan Ditaş; Volkswagen

Grubu başta olmak üzere yapılan tüm VDA 6.3 denetimlerden başarıyla geçmiştir. 2017 yılında MAN VDA 6.3

denetiminden başarıyla geçilmiş ve MAN’ın global tedarikçisi olmaya hak kazanılmıştır.

Ditaş 2018 yılında 397 kişiye toplam 2.523 saat İş Sağlığı ve Güvenliği eğitimi vermiştir.

Medya

Doğan Burda

Çevre bilinci ile hareket eden Doğan Burda, 2018 yılında tükettiği toplam elektrik miktarını %12,0 oranında azaltarak

160.826 kWh’a düşürürken; 964 ton kağıdı da geri dönüşüme göndermiştir. 2018 yılında da sürdürülebilirlik, çevre,

doğa ve moda ilişkisini kapsayan konulara Doğan Burda dergilerinde sıklıkla yer verilmiştir.

Turizm

Milta Bodrum Marina

Uluslararası bir marina olan Milta Bodrum Marina, yatçılar tarafından aranan kalite standartlarını sağlaması, sahip

olduğu altyapı ve hizmetleri ile çevreye verdiği önemden ötürü 1997 yılından bu yana her yıl “Mavi Bayrak” ödülüne

layık görülmektedir. Avrupa Birliği tarafından verilen “5 Altın Çıpa” ödülünün de sahibi olan Milta Bodrum Marina,

TÜRÇEV tarafından “Türkiye’nin En İyi Çevre Bilinçlendirme ve Eğitim Etkinlikleri Ödülü”ne 2018 yılında da layık

görülmüştür. Milta Bodrum Marina 2018 yılında, tükettiği su miktarının % 43,8’ine denk gelen 10.799 m3 suyu geri

kazanmıştır. Milta Bodrum Marina’nın tükettiği toplam elektrik miktarı 2018 yılında bir önceki yıla göre %1,5 oranında

artış gösterirken; tüketilen toplam su miktarı ise %13,7 azalarak 24.670 m3 olmuştur. Milta Bodrum Marina 2018

yılında 23,7 ton atık kağıdı geri dönüşüme göndermiştir.

Atık su, katı atık, sintine ve madeni yağlar dahil toplam atık miktarı 6.196 ton olurken; bertaraf gönderilen toplam

miktar ise 5,5 ton olmuştur.

Işıl Club Bodrum

Işıl Club Bodrum, turizmde önemli bir yeri olan ve çevreye karşı duyarlılığın bir göstergesi olarak kabul edilen “Mavi

Bayrak”ı 2018 yılında da tesislerinde dalgalandırmıştır. Tatil köyünde güneş enerjisi ve gün ısı sistemi kullanılmaya

devam edilirken, çevre dostu uygulamaların kapsamı genişletilmiş ve tüm işletmede doğa dostu temizlik

malzemelerinin kullanımı yaygınlaştırılmıştır. Işıl Club Bodrum 2018 yılında, tükettiği su miktarının %73,5’ine denk

gelen 33.150 m3 suyu geri kazanarak bahçe sulama sisteminde kullanmıştır. Işıl Club Bodrum 2018 yılında 2,4 ton

kağıdı geri dönüşüme gönderirken; gıda üretiminde kullanılan 1,7 ton bitkisel yağ atığını bertaraf için, ulusal atık

formu ile, toplama lisanslı firmaya teslim etmiştir. Işıl Club Bodrum’un tükettiği toplam elektrik miktarı 2018 yılında

bir önceki yıla göre %1,3 azalmıştır.

Marina Vista

Marina Vista, 2016 yılından itibaren güneş enerjisi ilavelerini tamamlayarak ısı pompası kullanımına başlamış ve

motorin kullanımını sıfıra indirmiştir. Marina Vista tarafından atık pil kutularında toplanan piller Taşınabilir Pil

Üreticileri Derneği’ne (“TAP”) ve belediye çevre temizlik birimlerine teslim edilirken; oda ve genel alanlarda da led ve

tasarruflu ampuller kullanılmaktadır.

Marina Vista 2018 yılında 3.764 kg kağıdı geri dönüşüme gönderirken; tesiste tüketilen toplam su miktarı 1.253 ton

olmuştur.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

53 Sürdürülebilirlik

 Kurumsal Sosyal Sorumluluk

Ülkemizin çağdaşlaşma yolculuğunda sürdürülebilir fayda sağlama misyonuyla faaliyetlerini sürdüren Doğan Holding,

kurumsal sosyal sorumluluk yaklaşımını sürekli değer yaratma ilkesi çerçevesinde kurgulamıştır. Aydın Doğan

Vakfı’nın yanı sıra paydaşlarıyla bu misyon çerçevesinde etkin iş birlikleri gerçekleştiren Doğan Holding; eğitim, kültür-

sanat, sağlık ve çevre alanlarında uzun vadeli sosyal sorumluluk projeleri gerçekleştirmektedir. Çalışanlarının sosyal

sorumluluk projelerine gönüllü katılımını teşvik eden Doğan Holding, sosyal sorumluluk projelerinden elde ettiği

toplumsal faydayı istikrarlı bir biçimde artırmaktadır.

D.2.1 Aydın Doğan Vakfı

15 Nisan 1996’da kurulan Aydın Doğan Vakfı, faaliyetleriyle Türkiye’nin gelişimine ve kalkınmasına destek olmaktadır.

Vakıf, yapımını üstlendiği eğitim kurumlarını ve yurtları genç nesillerin hizmetine sunmanın yanı sıra düzenlediği

ulusal ve uluslararası yarışmalar ile sağlık, kültür, sanat ve spor dâhil her alanda başarıyı teşvik etmektedir.

Kuruluşundan bu yana Doğan Grubu’nun toplumsal sorumluluk anlayışını en iyi şekilde temsil etmeye odaklanan

Aydın Doğan Vakfı, sürekli ve başarılı çalışmalarıyla yurt içi ve yurt dışı platformlarda saygın bir yer edinmiştir.

EĞİTİM

Aydın Doğan Vakfı, kuruluşundan bu yana Türkiye’deki eğitim koşullarının iyileştirilmesi ve eğitim sisteminde kalitenin

yükseltilmesi için pek çok projeyi hayata geçirmiştir. Vakıf tarafından yaptırılan ve Milli Eğitim Bakanlığı’na bağışlanan

eğitim tesisleri ve diğer tesisler aşağıda yer almaktadır:

 Işıl Sema Doğan İlkokulu, Gümüşhane

 Atatürk Üniversitesi Aydın Doğan Özel İlköğretim Okulu, Erzurum

 Yaşar ve İrfani Doğan Mesleki ve Teknik Anadolu Lisesi, Gümüşhane

 Aydın Doğan Güzel Sanatlar Lisesi, İstanbul

 Erzincan Sosyal Bilimler Lisesi, Erzincan

 Hürriyet Mesleki ve Teknik Anadolu Lisesi, Erzincan

 Bahçelievler Aydın Doğan Mesleki ve Teknik Anadolu Lisesi, İstanbul (İletişim)

 Bağcılar Aydın Doğan Mesleki ve Teknik Anadolu Lisesi, İstanbul (Sağlık)

 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, Gümüşhane

 Aydın Doğan Bilim ve Sanat Merkezi, Afyon

 Aydın Doğan Spor Kompleksi, Gümüşhane

 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, Şiran/Gümüşhane

 Aydın Doğan Kız Öğrenci Yurdu, Kürtün/Gümüşhane

 Aydın Doğan Kız Öğrenci Yurdu, Köse/Gümüşhane

Kelkit Aydın Doğan Meslek Yüksekokulu

28 Eylül 2003 tarihinde 90 öğrenci ile eğitime başlayan Gümüşhane Üniversitesi’ne bağlı Kelkit Aydın Doğan Meslek

Yüksekokulu’ndan, 2017-2018 öğretim yılında 128 öğrenci mezun olmuştur. Kelkit Aydın Doğan Meslek

Yüksekokulu’nda; Bilgisayar Teknolojileri, Elektrik ve Enerji, Muhasebe ve Vergi Uygulamaları, Elektronik ve

Otomasyon, Bitkisel ve Hayvansal Üretim, Ulaştırma Hizmetleri ve Veterinerlik bölümleri bulunmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

54 Sürdürülebilirlik

 Vakıf, öğrencilerin İngilizce eğitim kalitesini geliştirmek için, geçmiş yıllarda olduğu gibi 2018 yılında da, okula yabancı

dil desteği sağlamıştır. Ayrıca öğrencilerin motivasyonlarını artırmak amacıyla, her öğretim yılı sonunda mezun olan

tüm öğrencilere Vakıf tarafından çeşitli ödüller verilmektedir.

Bahçelievler Aydın Doğan Mesleki ve Teknik Anadolu Lisesi (İletişim)

Bahçelievler Aydın Doğan Mesleki ve Teknik Anadolu Lisesi, 20 yıl önce Aydın Doğan Vakfı tarafından yaptırılarak T.C.

Milli Eğitim Bakanlığı’na bağışlanmıştır. Gazetecilik, radyo, televizyon, grafik ve fotoğraf alanlarında eğitim veren lise,

2018 yılında 17. dönem mezunlarını vermiştir. Lise, kendi alanında en çok tercih edilen ve en yüksek puanla öğrenci

alan okullardan biri olmuştur. Bahçelievler Aydın Doğan Mesleki ve Teknik Anadolu Lisesi’nden, 2018 yılında 128

öğrenci mezun olmuştur.

Öğrencilerin motivasyonlarını artırmak amacıyla, her öğretim yılı sonunda mezun olan tüm öğrencilere Vakıf

tarafından çeşitli ödüller verilmektedir. Vakıf, öğrencilerin İngilizce eğitim kalitesini geliştirmek için, geçmiş yıllarda

olduğu gibi 2018 yılında da, okula yabancı dil desteği sağlamıştır.

Ayrıca okulun teknik işleri ile temizlik ve güvenlik hizmetleri için gerekli destek Aydın Doğan Vakfı tarafından

sağlanmıştır.

Bağcılar Aydın Doğan Mesleki ve Teknik Anadolu Lisesi (Sağlık)

24 Nisan 2013 tarihinde Milli Eğitim Bakanı Prof. Dr. Nabi Avcı tarafından açılışı yapılan Bağcılar Aydın Doğan Mesleki

ve Teknik Anadolu Lisesi ile geleceğin sağlık personelinin yetiştirilmesi için önemli bir adım atılmıştır. Lise derslikleri,

teknolojik alt yapısı, her türlü ihtiyacı karşılayacak sosyal ve eğitim alanlarıyla modern eğitimin tüm gerekliliklerini

yerine getirmektedir.

24 derslik ve 940 öğrenci kapasitesine sahip olan ve Sağlık Bakım Teknisyenliği, Hemşire Yardımcılığı ve Ebe

Yardımcılığı dallarında eğitim veren Bağcılar Aydın Doğan Mesleki ve Teknik Anadolu Lisesi (Aydın Doğan Sağlık

Meslek Lisesi) 4. dönem mezunlarını vermiştir.

Öğrencilerin motivasyonlarını artırmak amacıyla, her öğretim yılı sonunda mezun olan tüm öğrencilere Vakıf

tarafından çeşitli ödüller verilmektedir. Aydın Doğan Vakfı, bu yıl 266 öğrencinin mezun olduğu, Bağcılar Aydın Doğan

Mesleki ve Teknik Anadolu Lisesi öğrencilerinin İngilizce seviyelerinin üst düzeyde olmasını sağlamak amacıyla 2018

yılında da okula yabancı dil desteği sağlamıştır.

Ayrıca okulun teknik işleri, temizlik ve güvenlik hizmetleri için gerekli destek Aydın Doğan Vakfı tarafından

sağlanmıştır.

Ataşehir Aydın Doğan Güzel Sanatlar Lisesi

2005 yılında Aydın Doğan İlköğretim Okulu olarak yaptırılan okul, eğitimde 4+4+4 sistemine geçilmesinin ardından

öğrenci sayılarının değişmesiyle beraber, 2015-2016 eğitim yılında Aydın Doğan Vakfı ile İstanbul Valiliği arasında

yapılan protokol doğrultusunda, Aydın Doğan Güzel Sanatlar Lisesi adıyla “Proje Okulu” statüsünde eğitim vermeye

başlamıştır. İlköğretim okulu olarak inşa edilen okul binası Mimar Nevzat Sayın’ın bağışladığı proje ile Aydın Doğan

Vakfı tarafından tümüyle yenilenmiştir.

2017-2018 eğitim-öğretim yılında, Aydın Doğan Güzel Sanatlar Lisesi’nden 58 öğrenci mezun olmuştur. Öğrencilerin

motivasyonlarını artırmak amacıyla, her öğretim yılı sonunda mezun olan tüm öğrencilere Vakıf tarafından çeşitli

ödüller verilmektedir.

Yıl içerisinde okulun teknik işleri, temizlik ve güvenlik hizmetleri için gerekli destek Aydın Doğan Vakfı tarafından

sağlanmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

55 Sürdürülebilirlik

Aydın Doğan Güzel Sanatlar Lisesi’nin proje okulu olması nedeniyle İl Milli Eğitim Müdürlüğü ile imzalanan protokol

gereği oluşturulan Bilim ve Sanat Kurulu, Vakıf koordinasyonunda ilk toplantısını 2018 yılında gerçekleştirmiştir. Aydın

Doğan Güzel Sanatlar Lisesi öğrencilerin daha çok sergi ve konsere katılmasına karar vermiş ve Vakıf da öğrencilerin

sergi ve konserlere ulaşımında destek sağlamıştır.

Gümüşhane Işıl Sema Doğan İlkokulu

1994 yılında Aydın Doğan tarafından yaptırılan ve eşi Işıl Sema Doğan’ın ismi verilen Işıl Sema Doğan İlkokulu

Gümüşhane İl Merkezi’nde yer almaktadır. Aydın Doğan Vakfı’nın çabalarıyla Milli Eğitim Bakanlığı’na kazandırılan

okul, 9 Eylül 1994 tarihinde dönemin Cumhurbaşkanı Süleyman Demirel, Milli Eğitim Bakanı Nevzat Ayaz, Aydın

Doğan ve Işıl Sema Doğan’ın katıldığı açılış töreni ile eğitim öğretime başlamıştır. Başarılı çalışmalarıyla

Gümüşhane’nin gözde okullarından biri haline gelen Işıl Sema Doğan İlkokulu’na Aydın Doğan Vakfı tarafından verilen

destek 2018 yılında da devam etmiştir. Öğrencilerin teknoloji eğitimi için 2017 yılında Aydın Doğan Vakfı tarafından

kurulan bilgisayar laboratuvarında, Bilişim Garaj Akademi ile imzalanan sözleşme doğrultusunda, STEM eğitimleri

verilmeye başlanmıştır. Ayrıca, öğrencilerin ders başarılarına katkıda bulunmak amacıyla öğrencilere kaynak kitap

desteği sağlanmıştır.

Güçlü Kızlar, Güçlü Yarınlar

Türkiye’de kadın-erkek eşitliğinin tam anlamıyla sağlanamaması birbiriyle ilişkili çeşitli sebeplere dayanmaktadır.

Kadının; ailesinde, sosyal yaşamda, eğitimde, iş gücünde ve siyasette karşılaştığı güncel sorunlar, cinsiyet eşitliği

yaklaşımının toplumun farklı kesimleri tarafından kabul görmemesi ile yakından ilişkilidir. Bu kapsamda, kadının

ailede, sosyal yaşamda, iş gücünde ve siyasette aktif bir birey olarak, kendi potansiyelini ve isteklerini bireysel

seçimleri doğrultusunda, özgürce hayata geçirebilmesi ve cinsiyet eşitsizliği ile mücadele etmesi için, erken yaşlardan

itibaren nitelikli bir eğitim alması önem arz etmektedir.

Aydın Doğan Vakfı, Türkiye’nin aydınlık yarınlara kavuşması için, doğan her kız çocuğuna erkek çocuklarla eşit eğitim

imkânı verilmesi gerektiğini savunmaktadır. Vakıf, bu kapsamda kızları eğitim hayatlarında desteklemek ve

önlerindeki engelleri kaldırmak üzere çalışmalar yürütmeyi temel öncelik olarak görmektedir.

Kız Öğrenci Yurtları

Aydın Doğan Vakfı, kamuoyunda yoğun ilgi gören “Baba Beni Okula Gönder” kampanyası kapsamında yapımını

üstlenerek T.C. Milli Eğitim Bakanlığı’na bağışladığı kız öğrenci yurtlarına desteğini 2018 yılında da sürdürmüştür.

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) bu kampanya kapsamında yaptırılan yurtlardır.

a. Başarı Beni İstanbul’a Götürüyor Programı

5-9 Mayıs 2018 tarihlerinde Aydın Doğan Vakfı tarafından “Baba Beni Okula Gönder” kampanyası kapsamında

yaptırılan toplam 12 yurtta kalan ve okullarında başarı sıralamasında ilk 3’te yer alan 36 öğrenci, hem başarılarının

ödüllendirilmesi hem de sosyal ve kültürel gelişimlerine destek olunması amacıyla, öğretmenleri eşliğinde İstanbul’da

misafir edilmiştir. “Başarı Beni İstanbul’a Götürüyor” Programı boyunca öğrencilere şehrin tarihî ve turistik yerleri ile

üniversiteleri ziyaret etme fırsatı yaratılmıştır.

b. Kız Öğrenci Yurtları Proje Destek Fonu

Aydın Doğan Vakfı, son yıllarda gelen yoğun talep doğrultusunda, “Baba Beni Okula Gönder” kampanyası kapsamında

açılmış olan yurtlarda kalan kız öğrencilerin yurttaki yaşam koşullarını iyileştirmek ve güçlü ve topluma faydalı bireyler

olarak yetişmelerini sağlamak amacıyla, yurt idarecilerinin, öğretmenlerin, personelin ve öğrencilerin kullanımına

yönelik bir destek fonu oluşturmuştur. “Baba Beni Okula Gönder” yurtlarından 14 adet proje başvurusu yapılmış,

Aydın Doğan Vakfı Kız Yurtları Destek Fonu 9 proje arasında paylaştırılmıştır. Seçilen projeler arasında kız curling

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

56 Sürdürülebilirlik

takımının kurulması, çeşitli yarışma ve etkinliklerin düzenlenmesi, yurt öğrencilerinin başka bir yurdu ziyaret etmesi

ve spor salonu ve sinema salonu oluşturulması yer almaktadır.

c. Yurt Yöneticilerinin Eğitimi Semineri

Aydın Doğan Vakfı’nın Milli Eğitim Bakanlığı işbirliğinde, “Baba Beni Okula Gönder” seferberliği kapsamında açılan 33

kız öğrenci yurdundaki yönetici ve öğretmenler için düzenlediği “Ergenlik ve Gelişim Süreçlerinin Yönetimi ve

Teknoloji Eğitiminin Önemi” semineri 25-30 Kasım 2018 tarihleri arasında Kozyatağı Hilton Oteli’nde

gerçekleştirilmiştir. 70 yurt yöneticisi ve öğretmene beş gün boyunca; ergen özellikleri ve ihtiyaçları, teknoloji ve

eylem planı hazırlama gibi çeşitli konularda eğitimler verilmiş ve öğretmen ve idarecilere İstanbul’un tarihi yerlerini

görme fırsatı yaratılmıştır.

d. Üniversite Giriş Sınavına Hazırlık Setleri

“Baba Beni Okula Gönder” kampanyası kapsamında yaptırılan kız öğrenci yurtlarında kalan öğrencilerin üniversiteye

devam etmeleri Aydın Doğan Vakfı tarafından desteklenmektedir. Pansiyonda kalan kız öğrencilerin sınava

hazırlanırken en büyük eksikliklerinin sınav hazırlık setleri olduğu bilinmektedir. Aydın Doğan Vakfı yurtlarda kalan

lise son sınıf öğrencilerine, sınava hazırlık çalışmalarına destek olmak amacıyla, üniversiteye giriş hazırlık kitap setleri

göndermektedir. 2018 yılında da yaklaşık 700 öğrenciye üniversite sınavı hazırlık setleri konusunda destek verilmiştir.

Üniversite Öğrencilerine Eğitim Bursu ve Genç Liderler Yaz Kampı

Aydın Doğan Vakfı, 2015-2016 eğitim-öğretim döneminden başlamak üzere, başarılı ancak maddi durumu yetersiz

kız öğrencilerinin öğrenimlerine katkıda bulunmak amacıyla, burs programı başlatmıştır. Bu kapsamda, Boğaziçi

Üniversitesi Mühendislik Fakültesi’nde öğrenci olan ve üniversite giriş sınavındaki sıralamada ilk 101-500 içinde yer

alan ihtiyaç sahibi kız öğrencilere, İstanbul Üniversitesi Hukuk Fakültesi’nde öğrenci olan ve üniversite giriş sınavında

sıralamada ilk 1.000 içinde yer alan ihtiyaç sahibi kız öğrencilere ve “Baba Beni Okula Gönder“ kampanyası

kapsamında yaptırılan kız öğrenci pansiyonlarında orta öğrenimi süresince kalmış ve üniversite giriş sınavında başarı

göstererek devlet üniversitelerinin lisans bölümlerine yerleşmeye hak kazanan ihtiyaç sahibi kız öğrencilere burs

verilmeye başlanmıştır. Vakıf tarafından yapılan değerlendirmeler sonucunda 2018-2019 eğitim-öğretim dönemi için

eğitim bursu almaya hak kazanan öğrenciler belirlenmiştir. Bu kapsamda Vakfın burs vererek eğitimlerine destek

olduğu 105 öğrencisi bulunmaktadır.

a. Mentorluk Programı

Aydın Doğan Vakfı tarafından verilen eğitim bursunun yanı sıra öğrencilerin mesleki ve bireysel gelişimlerine destek

sağlamak üzere mentorluk programı da uygulanmaktadır. Vakfın amacı, bursiyerlerin gelecekte kendi ayakları

üzerinde duran, kültürlü, açık fikirli ve başarılı yetişkinler olmasına katkıda bulunmaktır. Doğan Grubu yöneticilerinin

mentor olarak katkı sağladığı program kapsamında öğrenciler ile yöneticiler belirlenen sürelerde biraraya

gelmektedir.

b. Genç Liderler Yaz Kampı

Aydın Doğan Vakfı, üniversiteli kızların profesyonel hayata hazırlanmasına destek olmak ve onların geleceğin güçlü

liderleri olarak yetişmelerine katkı sağlamak amacıyla her yıl Genç Liderler Yaz Kampı düzenlemektedir. Genç Liderler

Yaz Kampı bu yıl, 12-19 Ağustos 2018 tarihleri arasında Datça’da yer alan Uluslararası Knidos Kültür ve Sanat

Akademisi’nde düzenlenmiştir. Kampa katılan gençler, altı gün boyunca güne yoga ile başlamış ve çeşitli sanatsal ve

sportif faaliyetlere katılma fırsatı bulmuşlardır.

Kampta öğrencilerin güçlü ve zayıf yanlarını keşfederek sorunlarla baş etme yöntemleri üzerine konuştukları ‘Liderlik’;

Türkiye’de toplumsal cinsiyet eşitliği konusunun ele alındığı ‘Proje Geliştirme’ ve gençlerin ihtiyaç duyduğu alanlar

göz önüne alınarak hazırlanan ‘Kişisel Gelişim’ atölyeleri düzenlenmiştir. Başarılı kız öğrenciler için dijital araçları etkin

kullanma, etkili iletişim ve sunum teknikleri gibi konularda da eğitimler düzenlenmiş, Değer Taşı oyunu oynanmış ve

seramik atölyesi gerçekleştirilmiştir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

57 Sürdürülebilirlik

c. “Sen de Yapabilirsin!” Projesi

Yaz kampına katılan üniversiteli gençler, genç arkadaşlarına destek olmak için “Sen de Yapabilirsin!” isimli bir proje

geliştirmiştir. Lise eğitimine devam ederken yurtta kalan öğrenciler için Gümüşhane Şiran Aydın Doğan Kız Öğrenci

Yurdu’na giden üniversiteliler lise öğrencileri ile birlikte çalışmalar yürütmüş ve onlar için rol model olarak

eğitimlerine devam etme konusunda motivasyonlarını artırıcı etkinlikler gerçekleştirmişlerdir. 2018 yılı içinde Şiran

Aydın Doğan Kız Öğrenci yurduna iki ziyaret gerçekleştirilmiştir. Proje ekibine yeni katılan öğrencilerle birlikte Mardin

Midyat’ta bulunan kız öğrenci yurdu da proje kapsamına alınmış ve etkinlik 9-11 Kasım 2018 tarihlerinde

gerçekleştirilmiştir.

Dünya Kız Çocukları Günü Konferansı

Birleşmiş Milletler (BM) tarafından Dünya Kız Çocukları Günü olarak ilan edilen 11 Ekim’de düzenlenen uluslararası

konferansla, kız çocuklarının güçlenmesi, karşılaştıkları engellerin ortadan kaldırılması ve insan haklarından eksiksiz

yararlanmalarının sağlanması amaçlanmaktadır. 4’üncüsü 11 Ekim 2018 tarihinde “Güçlü Kızlar, Güçlü Yarınlar: Kız

Çocuklarının Bilim, Sanat ve Spor Yoluyla Güçlenmesi” temasıyla Aydın Doğan Vakfı tarafından düzenlenen

uluslararası konferans UN Women, UNICEF ve UNFPA iş birliğiyle gerçekleştirilmiştir. Toplumsal cinsiyet eşitliği ve

eğitimin önemine dikkat çekmek amacıyla düzenlenen Dünya Kız Çocukları Günü Konferansı; Türkiye’nin ve dünyanın

önde gelen isimlerinin katılımı ve katkılarıyla kız çocuklarının güçlenmesi konusunun tartışıldığı bir platform olmuştur.

Dünya Kız Çocukları Günü Konferansı’nın açılış konuşmasını Aydın Doğan Vakfı Yönetim Kurulu Başkan Vekili Vuslat

Doğan Sabancı gerçekleştirmiştir. Konferansın ana konuşmacısı ise, kadınları sosyal ve ekonomik olarak destekleyen

ve güçlendiren çalışmalarını 10 farklı ülkede yaklaşık 420 bin kadın için sürdüren Women for Women Örgütü’nün

kurucusu, Zainab Salbi olmuştur. Değerli çalışmalarıyla yakın zamanda Foreign Policy Magazine tarafından hazırlanan

“100 Küresel Düşünen Lider” listesine dahil edilen Salbi, “Daha İyi Bir Dünya için Değişimin Temsilcileri; Kız ve Erkek

Çocukları” konulu konuşmasında katılımcılara birbirinden önemli mesajlar aktarmıştır.

UNICEF Türkiye Temsilcisi Phillippe Duamelle, UNFPA Türkiye Toplumsal Cinsiyet Eşitliği Program Koordinatörü

Meltem Ağduk ve UN Women Türkiye Ofisi Direktör Vekili Dr. Sabine Freizer da yaptıkları konuşmalarla konferansa

katkıda bulunmuşlardır. Konferans; kız çocuklarının geleceği şekillendirebilen ve toplumları dönüştüren bireyler

olmalarının önündeki engelleri kaldırmaya, potansiyellerini ortaya çıkarmaya ve toplumsal cinsiyet eşitliği konusunda

duyarlılık oluşturmaya odaklanmıştır. Gün içindeki panellerde; bilim, sanat ve spor alanlarında ulusal ve uluslararası

başarı kazanmış ve kız çocuklarına örnek olan değerli konuşmacılar, kendi başarı hikâyelerini ve görüşlerini

paylaşmışlardır. Panellerdeki tartışmaların ortak noktası; bilim, sanat ve sporun eğitimle birleşmesinin kız çocukları

ve toplumların gelişimine yaratacağı katkılar olmuştur. Birbirinden değerli isimlerin katılımıyla gerçekleşen

konferansta lise öğrencilerinin bilim standları, Mardin Sirki ve Barış İçin Müzik Vakfı öğrencilerinin sergilediği

performanslar da yer almıştır. Konferans hakkında ulusal ve uluslararası basında yer alan haberler konuyla ilgili

farkındalık yaratılmasına önemli katkı sağlamıştır.

PISA ve TIMSS Araştırma Raporu ve Eğitim Politikası Semineri

Aydın Doğan Vakfı tarafından Eğitim Reformu Girişimi’ne (ERG), PISA (Uluslararası Öğrenci Başarılarını Değerlendirme

Programı) ve TIMSS (Uluslararası Matematik ve Fen Eğilimleri Araştırması) değerlendirmelerinin sonuçlarının

incelenmesi yoluyla, temel eğitim çıktılarında cinsiyet eşitliği üzerine kapsamlı bir araştırma raporu hazırlatılmıştır.

Raporu konunun ilgilileriyle paylaşmak amacıyla 19 Şubat 2018 tarihinde ERG iş birliğiyle bir seminer düzenlenmiştir.

Türkiye’de kız çocuklarının güçlenmesi ve eğitim ve sosyal anlamda daha iyi şartlara sahip olabilmeleri için çalışmalar

yürüten ve her yıl bu alanda yaptırdığı araştırmaları düzenlediği seminerler aracılığıyla kamuoyuyla paylaşan Aydın

Doğan Vakfı’nın ev sahipliğini üstlendiği seminerin açılış konuşmasını ADV Yürütme Kurulu Başkanı Candan Fetvacı

yapmıştır. ERG Direktörü Batuhan Aydagül’ün moderatörlük görevini üstlendiği seminerde, ERG Araştırmacısı

Ertuğrul Polat araştırmanın detaylarını anlatan bir sunum yapmıştır. Seminerde sonuç analizlerini bilgi ve

tecrübeleriyle değerlendirmek üzere Milli Eğitim Bakanlığı Ölçme, Değerlendirme ve Sınav Hizmetleri Genel Müdürü

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

58 Sürdürülebilirlik

Doç. Dr. Bayram Çetin, Boğaziçi Üniversitesi Psikoloji Bölümü’nden Doç. Dr. Serra Müderrisoğlu ve Ankara

Üniversitesi İlköğretim Bölümü’nden Doç. Dr. Yasemin Esen konuşmacı olarak yer almıştır.

Malatya Kız Futbol Kulübünün Desteklenmesi

8 Ekim 2015 tarihinde düzenlenen Dünya Kız Çocukları Günü Konferansı’na katılan Malatya Kız Futbol Takımı,

konferans katılımcılarıyla sporun, eğitimin önündeki engelleri aşmak için kullanılabilecek güzel bir yol olduğunu

paylaşmıştır. Konferansta futbol takımı üyesi kız çocukları, sporun ve futbol takımında olmanın eğitim hayatlarına

devam etmek için kendilerine verdiği desteği anlatmış ve bu paylaşım konferansa katılan herkesi etkilemiştir.

Futbolcu kızların futbola olan tutkularının yanı sıra karşılaştıkları birtakım zorlukların da gündeme getirildiği konferans

sonrasında Aydın Doğan Vakfı, Kulübü destekleme kararı almıştır. Üniversiteye devam eden ve maddi zorluk yaşayan

öğrencilere Vakıf tarafından burs tahsis edilmiş ve takıma da maddi destek sağlanmıştır. Kulüpte lisanslı futbolcu olan

kız öğrenciler, bu yolla üniversite eğitimlerine de devam etme olanağı bulmuşlardır.

Baksı Öğrenci Sanat Şenliği

Kültür ve sanatın bireylerin kendilerini en iyi biçimde ifade edebilmelerini sağlama yolundaki önemli rolünden yola

çıkan Aydın Doğan Vakfı, kızların sanat yoluyla güçlenmesi hedefi doğrultusunda da çalışmalar yürütmektedir. Vakıf,

Prof. Dr. Hüsamettin Koçan tarafından Bayburt’ta kurulan Baksı Müzesi’nde her yıl gerçekleştirilen Baksı Öğrenci

Sanat Şenliği’ni destekleme kararı almıştır. Karadeniz Teknik Üniversitesi Güzel Sanatlar Fakültesi, Erzurum

Üniversitesi Güzel Sanatlar Fakültesi ve Baksı Kültür Sanat Vakfı ortaklığında bu yıl 6’ncısı düzenlenen şenlikte resim

yarışması ve çocuk sanat atölyeleri gibi aktiviteler aracılığıyla ilkokul, ortaokul ve lise çağındaki çocukların sanatla

buluşması sağlanmış ve "Yeteneğin Eğitimi" üst başlıklı bir çalıştay gerçekleştirilmiştir. Ayrıca şenlikte belirlenen

başarılı öğrencilere bir yıllık eğitim bursu ödülü verilmiştir. Aydın Doğan Vakfı, üç şehirden toplam 90 çocuğun katıldığı

şenlikte tüm kız çocuklarına burs desteği vermiştir. Vakıf, düzenlenen çalıştaya finansal destek yoluyla da katkıda

bulunmuştur.

Ben İstersem Kitabı

Aydın Doğan Vakfı, eğitime yapılan destek ve teşviklerle, hem ekonomiye ve nitelikli işgücü gelişimine katkı yapmayı

hem de genç kızların topluma üretken bireyler olarak katılmasını sağlamayı amaçlamaktadır. Bu amaç doğrultusunda,

konferans için Doğan Egmont Yayıncılık ile gerçekleştirilen iş birliği sayesinde, Türk edebiyatının usta kadın yazarları

bir araya getirilerek “Güçlü Kızlar Güçlü Yarınlar için İlham Veren Öyküler: Ben İstersem” kitabının doğuşuna öncülük

edilmiştir.

Canan Tan, Deniz Erbulak, Feyza Hepçilingirler, Gülten Dayıoğlu, İpek Ongun, Karin Karakaşlı, Nermin Bezmen,

Şebnem İşigüzel ve Şermin Yaşar’ın birbirinden değerli öykülerine yer veren “Ben İstersem” adlı öykü derlemesi ilk

kez 11 Ekim Dünya Kız Çocukları Günü Konferansı’nda, yazarlarının da katılımı ile, okurlarla buluşmuştur.

Teknolojinin Kadın Liderleri Yarışması

Türkiye’de teknoloji alanında çalışan kadınları, daha fazlasını başarmaları noktasında, teşvik etmek amacıyla

düzenlenen Teknolojinin Kadın Liderleri Yarışması’nın ikincisi Aydın Doğan Vakfı, Microsoft Türkiye ve Kagider iş

birliğiyle gerçekleştirilmiştir. Geleceği inşa eden teknoloji sektörünün dünyayı güçlendirecek inovasyonlar

üretmesinde cinsiyet eşitliğinin önemli rolü olduğuna inanan Aydın Doğan Vakfı, Microsoft ve Kagider, Türkiye’de

teknoloji alanında başarı hikayesi yaratan kadınları ortaya çıkarmak için düzenlenen Teknolojinin Kadın Liderleri

Yarışması’nın ödül törenini 6 Haziran 2018 tarihinde düzenlemişlerdir.

STEM Eğitimleri

Aydın Doğan Vakfı, öğrencilerin teknoloji alanında daha donanımlı olmasını sağlamak amacıyla, okullarında ve kız

öğrenci yurtlarında teknoloji konusunda eğitimler vermeye başlamıştır. Öğrencilerin teknoloji eğitimi için Bilişim

Garaj Akademi ile imzalanan sözleşme doğrultusunda Işıl Sema Doğan İlkokulu ve Şiran Aydın Doğan Kız Öğrenci

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

59 Sürdürülebilirlik

yurdunda eğitimlere başlanmıştır. İki okulun tüm öğretmenleri Bilişim Garaj Akademi tarafından verilen eğitici

eğitimini almış ve müfredata uygun eğitimler verilmeye başlanmıştır. Şiran Aydın Doğan Kız Öğrenci Yurdu'nda

gerçekleştirilecek STEM eğitimlerinin altyapı hazırlığı için bir bilgisayar laboratuvarı kurulmuş ve ayrıca okula 3D

printer alınmıştır.

GENÇ İLETİŞİMCİLER YARIŞMASI

Aydın Doğan Vakfı, nitelikli medya çalışanı ve yöneticisi yetişmesine katkı sağlamak amacıyla üniversitelerin iletişim

fakültelerine yönelik her yıl Genç İletişimciler Yarışması düzenlemektedir. İletişim fakültesi öğrencilerinin geleceğin

yenilikçi, araştıran ve ilham veren medya liderleri olarak yetişmeleri amacıyla her yıl düzenlenen Genç İletişimciler

Yarışması’nın 29’uncusu, bu yıl Yeditepe Üniversitesi 26 Ağustos Yerleşimi’nde gerçekleşen ödül töreniyle

tamamlanmıştır.

42 üniversitenin iletişim fakültelerinden, Yazılı, Görsel, İşitsel, Reklam, Halkla İlişkiler ve İnternet Yayıncılığı dallarında,

1.087 öğrencinin 917 çalışmayla katıldığı yarışmada; seçici kurullar 25 üniversiteden 102 öğrencinin toplam 59

projesini ödüle değer bulmuştur.

AYDIN DOĞAN ÖDÜLÜ

Aydın Doğan Vakfı, her yıl kültür, sanat, edebiyat ve bilim gibi farklı alanlarda ülkesine, dünyaya ve insanlığa katkıda

bulunan eserler ortaya koyan ve mesleğinde yüksek başarı elde etmiş kişileri ödüllendirmektedir.

Aydın Doğan Vakfı Yönetim Kurulu, Aydın Doğan Ödülü ile, toplumun daha ileriye taşınarak çağdaş bir düzeye

ulaştırılmasını ve bunun için eğitimin desteklenmesini amaçlamaktadır. Aydın Doğan Ödülü 2018 yılında Türk Halk

Müziği ve bağlama alanında özgün arayışlarını yoğunlaştırarak sürdüren, Anadolu müziğinin dünyaya tanıtılmasına ve

eğitim çalışmalarıyla yeni kuşakların yetişmesine ciddi katkı sağlayan ve bağlama çalgısında bir ekol yaratmış olan

sanatçı Arif Sağ’a oybirliğiyle verilmiştir.

Aydın Doğan Ödülü Aydın Doğan Vakfı’nın Kurucusu ve Onursal Başkanı Aydın Doğan tarafından, 4 Nisan 2018

Çarşamba günü İstanbul Hilton Oteli’nde düzenlenen törenle, Arif Sağ’a takdim edilmiştir.

KARİKATÜR YARIŞMASI

Aydın Doğan Uluslararası Karikatür Yarışması

Karikatür alanında dünyanın en prestijli yarışmalarından biri olarak kabul edilen Aydın Doğan Uluslararası Karikatür

Yarışması, 2018 yılında 35. yılını kutlamıştır. 2018 yılında yarışmaya 64 ülkeden 623 sanatçı 2.143 karikatürle

katılırken; Yarışmanın Seçici Kurulu’nun değerlendirmesi sonucunda iki çalışma birinciliğe layık görülmüştür.

Dokhshid Ghodratipour (İran) ve Jugoslav Vlahovic (Sırbistan) birinciliği alırken, Shahrokh Heidari (İran) ikinci ve

Krzysztof Grzondziel (Polonya) üçüncü olmuştur.

Tüm çalışmalarında kız çocuklarının eğitimi, güçlenmesi ve cinsiyet eşitliği konularına özel vurgu yapan Aydın Doğan

Vakfı, "Güçlü Kızlar, Güçlü Yarınlar” teması altındaki özel ödülünü 2018 yılında da vermiştir. Bu özel ödülün sahibi

Bernard Bouton (Fransa) olmuştur.

Uluslararası bir platform haline gelen, farklı milletlerden pek çok karikatür sanatçısının değerli çizimleri ile katılım

gösterdiği ve dünyanın “Karikatür Oscar”ı olarak da adlandırılan Aydın Doğan Uluslararası Karikatür Yarışması’nın

Ödülleri 27 Kasım 2018 tarihinde Mimar Sinan Güzel Sanatlar Üniversitesi’nde yapılan ödül töreni ile sahiplerine

takdim edilmiştir.

35’incisi düzenlenen serbest konulu Aydın Doğan Uluslararası Karikatür Yarışması, tüm dünyadan profesyonel ve

amatör karikatüristlerin katılımına açıktır. Yarışmaya bugüne kadar 137 ülkeden 8.800 sanatçı, 85 bine yakın eser ile

katılmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

60 Sürdürülebilirlik

Sergiler

Her yıl olduğu gibi 2018 yılında da, Aydın Doğan Uluslararası Karikatür Yarışması’na katılan ve sergilenmeye değer

görülen eserlerle ödüllü karikatürlerin yer aldığı seçkilerden oluşturulan sergiler; Adana, Ankara, Balıkesir, Eskişehir,

İstanbul ve Muğla’da sanatseverlerle buluşmuştur. Ayrıca, 2018 yılında Aydın Doğan Vakfı arşivlerindeki 85 bine yakın

karikatür arasından oluşturulan “Güçlü Kızlar, Güçlü Yarınlar” konulu seçki İstanbul’da sanatseverlerin beğenisine

sunulmuştur.

DİĞER FAALİYETLER

Eğitim Reformu Girişimi (ERG)

“Herkes için kaliteli eğitim” yaklaşımını benimseyen Aydın Doğan Vakfı, Türkiye’de eğitim alanında fırsat eşitliğinin

sağlanması ve eğitim koşullarının iyileştirilmesi amacıyla pek çok projeye katkı sağlamaktadır. Vakıf, Türkiye’nin önde

gelen diğer sivil toplum kuruluşlarıyla beraber Eğitim Reformu Girişimi’ni (“ERG”) desteklemektedir.

Öğretmen Ağı

ERG’nin koordinatörlüğünü üstlendiği ve Aydın Doğan Vakfı’nın da desteklediği Öğretmen Ağı, Türkiye’de eğitim

niteliğinin ve öğrenci başarısının artmasına katkı sağlamak için, öğretmenlerin değişim ve dönüşüm yaratacakları

devamlı bir etkileşim ortamı oluşturmayı hedeflemektedir. Öğretmenlik yapan bireyin güçlenmesi için öğretmenlere

kaynak ve akran dayanışması konusunda deneyim sunan Öğretmen Ağı, öğretmenlerin sınıflarına taşıdıkları çözüm

ve başarı hikayelerinin yaygınlaştırılmasında önemli bir aracı olmayı hedeflemektedir.

Vehbi Koç Vakfı, Atölye ve Eğitim Reformu Girişimi iş birliğiyle yürütülen Öğretmen Araştırması’nın sonucunda

temelleri atılan Öğretmen Ağı’nı Türkiye’nin önde gelen altı vakfı (Aydın Doğan Vakfı, Anne Çocuk Eğitim Vakfı, Enka

Vakfı, Mehmet Zorlu Vakfı, Sabancı Vakfı ve Vehbi Koç Vakfı) desteklemektedir.

Türkiye Üçüncü Sektör Vakfı

1993 yılında aralarında Aydın Doğan Vakfı’nın da bulunduğu 23 sivil toplum kuruluşu tarafından kurulan Türkiye

Üçüncü Sektör Vakfı (“TÜSEV”), üçüncü sektörün yasal, mali ve işlevsel altyapısının geliştirilmesini amaçlamaktadır.

TÜSEV’in kurucularından ve Yönetim Kurulu Üyelerinden biri olan Aydın Doğan Vakfı, Vakfın faaliyetlerine aktif

biçimde destek olmaktadır. Vakfın 100’ü aşkın Mütevelli Heyeti Üyesi, Türkiye’deki sivil toplumun gelişmesi için

çalışmalar yürütmektedir.

Gümüşhane Sema Doğan Parkı

24 Temmuz 2008 tarihinde Aydın Doğan Vakfı’nın desteğiyle hizmete giren Sema Doğan Parkı, Gümüşhane’nin

kültürel ve sosyal yaşamını zenginleştirmeyi amaçlamaktadır. Çok amaçlı bir tesis olarak planlanan Sema Doğan

Parkı’nda piknik alanı ve çocuk oyun parkının yanı sıra sportif faaliyetler için basketbol sahası ve tenis kortu da yer

almaktadır. Sinema, tiyatro ve gösterilerin gerçekleştirilebileceği anfitiyatroya sahip olan Sema Doğan Parkı’nda

davet, konser ve konferans gibi kültürel etkinlikler için tasarlanan bir kapalı salon da bulunmaktadır.

European Foundation Center (EFC)

Aydın Doğan Vakfı’nın üyesi olduğu Avrupa Vakıflar Merkezi (European Foundation Center) tarafından Brüksel’de

düzenlenen “Preserving Heritage and Transforming Spaces” (Mirası Koruma ve Alanları Dönüştürme) isimli sergide,

Aydın Doğan Vakfı'nın sosyal ve kültürel amaçlı çalışmalarından biri olan Sema Doğan Parkı da yer almıştır.

Vakıfların alanlarını kamu yararı için ne şekilde kullanmakta olduğunu ortaya koymak amacıyla Brüksel’de Avrupa

Vakıflar Birliği Sergi Salonu’nda açılan sergide, Türkiye’den seçilen tek Vakıf olan Aydın Doğan Vakfı, Sema Doğan

Parkı çalışması ile ilgi çeken projelerden biri olarak yer almıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

61 Sürdürülebilirlik

D.2.2 Doğan Holding

ORTAK DEĞERLER HAREKETİ

Ortak Değerler Hareketi’nin misyonu, değerleri yaşamın merkezine koymaktır. Ortak Değerler Hareketi, bireysel

değerlerimizi keşfederek müşterek yanlarımız etrafında buluşmayı hedefleyen; böylece toplumdaki ayrışma ve

kutuplaşma eğilimlerini gidermeye çalışan bir sosyal sorumluluk projesidir. Ortak Değerler Hareketi, bu konuda

araştırmalar yapar; değer odaklı ve müşterek gelişime yönelik projeleri destekler.

Ortak Değerler Hareketi, müştereklerimizi hatırlamanın ve ortak bir Türkiye hayalini dillendirmenin kutuplaşmaya iyi

geleceği inancıyla Doğan Holding Yönetim Kurulu Başkanı Begüm Doğan Faralyalı liderliğinde Eylül 2016 yılında ortaya

çıkmıştır.

Proje Eylül 2016’da Hürriyet’de bir yazı dizisi ile başlamış, kamuoyunda önemli isimlere “Sahi nedir bizim

müştereklerimiz?’’ sorusu sorularak ve değerler üzerine büyük bir sohbet başlatmıştır. Ardından, iki bine yakın kişi

ile Türkiye Değerler Araştıması gerçekleştirilmiştir. Araştırmanın Türkiye’deki en çarpıcı sonucu, toplumda olması

arzulanan değerler konusundaki olağanüstü örtüşmedir. Adalet, saygı, ahlak, ve güven, toplumun her kesiminin

özlem duyduğu ve merkezi önem atfettiği değerler olarak karşımıza çıkmıştır. Bu sonuçlar doğrultuda projeler

şekillenmiş, farklı illerde, farklı kesimlerinden genç ve kadınlarla “Değer Atölyeleri” hayata geçmiştir. Bu atölyelerde

araştırmada çıkan ortak değerleri, değerlerin hayatımızdaki yansımalarını ve arzulanan değerleri nasıl daha çok

yaşatabileceği konuşulmuş, kişisel değerlerin, evrensel değerlerin hayatımızdaki önemini vurgulanmıştır.

Hem bireysel, hem de toplumsal olarak mutlu bir yaşamın en önemli yollarından birinin değerlerimizi keşfetmek ve

değerlerimize göre bir yaşam seçmekten geçtiği inancından yola çıkan proje kapsamında, dünyada da bir ilk olan

‘Değer Taşı’ oyununu tasarlanmıştır. Kutu Oyunu gönüllü olarak öğrencileriyle oynamak isteyen çeşitli

üniversitelerden akademisyenlerle, lise seviyesindeki öğretmenlerle, sivil toplum kuruluşlarıyla ve şirketlerle

paylaşıılmakta olup, aynı zamanda oyun, D&R mağazalarında, Hepsiburada’da satılmaktadır. Satılan her oyun için bir

oyun da İhtiyaç Haritası üzerinden Türkiye’nin dört bir yanına gönderilmektedir.

Oprtak Değerler Hareketi kapsamında 2018 yılında, toplumdaki ortak değerlerin hatırlanması, anlaşılması,

önemsenmesi, korunması ve geliştirilmesine yönelik yaratıcı, yenilikçi ve farklı kesimlerin ortaklığına dayanan

projelerin desteklenmesi amacıyla ‘Ortak Değerler Proje Yarışması’ düzenlenmiştir. Türkiye’nin farklı bölgelerinden

gelen onlarca projenin içerisindne seçilen yedi projeye fon verilmiştir. 2018 yılında hayata geçmeye başlayan projeler

halen devam etmektedir.

Bugüne kadar sadece atölyelerde, düzenlenen veya katılınan konferanslarda Ortak Değerler Hareketi 5.000’e yakın

kişiye birebir anlatılmıştır. Değer Taşı Oyunu, Türkiye’nin 7 bölgesinde 19 farklı ilde yaklaşık 5.000 kişi ile

oynanmıştır. Ayrıca fonlanan projelerden biri olan “Gölgeden Hayata Değerlerimiz” kapsamındaki müzikli gölge

oyunu ‘Masal Kutusu’, 7.000 ilkokul öğrencisine birebir sergilenmiştir. Medyada ve sosyal medyada yapılan

farkındalık kampanyaları ile bugüne kadar milyonlara ulaşılmıştır.

2019 yılında Ortak Değerler Hareketi ile bireyden topluma uzanan değer çalışmalarına devam edilecektir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

62 Sürdürülebilirlik

D.2.3 Grup Şirketlerinin Sosyal Sorumluluk ve Etkinlik Faaliyetleri

ENERJİ

Doğan Enerji Projeleri

Eğitim Faaliyetleri

Doğan Enerji, üretim faaliyetlerini yürüttüğü bölgelerdeki halka yönelik kurumsal sosyal sorumluluk projeleriyle ön

plana çıkmaktadır. Özellikle eğitim faaliyetlerine büyük önem veren Şirket, rüzgar santrallerinin olduğu Mut ve

Bandırma bölgelerinde, üniversite düzeyindeki öğrencilere burs desteği vererek eğitimlerine katkı sağlamaktadır.

Şirket, bu desteği her akademik yıl başında sağlamayı hedeflemektedir. Ayrıca, bölgede bulunan ilkokulların bazı

ihtiyaçlarının karşılanması amacıyla bölgede yetkili olan muhtar, kaymakam ve okul öğretmenleri ile görüşmeler

gerçekleştirilmiştir.

Sunflower Projeleri

Çatı Güneş Projeleri: Yenilikçi, sürdürülebilir ve fütüristik bir enerji vizyonuna sahip olan Sunflower, enerji verimliliği

ve enerji tasarrufu sağlamak amacı ile ticari ve endüstriyel çatı güneş projeleri sunmak üzere faaliyet göstermektedir.

Sunflower, ana faaliyet kolunun yanında, geleceğin enerji vizyonunu oluşturacak her türlü fikir üzerinde de projeler

üretmekte ve geliştirmektedir.

Aytemiz Projeleri

SEÇ-G ve İnsan Kaynakları Uygulamaları

Aytemiz tüm faaliyetlerini Sağlık, Emniyet, Çevre ve Güvenlik (“SEÇ-G”) kriterlerine bağlı olarak etkin bir şekilde

yönetmektedir. Faaliyetlerinde; iş sağlığı ve güvenliği, emniyet, çevreye saygı ve müşteri memnuniyeti en öncelikli

konular arasında yer almaktadır. Şirket faaliyetlerinin çok tehlikeli kategorisinde yer alması sebebiyle SEÇ-G en

öncelikli konu olarak ele alınmakta ve bu kapsamda mevzuata tam uyum büyük önem taşımaktadır.

Aytemiz’in SEÇ-G yönetim sisteminin hedefi; insanların güvenliğini sağlamak, çevreyi korumak, doğal kaynakları

verimli kullanmak, belirtilen amaçlara uygun hizmet, ürün ve enerji kaynakları geliştirmek, müşterilerine kaliteli

hizmet ve ürün sunmak, yönetimin SEÇ-G ve kalite performansını görünür kılmak, acil durumları yönetmek ve şeffaf

şekilde rapor etmek, yönetimin faaliyet alanlarında en doğru ve verimli yöntemleri uygulamada ve geliştirmede

öncülük etmek, SEÇ-G yönetim sistemini canlı tutmak ve sürekli gelişmesine katkıda bulunmaktır.

SEÇ-G uygulamalarına yüksek düzeyde önem vermenin yanı sıra kalite, çevre, güvenlik yönetimi ve iş sağlığı ve

güvenliği alanlarındaki ulusal/uluslararası sistem ve standartlardan yararlanılmakta ve standartların öngördüğü tüm

denetim ve iletişim uygulamaları hayata geçirilmektedir. ISO 9001 Kalite Yönetim Sistemi kapsamında

belgelendirilmiştir olan terminaller her yıl denetime tabi tutulmaktadır.

Faaliyetlerde kazaların önlenmesi için ilgili “risk metodu” yaklaşımıyla, öncelikler belirlenip, tüm risk azaltıcı

aksiyonlar hayata geçirilmektedir. Ayrıca meydana gelen her türlü vakanın etkisi ve nedenlerini anlamaya dönük, kök

sebep analizleri yapılarak, sistemsel ve insan kaynaklı nedenler tespit edilmekte ve bu nedenlerin tekrarlanmaması

için planlama yapılmaktadır. Kazaların önlenmesinde çalışan eğitimlerinin önemli rolü bulunmaktadır. Bu eğitimler,

defansif sürüş, yorgunlukla mücadele, ilk yardım, yangın, yol güvenliği, temel İSG ve yüksekte çalışma konularını

kapsamaktadır.

2018 yılında ölümlü bir kaza bulunmamaktadır ve gün kayıplı kaza 5 olarak kaydedilmiştr.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

63 Sürdürülebilirlik

Çalışanlara İSG eğitimlerinin yanı sıra kariyer ve kendini geliştirmelerine yönelik eğitimler de verilmektedir. Bu

eğitimler arasında excel, finansçı olmayanlara finans, rekabet hukuku, etkin iletişim ve saha oryantasyon eğitimleri

yer almaktadır.

İnsan kaynakları uygulamaları kapsamında ayrıca 2019’da kadın istihdamını arttıran projelerin hayata geçirilmesi

hedeflenmektedir.

Aytemiz’den İstasyonlara Yönelik Örnek Bir Proje: Aytemiz, tuvalet ve market dönüşüm projesi kapsamında hizmet

ağındaki istasyonlarda hizmet standartlarının yükseltilmesi için pilot çalışma başlatmıştır. Proje kapsamındaki

istasyonlara hijyen standartlarının yükseltilmesi için özel temizlik kolileri gönderilmiş ve hijyen standartlarının

yükseltilmesi için ziyaret sıklığı artırılmıştır.

Aytemiz-Doğan Enerji Elektrikli Şarj İstasyonları: Türkiye’de ilk defa Doğan Enerji şemsiyesi altındaki Aytemiz

öncülüğünde, İstanbul-İzmir Otoyolu’nun en kritik lokasyonlarından biri olan Bursa’daki Aytemiz akaryakıt

istasyonuna, hem elektrikli hem de hibrid araçların şarj edilebilmesine imkân sağlayan “hızlı şarj” ünitesi kurulmuştur.

Türkiye’de bu alanda lider olan Eşarj Elektrikli Araçlar Şarj Sistemleri A.Ş. iş birliği ile kurulan ünite şu an Türkiye’de

kullanılan tüm elektrikli araç tiplerini şarj edebilecek (AC ve DC) kapasitedir. En yeni teknolojiyle kurulmuş olan ünite,

aynı anda 3 araca hizmet verebilme özelliğine sahiptir.

Elektrikli şarj istasyonları projesi üretim portföyünde sadece yenilenebilir enerji kaynakları bulunan Doğan Enerji için

büyük önem arz etmektedir. Şelektrikli şarj istasyonları, hem Doğan Enerji’nin kendi şemsiyesi altındaki alanlarla

entegrasyon sağlayabildiği için hem de akaryakıt perakendesi gibi yenilenebilir olmayan bir iş kolunu çevreye duyarlı

hale getirebildiği için önemsenmektedir. Enerji sektöründe sürdürülebilirliğin sağlamanması adına sektörün farklı

alanlarında bu tarz yatay entegrasyonların yapılması büyük önem taşımaktadır.

Motorcu Dostu İstasyon: Aytemiz, 2017 yılında motosiklet kullanıcılarının trafikteki algısını yükseltmek,

emniyetlerine katkıda bulunmak ve hayatlarını kolaylaştırmak hedefi ile “Motorcu Dostu İstasyon” projesini hayata

geçirerek sektörde bir ilke imza atmıştır. Motorcu Dostu olarak adlandırılan Aytemiz istasyonlarında motosiklet

kullanıcılarına özel park alanları ve bu alanın önünde kask, mont ve eldiven gibi eşyalarını bırakabilecekleri kişiye özel

kilitli dolaplar ve marketlerde kitleye özel ürünler yer almaktadır.

Motorcu dostu akaryakıt şirketi olma hedefi doğrultusunda “Motorcu Dostu Trafik” kurumsal sorumluluk projesini

“trafikte empati hareketi” olarak hayata geçirmiştir. Trafikteki motosiklet sürücüleri ve diğer sürücülerin birbirlerini

daha iyi anlaması ve güvenli bir sürüş ortamı sağlanması için, bilinçlendirme ve eğitim faaliyetleri yapılmaktadır.

Projede motosiklet sürücülerinin, güvenlik donanımları kullanım bilincinin yükseltilmesi ve yaygınlaştırılması da

hedeflenmektedir.

Aytemiz İstasyonları Çatı Güneş Panelleri: Yeni yayınlanan “Çatı Tipi Güneş Panellerinden Elektrik Üretilmesine Dair

Yönetmelik” kapsamında Aytemiz uhdesindeki akaryakıt istasyonlarının çatısına güneş panelleri kurulması fikri hem

Doğan Enerji’nin hem de Aytemiz’in gündemindedir. Uygun istasyonlarda pilot çalışma yapılmasına dair proje

geliştirme süreci 2018 yılında da başarıyla sürdürülmüştür.

Diğer Kurumsal Sosyal Sorumluluk Projeleri: Aytemiz, eğitim başta olmak üzere toplumun sosyal ihtiyaçlarını göz

önüne alarak sosyal sorumluluk yatırımları yapmakta ve topluma faydalı olarak toplum bilincini ve farkındalığını

yükseltmeye çalışmaktadır. Aytemiz bu doğrultuda okullar, öğrenci yurdu ve spor ve sergi sarayı açmıştır.

SANAYİ

Çelik Halat

Üniversite-Sanayi İşbirliğine Yönelik Çevik Projeler: Doğan Holding’in öncü şirketlerinden Çelik Halat, 2018 fyılında

da öncü kurumsal sosyal sorumluluk projelerine imza atmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

64 Sürdürülebilirlik

Çelik Halat 01.11.2018 tarihinde Gölcük Tersane İlkokulu’nu ziyaret etmiş ve okul tarafından belirlenen ihtiyaç sahibi

7-10 yaş arası öğrencilere hediyeler vermiştir.

Çelik Halat ile Kocaeli Hayvan Hakları Savunucuları Derneği arasında gerçekleştirilen işbirliği sayesinde şirket

yemekhanesinden çıkan atıkların derneğe ulaştırılması sağlanmıştır.

Çevreye verilen değeri ve bilinci Türkiye’nin geleceği olan çocuklara aşılayabilmek amacıyla 5 Haziran Dünya Çevre

Günü, Dürdane Özdilek İlkokulu’nda kutlanmıştır.

Üniversitelerle İşbirliğine Yönelik “Çelik Adım” Projesi: Üniversite-sanayi işbirliğine büyük önem veren Çelik Halat,

2018 yılında “Çelik Adım Uzun Dönem Staj Programı”nı başlatmıştır.

Ulusal Bayramlara Yönelik Etkinlikler: Çelik Halat, "23 Nisan Ulusal Egemenlik ve Çocuk Bayramı"nı çocuklarla

birlikte kutlarken; 30 Ağustos Zafer Bayramı’nda da geleneksel hale gelen Çelik Halat Aile Pikniği’ni gerçekleştirmiş

ve Türk toplumu için büyük önem taşıyan ulusal bayramlar unutulmamıştır.

Doğan Dış Ticaret

Doğan Dış Ticaret, Doğan Holding’in “Değer Bilir, Değer Katar” ilkesi ışığında 2018 yılında da sosyal sorumluluk

projelerine imza atmıştır. Bu kapsamda, Young Guru Academy (YGA) tarafından başlatılan Anadolu’ya Bilim

Seferberliği’ne “hayal ortağı” olunmuş ve bilim setlerinin tedariği ve lojistik operasyonlar konusunda destek

verilmiştir. Çocuklara bilimi sevdirmek için Milli Eğitim Bakanlığı’nın onayıyla başlatılan Anadolu’ya Bilim Seferberliği

projesi kapsamında; Türkiye’nin her köşesindeki ihtiyaç sahibi köy okullarına en son teknolojiyi anlatan Bilim Setleri

gönderilerek yeni nesillerin bilime olan ilgi ve duyarlılığının arttırılması hedeflenmektedir.

Sporun insanları birleştirici rolüne inanan Doğan Dış Ticaret, çalışanlarını teşvik etmek amacıyla 2 çalışanının

Uluslararası Selanik Koşusu’na katılımını desteklemiş; 1 çalışanının ise Antalya’da tertiplenen “Ironman triathlon yarış

serisine” katılımını sağlamıştır. Ironman’a katılan Doğan Dış Ticaret çalışanları toplam 113 km’den oluşan parkuru 5

saat 17 dakikada tamamlayarak Türk atletler yaş grubu kategorisinde 1. olma başarısını göstermiştir.

Ditaş

Ömer Halisdemir Üniversitesi ile Protokol: Temmuz 2018’de Ditaş ile Ömer Halisdemir Üniversitesi arasında

imzalanan protokol ile üniversite-sanayi işbirliğine yönelik güüzel bir proje gerçekleştirilmiştir. Proje kapsamında

lisans ve lisansüstü eğitime yönelik ortak tez ve proje tabanlı akademik çalışmalara katkı sağlanması

hedeflenmektedir.

İnovasyonu Hızlandırmaya Yönelik İnosuit Programı: İnovasyon çalışmalarına büyük önem veren Ditaş, Türkiye

İhracatçılar Meclisi ve Sabancı Üniversitesi’nin koordine ettiği ve inovasyon kültürünü kurum kültürü ile entegre

ederek yaygınlaştıran İnosuit programını tamamlamıştır. 2018 yılında İnovasyon Çalışma Grupları oluşturulmuş ve

oluşturulan gruplardan çıkan inovatif fikirler başarıyla iş süreçlerine entegre edilmiştir.

Bor Anadolu Lisesi’ne Sponsorluk Desteği: Ditaş, Kasım 2018’de Bor Anadolu Lisesi‘nin AB Erasmus Proje

Sponsorluğunu üstlenmiş ve eğitime desteğini sürdürmüştür.

Bilimsel Kongrelerde Temsiliyet: Türk reel sektörünün sürdürülebilir gelişimine büyük önem veren Ditaş, Ekim

2018’de Adana Çukurova Üniversitesi’nde üçüncüsü düzenlenen International Mediterranean Science and

Engineering Congress (IMSEC’18) etkinliğine katılım göstererek sponsorluk desteği sağlamıştır.

OTOMOTİV TİCARET VE PAZARLAMA

Suzuki

Ücretsiz Güvenli Sürüş Eğitimi: Suzuki Motosiklet Ağustos 2018’den bu yana motosiklet kullanıcılarının daha güvenli

şekilde sürüş yapabilmeleri için eğitimler vermeye başlamıştır. Sürücülerin düşük hızlarda temel denge becerilerini

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

65 Sürdürülebilirlik

geliştirebilmeleri, statik ve dinamik sürüş tekniklerini kavramaları ve maksimum güvenlik bilinciyle seyahat

edebilmelerini amaçlayan Güvenli Sürüş 1- 2 ve 3 eğitimleri profesyonel eğitmenler eşliğinde Suzuki Koşuyolu

tesislerinde ücretsiz olarak verilmiştir. Güvenli sürüş bilincini yaygınlaştırmak amacıyla yaklaşık 200 kişiye verilen

güvenli sürüş eğitimlerinin 2019 yılında da sürdürülmesi hedeflenmekte ve sürücülerin trafikte daha güvenli şekilde

yol almalarına katkıda sağlanması amaçlanmaktadır.

GAYRİMENKUL YATIRIMLARI

D Gayrimenkul

Ücretsiz Tiyatro Gösterileri: 2018 yılında Trump AVM’nin çocuk katı Trumpland’de sahnelenen eğitici ve eğlenceli

tiyatro oyunlarının 400’den fazla çocuk tarafından izlenmesi sağlanmıştır. Çocuklar Tiyatro Yeniden tarafından

sahnelenen 12 farklı oyunu yıl içinde dönüşümlü olarak izlemiş ve sanatın en önemli dallarından biri olan tiyatro ile

buluşmuştur.

Trump Art Gallery’de Sergiler ve Sanatçı & Çocuk Atölyeleri: Eylül 2017’de açılan Trump Art Gallery’de düzenlenen

resim, heykel ve fotoğraf sergileri ile her yaş grubundan ziyaretçiye sanatla içiçe olması fırsatı sunulmuştur. Ayrıca,

sergi sahibi her sanatçı çocuklarla birlikte özel atölyeler gerçekleştirmiştir.

2018’de yapılan Trump Art Gallery Sergileri

 Metalist Manifesto Karma Metal Heykel Sergisi – Aralık 2018

 Pera Sanat Heykel Sergisi – Kasım 2018

 Gamze Lim Kırmızı Yansımalar Sergisi – Ekim 2018

 İstanbul’dan Güzellikler, Ustalardan Yansımalar Resim Sergisi – Eylül 2018

 Tıpkısının Aynısı Özgün Baskı Eser Sergisi – Ağustos 2018

 Koleksiyon Sergisi – Haziran & Temmuz 2018

 Büyüleyen Şehir İstanbul Sergisi – Mayıs 2018

 Alfonso Ruiz Felipe Mareas/Gelgit Seramik Sergisi – Nisan 2018

 Ben Olmayan Karma Heykel Sergisi – Şubat & Mart 2018

 Selma Hekim Ağ Sergisi – Ocak 2018

Trump Cadde Ücretsiz Konserleri: Trump Alışveriş Merkezi’nin açık hava sosyal yaşam merkezi olan Trump Cadde’de

ünlü sanatçıların ücretsiz konserleri düzenlenmektedir.

2018 Konserleri;

 Yeni Türkü – Nisan 2018

 Halil Sezai – Kasım 2018

 Bülent Ortaçgil ve Pera – Aralık 2018

MEDYA

Doğan Burda

Doğan Burda Dergi, bünyesinde bulundurduğu yayınlarla sosyal sorumluluk çalışmalarına destek vermeye 2018

yılında da devam etmiştir. Doğan Burda Dergi, kültür, sanat, tarih, doğa, çevre ve sağlık konularında sosyal sorumluluk

bilinci yaratılması için geliştirilen yeni projelerin mimarı olurken; uzmanlık alanı dahilinde de çeşitli projelere destek

vermeyi sürdürmüştür.

İstanbul Aydın Üniversitesi (İAÜ) İletişim Ödülleri: Atlas dergisi, İstanbul Aydın Üniversitesi (İAÜ) tarafından bu yıl

14’üncüsü düzenlenen İletişim Ödülleri’nde, 41 bin öğrencinin katılımıyla gerçekleşen anket sonucunda, yılın en iyi

dergisi seçilmiştir. Ayrıca, İstanbul Aydın Üniversitesi TEMA’nın Denizli Sundurlu’daki hatıra ormanına Atlas adına

fidan bağışlamıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

66 Sürdürülebilirlik

Atlas Su İçin Yürüdü: Dünyanın başlıca gündem maddelerinden susuzluk tehdidine dikkat çekmeyi amaçlayan Atlas

Dergisi üç yıldır “Su İçin Yürüyoruz” etkinliğini gerçekleştirmektedir. 2018 yılına ait yürüyüş 11 Mart günü Çatalca’nın

Binkılıç Mahallesi’nde yapılmıştır. Etkinliğe Atlas ve sponsor firma ekipleri ile okurlardan oluşan 140 kişi katılım

gösterirken, yürüyüş Istranca Ormanları’nın kenarında bulunan Binkılıç’ın dereleri boyunca ilerlemiştir. Atlas Dergisi

tarafından düzenlenen “Su İçin Yürüyoruz” etkinliği, ülkemizin sahip olduğu kaynakların daha iyi tanınması ve

korunmasını amaçlamaktadır.

Elle Türkiye’den UNICEF’e destek: Elle Türkiye, UNICEF‘in Türkiye’deki çalışmalarına destek sağlamak amacıyla

düzenlenen UNICEF Umut Balosu'nda Zeynep Tosun'un bağışladığı ceketi satın alarak çocuklara umut olmuştur.

Hello! Dergisi’nden Sivil Toplum Örgütleri ile İşbirliği: Doğan Burda’nın portföyünde yer alan Hello dergisinin, 2018

yılında düzenlediği sosyal sorumluluk projeleri aşağıda yer almaktadır;

 Toplum Gönüllüleri Vakfı’nın altı yıldır sürdürdüğü TOG BAZAR etkinliğine Hello! dergisi basın sponsoru olarak

destek vermiştir. Etkinlikte 3.809 ziyaretçinin katılımıyla toplanan bağışlar sayesinde 1.980 gencin sosyal

sorumluluk eğitimlerine ve projelerine katılımı desteklenmiştir.

 Çevre temizliğinin önemine dikkat çekmek ve farkındalık yaratmak isteyen 7’den 77’ye herkesin ülkenin çeşitli

köşelerinde çöp toplama yarışına girdiği 15 Eylül Dünya Çöp Toplama Günü’nde Hello! Ailesi de üzerine düşen

görevi yerine getirmiştir. Kanyon’da düzenlenen Hello Givin Day ile ünlü isimlerin kişisel eşyaları TOG yararına

satılmış ve toplanan gelir, toplum gönüllüsü 108 gencin sosyal sorumluluk eğitimlerine katılmasını sağlamıştır.

 Birleşmiş Milletler Kalkınma Programı (UNDP) ve TBWA For Good işbirliği ve Doğan Holding‘in platin

sponsorluğunda gerçekleştirilen Sosyal Fayda Zirvesi’nde Hello! Dergisi de özel sergisi ile yer almıştır.

 Kaan Sekban, Hello Dergisi’nin desteğiyle, genç kızları eğitim yaşamına teşvik etmek için mobil uygulama

aracılığıyla sevenleriyle buluşmuştur. Hello! ve sponsor mobil uygulama birlikte Kaan Sekban, sosyal medyadan

takipçilerine Türk Eğitim Vakfı’na destek çağrısı yapmıştır. Yaklaşık 20 gün devam eden bağış etkinliği neticesinde

Türk Eğitim Vakfı ile toplamda 31 kız öğrencinin eğitimine destek olunmuştur.

Popular Science Panelleri: Popular Science Türkiye Ekibi, 2018 yılı içinde Haliç Üniversitesi, Dokuz Eylül Üniversitesi

ve Cerrahpaşa Tıp Fakültesi’nde panel etkinlikleri gerçekleştirmiş ve gençler bilim-teknoloji ve okuma alışkanlığı gibi

bir çok alanda desteklenmiştir.

Capital Dergisi’nden İş Yaşamına Yönelik Sosyal Sorumluluk Projeleri: Türkiye’de ilk kez Capital Dergisi tarafından

gerçekleştirilen ve bağış kültürüne katkı sağlayan iş insanlarının belirlendiği “Gönlü Zenginler” Araştırması, 2018’de

altıncı kez gerçekleştirilmiştir. İş insanlarının 2017 yılında yaptıkları bağışlar baz alınarak gerçekleştirilen çalışma,

şirketleri ve iş insanlarını bağış yapmaları konusunda yüreklendirmiştir.

Sosyal Sorumluluk Liderleri: Günümüzde şirketler, tüketicilerle iletişimlerinin sürdürülebilir olabilmesi ve onlara

“dokunabilmek” adına daha etkili olabilecek ve geniş kitlelerce farkındalık sağlayacak sosyal sorumluluk projelerini

hayata geçirmektedir. Capital Dergisi, her yıl gerçekleştirdiği geleneksel “Kurumsal Sosyal Sorumluluk” Araştırması ile

Türkiye’nin sosyal sorumluluk liderlerini ortaya çıkarmış ve Mart 2018’de yayınladığı “Sosyal Sorumluluk Liderleri”

Araştırması ile sosyal sorumluluğun önemine vurgu yapmıştır.

Kadın Dostu Şirketler: Capital Dergisi tarafından, iş yaşamında kadın istihdamının önemine dikkat çekmek ve kadın

istihdamını teşvik etmek amacıyla ‘Türkiye’nin Kadın Dostu Şirketleri’ Araştırması gerçekleştirilmiştir.

İş Dünyası ve Girişimciliğe Destek: Capital; “En Beğenilen Şirketler” ve “Capital 500”; Ekonomist ise “Kadın

Girişimciler” ve “Ekonomide Yılın İş İnsanları” gibi araştırmalarla, girişimciliğe ve iş dünyasına destek vermeyi

sürdürmüştür. Kadın Girişimciler Projesi’nde “Türkiye’nin Kadın Girişimcisi”, “Gelecek Vadeden Kadın Girişimci” ve

“Yöresinde Fark Yaratan Kadın Girişimciler” ödüllendirilirken; Türkiye’nin Kadın Girişimcisi Yarışması aracılığıyla,

örnek başarı hikayelerinin yaygınlaştığı gözlemlenmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

67 Sürdürülebilirlik

Doğan Burda’dan Kültür-Sanata Medya Sponsorluğu Desteği: Doğan Burda bünyesindeki Atlas, İstanbul Life, Hello,

Popular Science, Maison Française ve Evim dergileri ile IKSV’ye ve Elle, İstanbul Life, Ekonomist ve Hello dergileri ile

de Contemporary İstanbul’a medya sponsorluğu desteği vererek ülkemizdeki kültürel bilinçlenmenin oluşmasına

katkı sağlamaktadır.

Doğan Burda’dan Doğanın Korunmasına Yönelik Medya Sponsorluğu Desteği: Atlas dergisi Türkiye’de doğa koruma

mücadelesi ve sivil toplum kuruluşlarının profesyonelleşmesi için önemli çalışmalar gerçekleştiren WWF-Türkiye’nin

bağış kampanyasına 2018 yılında da destek sağlamıştır.

Doğan Burda’dan İnsana Önem: Doğan Burda Dergi, Türkiye’nin en donanımlı onkoloji hastanesini kuran LÖSEV’in

kemik iliği hakkında toplumu bilgilendirmek amacıyla gerçekleştirdiği kampanyaya Elele, İstanbul Life, Atlas ve

Ekonomist dergilerinde yer vererek destek olmuştur. İlköğretim çağındaki çocuklara yönelik nitelikli eğitim için

kampanya yürüten Türkiye Eğitim Gönüllüleri Vakfı ve Türk Eğitim Vakfı Elele, Atlas, Popular Science, Capital,

Ekonomist, Elle, Formsante ve Hello dergileriyle desteklenmiştir. Dağlarda ve diğer zorlu doğa koşullarda arama-

kurtarma faaliyetleri gerçekleştiren AKUT’un gönüllü bağış kampanyasına Atlas ve Ekonomist dergileri destek

sağlamıştır.

Doğan Egmont

Duygu Asena Roman Ödülü: Duygu Asena’nın Türkiye’ye mal olmuş eseri “Kadının Adı Yok”tan yola çıkan Ödül

Programı, ülkemizde kadınların yaşadığı zorlukların hâlâ sürmekte olduğuna vurgu yaparak, farkındalığı artırmayı

amaçlamaktadır. “Kadının Hâlâ Adı Yok” Ödül Programı Türkiye’yi kadın hakları, özgürlük ve eşitlik konularında

“ilk”lerle tanıştıran değerli yazar Duygu Asena’nın anısına, edebiyat dünyasında başarıları ödüllendirmek amacıyla

2007 yılından beri her yyıl düzenlenmektedir.

DEX İlk Roman Ödülü: DEX İlk Roman Ödülü ile daha önce bir eseri basılmamış, her yaştan olmakla birlikte özellikle

genç yazar adaylarını belirli bir konuda roman türünün özellikleri içinde düşünmeye ve yazmaya teşvik etmek ve

edebiyat dünyasına yeni ve iyi yazarlar ile nitelikli eserler kazandırabilmek amacıyla verilmektedir.

Fuarlar ve Etkinlikler: Doğan Egmont, Türkiye genelinde 80’e yakın il ve ilçe de gerçekleştirilen kitap fuarlarına katılım

göstererek okurlar ile yazarları bir araya getirmiştir. Bu kapsamda, 350’ye yakın okur yazar buluşması ve imza günü

düzenlenmiştir.

Doğan Egmont Okulda: Doğan Egmont, 3 yılda 40’tan fazla yazar ile okullara yönelik güçlü bir portföy oluşturmuştur.

Yazarların katıldığı 400’den fazla etkinlikle öğrenci ve eğitimcilerle birebir ilişki kurulmuş ve bu ziyaret ve etkinlikler

sonucunda 250’ye yakın okulda öneri kitap listelerine girilmiştir.

Hürriyet Emlak

Türkiye gayrimenkul piyasasının en önemli mecraları arasında yer alan Hürriyet Emlak’ın 2018 yılında gerçekleştirdiği

sosyal sorumluluk projeleri aşağıdaki gibidir:

İftar Organizasyonları: Ramazan ayında emlak ofisleri ile buluşulan “Geleneksel İftar Organizasyonu” etkinliği ile

toplam 14 ilde 1.500’den fazla ofis danışmanı ile bir araya gelinmiş ve aynı etkinlik kapsamında 3 ayrı ilde toplam 100

basın mensubu ile toplantı gerçekleştirilmiştir.

Emlağın Enleri

Bu sene üçüncüsü düzenlenen ve emlak sektörünün iş ortaklarına yönelik tek ödül töreni olma özelliğini taşıyan

“Emlağın En’leri Ödül Töreni” ile en başarılı emlak ofisleri ödüllendirilmiştir. Toplamda 150 davetli ile gerçekleştirilen

etkinlikte 14 farklı kategoriden 28 ödül sahipleri ile buluşmuştur.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

68 Sürdürülebilirlik

Dijitalent

Hürriyet Emlak ve Projeland’in ortak ev sahipliğiyle gerçekleştirilen Dijitalent etkinliğinde medya planlama ve satın

alma sektörlerinden temsilciler ağırlanmıştır. Eylül 2018’de üçüncüsü gerçekleştirilen Dijitalent, Bodrum HappyMag

Hotel’de 100 davetlinin katılımı ile gerçekleştirilmiştir.

Kanal D Romanya

Kanal D Romanya, topluma yönelik sağlam bir sosyal sorumluluk yaklaşımıyla insanların yaşamına pozitif değer

katmaya odaklanmaktadır. Kanal D Romanya, yayın çizgisiyle ve sosyal sorumluluk yaklaşımıyla izleyicilerin dürüstlük,

fair-play, dostluk, empati ve daha iyiye adanmışlık gibi kurumsal değerleri benimsemelerine katkı sağlamayı

hedeflemektedir. Kanal D Romanya’nın kurumsal sosyal sorumluluk faaliyetlerinin yanı sıra sorumlu yayıncılık

çizgisiyle televizyon izleyicileri üzerinde güçlü bir etkisi bulunmaktadır. Bu kapsamda, Kanal D Romanya 2018 yılında

da çok sayıda ödül almıştır. Kanal D Romanya’nın sosyal sorumluluk yaklaşımı çerçevesinde hayata geçirdiği

programlar aşağıdaki gibidir:

Başka Türlü Bir Eğitim: Çocuklara ve öğretmenlere televizyon dünyasını daha yakından tanıtmaya odaklanan program

kapsamında başkent Bükreş ve ülkenin önde gelen şehirlerinden 1.000’den fazla öğrenci Mart-Mayıs ayları arasında

Kanal D Romanya stüdyolarını ziyaret ederek televizyon yıldızlarıyla biraraya gelme fırsatı bulmuştur. Okullardan

yüksek oranda talep gören program sayesinde öğrencilerin yaşamında pozitif bir etki yaratılması amaçlanmaktadır.

Okullarda Exatlon Spor Saati: Kanal D Romanya tarafından başlatılan Okullarda Exatlon Spor Saati Kampanyası,

çocukların spor yapmanın neşesini en iyi şekilde yaşayarak takım sporları ve sağlıklı yaşam hedefleri doğrultusunda

bilgisayar başından uzaklaşmasını hedeflemektedir.

Kampanyanın amacı, çocukların hayatında farklılık yaratarak onlara sporu sevdirmektir. Çocukların Exatlon Spor

Parkuru aracılığıyla dengelerini, hızlarını, çevikliklerini ve kendilerini yönetme becerilerini geliştirmesi

hedeflenmektedir.

Aile İçinde Çocukluk : Aralık 2018’de, Kanal D Romanya ve UNICEF ile işbirliği ile ailelerinden ayrılan çocukların

toplumsal alanda, sağlık alanında ve eğitim alanında yaşadığı sorunlara çözüm bulmayı amaçlayan bir farkındalık

kampanyası düzenlenmiştir. Kanal D Romanya, kampanyaya televizyon spotu, ana haber bülteninde yayınlanan özel

haberler ve televizyon yıldızlarının katıldığı online ve sosyal medya yayınlarıyla destek olmuştur.

Banknotlar Üzerinde Kadınlar: Kanal D Romanya, Janine Nectara ile birlikte kadınların Romanya tarihine olan

katkısını yeniden ortaya çıkarmak için Banknotlardaki Kadın adlı bir kampanya düzenlemiştir. Romanya’nın ulusal

birliğini sağlamasının 100’üncü yılında gerçekleştirilen bu kampanya, ulusal banknotlardaki güçlü Romen kadınlarını

topluma yeniden hatırlatmayı amaçlamaktadır.

Bükreş Maratonu: Kanal D Romanya, Romanya’daki en önemli maratonlardan biri olan Bükreş Maratonu’na destek

sağlamıştır.

TURİZM

Bodrum Marina Vista Otel

Bodrum Marina Vista Otel, 2018 yılında da örnek kurumsal sosyal sorumluluk projeleriyle fark yaratmayı

sürdürmüştür. 2018 yılında da BodRun Ultra Maratonu Bodrum’un yan sponsoru olan Bodrum Marina Vista Otel; 8

Mart Dünya Kadınlar Günü’nde otelde konaklayan müşterilere yönelik etkinlik düzenlemiştir. Çalışanlara yönelik

doğum günü organizasyonları ve yılbaşı personel gecesi etkinlikleri ile personelin motivasyonunun yüksek tutulması

hedeflenmiştir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

69 Sürdürülebilirlik

Bodrum Marina Vista’nın 2018 yılında kazandığı ödüller aşağıdaki gibidir:

 Almanya’nın En Büyük Seyahat Portalları’ndan Holidaycheck’ten Sertifika

 Tripadvisor Mükemmellik Sertifikası Ödülü

 BAYK Trofeleri “Katkı Teşekkür Plaketleri”

 Bodrum Ultra Maratonu “Katkı Teşekkür Plaketi”

 Booking.com Müşteri Memnuniyeti Ödülü

 Hotels.com Excellence Ödüllü

 Expedia.com Excellence Ödülü

 Big Chefs Bar Başarı Sıralamasında Türkiye Birinciliği, Ege Bölge Birinciliği

 Big Chefs Servis Başarı Sıralamasında Türkiye Üçüncülüğü, Ege Bölge Birinciliği

Işıl Club Tatil Köyü

Işıl Club Tatil Köyü, 2018 yılında da çalışanlarının katılımıyla çevre odaklı sosyal sorumluluk projelerine imza atmıştır.

2018 yılında da çalışanların katılımıyla Kızılay Kan Bağışı Kampanyası düzenlenmiştir.

Bodrum Belediyesi tarafından her sene geleneksel olarak yapılan Turizm Haftası etkinliklerinde yer alınmıştır.

Çevrenin korunması konusundaki hassasiyet sebebiyle, turizm fuarlarında dağıtılmak üzere alınan promosyon

tükenmez kalemler %100 geri dönüşümlü materyalden üretilmiş ve tanıtım bilgileri basılı broşürler yerine flash

bellekler ile paylaşılmıştır.

Işıl Club Tatil Köyü’nün 2018 yılında kazandığı ödüller aşağıdaki gibidir:

 Mavi Bayrak Ödülü

 Gıda ve Su Güvenliği GOLD Sertifika

 T.C. Sağlık Bakanlığı Halk Sağlığı Müdürlüğü Temiz Havuz Sertifikası

Milta Bodrum Marina

Milta Bodrum Marina, 2018 yılında da denize ve doğaya gönül vermiş denizcilere verdiği desteği sürdürmüş ve Milta

Bodrum Marina Takımını oluşturarak deniz yarışlarına katılım sağlamıştır.

Milta Bodrum Marina’nın 2018 yılında kazandığı ödüller aşağıdaki gibidir:

 Mavi Bayrak Ödülü 2018

 5 Altın Çıpa Uluslararası Kalite Ödülü

 En İyi Çevre Bilinçlendirme Etkinlikleri Ödülü

 LÖSEV’den sosyal sorumluluk destek Teşekkür Plaketi 2018

 Bodrum Uluslararası Balık Turnuvası 2018 - BIFT2018 Teşekkür Plaketleri,

 Deniz Tutkusu Seyirde sosyal sorumluluk destek ve teşekkür Plaketi- 2018

 Muğla Büyük Şehir Belediyesi Kabotaj Bayramı Plaketi 2018

 Çevre Etkinlikleri Teşekkür Sertifikaları

Personel motivasyonunu her zaman ön planda tutan Milta Bodrum Marina, geleneksel hale gelen sürdürülebilir

personel etkinliklerine 2018 yılında da devam etmiştir.

Bu kapsamda, 2018 yılında aşağıdaki etkinlikler düzenlenmiştir.

 Sürdürülebilir Personel Etkinlikleri 2018

 Milta Bodrum Marina’da Kadınlar Günü Kutlaması– Mart

 Milta Bodrum Marina Bowling Turnuvası – Şubat & Nisan arası

 Milta Bodrum Marina Babalar Günü Etkinliği - Haziran

 Milta Bodrum Marina Yılbaşı Personel Gecesi – Aralık

 Milta Bodrum Marina Personel Doğum günleri- Yıl boyu

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

70 Sürdürülebilirlik

Osmanlı Tersanesi Kaymakamlık Sanat Galerisi 2018

Osmanlı Tersanesi’nde 2018 yılında ulusal ve uluslararası birçok sanatçıya ev sahipliği yapılarak resim, heykel, seramik

ve fotoğraf alanında 9 adet sergi gerçekleştirilmiştir.

Aydın Doğan Vakfı Karikatür Workshop 2018

Aydın Doğan Vakfı Uluslararası Karikatür Atölye Çalışması, TED Koleji öğrencilerinin katılımıyla Milta Bodrum Marina

Palmiye Meydanı’nda gerçekleştirilmiştir. Eserler, Osmanlı Tersanesi Kaymakamlık Sanat Galerisi’nde 28 Haziran - 6

Temmuz 2018 tarihleri arasında sergilenmiştir.

DİĞER

Kelkit Doğan Besi

Kelkit Doğan Besi sürdürülebilir tarım politikalarına ve gıda konusunda kendi kendine yetebilen ülke olma

çalışmalarına katkı vermek amacıyla “Besi Hayvanı Yem Projesi”ni 2018 yılında uygulamaya başlamıştır. Çiftçilerin

konumlandığı Gümüşhane ilinin Kelkit İlçesi’nde Sözleşmeli Tarım Uygulamalarını başlatan Şirket, proje kapsamında

çiftçilere yetiştireceği ürünü önceden belirleme, teknik destek alma ve hasat sonrasında tüm yetiştirdiği ürünü

önceden belirlenmiş fiyattan satabilme olanağı sunmaktadır. Ayrıca çiftçilere sağlanan tüm devlet desteklerinden

(mazot –tohum –gübre) yararlanma olanağı elde edilmiştir.

İki aşamalı projede çiftçi istemesi halinde bir sezonda iki ürün yetiştirebilmektedir. Bu imkan sadece bu projeye özel

yem bitkileri yetiştirmek isteyen çiftçiler için düzenlenmiştir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

71 Sürdürülebilirlik

 İş Sağlığı ve Güvenliği

Doğan Grubu’nda, temel mevzuat hükümlerine uyum ile birlikte, İş Sağlığı ve Güvenliği (“İSG”) alanında, Holding ve

iştirakler genelinde, sıfır iş kazası ve sıfır meslek hastalığı hedeflenmektedir. İSG fonksiyonu, mevcut İSG politika,

yönetmelik ve prosedürleri ile beraber, 6331 sayılı İSG Kanunu çerçevesinde yönetilmektedir. Bunun yanında, Gruba

bağlı tüm şirketlerin ILO (Uluslararası Çalışma Örgütü) prensiplerine ve insan hakları gibi evrensel standartlara uygun

çalışması esastır.

2017 yılında başlatılan İSG organizasyonunun yeniden yapılandırma süreci 2018 yılında tamamlanmış ve Grup

genelinde fonksiyonun merkezi, etkin ve sinerjik yönetimi hedefine ulaşılmıştır. 6331 sayılı kanunun 27. maddesi

kapsamında, tüm Grup şirketlerinde ISG süreçlerinin etkin bir şekilde izlenmesi, raporlanması ve yönetilmesine imkan

veren İSG yazılımı uygulamaya alınmıştır.

İlgili mevzuat çerçevesinde, acil durum eylem planları/tatbikatları, eğitimler, işe giriş periyodik sağlık kontrolleri, özel

görevler için muayene ve sağlık taramaları, hijyen kontrolleri, ortam ölçümleri, iş makinelerinin kontrolleri ve

taşeronların izlenmesi gibi faaliyetler Grup genelinde uzmanlar tarafından icra edilmekte ve bu faaliyetler, yıllık

denetim iş planları çerçevesinde, uyum ve iç kontrol gerekleri açısından denetlenmektedir.

İSG faaliyetlerinin gözetimi, Grup şirketlerinde çalışan sayısına bağlı olarak oluşturulmuş olan İSG Kurulları tarafından

yerine getirilmekte ve Holding yönetim organlarına periyodik olarak bilgi verilmektedir. Ayrıca, İSG riskleri, Grup

şirketlerinin “Riskin Erken Saptanması Komiteleri”nde görüşülmekte ve aksiyon alım/takip süreçleri işletilmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

72 Sürdürülebilirlik

 İnsan Kaynakları

D.4.1 İnsan Kaynakları Politikası

İnsan kaynağını en önemli zenginliği olarak gören Doğan Holding, çalışanlarının üyesi olmaktan her zaman mutluluk

duyduğu bir kurum olmaktan dolayı gururludur. Sürdürülebilir büyümenin ancak çalışanların katkısı ile sağlanacağına

inanan Doğan Holding; stratejik düşünebilen, sorunlara hızlı ve etkin çözüm bulan ve kurumsal değerlerine sahip çıkan

sorumluluk sahibi çalışanlardan oluşan insan kaynağı ile büyümeye devam etmiş ve genişleyen iş hacmi ile yeni

çalışma alanları yaratmıştır. Holding, her yıl olduğu gibi bu yıl da yetkin ve yüksek standartlarda hizmet sunmayı

hedeflemiş ve iyi yetişmiş çalışan gücü sayesinde, tüm paydaşlarına hızlı, etkin ve adil şekilde destek vermiştir.

Holding bu doğrultuda;

 Çalışanların kişisel ve mesleki gelişimlerini sağlayabilecek uygun ortamı yaratmak,

 Sürdürülebilir gelişim için elverişli bir iş ortamı sağlamak,

 Bireysel farklılıkları insan kaynağı zenginliği olarak görmek ve etik değerler doğrultusunda adil yaklaşım

sergilemek,

 Çalışanların performansını objektif kriterlerle ölçümleyerek değerlendirmek,

 Çalışanların eğitim ve gelişimlerinde fırsat eşitliği sağlamak,

 Takım ruhunu güçlendirip ekip çalışmasını artırarak daha verimli iş sonuçları almayı hedeflemek,

 Çalışanların ve organizasyonun gelişimi için Holding dâhilinde görevlendirme, terfi, transfer ve rotasyon

fırsatlarını değerlendirmeye sunmak ve destek olmak,

 Etik değerlerin ve genel davranış kurallarının uygulandığı ve iş ile özel yaşam arasındaki dengenin gözetildiği

bir iş ortamı sağlamak,

 Yüksek performansı ödüllendirmek, beklenenin altında kalan performans ile ilgili doğru ve yapıcı geri

bildirimlerde bulunmak ve beklenenin altında kalan performansın geliştirilmesine destek olmak,

 Çalışanların motivasyonunu ve bağlılığını güçlendirici yaklaşımları geliştirmek,

 Paydaşlarının iş süreçlerini kısaltacak, daha etkin ve verimli çalışmalarını sağlayacak teknoloji ve sürece ilişkin

geliştirmeler yapmak üzere hareket etmektedir.

Holding’in insan kaynakları politikası, kurumsal yapı ve çalışan hedeflerinin örtüşmesi ekseni üzerine kurulmuştur. Bu

nedenle, çalışanlar arasında kurumsal bağlılığın yüksek tutulması ve kurumsal kültür ögelerinin tüm çalışanlar

tarafından benimsenerek sahiplenilmesi büyük önem arz etmektedir.

Holding çalışanların kurum içi iletişim kanallarında ve eğitim programlarında yer verilen etik değerleri içselleştirmesini

ve bu farkındalıkla hareket etmesini teşvik etmektedir.

Nitelikli İşgücünün Gruba Kazandırılması

Doğan Holding seçme ve işe alma süreçlerinde ayrımcılık yapmadan tüm adaylara eşit davranmayı ve bu süreçte tek

ölçü olarak işe uygunluğun aranmasını temel ilke olarak benimsemektedir. İşe alım stratejisinin şirketlerin

başarısındaki önemine inanan Holding, insan kaynağı seçiminde kişilerin eğitim, deneyim, yetkinlik, kariyer hedefleri

ve beklentileri ile pozisyonun gerektirdiği özellikleri dikkate almaktadır. Ekip çalışmasına yatkın, Türkiye ve dünyadaki

gelişmeleri yakından izleyen, yeniliklere açık olan ve kurum kültürüne uygun olarak Holding’i ileriye taşıyacak

bireylerin Holding bünyesine kazandırılması hedeflenmektedir. İşe alımlarda yetkinlik bazlı görüşmelerin yanı sıra

adayların kişilik özellikleri de çeşitli envanterlerle değerlendirilmekte ve şeffaf ve adil bir işe alma süreci

izlenmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

73 Sürdürülebilirlik

Çalışanların Eğitimine ve Gelişimine Yatırım Yapma

Çalışanların potansiyellerini artırmak ve sürekli gelişimlerini sağlamak adına uygun fırsatların yaratılması ve

korunması Doğan Holding’in üstlendiği ana sorumluluklardan biridir. Çalışanların gelişimini sağlamak için, her

aşamada ve her düzeyde eğitime büyük önem verilmektedir. Holding’de nitelikli ve profesyonel çalışanlar yetiştirmek

amacıyla öğrenmeyi ve gelişimi teşvik eden bir kurum kültürü benimsenmektedir. Holding’in başarısını ve verimini

artırabilmek için çalışanların hem kişisel becerilerini artıracak hem de işlerini geliştirecek eğitim programları

oluşturulmaktadır.

Eğitim programlarında kişisel gelişim, teknik, yönetim becerilerini geliştirme, hukuk, dijital pazarlama ve sosyal medya

gibi birçok konu yer almaktadır. Bunun yanı sıra, kurumlara özel tasarlanan çözümler de eğitim programlarını

zenginleştirmektedir.

Doğan Holding, Üst Yönetim’in gelişimini sürekli destekleyen bir öğrenme ve gelişim ortamı oluşturmanın yanı sıra

güçlü ve sağlam yönetici adayları yetiştirmeyi hedeflemektedir. Bu doğrultuda, yeni işe başlayan yöneticilere ve/veya

geleceğin yönetici adaylarına kurum kültürüne hızlı bir şekilde adapte olmalarını sağlayan oryantasyon eğitimleri

verilirken; mevcut yetkinliklerini artıracak birçok eğitim fırsatı da sunulmaktadır. Ayrıca, özel üniversiteler nezdinde

Doğan Holding’e özel yapılan indirim anlaşmalarıyla çalışanlara lisansüstü eğitimlerine çalışırken de devam edebilme

imkânı sunulmaktadır.

Tüm bu uygulamalarla Doğan Holding’in, teknolojiyi kullanan, yeni iş süreçleri geliştiren ve yeni pazarlarda da lider

olan bir işveren markası olması hedeflenmektedir.

Ücretlendirme ve Ödül Yönetimi

“Eşit işe eşit ücret” prensibini benimseyen Doğan Holding’in ücretlendirme politikası, ücret kademelerine, güncel

piyasa eğilimlerine ve performans değerlendirmelerine bağlı olarak belirlenmekte ve güncellenmektedir.

Performans Yönetim Sistemi

Doğan Holding nitelikli çalışanları bünyesine katmak ve çalıştıkları şirketlere olan bağlılıklarını artırmak adına başarıyı

ödüllendirme politikası benimsemektedir. Holding çalışanların kendilerinden beklenenden yüksek performans

göstermeleri ve sorumluluklarını aşan istisnai başarılar elde etmeleri ve/veya çalışmalar yapmaları durumunda takdir

edilmeleri ve ödüllendirilmeleri gerektiğine inanmaktadır. Ödül uygulamalarının, çalışanları standardın ötesinde çaba

göstermeleri ve önemli başarılara imza atmaları yönünde teşvik edeceği düşünülmektedir.

Doğan Grubu vizyon ve stratejileriyle uyumlu İnsan Kaynakları Yönetimi oluşturulması kapsamında 2018 yılında

hayata geçirilen Performans Yönetim Sistemi ile yüksek performans kültürünün tüm çalışanlar tarafından her

seviyede sahiplenilmesi ve böylece tüm paydaşlar için değer yaratılmasına katkıda bulunulması amaçlanmaktadır.

Performans değerlendirme sistemi ile hedeflere ulaşmak için gerekli aktif takibin ve düzenli yönlendirmenin

yapılması, başarılı çalışanın desteklenmesi, kariyer ve liyakat planlamasının yapılması ve çalışanların ödüllendirilmesi

hedeflenmektedir.

D.4.2 İnsan Kaynakları Uygulamaları

Sahip Olduğumuz İnsan Kaynağı En Büyük Zenginliğimizdir!

Mevcut başarılarının gelecekte de sürdürülebilir olmasını ve her daim yeni başarılara imza atmayı hedefleyen Doğan

Holding, gücünü Grup hedeflerini sahiplenmiş, yetkin ve donanımlı insan kaynağından almaktadır. Sahip olduğu en

değerli hazinenin çalışanları olduğunun bilincinde olan Holding, çalışan memnuniyetini en üst seviyede tutacak

çağdaş insan kaynakları politikalarını benimseyerek çalışan markası olmayı hedeflemektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

74 Sürdürülebilirlik

Holding’in insan kaynakları politika ve uygulamaları, kurum kültürünün Grup genelinde yaygınlaştırılmasını,

verimliliğin artırılmasını ve çalışan bağlılığının güçlendirilmesini hedeflemektedir. Doğan Holding ve Grup

şirketlerinde gerçekleştirilen insan kaynakları faaliyetleri, ortak kurum kültürü çerçevesinde şekillendirilmektedir.

Sektörel ve yerel faktörler dikkate alınarak yürütülen söz konusu faaliyetler; insan kaynakları planlaması, rol ve

sorumlulukların tanımlandığı iş analizleri, eğitim ve performans ve ücret yönetimi olmak üzere dört ana başlıkta

gruplandırılmıştır.

Huzurlu Çalışma Ortamı, Yüksek Çalışan Memnuniyeti

Doğan Holding’de milliyet, inanç, etnik köken, dil, cinsiyet, maluliyet, siyasi görüş ve yaş gibi bireysel farklılıklar

kurumsal yapıyı güçlendiren unsurlar olarak kabul edilmektedir. Bu kapsamda Holding bünyesindeki tüm çalışanlar

eşit haklara sahiptir.

Holding bünyesinde istihdam edilen tüm çalışanların özel sağlık sigortası bulunmaktadır. Holding şirketlerinde yer

alan iş yeri hekimleri ve yardımcı sağlık personeli, insan kaynakları birimleriyle işbirliği içinde çalışarak, çalışanların

sağlığını yakından takip etmektedir.

“Biz” Duygusunu Güçlendiren İç İletişim Faaliyetleri ve Yeni Uygulamalar

Doğan Holding, çalışanlarının hem kurumla hem de birbirleriyle sağlıklı ve sürekli iletişim kurabilmeleri için iç iletişim

faaliyetlerinin geliştirilmesine büyük önem vermektedir. Doğan Grubu’nun kullanmakta olduğu www.doganbiz.net

sitesi, çalışanların kendi ilan ve duyurularını paylaştığı sosyal içerikli bir intranet sitesidir.

D.4.3 Doğan Holding İnsan Kaynakları Profili

Doğan Holding’in 31 Aralık 2018 tarihi itibarıyla tam konsolidasyon yöntemine göre konsolide olan yurt içi ve yurt dışı

bağlı ortaklık ve iştiraklerindeki toplam personel sayısı 3.232’dir (yurt içi 2.952) (31 Aralık 2017: 8.247; yurt içi 7.715).

Yurt içinde istihdam edilen personelin %26’sı kadınlardan oluşurken; 5 yıldan uzun süredir Grup şirketlerinde istihdam

edilen çalışan oranı ise %46’dır.

Genç bir çalışan profiline sahip olan Doğan Holding’de, 31 Aralık 2018 tarihi itibarıyla yurt içi personelin %40’lık kısmı

18-35 yaş arasındaki çalışanlardan oluşmaktadır. Holding genelinde yaş ortalaması ise 34’tür.

Doğan Holding ve Grup Şirketleri Çalışanların Kıdem Bilgileri

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

75 Sürdürülebilirlik

Doğan Holding ve Grup Şirketleri Çalışanların Cinsiyet Dağılımı

Doğan Holding ve Grup Şirketleri Çalışanların Yaş Aralıkları

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

76 Sürdürülebilirlik

D.4.4 Doğan Holding Organizasyon Şeması

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

77 Kurumsal Yönetim

E. Kurumsal Yönetim

 Yönetim Yapımız

Sürdürülebilir ve kârlı büyüme stratejisi

Doğan Grubu Şirketleri, Holding’in sürdürülebilir ve kârlı büyüme stratejisini sahiplenen bir yönetim anlayışı

çerçevesinde girişimci, tutarlı, esnek, şeffaf ve iletişime ve ekip çalışmasına önem veren bir atmosferde çalışmalarını

sürdürmektedir.

Türkiye ekonomisinin lokomotif güçlerinden biri olan Doğan Holding, yenilikçi vizyonuyla faaliyet gösterdiği tüm

sektörlerde değişimin ve gelişimin öncüsü olmaya devam etmektedir.

Kurumsal Yönetim Derecelendirme Notu

Doğan Holding, Sermaye Piyasası Kurulu tarafından yayımlanan Kurumsal Yönetim İlkeleri’nin eşitlik, şeffaflık, hesap

verebilirlik ve sorumluluk kavramlarını tüm şirketleriyle birlikte, kurum kültürünün bir parçası olarak benimsemiştir.

Doğan Holding 4 Kasım 2009 tarihinden itibaren BIST Kurumsal Yönetim Endeksi’ne dâhil olmuştur. Türkiye'de

Sermaye Piyasası Kurulu ("SPK") Kurumsal Yönetim İlkeleri'ne uygun olarak derecelendirme yapmak üzere faaliyet

izni bulunan, derecelendirme kuruluşu SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. ("SAHA"),

kurumsal yönetim derecelendirme notumuzu 10 üzerinden 9,42 (%94,18)'ye yükseltmiştir. SPK'nın konuya ilişkin ilke

kararı çerçevesinde, nihai derecelendirme notu dört alt kategorinin farklı şekilde ağırlıklandırılması ile

belirlenmektedir. Bu kapsamda, kurumsal yönetim derecelendirme notumuzun alt kategoriler itibariyle dağılımı

aşağıda verilmektedir.

Alt Kategoriler Ağırlık (%)

Alınan Not
Kasım 2018

Alınan Not
Kasım 2017

Pay Sahipleri 25 94,88 94,88

Kamuyu Aydınlatma ve Şeffaflık 25 96,99 96,50

Menfaat Sahipleri 15 93,92 93,92

Yönetim Kurulu 35 91,79 91,79

Toplam 94,18 94,06

Doğan Holding, SAHA'nın 3 Eylül 2018 tarihinde yayımlamış olduğu Dünya Kurumsal Yönetim Endeksine (DKYE) göre

de 1'inci Grup içinde yer almaktadır.

SAHA tarafından yayınlanan Kurumsal Yönetim İlkeleri Derecelendirme Raporu Doğan Holding’in kurumsal internet

sitesinde (www.doganholding.com.tr) yer almaktadır.

BIST Sürdürülebilirlik Endeksine Dahil Olunması

Borsa İstanbul’da işlem gören ve kurumsal sürdürülebilirlik performansları üst seviyede olan şirketlerin paylarından

oluşan BIST Sürdürülebilirlik Endeksi’nde (“Endeks”) Kasım 2018 - Ekim 2019 döneminde yer alacak şirketleri

belirlemek için yapılan değerleme çalışmaları sonucunda Doğan Holding’in 01.11.2018 tarihinden itibaren Endeks’te

yer almaya devam etmesine karar verilmiştir.

YÖNETİM KURULU

Yönetim Kurulu Başkan ve Üyeleri, Türk Ticaret Kanunu’nun ve Şirket Esas Sözleşmesi’nin ilgili maddelerinde belirtilen

yetkilere haizdir. Yönetim Kurulu Üyeleri Esas Sözleşme’nin 12. maddesine göre en fazla 3 yıl görev yapmak üzere

seçilmektedir. Genel Kurul’un seçim kararında görev süresi açıkça belirtilmemişse seçim 1 yıl için yapılmış

sayılmaktadır. 30 Mart 2018 tarihinde yapılan ve 2017 yılı faaliyet ve hesaplarının görüşüldüğü Olağan Genel Kurul

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

78 Kurumsal Yönetim

Toplantısı’nda seçilen Yönetim Kurulu Üyeleri 2018 yılı faaliyet ve hesaplarının görüşüleceği Olağan Genel Kurul

Toplantısı’na kadar görev yapmak üzere seçilmiştir. 2018 yılında 58 (2017: 30) Yönetim Kurulu toplantısı/kararı

gerçekleştirilmiş/alınmıştır.

2018 yılında fiziki olarak toplanmak suretiyle yapılan Yönetim Kurulu sayısı 5 olup; Yönetim Kurulu toplantısına katılım

yaklaşık %80 mertebesinde gerçekleşmiştir.

Yönetim Kurulu7

Adı Soyadı Unvanı Yürütmede Görevli/Değil

Y. Begümhan DOĞAN FARALYALI Başkan İcrada görevli değil

Hanzade V. DOĞAN BOYNER Başkan Vekili İcrada görevli değil

Arzuhan DOĞAN YALÇINDAĞ Üye İcrada görevli değil

Vuslat DOĞAN SABANCI Üye İcrada görevli değil

Çağlar GÖĞÜŞ8 Murahhas Üye Üye/İcra Kurulu Başkanı/İcrada görevli

İmre BARMANBEK Üye İcrada görevli değil

Dr. A. Vural AKIŞIK Üye Bağımsız üye

Hacı Ahmet KILIÇOĞLU Üye Bağımsız üye

Hüseyin Faik AÇIKALIN Üye Bağımsız üye

Yönetim Kurulu Üyeleri’nin Şirket dışındaki görevleri aşağıda yer almaktadır:

Adı-Soyadı Ortaklık Dışındaki Görevleri

Y. Begümhan DOĞAN FARALYALI Grup Şirketlerinde Yönetim Kurulu Başkanlıkları ve Hakim Ortak Şirkette
Yönetim Kurulu Üyeliği

Hanzade V. DOĞAN BOYNER Grup Şirketlerinde Onursal Başkanlık, Yönetim Kurulu Başkanlığı, Hakim
Ortak Şirket ve Bağlı Ortaklıklarında Yönetim Kurulu Üyelikleri

Arzuhan DOĞAN YALÇINDAĞ Hakim Ortak Şirkette Yönetim Kurulu Üyeliği

Vuslat DOĞAN SABANCI Grup Şirketlerinde Yönetim Kurulu Başkanlığı ve Hakim Ortak Şirkette
Yönetim Kurulu Üyeliği

Çağlar GÖĞÜŞ8 Grup Şirketlerinde Yönetim Kurulu Başkanlığı, Başkan Vekilliği ve Grup
Dışındaki Şirketlerde Yönetim Kurulu Üyelikleri ve Ortaklığı

İmre BARMANBEK Grup Şirketlerinde Yönetim Kurulu Üyelikleri ve Hakim Ortak Şirkette
Yönetim Kurulu Üyeliği

Dr. A. Vural AKIŞIK Grup Şirketlerinde Bağımsız Yönetim Kurulu Üyelikleri

Hacı Ahmet KILIÇOĞLU Grup Şirketlerinde Bağımsız Yönetim Kurulu Üyeliği ,Grup Dışı Şirketlerde
Yönetim Kurulu Üyelikleri

Hüseyin Faik AÇIKALIN Grup Dışı Şirketlerde Yönetim Kurulu Üyeliği

Yönetim Kurulu Komiteleri

Yönetim Kurulu’nun 13.04.2018 tarihli kararıyla;

01.01.2018 – 31.12.2018 hesap dönemine ilişkin Olağan Genel Kurul toplantısına kadar görev yapmak üzere, İcra

Kurulu, Denetimden Sorumlu Komite ve Riskin Erken Saptanması Komitesi ve 2018 yılı faaliyet sonuçlarının

görüşüleceği Olağan Genel Kurul toplantısını takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapmak

üzere de Kurumsal Yönetim Komitesi teşkil edilmiştir. Aynı karar ile Kurumsal Yönetim Komitesi’nin Sermaye Piyasası

Kurulu’nun (SPK) II-17.1 “Kurumsal Yönetim Tebliği” ile düzenlendiği üzere Kurumsal Yönetim Komitesi’nin, “Aday

Gösterme Komitesi” ve “Ücret Komitesi”nin görevlerini de üstlenmesine karar verilmiştir.

7 Yönetim Kurulu ve Komiteler ile ilgili detaylı bilgi ve Yönetim Kurulu Üyeleri’nin özgeçmişleri Şirket’in Kurumsal İnternet Sitesi’nde
(www.doganholding.com.tr) yer almaktadır.
8 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile yapılacak ilk genel kurul toplantısında pay sahiplerinin onayına sunulmak
üzere, İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim
Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi itibariyle başlamıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

79 Kurumsal Yönetim

İcra Kurulu9

Adı Soyadı Unvanı

Çağlar GÖĞÜŞ10 Başkan (CEO)

Ahmet TOKSOY Üye (Mali İşler Başkanı - CFO)

Tolga BABALI Üye (Mali ve Operasyonel Yönetimden Sorumlu)

Vedat MUNGAN Üye (Stratejik Planlama ve İş Yönetiminden Sorumlu)

Denetimden Sorumlu Komite9

Adı Soyadı Unvanı

Hüseyin Faik AÇIKALIN Başkan (Bağımsız Yönetim Kurulu Üyesi)

Hacı Ahmet KILIÇOĞLU Üye (Bağımsız Yönetim Kurulu Üyesi)

Denetimden Sorumlu Komite 01.01.2018-31.12.2018 hesap döneminde 4 kez toplanarak 5 karar almış ve toplantı

kararlarını Yönetim Kurulu’na yazılı olarak sunmuştur. Denetimden Sorumlu Komite’nin çalışma esasları kurumsal

internet sitesinde (www.doganholding.com.tr) yer almaktadır.

Kurumsal Yönetim Komitesi11

Adı Soyadı Unvanı

Hacı Ahmet KILIÇOĞLU Başkan (Bağımsız Yönetim Kurulu Üyesi)

İmre BARMANBEK Üye

Dr. Murat DOĞU Üye

Banu ÇAMLITEPE12 Üye

Kurumsal Yönetim Komitesi 01.01.2018-31.12.2018 hesap döneminde 5 kez toplanarak 6 karar almış ve toplantı

kararlarını Yönetim Kurulu’na yazılı olarak sunmuştur. Kurumsal Yönetim Komitesi’nin çalışma esasları kurumsal

internet sitesinde (www.doganholding.com.tr) yer almaktadır.

Riskin Erken Saptanması Komitesi9

Adı Soyadı Unvanı

Hüseyin Faik AÇIKALIN Başkan (Bağımsız Yönetim Kurulu Üyesi)

Selma UYGUÇ Üye

Tolga BABALI Üye

Işın Gencer ÇETİN13 Üye

Riskin Erken Saptanması Komitesi 01.01.2018-31.12.2018 hesap döneminde 6 kez toplanmış ve toplantı kararlarını

Yönetim Kurulu’na yazılı olarak sunmuştur. Riskin Erken Saptanması Komitesi’nin çalışma esasları kurumsal internet

sitesinde (www.doganholding.com.tr) yer almaktadır.

9 Yönetim Kurulu ve Komiteler ile ilgili detaylı bilgi ve Yönetim Kurulu Üyeleri’nin özgeçmişleri Şirket’in Kurumsal İnternet Sitesi’nde
(www.doganholding.com.tr) yer almaktadır.
10 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile yapılacak ilk genel kurul toplantısında pay sahiplerinin onayına sunulmak
üzere, İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim
Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi itibariyle başlamıştır.
11 Kurumsal Yönetim Komitesi, Yönetim Kurulu’nun 13.04.2018 tarihli kararıyla 2018 yılı faaliyet sonuçlarının görüşüleceği Olağan Genel
Kurul toplantısını takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapmak üzere seçilmiştir.
12 Banu Çamlıtepe 31.07.2018 tarihi itibariyle Şirketimizdeki görevlerinden ayrılmıştır.
13 Işın Gencer Çetin 01.10.2018 tarihi itibariyle Şirketimizdeki görevlerinden ayrılmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

80 Kurumsal Yönetim

Yönetim Kurulu ve Komitelere İlişkin ilave açıklamalar

Yönetim kurulu, yılda en az bir kez risk yönetimi ve iç kontrol sistemlerinin etkinliğini gözden geçirir. İç denetim

sisteminin işleyişi ve etkinliği hakkında gerekli gözden geçirmeleri yapar.

Yönetim Kurulu Komiteleri faaliyetleriyle ilgili olarak ihtiyaç gördükleri konularda bağımsız uzman görüşlerinden

yararlanır. Komitelerin ihtiyaç duydukları danışmanlık hizmetlerinin bedeli şirket tarafından karşılanır. Hizmet alınan

kişi/kuruluşiarın ve bu kişi/kuruluşların şirket ile herhangi bir ilişkisi yoktur.

Yönetim kurulu, şirketin belirlenen ve kamuya açıklanan operasyonel ve finansal performans hedeflerine

ulaşmasından sorumludur. Yönetim kurulu, hem kurul hem üye hem de idari sorumluluğu bulunan yöneticiler bazında

özeleştirisini ve performans değerlendirmesini yapar. Yönetim kurulu üyeleri ve idari sorumluluğu bulunan

yöneticiler bu değerlendirmeler dikkate alınarak ödüllendirilir veya azledilir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

81 Kurumsal Yönetim

Denetimden Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi’nin Çalışma

Esasları ve Etkinliğine İlişkin Yönetim Kurulu’nun Değerlendirmesi;

Yönetim Kurulu’nun 13.04.2018 tarihli kararıyla Türk Ticaret Kanunu, Sermaye Piyasası Kanunu, Sermaye Piyasası

Kurulu (“SPK”) Düzenlemeleri ve İlke Kararları ile Şirket Esas Sözleşmesi’nin ilgili hükümlerine uygun olarak Yönetim

Kurulu’nun faaliyetlerine yardımcı olmak üzere;

Denetimden Sorumlu Komite Başkanlığı’na Bağımsız Yönetim Kurulu Üyesi Hüseyin Faik Açıkalın, üyeliğine ise

Bağımsız Yönetim Kurulu Üyesi Hacı Ahmet Kılıçoğlu’nun seçilmesine,

Kurumsal Yönetim Komitesi Başkanlığı’na Bağımsız Yönetim Kurulu Üyesi Hacı Ahmet Kılıçoğlu, üyeliklerine ise

Yönetim Kurulu Üyesi İmre Barmanbek, Mali İşler Başkan Yardımcısı ve Yatırımcı İlişkileri Bölümü Yöneticisi Dr. Murat

Doğu ve Yatırımcı İlişkileri Direktörü Banu Çamlıtepe’nin14 seçilmesine,

Riskin Erken Saptanması Komitesi Başkanlığına Bağımsız Yönetim Kurulu Üyesi Hüseyin Faik Açıkalın, üyeliklerine ise

Hukuk İşleri Başkan Yardımcısı Selma Uyguç, Mali ve Operasyonel Yönetimden Sorumlu İcra Kurulu Üyesi Tolga Babalı

ve İç Denetim Müdürü Işın Gencer Çetin15’in seçilmesine,

karar verilmiştir.

Yukarıda bahsedilen komitelerin görev alanları ve çalışma esaslarını düzenleyen Yönetmelikler Yönetim Kurulu

kararıyla yürürlüğe girmiş olup Şirketimiz’in www.doganholding.com.tr internet adresindeki web sitesinde

kamuoyunun bilgisine sunulmuştur.

01.01.2018-31.12.2018 hesap döneminde tüm Yönetim Kurulu Komiteleri, Kurumsal Yönetim İlkeleri ve kendi

Yönetmelikleri uyarınca yerine getirmeleri gereken görev ve sorumlulukları yerine getirmiş ve etkin bir şekilde faaliyet

göstermişlerdir.

01.01.2018-31.12.2018 hesap döneminde çalışmalarının etkinliği için gerekli görülen, kendi Yönetmeliklerinde

belirtilen ve oluşturulan yıllık toplantı planlarına uygun şekilde;

- Denetimden Sorumlu Komite 08.03.2018, 08.05.2018, 17.08.2018 ve 07.11.2018 tarihlerinde olmak üzere 4 kez

toplanmış 5 adet karar almıştır.

- Kurumsal Yönetim Komitesi 28.02.2018, 08.03.2018, 08.05.2018, 17.08.2018 ve 07.11.2018 tarihlerinde olmak

üzere 5 kez toplanmış 6 adet karar almıştır.

- Riskin Erken Saptanması Komitesi 15.02.2018, 20.04.2018, 15.06.2018, 9.08.2018, 8.10.2018, 17.12.2018

tarihlerinde 6 kez toplanmış 6 adet karar almıştır.

Komiteler çalışmaları hakkında bilgiler ile yıl içinde yapılan toplantıların sonuçlarını içeren raporlarını Yönetim

Kurulu’na sunmuşlardır. Buna göre;

Her türlü iç kontrol ve bağımsız denetimin yeterli ve şeffaf bir şekilde yapılması için gerekli tüm tedbirlerin alınmasının

yanında iç kontrol sisteminin etkin olarak uygulanmasından da sorumlu olan “Denetim Komitesi”, iç denetim ve iç

kontrol sistemine ilişkin görüş ve önerileri de dahil olmak üzere sorumlu olduğu konulardaki tüm önerilerini Yönetim

Kurulu’na iletmiştir.

Şirket’in Kurumsal Yönetim İlkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim

Kurulu’na öneriler sunmak üzere kurulan “Kurumsal Yönetim Komitesi”, Şirket’te Kurumsal Yönetim İlkeleri’nin

uygulanması ile ilgili en iyi yönetim uygulama örneklerini tespit etmiş, Yönetim Kurulu’na kurumsal yönetim

uygulamalarını iyileştirici tavsiyelerde bulunmuş ve Yatırımcı İlişkileri Bölümü’nün çalışmalarını gözetmiştir.

Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili

gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapan “Riskin Erken Saptanması Komitesi”,

Şirket’in risk yönetim sistemlerini de kendi görev ve çalışma esasları dahilinde gözden geçirmiştir. Komite ayrıca 6102

sayılı Türk Ticaret Kanunun 378. maddesi uyarınca hazırlaması gereken iki aylık raporlar aracılığı ile Yönetim Kurulu’na

bilgi vermiştir.

14 Banu Çamlıtepe 31.07.2018 tarihi itibariyle Şirketimizdeki görevlerinden ayrılmıştır.
15 Işın Gencer Çetin 01.10.2018 tarihi itibariyle Şirketimizdeki görevlerinden ayrılmıştır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

82 Kurumsal Yönetim

Doğan Holding Üst Yönetimi

16 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile yapılacak ilk genel kurul toplantısında pay sahiplerinin onayına sunulmak
üzere, İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim
Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi itibariyle başlamıştır.

Doğan Holding Üst Yönetimi Görev

Çağlar Göğüş16 İcra Kurulu Başkanı (CEO), Yönetim Kurulu Murahhas Üyesi

Ahmet Toksoy İcra Kurulu Üyesi, Mali İşler Başkanı (CFO)

Tolga Babalı İcra Kurulu Üyesi , Mali ve Operasyonel Yönetim

Vedat Mungan İcra Kurulu Üyesi, Stratejik Planlama ve İş Yönetimi

Kemal Sertkaya Grup Başkanı, Denetim ve Risk Yönetimi

Erem Turgut Yücel Baş Hukuk Müşaviri

Ayhan Sırtıkara Genel Sekreter

Mehmet Yörük Başkan Yardımcısı, Finansman ve Fon Yönetimi

Dr. Murat Doğu Başkan Yardımcısı, Sermaye Piyasaları, Finansal Raporlama ve Bütçe

Neslihan Sadıkoğlu Başkan Yardımcısı, Kurumsal İletişim ve Pazarlama

Selma Uyguç Hukuk Başkan Yardımcısı, İştirakler ve Danışmanlık Hizmetleri

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

83 Kurumsal Yönetim

Bağımsız Yönetim Kurulu üyelerinin bağımsızlık beyanlarına aşağıda yer verilmiştir:

TARİH: 08.03.2018

BAĞIMSIZLIK BEYANI

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. Yönetim Kurulu Başkanlığı’na,

Doğan Şirketler Grubu Holding A.Ş. Bağımsız Yönetim Kurulu Üyesi adayı olarak Sermaye Piyasası Kanunu, Sermaye

Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliği, Sermaye Piyasası Kurulu İlke Kararları ve sair

düzenlemeler ile Şirketiniz Esas Sözleşmesi ile belirlenen “bağımsız yönetim kurulu üyeliği” koşullarını taşıdığımı;

seçilmem durumunda, söz konusu bağımsızlık koşullarının ortadan kalktığını öğrendiğim andan itibaren ivedilikle

Yönetim Kurulu Başkanlığınızı bilgilendireceğimi ve Kurulunuzun Kararı doğrultusunda hareket ederek gerek

görüldüğü takdirde istifa edeceğimi beyan ederim.

Saygılarımla,

Ahmet Vural AKIŞIK

TARİH: 07.03.2018

BAĞIMSIZLIK BEYANI

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. Yönetim Kurulu Başkanlığı’na,

Doğan Şirketler Grubu Holding A.Ş. Bağımsız Yönetim Kurulu Üyesi adayı olarak Sermaye Piyasası Kanunu, Sermaye

Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliği, Sermaye Piyasası Kurulu İlke Kararları ve sair

düzenlemeler ile Şirketiniz Esas Sözleşmesi ile belirlenen “bağımsız yönetim kurulu üyeliği” koşullarını taşıdığımı;

seçilmem durumunda, söz konusu bağımsızlık koşullarının ortadan kalktığını öğrendiğim andan itibaren ivedilikle

Yönetim Kurulu Başkanlığınızı bilgilendireceğimi ve Kurulunuzun Kararı doğrultusunda hareket ederek gerek

görüldüğü takdirde istifa edeceğimi beyan ederim.

Saygılarımla,

Hacı Ahmet KILIÇOĞLU

TARİH: 16.02.2018

BAĞIMSIZLIK BEYANI

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. Yönetim Kurulu Başkanlığı’na,

Doğan Şirketler Grubu Holding A.Ş. Bağımsız Yönetim Kurulu Üyesi adayı olarak Sermaye Piyasası Kanunu, Sermaye

Piyasası Kurulu’nun II-17.1 sayılı Kurumsal Yönetim Tebliği, Sermaye Piyasası Kurulu İlke Kararları ve sair

düzenlemeler ile Şirketiniz Esas Sözleşmesi ile belirlenen “bağımsız yönetim kurulu üyeliği” koşullarını taşıdığımı;

seçilmem durumunda, söz konusu bağımsızlık koşullarının ortadan kalktığını öğrendiğim andan itibaren ivedilikle

Yönetim Kurulu Başkanlığınızı bilgilendireceğimi ve Kurulunuzun Kararı doğrultusunda hareket ederek gerek

görüldüğü takdirde istifa edeceğimi beyan ederim.

Saygılarımla,

Hüseyin Faik AÇIKALIN

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

84 Kurumsal Yönetim

 Yönetim Kurulu Komitelerinin Çalışma Esasları

DENETİMDEN SORUMLU KOMİTE ÇALIŞMA YÖNETMELİĞİ

1. DAYANAK

Bu yönetmelik Sermaye Piyasası Kurulu’nun (“SPK”) Seri:X No:22 sayılı “Sermaye Piyasasında Bağımsız Denetim

Standartları Hakkında Tebliğ”in (“Tebliğ”) “Denetimden Sorumlu Komiteler” başlıklı 25’inci maddesi ile SPK tarafından

yayınlanan Kurumsal Yönetim İlkeleri uyarınca kurulan Denetimden Sorumlu Komite’nin (“Komite”) çalışma usul ve

esaslarını belirlemek üzere hazırlanmıştır.

2. AMAÇ

Denetimden Sorumlu Komite’nin amacı, ortaklığın finansal ve görev alanına giren operasyonel faaliyetlerinin sağlıklı

bir şekilde gözetilmelerini temin etmek hususunda Yönetim Kurulu’na yardımcı olmaktır.

3. ORGANİZASYON

Üyelik

3.1. Denetimden sorumlu komite üyeleri Yönetim Kurulu kararı ile atanır ve Komite, faaliyetlerini Yönetim Kurulu’na

bağlı olarak sürdürür.

3.2. Denetimden Sorumlu Komite en az iki Yönetim Kurulu üyesinden oluşur. Komite’nin iki üyeden oluşması halinde

her ikisi; ikiden fazla üyesinin bulunması halinde Yönetim Kurulu Üyelerinin çoğunluğu icrada görevli olmayan ve

murahhaslık sıfatını taşımayan üyelerden oluşur.

3.3. Komite, başkanını bağımsız Yönetim Kurulu üyeleri arasından seçer.

3.4. Gerek duyulduğunda, mevcut üyelere ek olarak, Yönetim Kurulu üyesi olmayan ve konusunda uzman kişilere de

komitede görev verilir.

3.5. Komitede, Şirket icra kurulu başkanı ve mali işlerden sorumlu yöneticiler yer alamaz.

3.6. Denetimden sorumlu komitenin görev süresi Yönetim Kurulu’nun çalışma süresi ile paralel olur.

3.7. Denetimden sorumlu komite üyeleri, üye sayıları ve görev süreleri ile ilgili her türlü değişiklik Yönetim Kurulu

kararı ile yapılır.

3.8. Denetimden sorumlu komite üyeliğinden ayrılmak isteyen üyeler bu iradelerini Yönetim Kurulu’na yazılı olarak

beyan ederler. Yönetim Kurulu üyeliğinin sona ermesi halinde denetim komitesi üyeliği de kendiliğinden sona erer.

3.9. Komite, sekreterya işlemlerini Yönetim Kurulu Sekreteryası vasıtasıyla yürütür.

Toplantılar

3.10. Komite en az 3 ayda bir olmak üzere yılda en az dört kere toplanır ve toplantı sonuçlarını tutanağa bağlayarak

Yönetim Kurulu’na sunar.

3.11. Toplantılar biri Komite başkanı olmak üzere en az iki üyenin katılımıyla yapılır ve kararlar oy çoğunluğu ile alınır.

3.12. Komite, kendi görev ve sorumluluk alanıyla ilgili olarak ulaştığı tespit ve önerileri derhal Yönetim Kuruluna yazılı

olarak bildirir.

3.13. Komite toplantılarının zamanlaması mümkün olduğunca Yönetim Kurulu toplantılarının zamanlaması ile uyumlu

olur.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

85 Kurumsal Yönetim

4. YETKİLER VE SORUMLULUKLAR

4.1. Komite, faaliyetleriyle ilgili olarak ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden yararlanabilir.

Komite’nin ihtiyaç duyduğu danışmanlık hizmetlerinin maliyeti ortaklık tarafından karşılanır.

4.2. Gerekli görülen durumlarda, ilgili yöneticileri, iç ve bağımsız denetçileri görüşlerini almak üzere toplantıya davet

eder, iç denetçi ve bağımsız denetçilerden talep gelmesi halinde toplantı düzenler.

4.3. Denetimden Sorumlu komitenin görev ve sorumluluğu, Yönetim Kurulunun Türk Ticaret Kanunundan doğan

sorumluluğunu ortadan kaldırmaz.

5. GÖREVLER

Muhasebe, İç kontrol Sistemi ve Risk Yönetimi

5.1. Komite, ortaklığın muhasebe sistemi, finansal bilgilerin kamuya açıklanması ve iç kontrol sisteminin işleyişini ve

etkinliğini gözetir.

5.2. Komite, denetçiler ile birlikte, iç kontrol veya benzer konularda suistimal, yasa ve düzenlemelere aykırılık veya

eksikliğe yol açan olayların ortaya çıkarılmasını sağlayıcı önlemler geliştirir.

5.3. Ortaklığın muhasebe ve iç kontrol sistemi ile ilgili olarak ortaklığa ulaşan şikayetleri inceler ve sonuca bağlar.

5.4. Yönetim Kurulu üyeleri, yöneticiler ve diğer çalışanlar arasında çıkabilecek çıkar çatışmalarının ve ticari sır

niteliğindeki bilginin kötüye kullanılmasını önleyen şirket içi düzenlemelere ve politikalara uyumu gözetir.

5.5. İmza yükümlüsü kişilerin, gerek ortaklığın iç kontrol sistemiyle gerekse kendilerinin bilgiye ulaşma süreci ile ilgili

eleştiri ve önerilerini değerlendirir.

5.6. Komite, iç denetim faaliyetlerinin yeterli ve şeffaf bir şekilde yapılması için gerekli tedbirleri alır.

5.7. İç denetçi tarafından kendisine verilen raporları değerlendirir.

5.8. Şirket’in mevcut ve potansiyel risklerinin finansal risklerini belirler ve söz konusu risklerin yönetimi izler.

5.9. Komite, Şirket’in bilgisayar sisteminin güvenliği ve işletilmesi konusunda yönetimin hesap verebilirliği ile

bilgisayar sisteminin çalışamaz hale gelmesi durumunda, işlemlerin kayıtlara aktarılması ve korunması konularında

kriz planlarını gözden geçirir.

Bağımsız Denetim

5.10. Bağımsız denetim kuruluşunun seçimi, bağımsız denetim sözleşmelerinin hazırlanarak bağımsız denetim

sürecinin başlatılması ve bağımsız denetim kuruluşunun her aşamadaki çalışmaları Komite’nin gözetiminde

gerçekleştirilir.

5.11. Komite, bağımsız denetim kuruluşunun seçiminden önce bağımsız denetim kuruluşunun bağımsızlığını

zedeleyebilecek bir husus bulunup bulunmadığını belirten bir rapor hazırlayarak Yönetim Kurulu’na sunar.

5.12. Ortaklığın hizmet alacağı bağımsız denetim kuruluşu ile bu kuruluşlardan alınacak hizmetleri belirler ve Yönetim

Kurulu onayına sunar.

5.13. Bağımsız denetimin yeterli ve şeffaf bir şekilde yapılması için gerekli tedbirleri alır.

5.14. Ortaklığın bağımsız denetimi ile ilgili olarak ortaklığa ulaşan şikayetleri inceler ve sonuca bağlar.

5.15. Bağımsız denetim kuruluşunun, kendisine yazılı olarak bildirdiği, ortaklığın muhasebe politikası ve

uygulamalarıyla ilgili önemli hususlar, daha önce ortaklık yönetimine ilettiği SPK’nun muhasebe standartları ile

muhasebe ilkeleri çerçevesinde alternatif uygulama ve kamuya açıklama seçenekleri, bunların muhtemel sonuçları

ve uygulama önerileri ve ortaklık yönetimiyle yapılan önemli yazışmalarla ilgili hususları inceler ve sonuca bağlar.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

86 Kurumsal Yönetim

Mevzuata Uygunluk ve Kamuya Açıklama

5.16. Komite kamuya açıklanacak faaliyet raporunu gözden geçirerek, burada yer alan bilgilerin sahip olduğu bilgilere

göre doğru ve tutarlı olup olmadığını gözden geçirir.

5.17. Komite, finansal bilgiler ile ilgili olarak, kamuya yapılacak açıklamaların yasa ve düzenlemeler başta olmak üzere,

Şirket’in Bilgilendirme Politikası’na uygun olarak yapılıp yapılmadığını gözetir.

5.18. Ortaklığın muhasebe ve bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde

değerlendirilmesi konularında uygulanacak yöntem ve kriterleri belirler.

5.19. Kamuya açıklanacak yıllık ve ara dönem finansal tabloların, ortaklığın izlediği muhasebe ilkelerine, gerçeğe

uygunluğuna ve doğruluğuna ilişkin olarak ortaklığın sorumlu yönetici ve bağımsız denetçilerinin görüşlerini alır, kendi

değerlendirmeleriyle birlikte Yönetim Kurulu’na yazılı olarak bildirir.

5.20. İhtiyaç duyulması halinde, mali tablolara ilişkin değerlendirme toplantılarına bağımsız denetim kuruluşunu

davet eder ve çalışmaları hakkında bilgi alır.

6. YÜRÜRLÜK

6.1. Bu yönetmelik 16.6.2009 tarih ve 24 sayılı Yönetim Kurulu kararı ile yürürlüğe girmiştir.

6.2. Yönetmelik maddelerine ilişkin değişiklikler Yönetim Kurulu Kararı ile yapılabilir.

KURUMSAL YÖNETİM KOMİTESİ GÖREV ve ÇALIŞMA ESASLARI

1. AMAÇ

Doğan Şirketler Grubu Holding A.Ş. (“Şirket” veya “Doğan Holding”) Kurumsal Yönetim Komitesi (Komite), Şirketin

kurumsal yönetim ilkelerine uyumu; yönetim kurulu üyeleri ve üst düzey yöneticilerin belirlenmesi, ücret, ödül ve

performans değerlemesi ile kariyer planlaması; yatırımcı ilişkileri ve kamuyu aydınlatma konularında çalışmalar

yapmak suretiyle yönetim kuruluna destek verecek ve yardımcı olacaktır.

Komite, Şirket performansını artırıcı yönetim uygulamalarının hayata geçirilmesinde, Şirketin oluşturduğu veya

oluşturacağı sistem ve süreçleri gözden geçirecek, değerlendirecek ve önerilerde bulunacaktır.

2. DAYANAK

Bu doküman Sermaye Piyasası Mevzuatı, Şirket Esas Sözleşmesi ve Sermaye Piyasası Kurulu Kurumsal Yönetim

İlkelerinde yer alan düzenleme, hüküm ve prensipler çerçevesinde oluşturulmuştur.

3. YETKİ ve KAPSAM

Komite, Yönetim Kurulu tarafından oluşturulur ve yetkilendirilir. Komite, Şirket çalışanlarını veya grup şirketleri dahil

Şirket ile ilişkili kişi ve kuruluşların temsilcilerini, iç ve dış denetçileri (“Denetçiler”) ve konusunda uzman kişileri

toplantılarına davet ederek bilgi alma ve ihtiyaç duyduğunda dışarıdan hukuk ve profesyonel danışmanlık alma

konularında yetkilendirilmiştir.

Komite, kendi yetki ve sorumluluğu dahilinde hareket eder ve Yönetim Kuruluna tavsiyelerde bulunur; ancak nihai

karar sorumluluğu her zaman Yönetim Kuruluna aittir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

87 Kurumsal Yönetim

4. ORGANİZASYON

Üyelik

4.1. Komite Başkanı bağımsız Yönetim Kurulu üyeleri arasından seçilir. Bunun mümkün olmadığı hallerde, Komite

Başkanı konusunda uzman üçüncü kişiler arasından seçilebilir.

4.2. Komitede, muhasebe, finans, denetim, hukuk, yönetim vb. alanlarda en az sekiz yıllık iş tecrübesine sahip uzman

kişiler görev alabilir.

4.3. Komite en az iki üyeden oluşur.

4.4. Komite üyeleri olanaklar dahilinde, yürütmede görevli olmayan kişiler arasından seçilir. Komitede, Şirket Yürütme

(İcra) Komitesi Başkanı, Yönetim Kurulu Başkan Vekili ve Mali İşler Grup Başkanı görev alamaz.

4.5. Gerek duyulduğunda Yönetim Kurulu üyesi olmayan, madde 4.1’de tanımlanan özellikleri haiz, konusunda uzman

kişilere de Komitede görev verilebilir.

4.6. Komite her yıl olağan genel kurul toplantısından sonra yapılacak ilk Yönetim Kurulu toplantısında tekrar belirlenir.

4.7. Komite, üye sayısının yarıdan bir fazlasının katılımı ile toplanır, çoğunluğu ile karar alır.

4.8. Komitenin sekreterya işlemleri Yönetim tarafından Yönetim Kurulu sekreteryası fonksiyonunu yürütmek üzere

görevlendirilen birim/personel tarafından yerine getirilir.

4.9. Gerek görüldüğü takdirde, Komite üyeleri Şirketin grup şirketlerinin Kurumsal Yönetim Komitelerine üye olabilir.

Toplantılara Katılım

4.10. Zorunlu haller haricinde, Komite prensip olarak her üç ayda bir ve gerekli olan her durumda, Komite Başkanının

Yönetim Kurulu Sekreteryası vasıtası ile yapacağı davet üzerine Şirket merkezinde toplanır. Önceden Komite

üyelerine duyurulmak kaydıyla Komite Başkanı toplantı günü, saati ve yerinde değişiklik yapabilir.

4.11. Komite toplantılarında alınan kararlar yazılı hale getirilir, Komite üyeleri tarafından imzalanır ve düzenli bir

şekilde saklanır.

5. SORUMLULUK

Kurumsal Yönetim İlkelerine Uyum

5.1. Komite, iyi yönetim uygulamalarına sahip olmanın öneminin ve faydalarının, Şirket yönetimi tarafından Şirket

çalışanları ile paylaşıp paylaşmadığını ve Şirkette verimli ve etkin bir “kurumsal yönetim kültürü”nün yerleşip

yerleşmediğini değerlendirir.

5.2. Komite, Şirket performansını arttırmayı amaçlayan yönetim uygulamalarına yönelik altyapının Şirketin tüm

iştiraklerinde sağlıklı bir şekilde işlemesi, çalışanlar tarafından anlaşılması, benimsenmesi ve yönetim tarafından

desteklenmesi konularında Yönetim Kurulu’na önerilerde bulunur.

5.3. Komite kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere

tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını tespit eder ve yönetim kuruluna uygulamaları

iyileştirici önerilerde bulunur.

Yönetimsel Kontrol

5.4. Komite, yönetimsel risk ve zafiyet oluşturabilecek alanların tespit edilmesi ve eksikliklerin giderilmesi

konusundaki planlar hakkında yönetimin ve ilgili tarafların görüşlerini alır.

5.5. Komite, yönetim ile ilgili ortaklığa ulaşan önemli şikayetleri inceler; sonuca bağlanmasını sağlar ve çalışanların bu

konulardaki bildirimlerinin gizlilik ilkesi çerçevesinde yönetime iletilmesini temin eder.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

88 Kurumsal Yönetim

Kamuya Yapılacak Açıklamalar

5.6. Komite, kamuya açıklanacak faaliyet raporunu gözden geçirerek, burada yer alan bilgilerin Komitenin sahip

olduğu bilgilere göre doğru ve tutarlı olup olmadığını gözden geçirir.

5.7. Komite, kamuya yapılacak açıklamaların ve analist sunumlarının, yasa ve düzenlemeler başta olmak üzere,

Şirketin “Bilgilendirme Politikası”na uygun olarak yapılmasını sağlayıcı öneriler geliştirir.

İç Düzenlemelere Uyum

5.8. Komite, iç düzenlemelerin yazılı olmasını ve tüm çalışanlara ulaşmış olmasını sağlar.

5.9. Komite, iç düzenlemelerin ve kabul edilebilir davranış biçimlerinin (code of ethical conduct), Şirket yönetimi

tarafından uygun bir iletişim yöntemi ile çalışanlara aktarılıp aktarılmadığını değerlendirir.

5.10. Komite, iç düzenlemelere uyumun takibi konusunda Şirket yönetimi tarafından yapılan çalışmaları değerlendirir.

5.11. Komite, yönetim kurulu üyeleri, yöneticiler ve diğer çalışanlar arasında çıkabilecek çıkar çatışmalarını ve ticari

sır niteliğindeki bilginin kötüye kullanılmasını önleyen iç düzenlemelere uyumu gözetir.

Yönetim Kuruluna Seçilecek Adayların Belirlenmesi

5.12. Komite, yönetim kuruluna ve üst yönetime uygun adayların saptanması konusunda şeffaf bir sistemin

oluşturulması ve bu hususta politika ve stratejiler geliştirilmesi konularında çalışmalar yapar.

Yönetim Kurulu Üyelerinin ve Yöneticilerin Performans Değerlendirmesi, Ücret ve Ödüllendirme Politikası ile

Kariyer Planlaması

5.13. Komite, yönetim kurulu üyeleri ve üst düzey yöneticilere ilişkin performans değerlendirmesi, ücret ve

ödüllendirme politikası ile kariyer planlaması konularında, yaklaşım, ilke ve uygulamaların belirlenmesine yönelik

çalışmalar yapar.

5.14. Komite, yönetim kurulu üyelerinin ve yöneticilerin sayısı konusunda öneriler geliştirir.

5.15. Komite gerek gördüğü takdirde, İnsan Kaynakları Komitesinin ve/veya biriminin görüş ve önerilerini alır.

6. Yatırımcı İlişkileri

6.1. “Pay Sahipleri İlişkiler Birimi” (“Birim”), Komite bünyesinde ve Komite Başkanı’na bağlı olarak, ortaklar ve

yatırımcılar arasındaki tüm ilişkileri izlemek ve bunların bilgi edinme hakları gereklerinin eksiksiz yerine getirilmesini

sağlamak amacıyla kurulmuştur.

6.2. Birim yeteri kadar uzman personelden oluşur.

6.3. Birim;

- Pay sahiplerinin ve yatırımcıların bilgi taleplerini, mevzuat, esas sözleşme, kurumsal yönetim ilkeleri ve bilgilendirme

politikası çerçevesinde yerine getirir;

- Mevzuat, esas sözleşme, kurumsal yönetim ilkeleri ve bilgilendirme politikası çerçevesinde yurt içinde ve yurt

dışında periyodik yatırımcı bilgilendirme toplantıları düzenler veya düzenlenen toplantılara iştirak eder,

- Web Sitesinin, yerli ve yabancı yatırımcılar için aktif bir iletişim platformu haline getirilmesi konusunda gerekli

çalışmaları yapar,

- Kamuyu aydınlatma ile ilgili sürecin mevzuata uygun şekilde gerçekleşmesini gözetir ve izler,

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlar,

- Faaliyet raporlarının mevzuat ve SPK Kurumsal Yönetim İlkelerinin öngördüğü şekilde hazırlanmasını sağlar,

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

89 Kurumsal Yönetim

- Genel Kurul toplantılarının usulüne uygun şekilde yapılmasını takip eder,

- Genel Kurul toplantılarında pay sahiplerine sunulacak dokümanları hazırlar,

- Toplantı tutanaklarının usulüne uygun tutulması amacıyla gerekli çalışmaları yapar.

7. Yönetim Kurulu Sekreteryası

7.1. Yönetim Kurulu toplantıları öncesinde, toplantı esnasında ve toplantı sonrasında, toplantıların en üst düzeyde

verim sağlayacak şekilde planlanması, gerçekleştirilmesi ve takip işlemleri “Yönetim Kurulu Sekreteryası” (Sekreterya)

tarafından yapılır.

7.2. Sekreterya, temel olarak, yönetim kurulu üyeleri arasında iletişimi sağlar; yönetim kurulunun ve komitelerin

toplantı hazırlıklarını yapar; toplantı tutanaklarını tutar; yönetim kurulu duyuruları dahil, yapılan yazışmaları düzenli

olarak arşivler.

7.3. Yönetim kurulu üyelerinin, her türlü bilgiye zamanında ulaşmaları Sekreteryanın koordinasyonunda sağlanır.

7.4. Sekreterya tarafından tutulan kayıtlar, yönetim kurulu üyelerinin incelemesine her zaman açık tutulur.

7.5. Sekreterya kendi görev alanı ile sınırlı olmak üzere Grup Şirketleri Yönetim Kurulları ve komiteler arasında iletişimi

sağlar.

7.6. Sekreterya Doğan Şirketler Grubu Holding A.Ş. Mali İşler Başkan Yardımcılığı bünyesinde görevlendirilen, bir

uzman hukukçu ve bir sekreterden oluşur.

8. Raporlama Sorumluluğu

8.1. Komite, yetki ve sorumluluk alanına giren konularda yönetim kurulunun bilgilendirilmiş olmasını sağlar.

8.2. Komite, yaptığı tüm çalışmaları yazılı hale getirir ve kaydını tutar.

8.3. Komite, çalışmalarını ve önerilerini rapor haline getirerek yönetim kuruluna sunar.

8.4. Komite, Şirket’in Kurumsal Yönetim İlkeleri Uyum Raporu’nun hazırlar.

Diğer Sorumluluklar

8.5. Komite, kurumsal yönetim konusunda literatürdeki gelişmeleri takip ederek, bunların Şirket yönetimi üzerindeki

etkisini araştırır.

8.6. Komite, yönetim kurulu tarafından talep edilen kurumsal yönetim kapsamında değerlendirilebilecek diğer

faaliyetleri yerine getirir.

8.7. Komite, gerekli gördüğü takdirde özel incelemeler başlatabilir ve bu incelemelerde kendisine yardımcı olmak

üzere konusunda uzman kişileri danışman olarak atayabilir.

8.8. Komite kendi performansını düzenli olarak gözden geçirir.

9. BÜTÇE

Faaliyetlerini etkili ve verimli bir şekilde yerine getirebilmesini teminen, Komitenin Yönetim Kurulu tarafından

onaylanan yıllık bir bütçesi olur.

10. YÜRÜRLÜK

Komite görev ve çalışma esasları ve buradaki değişiklikler yönetim kurulu kararı ile yürürlüğe girer.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

90 Kurumsal Yönetim

RİSKİN ERKEN SAPTANMASI KOMİTESİ GÖREV VE ÇALIŞMA ESASLARI

1. AMAÇ

Yönetim Kurulu bünyesinde görev yapan Komitenin amacı, şirketin varlığını, gelişmesini ve devamını tehlikeye

düşürebilecek operasyonel, stratejik, finansal ve uyum risklerinin erken saptanması, tespit edilen risklerle ilgili gerekli

önlemlerin alınması, uygulanması, risk yönetimi süreçlerinin yürütülmesi için gerekli politikaların geliştirilmesi ve

risklerin Şirketin risk alma profiline uygun olarak yönetilmesi ve raporlanmasıdır.

2. DAYANAK

Riskin Erken Saptanması Komitesi’nin görev ve çalışma esaslarına ilişkin bu esaslar, Şirket esas sözleşmesi, 6102 Sayılı

Türk Ticaret Kanunu Madde 378 ve Sermaye Piyasası Kurulu’nun yayınladığı Seri:IV No:56 Kurumsal Yönetim

İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ doğrultusunda 15.08.2012 Tarih ve 2012/22 no’lu Yönetim

Kurulu kararı ile belirlenmiştir.

3. KOMİTENİN YAPISI ve ÜYELER

Komite, Şirket esas sözleşmesine ve ilgili mevzuata uygun olarak Yönetim Kurulu tarafından oluşturulur ve

yetkilendirilir. Komite, Yönetim Kuruluna her iki ayda bir vereceği raporda durumu değerlendirir, varsa tehlikelere

işaret eder, çareleri gösterir.

Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken saptanması, tespit edilen risklerle

ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapar.

Risk yönetim sistemlerini en az yılda bir kez gözden geçirir.

Komitede üye olan Yönetim Kurulu üyelerinin diğer komitelerde üyeliği bulunmamasına özen gösterilir. Komite,

operasyonel, finansal, uyum ve stratejik risklerin değerlendirilmesinde yetkin üyelerden oluşur. Komite

toplantılarında gündemdeki maddelere göre ilgili çalışanlardan misafir katılımcı çağırılabilir. Komite ayrıca,

faaliyetleriyle ilgili olarak ihtiyaç gördüğü konularda bağımsız uzman görüşlerinden yararlanabilir. Komitenin ihtiyaç

duyduğu danışmanlık hizmetlerinin bedeli Şirket tarafından karşılanır.

4. ALT ÇALIŞMA GRUPLARI

Riskin Erken Saptanması Komitesi çalışmalarının etkinliğinin arttırılması amacıyla, üyeleri arasından ve/veya haricen

seçecekleri Kurumsal Risk Yönetimi konusunda yeterli tecrübe ve bilgi sahibi kişilerden oluşan alt çalışma grubu

oluşturabilir.

5. TOPLANTI ve RAPORLAMA

Komite, her iki ayda bir Yönetim Kurulu toplantılarından önce toplanır. Komite çalışmalarının etkinliği açısından

gerekli gördüğü hallerde toplanabilir. Komitenin tüm çalışmaları tutanaklarla yazılı hale getirilir, Komite üyeleri

tarafından imzalanır ve saklanır.

Komite başkanı, Yönetim Kurulu’na, Komite toplantısı ertesinde Komitenin faaliyetleri hakkında yazılı rapor verir ve

Komite toplantısının özetini Yönetim Kurulu üyelerine ve denetçiye yazılı olarak bildirir veya bildirilmesini sağlar.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

91 Kurumsal Yönetim

6. GÖREV ve SORUMLULUKLAR

 Riskin Erken Saptanması Komitesi’nin görev ve sorumlulukları,

 Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken saptanması, tespit edilen

risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmaların yapılması,

 Risk yönetimi stratejileri esas alınarak, Yönetim Kurulu’nun görüşleri doğrultusunda, Risk yönetimi

politikaları, uygulama yöntemleri ve sisteminin belirlenmesi, uygulanmasını ve bunlara uyulmasını sağlamak

amacıyla etkin iç kontrol sistemlerinin tasarlanması,

 Belirlenen risklerle ilgili gerekli tedbirlerin ve aksiyonların tasarlanması ve uygulandığının takip edilmesi,

 Risklerin belirlenmesi ve yönetiminin etkili şekilde yapılması adına kurum bazında risk yönetimi

uygulamalarının izlenmesi,

 Risk izleme fonksiyonunu etkin bir şekilde yerine getirmek amacıyla gerekli görüldüğünde ilgili birimlerden

bilgi, görüş ve rapor talep edilmesi,

 Risk yönetimi sisteminin yılda en az bir kez gözden geçirilerek değerlendirilmesi,

 Yönetim Kurulu’nun dönemsel (iki ayda bir) olarak risk yönetimi uygulamaları hakkında bilgilendirilmesi,

 İlgili yasal mevzuat ile Komiteye verilen/verilecek diğer görevlerin yerine getirilmesidir.

7. YÜRÜRLÜK

Komitenin görev ve çalışma esaslarına ilişkin bu düzenleme ve buna ilişkin değişiklikler Yönetim Kurulu kararı ile

yürürlüğe girer.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

92 Kurumsal Yönetim

 İç Denetim ve Kontrol

Doğan Holding Denetim ve Risk Yönetimi Başkanlığı’nca, 2018 yılı konjonktürü ve ülke ve dünya ekonomisindeki

gelişmeler gözetilerek, karlılık ve sürdürülebilirliğe yönelik, risk yönetimi süreçlerine ilişkin iç kontrol sistemleri

değerlendirilmiş ve periyodik risk takibi ve raporlama süreçleri etkinleştirilmiştir.

Aktiflerin korunması ve iç kontrol etkinliğine yönelik rutin çalışmalar ile “güvence” görevi icra edilmiştir. Grubun

sinerji ve kârlılığının artırılmasını amaçlayan tasarruf/verimlilik projeleri, durum tespit (due dilligence) çalışmaları ile

bilgi sistemleri operasyonel yönetimi ve yatırım ihtiyaçlarının belirlenmesine yönelik icraya destek gibi projeler de

“danışmanlık” görevi kapsamında gerçekleştirilmiştir. Ayrıca, Kişisel Verilerin Korunması Kanunu (“KVKK”) ve bilgi

güvenliği konularında süreç analizleri ve uyum çalışmaları yapılmıştır. 2018’de denetim uzmanlarının fonksiyonel ve

sektörel yetkinliğinin artırılmasına yönelik iç ve dış mesleki eğitimler alınmıştır.

2019 yılında, rutin denetim çalışmalarının yanında, özellikle bilgi güvenliği ve buna bağlı uyum denetimleri, risk takip

sürecindeki kontrol süreçlerinin sistemsel gözetimine yönelik projelerin tamamlanması, Doğan İç Kontrol Çerçevesi

ile beraber, kurum genelindeki politika, yönetmelik ve prosedürlerin güncellenme gereklerinin değerlendirilmesi ve

gelişen teknoloji ve iş yapış modellerine uyum amaçlanarak, personel yetkinliğinin artırılmasına odaklanılacaktır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

93 Kurumsal Yönetim

 Risk Yönetimi

Doğan Holding mali, operasyonel ve uyum riskleri ile finansal risklerin tanımlanmasını ve ölçülmesini kendi

bünyesinde takip etmekte ve elde edilen veriler ışığında da Grup şirketlerine tavsiyelerde bulunmaktadır.

Mali, Uyum ve Operasyonel Risk Yönetimi

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

riskleri Holding Mali İşler Başkanlığı ile Denetim ve Risk Yönetimi Grup Başkanlığı tarafından yönetilmektedir. İhtiyaç

duyulması halinde söz konusu risk yönetim sürecine denetim ve yeminli mali müşavirlik şirketleri de katılabilmektedir.

“Denetim ve Risk Yönetimi Grup Başkanlığı” tarafından risk esaslı denetimler ve risk değerleme çalışmaları icra

edilmektedir. Olası operasyonel riskler ve önerilen risk cevapları Holding İcra Kurulu tarafından da değerlendirilmekte

ve Grup şirketlerinin üst yönetimleri ile paylaşılarak aksiyonlar belirlenmektedir.

Bunların yanında, Kurumun her kademesindeki çalışanlar için, COSO 2013 İç Kontrol-Bütünleşik Çerçevesi esas

alınarak hazırlanmış olan “Doğan İç Kontrol Çerçevesi Kitapçığı”, birbiriyle ilişkili olan Kurumsal Risk Yönetimi ve iç

kontrol konularında kılavuz felsefe oluşturulmasına hizmet etmesi amacı ile tüm iştiraklerin kullanımına sunulmuştur.

“Çerçeve”nin iştiraklere, stratejileri doğrultusunda amaçlarına ulaşırken, operasyonel, iç/dış finansal raporlama ve

uyum konularındaki riskleri yönetmelerinde katma değer yaratması hedeflenmiştir.

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

oluşturulan Riskin Erken Saptanması Komitesi, risklerin erken teşhisini, tespit edilen risklerle ilgili gerekli önlemlerin

uygulanmasını, riskin yönetilmesi amacıyla çalışmalar yapılmasını ve risk yönetim sistemlerinin yılda en az bir kez

gözden geçirilmesini amaçlamaktadır. Halka açık Grup şirketlerinin Riskin Erken Saptanması Komiteleri iki ayda bir

toplanarak Grup şirketlerinin risklerini değerlendirmekte ve değerlendirmelerini yönetim kurullarına raporlamaktadır.

Finansal Risk Yönetimi

Finansal risk yönetimi ile finansal piyasalardaki değişkenlikten kaynaklanan olumsuz etkilerin mali sonuçlara en az

derecede yansıması hedeflenmektedir.

Doğan Holding, maruz kaldığı çeşitli finansal risklerden korunmak amacıyla Grup şirketlerinin yabancı para bazındaki

yükümlülüklerini göz önüne alarak grup ve şirket bazında yabancı para pozisyonu tutmak, Grup şirketlerinin likidite

durumuna göre ilgili şirketlerde yükümlülüklere paralel pozisyon almak ve risklerin dengelenmesi amacıyla uygun

olan türev ürün seçeneklerinden yararlanmaktadır. Ayrıca grup şirketlerinin pozisyonları kendi içlerinde

değerlendirilerek bu şirketler uhdesinde finansal korunma ürünlerinin yaygın olarak kullanılması ile şirketin esas

faaliyet para birimleri ile finansal borçları arasındaki dengenin sağlanması amaçlanmaktadır.

Finansal risk yönetiminin uygulanması, Yönetim Kurulu’nun belirlediği genel esaslar dâhilinde tüm bağlı ortaklıklar

tarafından gerçekleştirilmektedir.

Merkezi Hazine Sistemi uygulaması ile her tür finansal enstrümanın günlük piyasa değerleri (opsiyonlar ve vadeli

alım/satımlar dâhil) hesaplanabilmekte ve aktif pasif yönetimi yapılabilmektedir. Doğan Holding ve grup şirketlerinin

pozisyonları günlük piyasa verileriyle beslenerek raporlanmaktadır.

Doğan Holding merkezi hazine yapılanması ile sağlanan toplam fayda ve hacim verileri Merkezi Hazine Sistemi ile

izlenmekte ve raporlanmaktadır.

2018’de SWIFT sistemi yoluyla grup likiditesinin günlük değil anlık bazlı izlenmesi ve ödeme sistemlerinin

iyileştirilerek dijitalleştirilmesi projeleri devreye alınmıştır. 2019’da Hazine Yönetimi’ne yönelik ilgili politika ve

prosedürler ile birlikte, mevcut iç kontrol yapısının güçlendirilmesi hedeflenmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

94 Kurumsal Yönetim

Kredi Riski

Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe olasılığı “kredi riski” olarak

adlandırılmaktadır. Kredi riski, Grup şirketlerinin tüm alacaklarını da kapsamaktadır.

Kredi riskinin takibi, Doğan Holding bünyesindeki faktoring şirketi kanalıyla temel olarak kredi değerlendirmeleri ve

karşı taraflara kredi limitleri belirleme yoluyla merkezi bilgi oluşturularak yürütülmektedir. Kredi riski, müşteri

tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı dolayısıyla dağıtılmaktadır. Ayrıca

risk yönetimi her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç) için ortalama riskin kısıtlanması ve gerektiği

takdirde teminat alınması ile yapılmaktadır.

Alacak Riski

Grup şirketleri, vadeli satışlarından kaynaklanan ticari alacakları dolayısıyla alacak riskine maruz kalmaktadır. Grup

şirketlerinin yönetimi, müşterilerinden olan alacakları ile ilgili alacak riskini, her bir müşteri için ayrı ayrı olmak

kaydıyla, kredi limitleri belirleyerek ve gerektiği takdirde teminat alarak; riskli gördüğü müşterilerine ise sadece nakit

tahsilat yoluyla satış yaparak azaltmaktadır.

Ticari alacaklar, oluşturulan Finansal Risk Komitesi tarafından düzenlenen düzenli toplantılarda geçmiş tecrübeler ve

cari ekonomik durum göz önüne alınarak değerlendirilmekte, şirketlerle koordinasyon sağlanarak alacakların sıhhatı

ve tahsili konusunda çalışmalar yapılmakta ve gerekli görüldüğü hallerde şüpheli alacak karşılığı ayrılmaktadır.

Faiz Oranı Riski

Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarındaki değişimin 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.

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

etmektedir.

Grubun her bir faaliyet bölümü için mevcut ve ilerdeki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli

sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle yönetilmektedir. Bu

kapsamda bankalarla şirketlerin faaliyet öngörülerine göre yıllık limit çalışmaları yapılmaktadır.

Yabancı Para (Döviz Kuru) Riski

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

değişikliklerine bağlı olarak meydana gelmektedir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip edilmekte

ve sınırlandırılmaktadır. Döviz pozisyonlarının analizinde senaryo analizleri ve stres testleri de kullanılmaktadır.

Grup, ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır. Diğer para birimlerinin etkisi ise önemsiz

düzeydedir. Yabancı para cinsinden olan parasal varlıklar ve yükümlülüklerin 31 Aralık 2018 ve 31 Aralık 2017 tarihleri

itibarıyla, konsolidasyon düzeltmeleri öncesi, TL cinsinden kayıtlı değerleri 31 Aralık 2018 tarihinde sona eren hesap

dönemine ait konsolide finansal tablolara ilişkin dipnotlarında Dipnot 34 – Finansal Araçlardan Kaynaklanan Risklerin

Niteliği ve Düzeyi başlığı altında verilmektedir.

Sermaye Riski Yönetimi

Doğan Holding, sermaye riski yönetimi ile ortaklarına getiri, diğer pay sahiplerine de fayda sağlayarak sermaye

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

amaçlamaktadır. Grup, sermaye yapısını korumak veya yeniden düzenlemek amacıyla yeni hisseler çıkarabilmekte ve

borçlanmayı azaltmak için varlıklarını satabilmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

95 Kurumsal Yönetim

Grup, sermaye yapısını korumak veya yeniden düzenlemek için ortaklara ödenen temettü tutarını değiştirebilir,

sermayeyi hissedarlara iade edebilir, yeni paylar çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

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

türev araçların ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle hesaplanmaktadır. Toplam

sermaye, konsolide finansal durum tablosunda gösterildiği gibi özkaynaklar ile net yükümlülüğün toplanmasıyla

hesaplanmaktadır.

Hukuki Riskler

Grup şirketlerinin faaliyetlerini devam ettirmesini engelleyecek ya da finansal yapısını bozacak nitelikte herhangi bir

davası bulunmamaktadır. Grup şirketlerinin faaliyetlerinden kaynaklanan hukuki ihtilafların ve davaların takibi Doğan

Holding bünyesinde oluşturulan Hukuk Birimi’nde görevli avukatlar kanalı ile merkezi olarak yapılmaktadır. Böylece

hukukun muhtelif alanlarında uzmanlaşmış avukatların, tüm iştiraklere hizmet vermesi sağlanmaktadır. Ayrıca

merkezi hukuk yapısı ile Doğan Holding ve iştiraklerinin ihtiyaç duyduğu konularda danışmanlık hizmetleri de

verilmekte veya konusunda uzman hukuk danışmanlarından hizmet alınması koordine edilmektedir.

Bilgi Teknolojilerindeki Riskler

Grup şirketlerinin ana faaliyetlerinin yürütüldüğü SAP sistemi ve kullanılmakta olan diğer uygulama ve yazılımlar ile

donanımlardaki bilgi güvenliği riskleri son derece önemsenmektedir. Bu bakımdan bilginin ihtiyaçları karşılayabilmesi,

sürekliliğin sağlanması ve her koşulda yeterli, etkin, erişilebilir ve güvenilir olmasına hizmet etmek adına Holding

bünyesinde oluşturulmuş olan, bilgi güvenliği politikaları, yönetmelik ve prosedürler iştiraklerin kullanım ve

uygulamalarına sunulmuştur. Bilgi teknolojileri kapsamında ihtiyaç duyulan donanım, ürün ve hizmetler yıllık olarak

belirlenmekte ve gerekli olan bilgi teknolojileri yatırımları yapılmaktadır. Bunun yanında bilgi güvenliği risklerinin

belirlenmesi ve yönetilmesi amacıyla Holding Bilgi Güvenliği Komitesi oluşturulmuştur. Holding ve iştiraklerde bilgi

güvenliğine yönelik iç/dış kaynaklar kullanılmakta ve bilgi güvenliği denetimleri yapılmaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

96 Kurumsal Yönetim

 Kurumsal Yönetim İlkelerine Uyum Raporu

Kurumsal Yönetim İlkeleri’ne Uyum Beyanı

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding” veya “Şirket”), Kurumsal Yönetim İlkeleri’nin eşitlik, şeffaflık,

hesap verebilirlik ve sorumluluk gibi evrensel prensiplerini benimsemiştir ve faaliyetlerinde Sermaye Piyasası Kanunu

(“SPKn”)’na, SPK Düzenleme ve Kararları’na, SPK’nın II-17.1 Kurumsal Yönetim Tebliği (“Tebliğ”)’ne ve SPK Kurumsal

Yönetim İlkeleri’ne azami ölçüde uyum sağlamayı hedeflemektedir.

Bu hedef çerçevesinde 4 Kasım 2009 tarihinden itibaren Borsa İstanbul A.Ş. (“Borsa İstanbul”) Kurumsal Yönetim

Endeksi (“XKURY”)’ne dâhil olan Şirketimiz, Türkiye’de SPK tarafından onaylanan metodolojiye uygun olarak

derecelendirme yapmak üzere faaliyet izni bulunan, derecelendirme kuruluşu SAHA Kurumsal Yönetim ve Kredi

Derecelendirme Hizmetleri A.Ş. (“SAHA”) tarafından her yıl kurumsal yönetim derecelendirmesine tabi tutulmaktadır.

Kurumsal Yönetim Derecelendirme ve Kurumsal Yönetim İlkeleri Uyum Raporları’na Şirketin Kurumsal İnternet Sitesi

(“www.doganholding.com.tr”)’nden ulaşılması mümkündür.

Şirket’in 01.01.2018-31.12.2018 hesap dönemine ait Kurumsal Yönetim Uyum Raporu (“URF”) ile Kurumsal Yönetim

Bilgi Formu (“KYBF”); SPK’nın 10.01.2019 tarih ve 2/49 sayılı Kararı ile belirlenip, yine SPK’nın 10.01.2019 tarih ve

2019/02 sayılı Haftalık Bülteni ile ilan edilmiş olan sunum esaslarına ve SPK’nın II-17.1 “Kurumsal Yönetim Tebliği”’ne

uygun olarak hazırlanmıştır. Doğan Holding’in 01.01.2018-31.12.2018 hesap dönemine ait Kurumsal Yönetim İlkeleri

Uyum Raporu (“URF”) ile Kurumsal Yönetim Bilgi Formu (“KYBF”)’na Şirket’in Kurumsal İnternet Sitesi

(www.doganholding.com.tr)’nin “Kurumsal Yönetim”/”Kurumsal Yönetim İlkeleri Uyum Raporları” bölümünden ve

Kamuyu Aydınlatma Platformu (“KAP”)’nun Kurumsal İnternet Sitesi (www.kap.org.tr)’nden ‘ den ulaşılması

mümkündür.

Kurumsal Yönetim Komitemiz, kurumsal yönetim uygulamalarımızı geliştirmeye yönelik çalışmalarına devam

etmektedir. Şirket’in 31.12.2018 tarihinde sona eren faaliyet döneminde, SPKn., SPKu Düzenleme ve Kararlarıyla,

Tebliğ’de uyulması “zorunlu” olan ilkelerin tümüne uyulmaktadır. Uyulması zorunlu olmayan ilkelere uyuma azami

özen gösterilmekte olup, henüz tam olarak uyum sağlanamayan hususlarda ise mevcut durum itibarıyla önemli bir

çıkar çatışmasının ortaya çıkmayacağı değerlendirilmektedir.

Saygılarımızla,

Çağlar Göğüş17 Yaşar Begümhan Doğan Faralyalı

Yönetim Kurulu Murahhas Üyesi ve Yönetim Kurulu Başkanı

İcra Kurulu Başkanı

Ulaşım Linki

1) Kurumsal Yönetim Uyum Raporu (“URF”) https://www.kap.org.tr/tr/Bildirim/741805

2) Kurumsal Yönetim Bilgi Formu (“KYBF”) https://www.kap.org.tr/tr/Bildirim/741806

17 Yönetim Kurulu’nun 12.12.2018 tarih 2018/55 sayılı kararı ile yapılacak ilk genel kurul toplantısında pay sahiplerinin onayına sunulmak
üzere, İcra Kurulu Başkanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerine Çağlar Göğüş getirilmiştir. Çağlar Göğüş Yönetim
Kurulu'ndaki "murahhaslık" ve İcra Kurulu Başkanlığı görevlerine 15.01.2019 tarihi itibariyle başlamıştır.

https://www.kap.org.tr/tr/Bildirim/741805
https://www.kap.org.tr/tr/Bildirim/741806

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

97 Kurumsal Yönetim

 Diğer Zorunlu Açıklamalar

Genel Bilgiler

A. GENEL BİLGİLER

Raporun ilgili olduğu hesap dönemi:

Bu faaliyet raporu 01.01.2018 - 31.12.2018 hesap dönemi faaliyetlerine ilişkindir.

Şirket’in ticaret unvanı, ticaret sicil numarası, merkez ve varsa şubelerine ilişkin iletişim bilgileri ile varsa internet

sitesinin adresi:

Ticari Unvanı Doğan Şirketler Grubu Holding A.Ş.

Kuruluş Tarihi 22 Eylül 1980

Ticaret Sicil Numarası 175444

MERSİS Numarası 0306005092400010

Vergi Dairesi Büyük Mükellefler Vergi Dairesi

Vergi Numarası 3060050924

Çıkarılmış Sermaye 2.616.938.288 Türk Lirası

Kayıtlı Sermaye Tavanı 4.000.000.000 Türk Lirası

İşlem Gördüğü Borsa Borsa İstanbul A.Ş.

İşlem Sembolü DOHOL

Halka Arz Tarihi 21 Haziran 1993

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

Internet Sitesi www.doganholding.com.tr

E-mail ir@doganholding.com.tr

Telefon 0216 556 90 00

Faks 0216 556 92 00

Varsa imtiyazlı paylara ve payların oy haklarına ilişkin açıklamalar:

Doğan Holding’in sermayesinde imtiyazlı pay bulunmamaktadır.

Personel hareketleri ve personele sağlanan hak ve menfaatler

31 Aralık 2018 tarihi itibariyle Şirket bünyesinde istihdam edilen personel sayısı 43 kişidir (31 Aralık 2017: 118 kişi).

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

belirlemekte ve düzenli olarak revize etmektedir. Doğan Holding, Şirket içi dengelerin korunması amacıyla “eşit işe

eşit ücret” felsefesini gözeterek kişiye göre değil, iş tanımına göre bir ücretlendirme sistemi yürütmekte ve söz konusu

felsefeyi tüm Grup şirketlerinde uygulamaktadır. Çalışanların yıllık ücret artışları, işverenin gerekli gördüğü

dönemlerde Doğan Holding İcra Kurulu Başkanı’nın onayı ile çalışanların ücretlerine yansıtılmaktadır. Tüm çalışanlar,

iş kademelerine bağlı olarak sunulan yan hak paketlerinden yararlanmaktadır. Ücret politikamıza kurumsal internet

sitemizden (www.doganholding.com.tr) ulaşılabilir.

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

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

Şirket’teki görevlerinden dolayı ayrıca aylık ücret ve ilgili yan haklar da verilebilmektedir. Bunun yanı sıra üst düzey

yöneticiler ve yönetimde söz sahibi olan diğer personel, performansları doğrultusunda ek “prim” ya da “ödül” almaya

hak kazanabilmektedir. 31 Aralık 2018 tarihinde sona eren hesap dönemine ait konsolide finansal tablolara ilişkin

dipnotlarda Dipnot 33’de kilit yönetici personele yapılan ödemeler belirtilmektedir.

http://www.doganholding.com.tr/
http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

98 Kurumsal Yönetim

Varsa şirket genel kurulunca verilen izin çerçevesinde yönetim organı üyelerinin şirketle kendisi veya başkası adına

yaptığı işlemler ile rekabet yasağı kapsamındaki faaliyetleri hakkında bilgiler:

Yönetim Kurulu Üyeleri için, TTK’nın yasakladığı hususlar dışında kalmak şartıyla, TTK’nın 395 ve 396. maddelerinde

yazılı işlemleri yapabilmeleri konusunda Genel Kurul’dan izin alınmaktadır. Doğan Holding’deki bilgilere göre,

Yönetim Kurulu üyeleri, 01.01.2018 - 31.12.2018 hesap döneminde kendi adlarına veya başkası adına Şirketin faaliyet

konusu kapsamına giren alanlarda ticari faaliyette bulunmamışlardır.

Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri:

01.01.2018 - 31.12.2018 hesap dönemi içerisinde esas sözleşmede herhangi bir değişiklik yapılmamıştır.

YÖNETİM ORGANI ÜYELERİ İLE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN MALİ HAKLAR

Yönetim organı üyeleri ve üst düzey yöneticilere sağlanan mali haklar:

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 faydalara ilişkin

açıklama 01.01.2018-31.12.2018 hesap dönemine ait konsolide finansal tablo dipnotlarında Dipnot 33-İlişkili Taraf

Açıklamaları notunda verilmektedir.

Üst düzey yöneticiler:

Doğan Holding’in üst düzey yöneticilerine ilişkin bilgiler Şirket’in kurumsal internet sitesinde

(www.doganholding.com.tr) yer almaktadır.

C. ŞİRKETİN ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

01.01.2018-31.12.2018 hesap döneminde Doğan Holding’de herhangi bir araştırma/geliştirme faaliyeti ve maliyeti

olmamıştır. Ancak, Doğan Holding’in doğrudan bağlı ortaklıklarından Çelik Halat 2018 yılında, Ditaş ise 2017 yılında

Ar-Ge merkezi olmaya hak kazanmıştır.

D. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

İşletmenin faaliyet konusu ve faaliyet gösterdiği sektörler:

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”) 22 Eylül 1980 tarihinde kurulmuş ve

Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla farklı sektörlere yatırım yapmak, bağlı

ortaklıklar ve iş ortaklıklarına faaliyetlerini geliştirmelerinde yardımcı olmak ve her türlü desteği vermektir.

Şirketin ilgili hesap döneminde yapmış olduğu yatırımlara ilişkin bilgiler:

01.01.2018-31.12.2018 hesap döneminde Doğan Holding’in maddi ve maddi olmayan duran varlıklar ve yatırım

amaçlı gayrimenkul alımları toplam 551.418 bin Türk Lirası’dır. (31.12.2017: 1.012.446 bin Türk Lirası)

Şirketin iç kontrol sistemi ve iç denetim faaliyetleri hakkında bilgiler ile yönetim organının bu konudaki görüşü:

Doğan Holding’de iç denetim ve iç kontrol mekanizmasının etkin bir şekilde çalışmasına azami özen gösterilmekte

olup, iç denetim birimi doğrudan Yönetim Kurulu Başkanlığı’na raporlamaktadır. Holding bünyesindeki iç denetim ve

iç kontrol faaliyetleri Denetimden Sorumlu Komite’nin koordinasyonu ile Yönetim Kurulu Başkanlığı’na bağlı olarak

yürütülmektedir.

Şirket’in doğrudan veya dolaylı iştirakleri ve pay oranlarına ilişkin bilgiler:

Şirket’in doğrudan ve dolaylı iştirakleri bulunmaktadır. Bunlar ile ilgili bilgi ve pay oranlarına 01.01.2018 - 31.12.2018

hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda yer verilmektedir. Bu bilgiler Doğan Holding’in

kurumsal internet sitesinde (www.doganholding.com.tr), Kamuyu Aydınlatma Platformu’nda (“KAP”)

(www.kap.org.tr) ve finansal tablo dipnotlarında yer almaktadır.

http://www.kap.org.tr/

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

99 Kurumsal Yönetim

Şirket’in iktisap ettiği kendi paylarına ilişkin bilgiler:

01.01.2018 – 31.12.2018 hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi payı bulunmamaktadır.

Doğan Holding Yönetim Kurulu, 1 Aralık 2016 tarihli kararıyla; Sermaye Piyasası Kurulu’nun (“SPK”) Geri Alınan Paylar

Tebliği’nin (II-22.1) beşinci maddesinin dördüncü, beşinci ve altıncı fıkraları ve onikinci maddesinin sekizinci fıkrası ile

SPK’nın 21 Temmuz 2016 ve 25 Temmuz 2016'da yaptığı duyurular da göz önünde bulundurulmak suretiyle, Şirket

paylarının geri alımını gerçekleştirmek üzere Şirket yönetimini yetkilendirmiştir. Bu kapsamda, geri alım için ayrılan

azami fon tutarının 5.200.000 Türk Lirası olmasına, geri alınacak azami pay sayısının da bu tutarı geçmeyecek şekilde

belirlenmesine karar verilmiştir.

Bu kapsamda, 3.200.000 adet Şirket payı, beher pay 0,65 Türk Lirası olmak üzere, Borsa İstanbul'dan Şirket’in kendisi

tarafından satın alınmıştır.

Hesap dönemi içerisinde yapılan özel denetim ve kamu denetimine ilişkin açıklamalar:

Doğan Holding 01.01.2018 - 31.12.2018 hesap dönemi içerisinde özel denetime ve kamu denetimine tabi

tutulmamıştır.

Grup aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek nitelikteki davalar ve olası

sonuçları:

Grup aleyhine açılmış davalar ve dava tazminatları için ayrılan karşılıkların davaların niteliklerine göre tutarları

31 Aralık 2018 tarihinde sona eren hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda Dipnot 17 –

Karşılıklar, Koşullu Varlık ve Yükümlülükler/ (a) Davalar başlığı altında verilmektedir. 31 Aralık 2018 tarihi itibarıyla

Grup’a karşı açılan davalar 30.868 bin Türk Lirası tutarındadır (31 Aralık 2017: 82.044 bin Türk Lirası).

Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri hakkında uygulanan idari veya

adli yaptırımlara ilişkin bilgiler:

Dönem içerisinde mevzuat hükümlerine aykırı uygulamalar nedeniyle Şirket ve yönetim organı üyeleri hakkında

uygulanan herhangi bir idari veya adli yaptırım yoktur.

Geçmiş dönemlerde belirlenen hedeflere ulaşılıp ulaşılamadığı, genel kurul kararlarının yerine getirilip

getirilmediği, hedeflere ulaşılamamışsa veya kararlar yerine getirilmemişse gerekçelerine ilişkin bilgiler ve

değerlendirmeler:

Doğan Holding 01.01.2018 - 31.12.2018 hesap döneminde bütün genel kurul kararlarını yerine getirmiştir.

Yıl içerisinde olağanüstü genel kurul toplantısı yapılmışsa, toplantının tarihi, toplantıda alınan kararlar ve buna

ilişkin yapılan işlemler de dahil olmak üzere olağanüstü genel kurula ilişkin bilgiler:

6 Nisan 2018 tarihinde Doğan Şirketler Grubu Holding A.Ş. ile Demirören Medya Yatırımları Ticaret A.Ş. arasında

imzalanan "Hisse Satış Sözleşmesi" kapsamında yapılan pay senedi satış ve devir işlemlerinin görüşüldüğü Olağanüstü

Genel Kurul Toplantısı 11 Mayıs 2018 tarihinde yapılmıştır. Olağanüstü Genel Kurul Toplantısı'nda önemli nitelikteki

işlem kapsamındaki söz konusu pay satış ve devir işlemi onaylanmıştır.

Şirketin yıl içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk projeleri çerçevesinde yapılan

harcamalara ilişkin bilgiler:

Bu kapsamda 01.01.2018 – 31.12.2018hesap dönemi içerisinde Şirket tarafından yapılan harcama tutarı 11.195 bin

Türk Lirası’dır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

100 Kurumsal Yönetim

Bağış ve Yardımlar (Türk Lirası)

Eğitim 11.016.810,00

Çevre ve diğer 177.700,00

Toplam 11.194.510,00

Şirketler topluluğuna bağlı bir şirketse; hâkim şirketle, hâkim şirkete bağlı bir şirketle, hâkim şirketin

yönlendirmesiyle onun ya da ona bağlı bir şirketin yararına yaptığı hukuki işlemler ve geçmiş faaliyet yılında hâkim

şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan tüm diğer önlemler:

Doğan Holding’de hâkim şirkete bağlı bir şirketle, hâkim şirketin yönlendirmesiyle onun ya da ona bağlı bir şirketin

yararına yapılan herhangi bir hukuki işlem ve geçmiş faaliyet yılında şirketin ya da bağlı ortaklığın yararına alınan veya

alınmasından kaçınılan herhangi bir önlem veya denkleştirilmesi gereken herhangi bir işlem yoktur.

Şirketler topluluğuna bağlı bir şirketse; yukarıda bahsedilen hukuki işlemin yapıldığı veya önlemin alındığı veyahut

alınmasından kaçınıldığı anda kendilerince bilinen hale ve şartlara göre, her bir hukuki işlemde uygun bir karşı

edim sağlanıp sağlanmadığı ve alınan veya alınmasından kaçınılan önlemin şirketi zarara uğratıp uğratmadığı,

şirket zarara uğramışsa bunun denkleştirilip denkleştirilmediği:

Doğan Holding’de raporun bir üst maddesinde bahsedilen nitelikte herhangi bir işlem olmadığından denkleştirilmesi

gereken bir zarar bulunmamaktadır.

Olağan genel kurul toplantısına ilişkin bilgiler:

Şirket’in 2017 yılı faaliyet ve hesaplarının görüşüldüğü Olağan Genel Kurul Toplantısı 30 Mart 2018 tarihinde Şirket

merkezinde yapılmıştır. 30 Mart 2018 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda toplantı nisabı %73,23

olurken, Şirket sermayesini temsil eden 2.616.938.288 adet paydan, 1.916.370.049,408 adedi temsil edilmiştir.

Toplantılara davet esas sözleşmeye uygun olarak Türkiye Ticaret Sicil Gazetesi’nde ilan edilmiş ve Şirketin kurumsal

internet sitesinde (www.doganholding.com.tr), MKK’nın Elektronik Genel Kurul Sistemi’nde (e-GKS) ve KAP’ta

(www.kap.org.tr) toplantı tarihinden 3 hafta önce yayınlanmıştır. Genel kurul toplantıları, pay sahiplerinin katılımını

kolaylaştırmak amacıyla, Şirket merkezinin bulunduğu İstanbul’da yapılmaktadır.

Genel Kurul Toplantısı’na ilişkin ilan ve duyurularda TTK, Sermaye Piyasası Mevzuatı, SPKn., SPK Düzenleme/Kararları

ile esas sözleşmeye uyulmaktadır. Genel Kurul toplantılarından önce, gündem maddeleri ve bu maddelerin Genel

Kurul gündemine alınmasının gerekçelerinin açıklandığı detaylı “Genel Kurul Bilgilendirme Dokümanı” ve “Vekâleten

Oy Kullanma Formu” TTK ve Tebliğ’e uygun olarak yasal süresi içerisinde toplantıdan önce pay sahiplerinin bilgi ve

incelemesine sunulmuştur. Esas sözleşmede yapılan değişiklik ile TTK düzenlemelerine uyum sağlanması amaçlanmış

ve genel kurulun elektronik ortamda yapılması sağlanmıştır. Genel Kurul Toplantıları, pay sahipleri arasında eşitsizliğe

yol açmayacak şekilde, pay sahipleri için mümkün olan en az maliyetle ve en az karmaşık usulde

gerçekleştirilmektedir. Genel kurul toplantı tutanakları, geçmiş yıllar dahil olmak üzere, Şirket’in

www.doganholding.com.tr adresindeki kurumsal internet sitesinde yer almaktadır.

Raporlama döneminden sonraki olaylar:

Raporlama döneminden sonra meydana gelen olaylar finansal tablo dipnotlarında Dipnot 37-Raporlama

Döneminden Sonraki Olaylar notunda verilmektedir.

E. FİNANSAL DURUM

Şirketin sermayesinin karşılıksız kalıp kalmadığına veya borca batık olup olmadığına ilişkin tespit ve yönetim organı

değerlendirmeleri:

31.12.2018 tarihi itibarıyla, özkaynakların tutarı 7.001.891 bin Türk Lirası olup 2.616.938 bin Türk Lirası olan çıkarılmış

sermayenin %167,6 üzerindedir. Söz konusu oran, güçlü özkaynak yapısının göstergesidir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

101 Kurumsal Yönetim

Varsa şirketin finansal yapısını iyileştirmek için alınması düşünülen önlemler:

31.12.2018 tarihi itibarıyla konsolide finansal borçlar ve uzun vadeli diğer finansal yükümlülükler dahil olarak

hesaplanan konsolide net nakdi 1.753.007 bin Türk Lirası olurken toplam borçlar 31.12.2017’ye göre %38,3 azalarak

2.488.641 bin Türk Lirası olarak gerçekleşmiştir (31.12.2017: 4.031.109 bin Türk Lirası). Toplam kısa ve uzun vadeli

banka kredileri içinde döviz bazındaki banka kredilerinin payı 31.12.2017’de %38,9 seviyesinden 31.12.2018’de

%42,6’ya çıkmıştır. Grup’un nakit ve finansal borçları vade yapısı, faiz riskleri, döviz riskleri gibi finansal risk yönetimi

öğeleri açısından sürekli takip edilmektedir.

Kar payı dağıtım politikasına ilişkin bilgiler ve kar dağıtımı yapılmayacaksa gerekçesi ile dağıtılmayan karın nasıl

kullanılacağına ilişkin öneri:

Doğan Holding’in kar dağıtım politikası kurumsal internet sitesinde (www.doganholding.com.tr) yer almaktadır.

Bağımsız denetimden geçmiş, 01.01.2018 - 31.12.2018 hesap dönemine ait, Genel Kurul’da hissedarların onayına

sunulacak, Yönetim Kurulu’nun kar dağıtım önerisi ve kâr dağıtım tablosuna kamuyu aydınlatma platformundan (KAP)

ve kurumsal internet sitesinden (www.doganholding.com.tr) ulaşılabilir.

Varsa çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı:

01.01.2018 - 31.12.2018 hesap döneminde ihraç edilmiş herhangi bir sermaye piyasası aracı yoktur.

F. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

Varsa şirketin öngörülen risklere karşı uygulayacağı risk yönetim politikalarına ilişkin bilgiler:

Doğan Holding, risk yönetimi politikaları çerçevesinde operasyonel, bilgi teknolojileri, hukuk, uyum, mali ve finansal

risklerin tanımlanmasını ve ölçülmesini sağlamakta ve elde edilen veriler ışığında Grup şirketlerine tavsiyelerde

bulunmaktadır. Söz konusu riskler Şirketimiz’de ilgili başkan yardımcılıkları tarafından takip edilmekte ve

yönetilmektedir.

Oluşturulmuşsa Riskin Erken Saptanması ve Yönetimi Komitesinin çalışmalarına ve raporlarına ilişkin bilgiler:

Türk Ticaret Kanunu’nun 378. maddesi ve SPK’nın II-17.1 Kurumsal Yönetim Tebliği çerçevesinde Yönetim Kurulu’nun

13 Nisan 2018 tarihli kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir. Riskin Erken Saptanması Komitesi

2018 yılında 6 toplantı yapmış olup, toplantılarda alınan kararlar tutanağa işlenmiş ve Yönetim Kurulu’na

raporlanmıştır. Riskin Erken Saptanması Komitesi’nin çalışma esasları kurumsal internet sitesinde

(www.doganholding.com.tr) yer almaktadır.

Adı-Soyadı Unvanı

Hüseyin Faik AÇIKALIN Başkan (Bağımsız Yönetim Kurulu Üyesi)

Selma UYGUÇ Üye

Tolga BABALI Üye

Işın Gencer ÇETİN18 Üye

18 Işın Gencer Çetin 01.10.2018 tarihi itibariyle Şirketimizdeki görevlerinden ayrılmıştır.

http://www.doganholding.com.tr/
http://www.doganholding.com.tr/
http://www.doganholding.com.tr/

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

102 Kurumsal Yönetim

G. DİĞER HUSUSLAR

Bir sermaye şirketinin sermayesinin, doğrudan veya dolaylı olarak, yüzde beşini, onunu, yirmisini, yirmi beşini,

otuz üçünü, ellisini, altmış yedisini veya yüzde yüzünü temsil eden miktarda paylarına sahip olunduğu veya payları

bu yüzdelerin altına düştüğü takdirde bu durum ve gerekçesi:

Şirket Unvanı 31.12.2018
Etkin

Ortaklık
Oranı %

31.12.2017
Etkin

Ortaklık
Oranı %

Değişim
%

31.12.2018 Açıklama

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. 83,04% 86,27% -3,23% Pay satışı

Çelik Halat ve Tel Sanayii A.Ş. 77,65% 78,85% -1,20% Pay satışı

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. 72,62% 73,59% -0,97% Pay satışı

D Stroy Limited 72,62% 73,59% -0,97% Dolaylı pay satışı

Ditaş Trading Co. LTD 72,62% 73,59% -0,97% Dolaylı pay satışı

Ditaş Amerika LLC 72,62% 73,59% -0,97% Dolaylı pay satışı

Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş. 100,00% 98,20% 1,80% Pay alımı

Doğan Müzik Yapım ve Ticaret A.Ş. 100,00% 93,22% 6,78% Pay alımı

Dogan Media International S.A. 99,99% 93,22% 6,77% Pay alımı

Doruk Faktoring A.Ş. 100,00% 98,86% 1,14% Pay alımı

D Yapım Reklamcılık ve Dağıtım A.Ş. 100,00% 93,22% 6,78% Pay alımı

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. 100,00% 93,22% 6,78% Pay alımı

Blutv İletişim ve Dijital Yayın Hizmetler A.Ş. 0,00% 90,96% -90,96% Finansal duran varlık satışı

Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. 100,00% 79,29% 20,71% Pay alımı

Doğan Gazetecilik A.Ş. 0,00% 92,81% -92,81% Finansal duran varlık satışı

Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 0,00% 99,73% -99,73% Finansal duran varlık satışı

Fun Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Milenyum Televizyon Yayıncılık ve Yapımcılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Hürriyet Gazetecilik ve Matbaacılık A.Ş. 0,00% 77,65% -77,65% Finansal duran varlık satışı

Trader Media East Limited 0,00% 75,54% -75,54% Finansal duran varlık satışı

A.G.T. Tanıtım Kağıt Ürünleri Sanayi ve Ticaret A.Ş. 0,00% 90,00% -90,00% Finansal duran varlık satışı

Dogan Media International GmbH 0,00% 90,52% -90,52% Finansal duran varlık satışı

Hurriyet Zweigniederlassung GmbH 0,00% 77,65% -77,65% Finansal duran varlık satışı

Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık
ve Tahsilat Sis. A.Ş.

0,00% 100,00% -100,00% Finansal duran varlık satışı

Dergi Pazarlama Planlama ve Ticaret A.Ş. 0,00% 56,00% -56,00% Finansal duran varlık satışı

Doğan TV Holding A.Ş 0,00% 93,22% -93,22% Finansal duran varlık satışı

Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. 0,00% 100,00% -100,00% Finansal duran varlık satışı

Yenibiriş İnsan Kaynakları Hizmetleri Danışmanlık ve
Yayıncılık A.Ş.

0,00% 77,65% -77,65% Finansal duran varlık satışı

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. 0,00% 100,00% -100,00% Finansal duran varlık satışı

Hurriyet Invest B.V. 0,00% 77,65% -77,65% Finansal duran varlık satışı

Primeturk GmbH 0,00% 93,30% -93,30% Finansal duran varlık satışı

Osmose Media S.A. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Doğan Uydu Haberleşme Hizmetleri ve Telekomünikasyon
Ticaret A.Ş.

0,00% 93,22% -93,22% Finansal duran varlık satışı

Doğan Haber Ajansı A.Ş. 0,00% 99,99% -99,99% Finansal duran varlık satışı

DTV Haber ve Görsel Yayıncılık A.Ş. 0,00% 88,53% -88,53% Finansal duran varlık satışı

Eko TV Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Doruk Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Tematik Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Uydu İletişim Basın Yayın A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Tempo Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Popüler Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Fleks Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Doğa Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

TV 2000 Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Galaksi Radyo Televizyon Yayıncılık Yapımcılık Sanayi ve
Ticaret A.Ş.

0,00% 93,30% -93,30% Finansal duran varlık satışı

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

103 Kurumsal Yönetim

Yörünge Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Stil Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Altın Kanal Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Kanalspor Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Süper Kanal Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,22% -93,22% Finansal duran varlık satışı

Kutup Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Doğan TV Digital Platform İşletmeciliği A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Selenit Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Mozaik İletişim Hizmetleri A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Ekinoks Televizyon ve Radyo Yayıncılık A.Ş. 0,00% 93,30% -93,30% Finansal duran varlık satışı

Mavi Digital Teknoloji Hizmetleri ve Ticaret A.Ş. 0,00% 88,53% -88,53% Finansal duran varlık satışı

Dark Yapımcılık ve Ticaret A.Ş. 0,00% 88,53% -88,53% Finansal duran varlık satışı

Sporarena Dijital Hizmetler Pazarlama ve Ticaret A.Ş. 0,00% 77,65% -77,65% Finansal duran varlık satışı

Proje Land Dijital Hizmetler Pazarlama ve Ticaret A.Ş. 86,00% 0,00% 86,00% Kuruluş

Doğan Media Invest B.V. 100,00% 0,00% 100,00% Kuruluş

Glocal Invest B.V. 100,00% 0,00% 100,00% Kuruluş

Net D Müzik Video Dijital Platform ve Ticaret A.Ş. 100,00% 0,00% 100,00% Kuruluş

DH Upside Invest B.V. 100,00% 0,00% 100,00% Kuruluş

DMC Invest B.V. 100,00% 0,00% 100,00% Kuruluş

Sunflower Solar Güneş Enerjisi Sistemleri Ticaret A.Ş. 55,00% 0,00% 55,00% Pay alımı

D & A Energy B.V. 50,00% 0,00% 50,00% Kuruluş

Çelik Halat Netherlands B.V 77,65% 0,00% 77,65% Kuruluş

Etkin Gayrimenkul Geliştirme Yönetim ve Danışmanlık A.Ş. 100,00% 0,00% 100,00% Pay alımı

Trend Motosiklet Pazarlama A.Ş. 100,00% 99,84% 0,16% Pay alımı

Topluluğa dâhil işletmelerin ana şirket sermayesindeki payları hakkında bilgiler:

Topluluğa dâhil işletmelerin ana şirket sermayesinde payı yoktur.

Konsolide finansal tabloların hazırlanması süreci ile ilgili olarak topluluğun iç denetim ve risk yönetimi sistemlerine

ilişkin açıklamalar:

Konsolide finansal tablolar Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye Piyasasında Finansal

Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan Türkiye Finansal Raporlama Standartları’na (“TFRS”) uygun olarak sunum esasları 660

sayılı Kanun Hükmünde Kararname’nin 9’uncu maddesinin (b) bendine dayanılarak KGK tarafından geliştirilen ve

KGK’nın 2 Haziran 2016 tarih ve 30 sayılı Kararı ile belirlenip kamuya duyurulan, ayrıca takiben SPK’nın 15 Temmuz

2016 tarih ve 22/805 sayılı Kararı’na bağlanıp yine SPK’nın 15 Temmuz 2016 tarih ve 2016/22 sayılı Haftalık Bülteni

ile kamuya açıklanan usulde 2016 TMS Taksonomisi’ne uygun olarak hazırlanmıştır.

TTK’nın 199’uncu maddesinde öngörülen raporlar hakkında bilgi:

Doğan Holding’in faaliyet raporu ve bağlılık raporu Türk Ticaret Kanunu hükümleri dâhilinde düzenlenmektedir.

Yönetim Kurulu üyelerinin TTK’nın 199/4’üncü maddesi çerçevesinde bir talebi olmamıştır.

Bağlı şirket raporu:

01 Temmuz 2012 tarihinde yürürlüğe giren 6102 sayılı Türk Ticaret Kanunu’nun 199’uncu maddesi uyarınca, Doğan

Holding Yönetim Kurulu, faaliyet yılının ilk 3 ayı içinde, geçmiş faaliyet yılında Şirket’in hakim ortağı ve hakim ortağına

bağlı şirketlerle ilişkileri hakkında bir rapor düzenlemek ve bu raporun sonuç kısmına faaliyet raporunda yer vermekle

yükümlüdür.

Doğan Holding Yönetim Kurulu tarafından hazırlanan raporda: “Şirketimizde hakim şirketle, hâkim şirkete bağlı bir

şirketle, hâkim şirketin yönlendirmesiyle onun ya da ona bağlı bir şirketin yararına yapılan herhangi bir hukuki işlem

ve geçmiş faaliyet yılında hâkim şirketin ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan

herhangi bir önlem veya denkleştirilmesi gereken herhangi bir işlem yoktur. Dolayısıyla, denkleştirilmesi gereken bir

zarar bulunmamaktadır.” denilmektedir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

104 Kurumsal Yönetim

İlişkili taraflarla ilgili işlemler:

Doğan Holding’in “müşterek yönetime tabi iş ortaklıkları” da dahil olmak üzere, doğrudan veya dolaylı olarak iştirak

ettiği tüzel kişiler; şirket üzerinde doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek

ve tüzel kişi ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı

olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip olduğu ve/veya kilit yönetici

personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici

personeli ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek

başına veya birlikte kontrol edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla ilgili işlemler

31.12.2018 tarihinde sona eren hesap dönemine ait finansal tablo dipnotlarında Dipnot 33-İlişkili Taraf Açıklamaları

başlığı altında verilmektedir.

Yönetim hâkimiyetini elinde bulunduran pay sahiplerinin, yönetim kurulu üyelerinin, üst düzey yöneticilerin ve

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

neden olabilecek önemli nitelikte işlem yapması ve/veya şirketin veya bağlı ortaklıkların işletme konusuna giren

ticari iş türünden bir işlemi kendi veya başkası hesabına yapması veya aynı tür ticari işlerle uğraşan bir başka

şirkete sorumluluğu sınırsız ortak sıfatıyla girmesi:

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

ikinci dereceye kadar kan ve sıhri yakınları, şirket veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli

nitelikte işlem yapmamıştır. Şirketin veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi

kendi veya başkası hesabına yapmamış veya aynı tür ticari işlerle uğraşan bir başka şirkete sorumluluğu sınırsız ortak

sıfatıyla girmemiştir.

Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilgi:

Doğan Holding’in fiili faaliyet konusu iştirakler yoluyla farklı sektörlere yatırım yapmak, bağlı ortaklıklar ve iş

ortaklıklarına faaliyetlerini geliştirmelerine yardımcı olmak ve her türlü desteği vermektir. Doğan Holding payları

Borsa İstanbul’da işlem gören bir halka açık şirket olması sebebiyle Sermaye Piyasası Mevzuatı ve Sermaye Piyasası

Kurulu (“SPK”) düzenlemelerine tabidir.

Şirketin yatırım danışmanlığı ve derecelendirme gibi konularda hizmet aldığı kurumlarla arasındaki çıkar

çatışmaları ve bu çıkar çatışmalarını önlemek için şirketçe alınan tedbirler hakkında bilgi:

Doğan Holding’in yatırım danışmanlığı ve derecelendirme gibi konularda hizmet aldığı kurumlarla arasındaki çıkar

çatışması bulunmamaktadır. Bu konuda hizmet alınan kurumlarla ilişkilerin sağlıklı ve düzenli olarak yürütülmesine

azami özen gösteriilmektedir.

Sermayeye doğrudan katılım oranının %5’i aştığı karşılıklı iştiraklere ilişkin bilgi:

Sermayeye doğrudan katılım oranının %5’i aştığı karşılıklı iştirak bulunmamaktadır.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

105 Kurumsal Yönetim

 Denetimden Sorumlu Komite Kararı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

DENETİMDEN SORUMLU KOMİTE KARARI

TARİH : 22.02.2019 / 2019 - 1

KONU : 01.01.2018–31.12.2018 Hesap Dönemine Ait Konsolide Finansal Rapor’un Görüşülmesi ve

Değerlendirilmesi

Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”

kapsamında ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye

Muhasebe Standartları (“TMS”)’na ve Türkiye Finansal Raporlama Standartları (“TFRS”)’na uygun olarak sunum

esasları 660 sayılı Kanun Hükmünde Kararname (“KHK”)’nin 9’uncu maddesinin (b) bendine dayanılarak KGK

tarafından geliştirilen ve KGK’nın 02.06.2016 tarih ve 30 sayılı Kararı ile belirlenip kamuya duyurulan, ayrıca takiben

SPK’nın 15.07.2016 tarih ve 22/805 sayılı Kararı’na bağlanıp yine SPK’nın 15.07.2016 tarih ve 2016/22 sayılı Haftalık

Bülteni ile kamuya açıklanan usulde 2016 TMS Taksonomisi’ne uygun olarak hazırlanan; bağımsız denetimden geçmiş,

bir önceki dönem ile karşılaştırmalı 01.01.2018–31.12.2018 hesap dönemine ait Konsolide Finansal Rapor’u, Şirket’in

Finansal Raporları’nın hazırlanmasında sorumluluğu bulunan yöneticilerinin de görüşü alınarak incelenmiştir.

Sahip olduğumuz ve bize iletilen bilgiler ile sınırlı olarak, söz konusu Konsolide Finansal Rapor ile ilgili görüşümüz

Finansal Rapor’u oluşturan finansal tabloların ve dipnotlarının hazırlanmasında sorumluluğu bulunan yöneticilere

iletilmiş olup; bu görüş çerçevesinde söz konusu Finansal Rapor’un, Şirket’in faaliyet sonuçları hakkında gerçek

durumu yansıttığı; yanıltıcı olması sonucunu doğurabilecek herhangi önemli bir eksiklik içermediği; SPK ve KGK

düzenlemelerine uygun olduğu kanaatine varılmıştır.

Hüseyin Faik AÇIKALIN

Başkan

Hacı Ahmet KILIÇOĞLU

Üye

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

106 Kurumsal Yönetim

 Kurumsal Yönetim Komitesi Kararı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

KURUMSAL YÖNETİM KOMİTESİ KARARI

TARİH ve SAYI : 22.02.2019 / 2019 - 1

KONU : 01.01.2018 – 31.12.2018 Hesap Dönemine Ait Faaliyet Raporu ve Kurumsal Yönetim İlkeleri Uyum

Raporu’nun Görüşülmesi ve Değerlendirilmesi.

Türk Ticaret Kanunu (“TTKn.”), Gümrük ve Ticaret Bakanlığı (“Bakanlık”)’nın “Şirketlerin Yıllık Faaliyet Raporunun

Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik” ve Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 “Sermaye

Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”ne uygun olarak hazırlanan; genel kurul onayına sunulacak

01.01.2018 – 31.12.2018 hesap dönemine ait finansal tablo ve dipnotları ile uyumlu; bağımsız denetimden geçmiş,

01.01.2018 – 31.12.2018 hesap dönemine ait Faaliyet Raporu ile sunum esasları SPK’nın 10.01.2019 tarih ve 2/49

sayılı Kararı ile belirlenip yine SPK’nın 10.01.2019 tarih ve 2019/02 sayılı Haftalık Bülteni ile ilan edilen ve bu

çerçevede SPK’nın II-17.1 “Kurumsal Yönetim Tebliği”’ne uygun olarak hazırlanan 01.01.2018 – 31.12.2018 hesap

dönemine ait Kurumsal Yönetim Uyum Raporu (“URF”) ile Kurumsal Yönetim Bilgi Formu (“KYBF”); Şirket’in Faaliyet

Raporu’nun, URF’nin ve KYBF’nin hazırlanmasında sorumluluğu bulunan yöneticilerinin de görüşü alınarak incelenmiş

olup; sahip olduğumuz ve bize iletilen bilgiler ile sınırlı olarak, adı geçen Raporlar ile ilgili görüşümüz, bu Raporlar’ın

hazırlanmasında sorumluluğu bulunan yöneticilere iletilmiş ve bu çerçevede Faaliyet Raporu’nun, URF’nin ve

KYBF’nin Şirket’in faaliyet sonuçları hakkında gerçek durumu yansıttığı; yanıltıcı olması sonucunu doğurabilecek

herhangi önemli bir eksiklik içermediği ve TTKn., Bakanlık ve SPK düzenlemelerine uygun olduğu kanaatine varılmıştır.

Hacı Ahmet KILIÇOĞLU

Başkan

 İmre BARMANBEK Dr. Murat DOĞU

 Üye Üye

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

107 Kurumsal Yönetim

 Raporların Kabulüne İlişkin Yönetim Kurulu’nun Sorumluluk
Beyanı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

FİNANSAL RAPOR VE FAALİYET RAPORU’NUN KABULÜNE İLİŞKİN YÖNETİM KURULU'NUN

KARAR TARİHİ : 22.02.2019

KARAR SAYISI : 2019/9

SERMAYE PİYASASI KURULU’NUN

II-14.1 TEBLİĞİ’NİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE SORUMLULUK BEYANI

- Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2018-31.12.2018 hesap dönemine ait Sermaye Piyasası Kurulu

(“SPK”)’nun II-14.1 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu

Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe

Standartları (“TMS”)’na ve Türkiye Finansal Raporlama Standartları (“TFRS”)’na uygun olarak sunum esasları 660

sayılı Kanun Hükmünde Kararname (“KHK”)’nin 9’uncu maddesinin (b) bendine dayanılarak KGK tarafından

geliştirilen ve KGK’nın 02.06.2016 tarih ve 30 sayılı Kararı ile belirlenip kamuya duyurulan, ayrıca takiben SPK’nın

15.07.2016 tarih ve 22/805 sayılı Kararı’na bağlanıp yine SPK’nın 15.07.2016 tarih ve 2016/22 sayılı Haftalık Bülteni

ile kamuya açıklanan usulde 2016 TMS Taksonomisi’ne uygun olarak hazırlanan, bağımsız denetimden geçmiş, bir

önceki dönem ile karşılaştırmalı Konsolide Finansal Rapor’u; Türk Ticaret Kanunu (“TTKn.”), Gümrük ve Ticaret

Bakanlığı (“Bakanlık”)’nın “Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında

Yönetmelik” ve SPK’nın II-14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”ne uygun olarak

hazırlanan; genel kurul onayına sunulacak 01.01.2018 – 31.12.2018 hesap dönemine ait finansal tablo ve

dipnotları ile uyumlu; bağımsız denetimden geçmiş, 01.01.2018 – 31.12.2018 hesap dönemine ait Faaliyet Raporu

ile sunum esasları SPK’nın 10.01.2019 tarih ve 2/49 sayılı Kararı ile belirlenip yine SPK’nın 10.01.2019 tarih ve

2019/02 sayılı Haftalık Bülteni ile ilan edilen ve bu çerçevede SPK’nın II-17.1 “Kurumsal Yönetim Tebliği”’ne uygun

olarak hazırlanan, 01.01.2018 – 31.12.2018 hesap dönemine ait Kurumsal Yönetim Uyum Raporu (“URF”) ile

Kurumsal Yönetim Bilgi Formu (“KYBF”);

tarafımızdan incelenmiş olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

- Konsolide Finansal Rapor, Faaliyet Raporu, Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formu’nun

önemli konularda gerçeğe aykırı bir açıklama veya açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu

doğurabilecek herhangi önemli bir eksiklik içermediği,

- Yürürlükteki Finansal Raporlama Standartları’na göre hazırlanmış Konsolide Finansal Rapor’un, Şirket’in aktifleri,

pasifleri, kar ve zararı ile finansal durumu hakkında gerçeği dürüst bir biçimde yansıttığı ve Faaliyet Raporu’nun

da Şirketin işin gelişimini ve performansını ve finansal durumunu, karşı karşıya olduğu önemli riskler ve

belirsizliklerle birlikte, dürüstçe yansıttığı,

tespit olunmuştur.

Hüseyin Faik AÇIKALIN Hacı Ahmet KILIÇOĞLU

Denetimden Sorumlu Komite Başkanı Denetimden Sorumlu Komite Üyesi

Ahmet TOKSOY Tolga BABALI

Mali İşler Başkanı Mali ve Operasyonel Yönetimden Sorumlu

 İcra Kurulu Üyesi

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

108 Kurumsal Yönetim

 Raporların Kabulüne İlişkin Yönetim Kurulu Kararı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

YÖNETİM KURULU KARARI

Toplantı Tarihi : 22.02.2019

Karar No. : 2019/9

Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara bağlamak

üzere Şirket Merkezi’nde toplandı.

Gündem : Şirket’in 01.01.2018-31.12.2018 hesap dönemine ait Finansal Raporu, Faaliyet

Raporu, Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formu’nun kabulü.

Karar :

Yapılan görüşmeler neticesinde;

- Denetimden Sorumlu Komitemiz’in ve ilgili yöneticilerimizin iyileştirme tavsiyeleri doğrultusunda uygun görüşü ile

Yönetim Kurulumuz’a sunulan, Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 “Sermaye Piyasasında Finansal

Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları (“TMS”)’na ve Türkiye Finansal Raporlama

Standartları (“TFRS”)’na uygun olarak sunum esasları 660 sayılı Kanun Hükmünde Kararname (“KHK”)’nin 9’uncu

maddesinin (b) bendine dayanılarak KGK tarafından geliştirilen ve KGK’nın 02.06.2016 tarih ve 30 sayılı Kararı ile

belirlenip kamuya duyurulan, ayrıca takiben SPK’nın 15.07.2016 tarih ve 22/805 sayılı Kararı’na bağlanıp yine

SPK’nın 15.07.2016 tarih ve 2016/22 sayılı Haftalık Bülteni ile kamuya açıklanan usulde 2016 TMS Taksonomisi’ne

uygun olarak hazırlanan; bağımsız denetimden geçmiş, bir önceki dönem ile karşılaştırmalı 01.01.2018 –

31.12.2018 hesap dönemine ait ekli Konsolide Finansal Raporu’nun kabulüne,

- Kurumsal Yönetim Komitemiz’in ve ilgili yöneticilerimizin düzeltme tavsiyeleri doğrultusunda uygun görüşü ile

Kurulumuz’un onayına sunulan, Türk Ticaret Kanunu (“TTKn.”), Gümrük ve Ticaret Bakanlığı (“Bakanlık”)’nın

“Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik” ve SPK’nın II-14.1

“Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”ne uygun olarak hazırlanan; genel kurul onayına

sunulacak 01.01.2018 – 31.12.2018 hesap dönemine ait finansal tablo ve dipnotları ile uyumlu; bağımsız

denetimden geçmiş, 01.01.2018 – 31.12.2018 hesap dönemine ait Faaliyet Raporu’nun kabulüne,

- Kurumsal Yönetim Komitemiz’in ve ilgili yöneticilerimizin düzeltme tavsiyeleri doğrultusunda uygun görüşü ile

Kurulumuz’un onayına sunulan, sunum esasları SPK’nın 10.01.2019 tarih ve 2/49 sayılı Kararı ile belirlenip yine

SPK’nın 10.01.2019 tarih ve 2019/02 sayılı Haftalık Bülteni ile ilan edilen ve bu çerçevede SPK’nın II-17.1 “Kurumsal

Yönetim Tebliği”’ne uygun olarak hazırlanan 01.01.2018 – 31.12.2018 hesap dönemine ait Kurumsal Yönetim

Uyum Raporu (“URF”) ile Kurumsal Yönetim Bilgi Formu (“KYBF”)’nun kabulüne,

katılanların oybirliği ile karar verilmiştir.

 BAŞKAN BAŞKAN VEKİLİ

Y. BEGÜMHAN DOĞAN FARALYALI HANZADE V. DOĞAN BOYNER

 ÜYE ÜYE

 ARZUHAN YALÇINDAĞ VUSLAT SABANCI

 ÜYE ÜYE

 İMRE BARMANBEK ÇAĞLAR GÖĞÜŞ

 BAĞIMSIZ ÜYE BAĞIMSIZ ÜYE BAĞIMSIZ ÜYE

 AHMET VURAL AKIŞIK HÜSEYİN FAİK AÇIKALIN HACI AHMET KILIÇOĞLU

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

109 Kar Dağıtımı

F. Kar Dağıtımı

 Kâr Dağıtım Politikası
DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

KAR DAĞITIM POLİTİKASI

Doğan Şirketler Grubu Holding A.Ş. (“Şirket” veya “Doğan Holding”), Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı;

Sermaye Piyasası Kanunu (“SPKn.”), Sermaye Piyasası Kurulu (“SPK”) Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer yasal

mevzuat hükümleri ile Şirket Esas Sözleşmesi ve Genel Kurul Kararı doğrultusunda kar dağıtım kararını alır ve kamuya

açıklar.

Buna göre;

1- Prensip olarak; Sermaye Piyasası Mevzuatı, SPKn., SPK Düzenleme ve Kararları’na uygun olarak hazırlanan finansal
tablolar dikkate alınarak, Sermaye Piyasası Mevzuatı, SPKn., SPK Düzenleme ve Kararları’na uygun olarak hesaplanan
“net dağıtılabilir dönem karı”nın, asgari olarak çıkarılmış sermayenin %5’ine karşılık gelen kısmı kar dağıtımına konu
edilebilir.

2- 1’inci madde kapsamında hesaplanan “net dağıtılabilir dönem karı”ndan, çıkarılmış sermayenin %5’inin üzerinde bir
oranda kar dağıtımı yapılmak istenmesi durumunda, kar dağıtım oranının belirlenmesinde Şirketimiz’in finansal
tabloları, finansal yapısı ve yatırım planları ile genel ekonomik görünüm ve piyasa koşulları dikkate alınır.

3- Kar dağıtım önerisi, yasal süreler dikkate alınarak ve Sermaye Piyasası Mevzuatı, SPKn. ile SPK Düzenleme ve Kararları’na
uygun olarak kamuya açıklanır.

4- Türk Ticaret Kanunu ve Vergi Yasaları kapsamında tutulan yasal kayıtlara göre hesaplanan “net dağıtılabilir dönem
karı”nın 1’inci maddeye göre hesaplanan tutardan;

a. düşük olması durumunda, işbu madde kapsamında tutulan yasal kayıtlara göre hesaplanan “net dağıtılabilir dönem
karı” dikkate alınır ve tamamı dağıtılır,

b. yüksek olması durumunda 2’nci maddeye uygun olarak hareket edilir.

5- Vergi Mevzuatı ve T.C. Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı (“Muhasebe Sistemi Uygulama
Genel Tebliği”) kapsamında tutulan yasal muhasebe kayıtlarına göre “net dağıtılabilir dönem karı” oluşmaması halinde,
Sermaye Piyasası Mevzuatı, SPKn., SPK Düzenleme ve Kararları’na uygun olarakkar dağıtımı yapılmayabilir.

6- Hesaplanan “net dağıtılabilir dönem karı”nın, çıkarılmış sermayenin %5’inin altında kalması durumunda kar dağıtımı
yapılmayabilir.

7- Sermaye Piyasası Mevzuatı, SPKn. SPK Düzenleme ve Kararları’na uygun olarak ve Şirket Esas Sözleşmesi’nde belirtilen
esaslar çerçevesinde, Şirket tarafından bir hesap dönemi içerisinde yapılacak yardım ve bağışların üst sınırı Genel Kurul
tarafından belirlenir. Genel Kurul tarafından belirlenen sınırı aşan tutarda bağış yapılamaz ve yapılan bağışlar “net
dağıtılabilir kar” matrahına eklenir.

8- Kâr payı dağıtımına, Sermaye Piyasası Mevzuatı, SPKn. SPK Düzenleme ve Kararları’nın izin verdiği sürelerde ve her
halükarda en geç hesap dönemi sonu itibarıyla başlanır.

9- Şirket, Sermaye Piyasası Mevzuatı; SPKn., SPK Düzenleme ve Kararları ile Esas Sözleşme hükümlerine uygun olarak ve
Genel Kurul Kararı doğrultusunda kar payını, nakden ve/veya “bedelsiz pay” şeklinde peşin olarak dağıtabilir veya
taksitlendirebilir.

10- Şirket, Genel Kurul’un alacağı karar doğrultusunda pay sahibi olmayan diğer kişilere de kar dağıtımı yapabilir. Bu
durumda, Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı; SPKn., SPK Düzenleme ve Kararları ile Şirket Esas Sözleşme
hükümlerine uyulur.

11- Şirket, Türk Ticaret Kanunu; Sermaye Piyasası Mevzuatı; SPKn., SPK Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer
yasal mevzuat hükümleri ile Şirket Esas Sözleşmesi ve Genel Kurul Kararı doğrultusunda “kar payı avansı” dağıtımı kararı
alabilir ve “kar payı avansı” dağıtımı yapabilir.

12- Şirket, hisse değerini artırmaya yönelik önemli miktarda fon çıkışı gerektiren yatırımlar, finansal yapısını etkileyen
önemli nitelikteki konular, Şirket’in kontrolü dışında, ekonomide, piyaslarda veya diğer alanlarda ortaya çıkan önemli
belirsizlikler ve olumsuzluklar, kar dağıtımı kararlarının alınmasında, kar dağıtım tutarının ve kar dağıtım oranının
belirlenmesinde dikkate alınır. Bu durumda, “net dağıtılabilir dönem karı” matrahı oluşsa dahi kar dağıtımı
yapılmayabilir veya yukarıda belirtilen kriterlere göre hesaplanan tutar ve orandan daha düşük tutar ve oranda kar
dağıtımı yapılması teklif edilebilir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

110 Kar Dağıtımı

 Kâr Dağıtım Önerisi ve Kâr Dağıtım Tablosu

Doğan Holding’in 01.01.2018 – 31.12.2018 hesap dönemine ilişkin, Genel Kurul’da hissedarların onayına

sunulacak, Yönetim Kurulu’nun kar dağıtım önerisi ve kâr dağıtım tablosuna kamuyu aydınlatma platformundan

(KAP) ve kurumsal internet sitesinden (www.doganholding.com.tr) ulaşılabilir.

Doğan Şirketler Grubu Holding A.Ş. 2018 yılı Faaliyet Raporu

111 Finansal Bilgiler

G. Finansal Bilgiler

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 31 ARALIK 2018 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU

PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat:9 Akaretler Beşiktaş 34357 İstanbul-Turkey

T: +90 212 326 6060, F: +90 212 326 6050, www.pwc.com.tr Mersis Numaramız: 0-1460-0224-0500015

BAĞIMSIZ DENETÇİ RAPORU

Doğan Şirketler Grubu Holding A.Ş. Genel Kurulu’na;

Konsolide Finansal Tabloların Bağımsız Denetimi

1. Görüş

Doğan Şirketler Grubu Holding A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak

anılacaktır) 31 Aralık 2018 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren hesap

dönemine ait; konsolide kâr veya zarar tablosu, konsolide diğer kapsamlı gelir tablosu, konsolide

özkaynaklar değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de

dâhil olmak üzere konsolide finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiş

bulunuyoruz.

Görüşümüze göre, ilişikteki konsolide finansal tablolar Grup’un 31 Aralık 2018 tarihi itibarıyla konsolide

finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve

nakit akışlarını, Türkiye Finansal Raporlama Standartları’na (“TFRS’lere”) uygun olarak tüm önemli

yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

2. Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yayımlanan Türkiye Denetim Standartları’nın bir parçası olan Bağımsız Denetim

Standartları’na (“BDS’lere”) uygun olarak yürütülmüştür. Bu Standartlar kapsamındaki

sorumluluklarımız, raporumuzun “Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız

Denetimine İlişkin Sorumlulukları” bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından

yayımlanan Bağımsız Denetçiler için Etik Kurallar (“Etik Kurallar”) ile konsolide finansal tabloların

bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Grup’tan bağımsız

olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da

tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının,

görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3. Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait konsolide finansal tabloların

bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak konsolide

finansal tabloların bağımsız denetimi çerçevesinde ve konsolide finansal tablolara ilişkin görüşümüzün

oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

http://www.pwc.com.tr/

3. Kilit Denetim Konuları (Devamı)

Kilit denetim konuları
Kilit denetim konuları için uygulanan
denetim prosedürleri

Bağlı ortaklık satış işlemleri

Grup’un, detayları Dipnot 1’de açıklanan görsel ve
işitsel basın ile yazılı basın bölümlerinde faaliyet
gösteren doğrudan veya dolaylı bağlı
ortaklıklarının sermayelerindeki payları, Doğan
Ailesi hisselerinin de geri alınmasıyla birlikte
toplam 919.000 bin ABD Doları (4.033.102 bin TL
karşılığı) satış bedeli karşılığında 16 Mayıs 2018
tarihinde satılmıştır. Bununla birlikte, Grup’un
bağlı ortaklıklarından Doğan Müzik Kitap
Mağazacılık Pazarlama A.Ş.’nin sermayesinin
tamamını temsil eden hisse senetlerinin 440.000
bin TL karşılığında satış ve devrine ilişkin işlemler
30 Mayıs 2018 tarihinde tamamlanmıştır. Bu satış
işlemleri sonucunda 3.892.962 bin TL tutarında
bağlı ortaklık pay satış karı 31 Aralık 2018
tarihinde sona eren hesap dönemine ait konsolide
kar veya zarar tablosunda muhasebeleştirilmiştir.
Grup, TFRS 5 Satış Amaçlı Elde Tutulan Duran
Varlıklar ve Durdurulan Faaliyetler (“TFRS 5”)
standardı kapsamında
1 Ocak - 31 Aralık 2017 hesap dönemine ait
konsolide kar veya zarar tablosu ve ilgili dipnotlar
ile konsolide nakit akış tablosunda cari dönem
konsolide finansal tabloların sunumu ile uygunluk
sağlanması açısından ilgili faaliyetleri durdurulan
faaliyet olarak sınıflandırmıştır. Bağlı ortaklık
satış işlemlerine ilişkin açıklamalar Dipnot 30’da
yer almaktadır.

Bu konuya özellikle yoğunlaşmamızın sebebi;

 Söz konusu satın alma işleminin konsolide
finansal tablolar içerisindeki tutarsal önemi,

 Finansal bilgilerin bölümlere göre
raporlanması dahil TFRS 5 standardı
kapsamında kompleks muhasebe uygulamaları
ve açıklayıcı dipnotları barındırmasıdır.

 Satış işlemlerine ilişkin olarak imzalanan hisse
satış sözleşmeleri ile bu sözleşmelere ek diğer
dokümanlar temin edilmiş; satışa konu olan
bağlı ortaklık hisse adetleri ve nominal
değerleri ile birlikte satış tutarlarının ilgili
muhasebe kayıtlarına tutarlılığı kontrol
edilmiştir.

 Hisse satış sözleşmeleri temin edilerek
konsolide finansal tablolarda
muhasebeleştirilmesi gerekecek bir
yükümlülük barındırıp barındırmadığı hususu
değerlendirilmiştir.

 Söz konusu satış işlemleri ile ilgi olarak
uygulanan muhasebeleştirme ve açıklayıcı
dipnotların TFRS 5 standardı kapsamında
belirlenen ilkelere uygunluğu
değerlendirilmiştir.

 Satış işlemlerine konu olan bağlı ortaklıkların
satış işlemlerinin gerçekleştiği tarih itibarıyla
KGK tarafından yayımlanan TFRS’lere uygun
olarak hazırlanan finansal durum tabloları,
Grup’un konsolide finansal tabloları düzeyinde
belirlenen parasal önemlilik düzeyi
çerçevesinde tam kapsamlı bağımsız denetime
tabi tutulmuştur.

 Satış tutarının transfer edildiğini gösteren
banka ekstreleri temin edilmiş ve ilgili
tutarların bağlı ortaklık satış karına ilişkin
muhasebe kayıtlarına uyumu kontrol
edilmiştir.

Çalışmalarımız neticesinde, bağlı ortaklık satış
işlemlerine ilişkin gerçekleştirilen denetim
prosedürlerinde önemli bir bulgumuz
olmamıştır.

3. Kilit Denetim Konuları (Devamı)

Kilit denetim konuları
Kilit denetim konuları için uygulanan
denetim prosedürleri

Gerçeğe uygun değer yöntemi ile
muhasebeleştirilen yatırım amaçlı
gayrimenkuller

Dipnot 13’te açıklandığı üzere, 31 Aralık 2018
tarihi itibarıyla; Grup’un toplam varlıkları
içerisinde önemli bir paya sahip olan ve kayıtlı
değeri 1.214.680 bin TL olan yatırım amaçlı
gayrimenkulleri, arsa ve binalardan oluşmaktadır.

Söz konusu yatırım amaçlı gayrimenkullerin
muhasebeleştirilmesinde Grup yönetimi
tarafından benimsenmiş olan muhasebe politikası,
detayları Dipnot 2.2’de de anlatıldığı üzere,
“gerçeğe uygun değer” yöntemi olup, bu varlıkların
gerçeğe uygun değerleri Sermaye Piyasası Kurulu
(“SPK”) tarafından yetkilendirilmiş bağımsız
değerleme kuruluşları tarafından tespit edilmekte
ve Grup yönetiminin değerlendirmeleri sonrasında
konsolide finansal tablolarda
muhasebeleştirilmektedir. Yatırım amaçlı
gayrimenkullerin gerçeğe uygun değerleri,
kullanılan değerleme yöntemine ve değerleme
modelindeki girdi ve varsayımlara bağlıdır.
Gerçeğe uygun değerler; piyasa koşulları, her bir
yatırım amaçlı gayrimenkulün kendine has
özellikleri, fiziki durumu ve coğrafi konumu gibi
faktörlerden doğrudan etkilenebilmektedir.

Bu konuya özellikle yoğunlaşmamızın sebebi;

 Yatırım amaçlı gayrimenkullerin konsolide
finansal tablolar içerisindeki tutarsal önemi,

 Yatırım amaçlı gayrimenkullerin gerçeğe
uygun değerlerinin belirlenmesinde emsal
karşılaştırma analizi, maliyet ve direkt
kapitalizasyon yaklaşımı gibi yöntemler
kullanılması ve bu yöntemlerin gerçeğe uygun
değer tespiti sırasında değişimlere yol
açabilecek girdiler içermesidir.

 Grup’un atamış olduğu bağımsız gayrimenkul
değerleme kuruluşları tarafından hazırlanan
değerleme raporları temin edilerek, değerleme
çalışmasını yapan bağımsız gayrimenkul
değerleme kuruluşlarının, Bağımsız Denetim
Standartları’nda belirtildiği üzere SPK
tarafından takdir edilen gayrimenkul
değerleme akreditasyonları ve lisansları
kontrol edilmiştir.

 Yatırım amaçlı gayrimenkullerin tapu kayıtları
ve sahiplik oranları örneklem yöntemiyle test
edilmiştir.

 Değerleme raporlarında yer alan ve tespit
edilen gayrimenkul değeri üzerinde önemli
etkisi olan girdilerin, birim satış değeri gibi,
tutarlılığı gözlemlenebilen piyasa fiyatları ile
karşılaştırılarak takdir edilen değerlerin kabul
edilebilir bir aralıkta olup olmadığı test
edilmiştir.

 Değerleme raporlarında yer alan gerçeğe
uygun değerler, dipnotlar ile karşılaştırılmış,
dipnotlarda ve muhasebe kayıtlarında yer alan
değerlerin, değerleme raporları ile tutarlı olup
olmadığı ve dipnot açıklamalarının TFRS’ler
açısından yeterli olup olmadığı
değerlendirilmiştir.

Çalışmalarımız neticesinde, gerçeğe uygun değer
yöntemi ile muhasebeleştirilen yatırım amaçlı
gayrimenkullerin yeniden değerlemesine ilişkin
gerçekleştirilen denetim prosedürlerinde önemli
bir bulgumuz olmamıştır.

3. Kilit Denetim Konuları (Devamı)

Kilit denetim konuları
Kilit denetim konuları için uygulanan
denetim prosedürleri

Ortak kontrole tabi işletme
birleşmelerinin muhasebeleştirilmesi

Detayları Dipnot 3’te açıklandığı üzere Grup’un
bağlı ortaklıklarından D Gayrimenkul Yatırımları
ve Ticaret A.Ş., 3 Ekim 2018 tarihinde, toplam
850.000 bin TL tutar karşılığında ilişkili tarafı
olan Ortadoğu Otomotiv Ticaret A.Ş.’den bir
gayrimenkul satın almıştır.

Söz konusu satın alma işlemine konu olan
varlıklar ile üstlenilen borçlar Grup yönetimi
tarafından bir bütün olarak değerlendirilmiş; ilgili
varlık ve borçlar, girdilerden ve bu girdilere
uygulanan ve çıktı yaratma kabiliyeti olan
süreçlerden oluştuğundan dolayı işletme
birleşmesi olarak tanımlanmıştır. Bununla
birlikte, satın alma işlemine konu olan söz konusu
varlıklar ile üstlenilen borçların temsil ettiği
işletme birleşmesi, birleşen tüm işletmelerin
birleşme öncesinde ve sonrasında aynı kişi veya
kişiler tarafından kontrol edilmesi ve bu kontrolün
geçici olmaması sebebiyle ortak kontrole tabi
işletmeleri içeren bir birleşme olarak
değerlendirilmiştir. KGK’nın 21 Temmuz 2013 ve
17 Ekim 2018 tarihli Resmi Gazetede “Ortak
Kontrole Tabi İşletme Birleşmelerinin
Muhasebeleştirilmesi” ile ilgili yayımlamış olduğu
ilke kararı uyarınca, söz konusu satın alma işlemi
ortak kontrole tabi birleşmelerin “Hakların
Birleşmesi” yöntemiyle geçmiş dönem konsolide
finansal tabloların yeniden düzenlenmesi suretiyle
muhasebeleştirilmiştir. Söz konusu
muhasebeleştirmeye ilişkin esaslar Dipnot 2.1.5’te
açıklanmıştır.

Bu konuya özellikle yoğunlaşmamızın sebebi;

 Söz konusu satın alma işleminin konsolide

finansal tablolar içerisindeki tutarsal önemi,

 Konsolide finansal tablolar açısından geriye
dönük uygulama ve geriye dönük
düzenlemeleri barındırmasıdır.

 Grup yönetiminin satın alma işlemine konu

olan varlıklar ile üstlenilen borçların işletme
birleşmesi olarak tanımlamasına ilişkin
yaptığı değerlendirme temin edilmiş ve TFRS
3 İşletme Birleşmeleri standardı kapsamında
tanımlanan muhakeme ilkelerine uygunluğu
değerlendirilmiştir. Söz konusu
muhasebeleştirmenin KGK tarafından
yayımlanmış ilke kararı kapsamında
uygunluğu uzman ekiplerimiz de dahil ederek
değerlendirilmiştir.

 Satın alma işlemine konu olan gayrimenkule

esas olan 2018 yılına ait değerleme raporu ile
geçmiş dönem konsolide finansal tablolara
etkisi sebebiyle 2017 ve 2016 yıllarına ait
bağımsız gayrimenkul değerleme kuruluşları
tarafından hazırlanan değerleme raporları
temin edilmiştir. Söz konusu değerleme
raporları için ilgili yıllar itibarıyla, bu
Bağımsız Denetçi Raporu’nun kilit denetim
konuları içerisinde yer alan “Gerçeğe uygun
değer yöntemi ile muhasebeleştirilen yatırım
amaçlı gayrimenkuller” başlıklı kilit denetim
konusu için uygulanan denetim prosedürleri
uygulanmıştır.

 Satış işlemini destekleyen banka ekstreleri ve

tapu kayıtları gibi denetim kanıtları temin
edilmiş ve ilgili muhasebe kayıtları ile
mutabakatı yapılmıştır.

Çalışmalarımızın neticesinde, ortak kontrole
tabi işletme birleşmelerinin
muhasebeleştirilmesine yönelik
gerçekleştirilen denetim prosedürlerinde
önemli bir bulgumuz olmamıştır.

3. Kilit Denetim Konuları (Devamı)

Kilit denetim konuları
Kilit denetim konuları için uygulanan
denetim prosedürleri

Gerçeğe uygun değer yöntemi ile
muhasebeleştirilen yatırım amaçlı
gayrimenkuller

Dipnot 13’te açıklandığı üzere, 31 Aralık 2018
tarihi itibarıyla; Grup’un toplam varlıkları
içerisinde önemli bir paya sahip olan ve kayıtlı
değeri 1.214.680 bin TL olan yatırım amaçlı
gayrimenkulleri, arsa ve binalardan oluşmaktadır.

Söz konusu yatırım amaçlı gayrimenkullerin
muhasebeleştirilmesinde Grup yönetimi
tarafından benimsenmiş olan muhasebe politikası,
detayları Dipnot 2.2’de de anlatıldığı üzere,
“gerçeğe uygun değer” yöntemi olup, bu varlıkların
gerçeğe uygun değerleri Sermaye Piyasası Kurulu
(“SPK”) tarafından yetkilendirilmiş bağımsız
değerleme kuruluşları tarafından tespit edilmekte
ve Grup yönetiminin değerlendirmeleri sonrasında
konsolide finansal tablolarda
muhasebeleştirilmektedir. Yatırım amaçlı
gayrimenkullerin gerçeğe uygun değerleri,
kullanılan değerleme yöntemine ve değerleme
modelindeki girdi ve varsayımlara bağlıdır.
Gerçeğe uygun değerler; piyasa koşulları, her bir
yatırım amaçlı gayrimenkulün kendine has
özellikleri, fiziki durumu ve coğrafi konumu gibi
faktörlerden doğrudan etkilenebilmektedir.

Bu konuya özellikle yoğunlaşmamızın sebebi;

 Yatırım amaçlı gayrimenkullerin konsolide
finansal tablolar içerisindeki tutarsal önemi,

 Yatırım amaçlı gayrimenkullerin gerçeğe
uygun değerlerinin belirlenmesinde emsal
karşılaştırma analizi, maliyet ve direkt
kapitalizasyon yaklaşımı gibi yöntemler
kullanılması ve bu yöntemlerin gerçeğe uygun
değer tespiti sırasında değişimlere yol
açabilecek girdiler içermesidir.

 Grup’un atamış olduğu bağımsız gayrimenkul
değerleme kuruluşları tarafından hazırlanan
değerleme raporları temin edilerek, değerleme
çalışmasını yapan bağımsız gayrimenkul
değerleme kuruluşlarının, Bağımsız Denetim
Standartları’nda belirtildiği üzere SPK
tarafından takdir edilen gayrimenkul
değerleme akreditasyonları ve lisansları
kontrol edilmiştir.

 Yatırım amaçlı gayrimenkullerin tapu kayıtları
ve sahiplik oranları örneklem yöntemiyle test
edilmiştir.

 Değerleme raporlarında yer alan ve tespit
edilen gayrimenkul değeri üzerinde önemli
etkisi olan girdilerin, birim satış değeri gibi,
tutarlılığı gözlemlenebilen piyasa fiyatları ile
karşılaştırılarak takdir edilen değerlerin kabul
edilebilir bir aralıkta olup olmadığı test
edilmiştir.

 Değerleme raporlarında yer alan gerçeğe
uygun değerler, dipnotlar ile karşılaştırılmış,
dipnotlarda ve muhasebe kayıtlarında yer alan
değerlerin, değerleme raporları ile tutarlı olup
olmadığı ve dipnot açıklamalarının TFRS’ler
açısından yeterli olup olmadığı
değerlendirilmiştir.

Çalışmalarımız neticesinde, gerçeğe uygun değer
yöntemi ile muhasebeleştirilen yatırım amaçlı
gayrimenkullerin yeniden değerlemesine ilişkin
gerçekleştirilen denetim prosedürlerinde önemli
bir bulgumuz olmamıştır.

4. Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara

İlişkin Sorumlulukları

Grup yönetimi; konsolide finansal tabloların TFRS’lere uygun olarak hazırlanmasından, gerçeğe uygun bir

biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için

gerekli gördüğü iç kontrolden sorumludur.

Konsolide finansal tabloları hazırlarken yönetim; Grup’un sürekliliğini devam ettirme kabiliyetinin

değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Grup’u tasfiye etme ya da

ticari faaliyeti sona erdirme niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını

kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Grup’un finansal raporlama sürecinin gözetiminden sorumludur.

5. Bağımsız Denetçinin Konsolide Finansal Tabloların Denetimine İlişkin

Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli yanlışlık içerip

içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu

düzenlemektir. BDS’lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence;

yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti

etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal

tablo kullanıcılarının bu konsolide finansal tablolara istinaden alacakları ekonomik kararları etkilemesi

makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS’lere uygun olarak yürütülen bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki

muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

 Konsolide finansal tablolardaki hata veya hile kaynaklı “önemli yanlışlık” riskleri belirlenmekte ve

değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta

ve görüşümüze dayanak teşkil edecek yeterli ve uygun denetim kanıtı elde edilmektedir. Hile;

muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini

içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir

yanlışlığı tespit edememe riskinden yüksektir.

5. Bağımsız Denetçinin Konsolide Finansal Tabloların Denetimine İlişkin Sorumlulukları

(Devamı)

 Grup’un iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun

denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.

 Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe

tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.

 Elde edilen denetim kanıtlarına dayanarak Grup’un sürekliliğini devam ettirme kabiliyetine ilişkin

ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı

hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca

varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız hâlinde, raporumuzda,

konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz

olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar,

bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla

birlikte, gelecekteki olay veya şartlar Grup’un sürekliliğini sona erdirebilir.

 Konsolide finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu

tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp

yansıtmadığı değerlendirilmektedir.

 Konsolide finansal tablolar hakkında görüş vermek amacıyla, grup içerisindeki işletmelere veya

faaliyet bölümlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde

edilmektedir. Grup denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden

sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz varsa önemli iç kontrol eksiklikleri dâhil

olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst

yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş

bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususlar

ile varsa, ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait konsolide finansal

tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını

belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya

konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu

yararını aşacağının makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi

raporumuzda bildirilmemesine karar verebiliriz.

Mevzuattan kaynaklanan diğer yükümlülüklere ilişkin rapor

1. 6102 sayılı Türk Ticaret Kanunu (“TTK”)’nun 402. Maddesi’nin dördüncü fıkrası uyarınca, Şirket’in

1 Ocak - 31 Aralık 2018 hesap döneminde defter tutma düzeninin, kanun ile şirket esas

sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa

rastlanmamıştır.

2. TTK’nın 402. Maddesi’nin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim

kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir.

3. TTK’nın 398. Maddesi’nin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi

ve Komitesi Hakkında Denetçi Raporu 22 Şubat 2019 tarihinde Şirket’in Yönetim Kurulu’na

sunulmuştur.

PwC Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

Gökhan Yüksel, SMMM

Sorumlu Denetçi

İstanbul, 22 Şubat 2019

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE FİNANSAL DURUM TABLOSU ... 1-2

KONSOLİDE KAR VEYA ZARAR TABLOSU .. 3

KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU ... 4

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU ... 5-6

KONSOLİDE NAKİT AKIŞ TABLOSU .. 7-8

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR ... 9-147

DİPNOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 9-11

DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 12-59

DİPNOT 3 İŞLETME BİRLEŞMELERİ .. 60

DİPNOT 4 ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR ... 61-65

DİPNOT 5 BÖLÜMLERE GÖRE RAPORLAMA ... 66-70

DİPNOT 6 NAKİT VE NAKİT BENZERLERİ.. 71

DİPNOT 7 FİNANSAL YATIRIMLAR ... 72-73

DİPNOT 8 KISA VE UZUN VADELİ BORÇLANMALAR ... 73-77

DİPNOT 9 TİCARİ ALACAK VE BORÇLAR .. 78-80

DİPNOT 10 DİĞER ALACAK VE BORÇLAR ... 80-81

DİPNOT 11 STOKLAR .. 81

DİPNOT 12 CANLI VARLIKLAR ... 81

DİPNOT 13 YATIRIM AMAÇLI GAYRİMENKULLER ... 82-83

DİPNOT 14 MADDİ DURAN VARLIKLAR .. 84-85

DİPNOT 15 MADDİ OLMAYAN DURAN VARLIKLAR ... 86-88

DİPNOT 16 DEVLET TEŞVİK VE YARDIMLARI .. 88

DİPNOT 17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ... 88-92

DİPNOT 18 TAAHHÜTLER .. 93-94

DİPNOT 19 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ... 95

DİPNOT 20 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER .. 95-96

DİPNOT 21 TÜREV ARAÇLAR ... 97

DİPNOT 22 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 97-99

DİPNOT 23 ÖZKAYNAKLAR .. 99-104

DİPNOT 24 HASILAT VE SATIŞLARIN MALİYETİ .. 104-108

DİPNOT 25 PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ ... 109

DİPNOT 26 NİTELİKLERİNE GÖRE GİDERLER ... 109

DİPNOT 27 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER ... 110

DİPNOT 28 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER ... 111

DİPNOT 29 FİNANSMAN GELİRLERİ VE GİDERLERİ ... 112

DİPNOT 30 SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER 112-116

DİPNOT 31 GELİR VERGİLERİ ... 117-122

DİPNOT 32 PAY BAŞINA KAZANÇ/KAYIP .. 122

DİPNOT 33 İLİŞKİLİ TARAF AÇIKLAMALARI .. 123-125

DİPNOT 34 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 126-144

DİPNOT 35 FİNANSAL ARAÇLAR ... 145-146

DİPNOT 36 DİĞER İŞLETMELERDEKİ PAYLAR ... 146

DİPNOT 37 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR.. 147

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2018 TARİHLİ

KONSOLİDE FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

1

 Yeniden Yeniden

 Düzenlenmiş Düzenlenmiş

 Bağımsız Bağımsız Bağımsız

 Denetimden Denetimden Denetimden

 Geçmiş Geçmiş Geçmiş

 Dipnot Cari Dönem Geçmiş Dönem Geçmiş dönem

VARLIKLAR referansı 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Dönen varlıklar 7.017.592 4.898.719 3.918.293

Nakit ve nakit benzerleri 6 3.817.966 1.708.658 1.512.345

Finansal yatırımlar 7 423.682 71.743 288.752

Ticari alacaklar
- İlişkili taraflardan ticari alacaklar 33 6.800 10.227 9.573

- İlişkili olmayan taraflardan ticari alacaklar 9 1.819.334 2.227.655 1.489.323

Diğer alacaklar
- İlişkili taraflardan diğer alacaklar 33 20.536 9.750 10.726

- İlişkili olmayan taraflardan diğer alacaklar 10 11.048 28.770 17.046
Stoklar 11 645.246 601.962 441.350

Peşin ödenmiş giderler 20 80.783 118.460 82.927

Türev araçlar 21 51.834 83 551
Canlı varlıklar 12 21.174 - 215

Diğer dönen varlıklar 19 119.189 121.411 65.485

Duran varlıklar 3.932.218 5.679.133 5.483.156

Ticari alacaklar

- İlişkili olmayan taraflardan ticari alacaklar 9 45.055 21.783 25.258

Diğer alacaklar

- İlişkili olmayan taraflardan diğer alacaklar 10 - 19.679 29.207

Finansal yatırımlar 7 196.084 125.137 76.716
Özkaynak yöntemiyle

 değerlenen yatırımlar 4 121.287 358.415 323.471

Yatırım amaçlı gayrimenkuller 13 1.214.680 1.852.967 1.705.594
Maddi duran varlıklar 14 1.033.430 1.323.287 1.172.601

Maddi olmayan duran varlıklar

- Diğer maddi olmayan duran varlıklar 15 683.234 947.695 1.116.948
- Şerefiye 15 34.476 403.713 403.713

Peşin ödenmiş giderler 20 136.235 40.079 53.169

Ertelenmiş vergi varlığı 31 67.306 53.103 42.533

Diğer duran varlıklar 19 400.431 533.275 533.946

Toplam varlıklar 10.949.810 10.577.852 9.401.449

31 Aralık 2018 tarihli ve bu tarihte sona eren hesap dönemine ait konsolide finansal tablolar 22 Şubat 2019

tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2018 TARİHLİ

KONSOLİDE FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

2

 Yeniden Yeniden
 Düzenlenmiş Düzenlenmiş
 Bağımsız Bağımsız Bağımsız
 Denetimden Denetimden Denetimden
 Geçmiş Geçmiş Geçmiş
 Dipnot Cari Dönem Geçmiş Dönem Geçmiş Dönem
KAYNAKLAR referansı 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Kısa vadeli yükümlülükler 2.987.910 5.165.049 2.794.799

Kısa vadeli borçlanmalar 8 1.514.169 1.558.223 1.088.428
Uzun vadeli borçlanmaların kısa vadeli kısımları 8 348.659 1.059.380 305.409
Ticari borçlar
- İlişkili taraflara ticari borçlar 33 308 26.143 25.411
- İlişkili olmayan taraflara ticari borçlar 9 819.403 1.283.471 943.534
Çalışanlara sağlanan faydalar
 kapsamında borçlar 22 16.510 36.559 37.111
Ertelenmiş gelirler 20 63.084 93.080 57.101
Türev araçlar 21 69.084 1.098 -
Diğer borçlar
- İlişkili taraflara diğer borçlar 33 - 850.000 -
- İlişkili olmayan taraflara diğer borçlar 10 125.157 149.057 232.246
Dönem karı vergi yükümlülüğü 31 7.692 14.110 13.457
Kısa vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 22 15.855 56.794 51.378
- Diğer kısa vadeli karşılıklar 17 7.989 36.724 40.498
Diğer kısa vadeli yükümlülükler - 410 226

Uzun vadeli yükümlülükler 960.009 2.059.934 2.935.209

Uzun vadeli borçlanmalar 8 625.813 747.215 895.383
Özkaynak yöntemiyle
 değerlenen yatırımlardan yükümlülükler 4 151.108 310.342 227.293
Diğer finansal yükümlülükler 8 - 666.291 519.829
Diğer borçlar
- İlişkili taraflara diğer borçlar 33 - - 850.000
- İlişkili olmayan taraflara diğer borçlar 10 56.145 15.012 120.789
Ertelenmiş gelirler 20 6.047 5.919 7.830
Uzun vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 22 34.071 123.015 119.430
- Diğer uzun vadeli karşılıklar 1.277 - -
Ertelenmiş vergi yükümlülüğü 31 85.548 192.140 194.655

ÖZKAYNAKLAR 7.001.891 3.352.869 3.671.441

Ana ortaklığa ait özkaynaklar 6.661.678 2.961.166 3.232.623
Çıkarılmış sermaye 23 2.616.938 2.616.938 2.616.938
Sermaye düzeltme farkları 23 143.526 143.526 143.526
Geri alınmış paylar (-) 23 (2.080) (2.080) (2.080)
Paylara ilişkin primler (iskontolar) 23 35.159 35.159 35.159
Kar veya zararda yeniden sınıflandırılmayacak birikmiş
 diğer kapsamlı gelirler/(giderler)
- Maddi duran varlık yeniden değerleme
 artışları/(azalışları) 23 - 34.820 48.007
- Tanımlanmış fayda planları yeniden ölçüm
 kazançları/(kayıpları) 23 (8.502) (41.613) (37.810)
Özkaynak yöntemi ile değerlenen yatırımların diğer kapsamlı
 gelirinden kar veya zararda sınıflandırılmayacak paylar 4 (892) (626) -
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer
 kapsamlı gelirler/(giderler)
- Yabancı para çevrim farkları 23 414.530 295.272 221.961
- Satılmaya hazır finansal varlıkların
 yeniden değerleme ve sınıflandırma
 kazançları/(kayıpları) 23 (20) 32.196 15.602
- Riskten korunma kazançları/(kayıpları) 23 - (665) -
Kardan ayrılan kısıtlanmış yedekler 23 246.914 312.427 314.979
Geçmiş yıllar karları veya zararları (416.991) (140.989) 95.564
Net dönem karı veya zararı 3.633.096 (323.199) (219.223)
Kontrol gücü olmayan paylar 340.213 391.703 438.818

Toplam kaynaklar 10.949.810 10.577.852 9.401.449

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK - 31 ARALIK 2018 VE 2017 HESAP

DÖNEMLERİNE AİT KONSOLİDE KAR VEYA ZARAR TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

3

 Yeniden

 Düzenlenmiş

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmiş Geçmiş

 Cari Dönem Geçmiş Dönem

 Dipnot 1 Ocak - 1 Ocak -

 referansı 31 Aralık 2018 31 Aralık 2017

Kar veya Zarar Kısmı

Hasılat 24 12.146.438 7.738.622

Satışların Maliyeti (-) 24 (11.131.912) (7.231.320)

Brüt Kar (Zarar) 24 1.014.526 507.302

Genel Yönetim Giderleri (-) 25 (278.656) (191.181)

Pazarlama Giderleri (-) 25 (363.295) (328.105)

Esas Faaliyetlerden Diğer Gelirler 27 1.390.038 363.997

Esas Faaliyetlerden Diğer Giderler (-) 27 (305.540) (203.986)

Özkaynak Yöntemiyle Değerlenen Yatırımların

Karlarından (Zararlarından) Paylar 4 (192.532) (74.840)

Esas Faaliyet Karı (Zararı) 1.264.541 73.187

Yatırım Faaliyetlerinden Gelirler 28 3.962.592 197.925

Yatırım Faaliyetlerinden Giderler (-) 28 (947.674) (153.274)

Finansman (Gideri)/Geliri

 Öncesi Faaliyet Karı (Zararı) 4.279.459 117.838
Finansman Gelirleri 29 52.704 218

Finansman Giderleri (-) 29 (695.474) (266.246)

Sürdürülen Faaliyetler Vergi Öncesi

 Karı (Zararı) 3.636.689 (148.190)

Sürdürülen Faaliyetler Vergi (Gideri) Geliri 31 1.768 (85.876)

Dönem Vergi Geliri (Gideri) (123.498) (178.466)

Ertelenmiş Vergi Geliri/ (Gideri) 125.266 92.590

Sürdürülen Faaliyetler Dönem Karı (Zararı) 3.638.457 (234.066)

Durdurulan Faaliyetler Dönem Karı (Zararı) 30 (71.333) (142.480)

Dönem Karı (Zararı) 3.567.124 (376.546)

Dönem Karının (Zararının) Dağılımı

Kontrol Gücü Olmayan Paylar (65.972) (53.347)

Ana Ortaklık Payları 3.633.096 (323.199)

Ana Ortaklık Paylarına Ait

 Pay Başına Kazanç/(Kayıp) 32 1,390 (0,124)

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

1 OCAK - 31 ARALIK 2018 VE 2017 HESAP DÖNEMLERİNE AİT

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

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

4

 Yeniden

 Düzenlenmiş

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmiş Geçmiş

 Cari Dönem Geçmiş Dönem

 Dipnot 1 Ocak - 1 Ocak -

 referansı 31 Aralık 2018 31 Aralık 2017

Dönem Karı (Zararı) 3.567.124 (376.546)

DİĞER KAPSAMLI GELİRLER

Kar veya zararda yeniden sınıflandırılmayacaklar

Maddi duran varlıklar yeniden

 değerleme artışları (azalışları) - -

Tanımlanmış fayda planları

 yeniden ölçüm kazançları (kayıpları) 22 (2.759) (5.498)

Özkaynak yöntemiyle değerlenen yatırımların tanımlanmış

 fayda planları yeniden ölçüm kazançları (kayıpları) (266) (626)

Kar veya zararda yeniden

 sınıflandırılmayacak diğer kapsamlı

 gelire ilişkin vergiler

- Maddi duran varlıklar yeniden değerleme

 artışları (azalışları) vergi etkisi - (2.527)

- Tanımlanmış fayda planları yeniden ölçüm

 kazançları (kayıpları) vergi etkisi 552 1.100

Kar veya zarar olarak yeniden sınıflandırılacaklar

Yabancı para çevrim farkları 119.153 80.175

Satılmaya hazır finansal varlıkların yeniden

 değerleme ve/veya sınıflandırma

 kazançları (kayıpları) (42.020) 25.036

Nakit akış riskinden korunmaya ilişkin

diğer kapsamlı gelir (gider) 831 (1.098)

Kar veya zararda yeniden sınıflandırılacak

 diğer kapsamlı gelire ilişkin vergiler

- Nakit akış riskinden korunmaya

 ilişkin diğer kapsamlı gelir, vergi etkisi (166) 242

- Satılmaya hazır finansal varlıkların yeniden

 değerleme ve/veya sınıflandırma

 kazançları (kayıpları), vergi etkisi 9.804 (8.442)

DİĞER KAPSAMLI GELİR/(GİDER) 85.129 88.362

TOPLAM KAPSAMLI GELİR/(GİDER) 3.652.253 (288.184)

Toplam Kapsamlı Gelirin Dağılımı
Kontrol Gücü Olmayan Paylar (66.348) (47.169)

Ana Ortaklık Payları 3.718.601 (241.015)

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

1 OCAK - 31 ARALIK 2018 VE 2017 HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

5

 Kar veya zararda yeniden Kar veya zararda yeniden

 sınıflandırılmayacak sınıflandırılacak

 birikmiş diğer kapsamlı birikmiş diğer

 gelirler veya giderler kapsamlı gelirler veya giderler Birikmiş karlar

 Özkaynak Satılmaya

 yöntemi ile hazır finansal

 Maddi değerlenen varlıkların

 duran yatırımların diğer yeniden

 varlık Tanımlanmış kapsamlı değerleme

 yeniden fayda planları gelirinden kar ve/veya Yabancı Riskten Kardan Geçmiş Net Kontrol

 Sermaye Geri değerleme yeniden ölçüm veya zararda Pay ihraç sınıflandırma para korunma ayrılan yıllar dönem Ana gücü

 Dipnot Çıkarılmış düzeltme alınmış artışları/ kazançları/ sınıflandırılmayacak primleri/ kazançları/ çevrim kazançları/ kısıtlanmış kar/ karı/ ortaklığa ait olmayan

 referansı sermaye farkları paylar (azalışları) (kayıpları) paylar iskontoları (kayıpları) farkları (kayıpları) yedekler (zararları) (zararı) özkaynaklar paylar Özkaynaklar

1 Ocak 2018 tarihi itibarıyla

 bakiyeler 23 2.616.938 143.526 (2.080) 34.820 (41.613) (626) 35.159 32.196 295.272 (665) 312.427 (345.446) (471.545) 2.608.363 391.703 3.000.066

Ortak kontrole tabi teşebbüs veya işletmeleri

 içeren birleşmelerin etkisi - - - - - - - - - - - 204.457 148.346 352.803 - 352.803

1 Ocak 2018 tarihi itibarıyla

 yeniden düzenlenmiş bakiyeler 23 2.616.938 143.526 (2.080) 34.820 (41.613) (626) 35.159 32.196 295.272 (665) 312.427 (140.989) (323.199) 2.961.166 391.703 3.352.869

Muhasebe politikalarındaki zorunlu değişikliklere
 ilişkin düzeltmeler

 TFRS 9 politika değişikliği sebebiyle etki,net - - - - - - - - - - (765) - (765) - (765)

Transferler - - - - - - - - - - (65.513) (257.686) 323.199 - - -

Sermaye arttırımı - - - - - - - - - - - - - - 38.648 38.648

Kar payları - - - - - - - - - - - - -

- Bağlı ortaklıkların grup dışına temettü ödemeleri - - - - - - - - - - - - - - (224) (224)

Bağlı ortaklık edinimi veya elden çıkarılması (34.820) 35.047 - (45) - 182 (28.641) (28.459)

- Bağlı ortaklık satış etkisi (Dipnot 30) - - - (34.820) 35.047 - - - - - - (227) - - (28.657) (28.657)

- Bağlı ortaklıklarla yapılan işlemler - - - - - - - - - - - - - - - -

- Bağlı ortaklık sahiplik oranı değişimi etkisi - - - - - - - - - - - 182 - 182 (182) -

- Bağlı ortaklık edinimi veya elden çıkarılması - - - - - - - - - - - - - 198 198
Kontrol gücü olmayan pay sahipleriyle

 yapılan işlemler - - - - - - - - - - - (3.340) - (3.340) 16.078 12.738

Ortak kontrole tabi teşebbüs veya işletmeleri

 içeren birleşmelerin etkisi - - - - - - - - - - - (25.169) - (25.169) - (25.169)

Bağlı ortaklıklarda kontrol kaybı ile

 sonuçlanmayan pay oranı değişikliklerine

 bağlı artış/azalış - - - - - - - - - - - 11.003 - 11.003 (11.003) -

Toplam kapsamlı gelir/(gider) - - - - (1.936) (266) - (32.216) 119.258 665 - - 3.633.096 3.718.601 (66.348) 3.652.253

Dönem karı (zararı) - - - - - - - - - - - - 3.633.096 3.633.096 (65.972) 3.567.124

Diğer kapsamlı gelir (gider) - - - - (1.936) (266) - (32.216) 119.258 665 - - 85.505 (376) 85.129
Yabancı para çevrim farkları - - - - - - - - 119.258 - - - - 119.258 (105) 119.153
-Tanımlanmış fayda planları yeniden ölçüm kazançları

 (kayıpları) - - - - (1.936) (266) - - - - - - - (2.202) (271) (2.473)

- Finansal riskten korunma fonundaki değişim - - - - - - - - - 665 - - - 665 - 665

- Finansal varlık değer artış fonundaki değişim - - - - - - - (32.216) - - - - - (32.216) - (32.216)

31 Aralık 2018 tarihi itibarıyla bakiyeler 2.616.938 143.526 (2.080) - (8.502) (892) 35.159 (20) 414.530 - 246.914 (416.991) 3.633.096 6.661.678 340.213 7.001.891

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

1 OCAK - 31 ARALIK 2018 VE 2017 HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

6

 Kar veya zararda yeniden Kar veya zararda yeniden

 sınıflandırılmayacak sınıflandırılacak

 birikmiş diğer kapsamlı birikmiş diğer

 gelirler veya giderler kapsamlı gelirler veya giderler Birikmiş karlar

 Özkaynak Satılmaya

 yöntemi ile hazır finansal

 Maddi değerlenen varlıkların

 duran yatırımların diğer yeniden

 varlık Tanımlanmış kapsamlı değerleme

 yeniden fayda planları gelirinden kar ve/veya Yabancı Riskten Kardan Geçmiş Net Kontrol

 Sermaye Geri değerleme yeniden ölçüm veya zararda Pay ihraç sınıflandırma para korunma ayrılan yıllar dönem Ana gücü

 Dipnot Çıkarılmış düzeltme alınmış artışları/ kazançları/ sınıflandırılmayacak primleri/ kazançları/ çevrim kazançları/ kısıtlanmış kar/ karı/ ortaklığa ait olmayan

 referansı sermaye farkları paylar (azalışları) (kayıpları) paylar iskontoları (kayıpları) farkları (kayıpları) yedekler (zararları) (zararı) özkaynaklar paylar Özkaynaklar

1 Ocak 2017 tarihi itibarıyla

 bakiyeler 23 2.616.938 143.526 (2.080) 48.007 (37.810) - 35.159 15.602 221.961 - 314.979 (137.831) (219.223) 2.999.228 438.818 3.438.046

Ortak kontrole tabi teşebbüs veya işletmeleri

 içeren birleşmelerin etkisi - - - - - - - - - - - - 233.395 - 233.395 - 233.395

1 Ocak 2017 tarihi itibarıyla

 yeniden düzenlenmiş bakiyeler 23 2.616.938 143.526 (2.080) 48.007 (37.810) - 35.159 15.602 221.961 - 314.979 95.564 (219.223) 3.232.623 438.818 3.671.441

Transferler - - - - (10.660) - - - - - - (2.552) (206.011) 219.223 - - -

Kar payları

- Bağlı ortaklıkların grup dışına temettü ödemeleri - - - - - - - - - - - - - - - (1.912) (1.912)

Bağlı ortaklık edinimi veya elden çıkarılması - - - - - - - - - - - - - - - 262 262

-Bağlı ortaklık alım etkisi (Dipnot 3) - - - - - - - - - - - - - - - 262 262

-Bağlı ortaklık satış etkisi (Dipnot 30) - - - - - - - - - - - - - - - - -

Kontrol gücü olmayan pay sahipleriyle

 yapılan işlemler - - - - - - - - - - - - - - - 200 200

Ortak kontrole tabi teşebbüs veya işletmeleri

 içeren birleşmelerin etkisi - - - - - - - - - - - - (28.938) - (28.938) - (28.938)

Bağlı ortaklıklarda kontrol kaybı ile

 sonuçlanmayan pay oranı değişikliklerine
 bağlı artış/azalış - - - - - - - - - - - - (1.504) - (1.504) 1.504 -

Toplam kapsamlı gelir/(gider) - - - - (2.527) (3.803) (626) - 16.594 73.311 (665) - (100) (323.199) (241.015) (47.169) (288.184)

Dönem karı (zararı) - - - - - - - - - - - - - (323.199) (323.199) (53.347) (376.546)

Diğer kapsamlı gelir (gider) - - - - (2.527) (3.803) (626) - 16.594 73.311 (665) - (100) - 82.184 6.178 88.362

- Bağlı ortaklık sahiplik oranı değişim etkisi - - - - - 100 - - - - - - (100) - - - -

- Yabancı para çevrim farkları - - - - - - - - - 73.311 - - - - 73.311 6.864 80.175

-Yatırım amaçlı gayrimenkuller değer

 artış fonundaki değişim - - - - (2.527) - - - - - - - - - (2.527) - (2.527)

-Tanımlanmış fayda planları yeniden ölçüm kazançları

 (kayıpları) - - - - (3.903) (626) - - - - - - - (4.529) (495) (5.024)

- Finansal riskten korunma fonundaki değişim - - - - - - - - - - (665) - - - (665) (191) (856)

- Finansal varlık değer artış fonundaki değişim - - - - - - - - 16.594 - - - - - 16.594 - 16.594

31 Aralık 2017 tarihi itibarıyla bakiyeler 23 2.616.938 143.526 (2.080) 34.820 (41.613) (626) 35.159 32.196 295.272 (665) 312.427 (140.989) (323.199) 2.961.166 391.703 3.352.869

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

1 OCAK - 31 ARALIK 2018 VE 2017 HESAP DÖNEMLERİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

7

 Yeniden
 Düzenlenmiş
 Bağımsız Bağımsız
 Denetimden Denetimden
 Geçmiş Geçmiş
 Cari Dönem Geçmiş Dönem
 Dipnot 1 Ocak - 1 Ocak -
 referansı 31 Aralık 2018 31 Aralık 2017

A. İşletme Faaliyetlerinden Nakit Akışları (1.253.381) 15.068

Dönem karı (zararı) 3.567.124 (376.546)

 Sürdürülen faaliyetler dönem karı (zararı) 3.638.457 (234.066)
 Durdurulan faaliyetler dönem karı (zararı) (71.333) (142.480)
Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler (2.955.625) 1.150.513

Amortisman ve itfa gideri ile ilgili düzeltmeler 11,14,15 348.862 614.613
Değer düşüklüğü (iptali) ile ilgili düzeltmeler
 Diğer değer düşüklükleri (iptalleri) ile ilgili düzeltmeler 302.376 278.073
 Şerefiye değer düşüklüğü ile ilgili düzeltmeler 28 7.996 -
Karşılıklar ile ilgili düzeltmeler
 - Çalışanlara sağlanan faydalara ilişkin
 karşılıklar (iptali) ile ilgili düzeltmeler 9.668 35.332
 - Dava ve/veya ceza karşılıkları (iptali) ile ilgili düzeltmeler 17 3.706 40
 - Diğer karşılıklar (iptalleri) ile ilgili düzeltmeler 9.11 32.575 45.862
Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler
 - Faiz gelirleri ile ilgili düzeltmeler 27.28 (218.787) (72.725)
 - Faiz giderleri ile ilgili düzeltmeler 28.29 271.504 262.938
 - Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri 27 82.956 50.756
 - Vadeli satışlardan kaynaklanan
 kazanılmamış finansman geliri 27 (132.117) (83.041)
Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler (427.328) 130.676
Gerçeğe uygun değer kayıpları (kazançları)
 ile ilgili düzeltmeler 13.21 472.492 (153.707)
Duran varlıkların elden çıkarılmasından kaynaklanan
 kayıplar (kazançlar) ile ilgili düzeltmeler 28 (7.330) (4.146)
Özkaynak yöntemiyle değerlenen yatırımların
 dağıtılmamış karları ile ilgili düzeltmeler 4 192.532 74.840
Vergi geliri (gideri) ile ilgili düzeltmeler 31 (1.768) 19.734
Bağlı ortaklıkların veya müşterek faaliyetlerin
 elden çıkarılmasından kaynaklanan
 kayıplar (kazançlar)ile ilgili düzeltmeler 28 (3.892.962) (800)
İştirak, iş ortaklığı ve finansal yatırımların elden
 çıkarılmasından veya paylarındaki değişim sebebi ile
 oluşan kayıplar (kazançlar) ile ilgili düzeltmeler 28 - (18.994)
Kar (Zarar) Mutabakatı ile İlgili Diğer Düzeltmeler - (28.938)

İşletme sermayesinde gerçekleşen değişimler (2.084.895) (865.948)

Stoklardaki azalışlar/(artışlar) ile ilgili düzeltmeler (304.375) (155.039)
Ticari alacaklardaki azalış/(artış) ile ilgili düzeltmeler
 - İlişkili taraflardan ticari alacaklardaki azalış/(artış) 3.427 (654)
 - İlişkili olmayan taraflardan ticari alacaklardaki azalış/(artış) (193.233) (811.064)
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış/(azalış) 3.990 (552)
Faaliyetler ile ilgili diğer alacaklardaki azalış/(artış) ile ilgili düzeltmeler
 - İlişkili taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış/(artış) (10.786) (1.220)
 - İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış/(artış) 12.233 -
Ticari borçlardaki artış/(azalış) ile ilgili düzeltmeler
 - İlişkili taraflara ticari borçlardaki artış/(azalış) (25.835) 732
 - İlişkili olmayan taraflara ticari borçlardaki artış/(azalış) 258.278 328.824
Faaliyetler ile ilgili diğer borçlardaki artış/(azalış) ile ilgili düzeltmeler
 - İlişkili taraflara faaliyetlerle ilgili diğer borçlardaki artış/(azalış) (850.000) -
 - İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış/(azalış) 113.389 (190.674)
İşletme sermayesinde gerçekleşen diğer artış/(azalış)
ile ilgili düzeltmeler
 - Faaliyetlerle ilgili diğer varlıklardaki azalış/(artış) (260.760) (80.123)
 - Faaliyetlerle ilgili diğer yükümlülüklerdeki artış/(azalış) (831.223) 43.822

Faaliyetlerden Elde Edilen Nakit Akışları (1.473.396) (91.981)

Çalışanlara sağlanan faydalara ilişkin karşılıklar
 kapsamında yapılan ödemeler 22 (8.934) (31.569)
Vergi iadeleri (ödemeleri) (129.916) (38.137)
Diğer karşılıklara ilişkin ödemeler 17 - (8.013)
Diğer nakit girişleri (çıkışları) 9 - 26.357
Alınan faiz 358.865 158.411

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

1 OCAK - 31 ARALIK 2018 VE 2017 HESAP DÖNEMLERİNE AİT

KONSOLİDE NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

8

 Yeniden

 Düzenlenmiş

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmiş Geçmiş

 Cari Dönem Geçmiş Dönem

 Dipnot 1 Ocak - 1 Ocak -

 referansı 31 Aralık 2018 31 Aralık 2017

B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları 2.918.216 (660.725)

İştiraklar ve/veya iş ortaklıkları pay alımı

 veya sermaye artırımı sebebiyle oluşan nakit çıkışları 4 (5.346) (14.482)
Maddi ve maddi olmayan duran varlıkların satışından

 kaynaklanan nakit girişleri 86.441 126.687
Maddi ve maddi olmayan duran varlık alımından

 kaynaklanan nakit çıkışları 14, 15 (538.681) (964.265)

Yatırım amaçlı gayrimenkul alımından
 kaynaklanan nakit çıkışları 13 (12.737) (33.129)

Başka işletmelerin veya fonların paylarının

 veya borçlanma araçlarının satılması sonucu
 elde edilen nakit girişleri - 203.961

Başka işletmelerin veya fonların paylarının

 veya borçlanma araçlarının edinimi için yapılan nakit çıkışları (391.725) (19.332)
Bağlı ortaklıkların kontrolünün kaybı sonucunu

 doğuracak satışlara ilişkin nakit girişleri 30 4.100.976 2.486

Bağlı ortaklıkların kontrolünün kaybı sonucunu
 doğurmayan satışlara ilişkin nakit girişleri 38.356 (686)

Diğer nakit girişleri (çıkışları) (359.068) 38.035

C. Finansman Faaliyetlerinden Nakit Akışları (589.634) 721.761

Borçlanmadan kaynaklanan nakit girişleri
 Kredilerden nakit girişleri 3.121.509 2.420.611

 İhraç edilen borçlanma araçlarından nakit girişleri 48.041 67.270

Borç ödemelerine ilişkin nakit çıkışları
 Kredi geri ödemelerine ilişkin nakit çıkışları (3.465.289) (1.536.451)

Ödenen faiz (293.895) (229.669)

YABANCI PARA ÇEVİRİM FARKLARININ

 ETKİSİNDEN ÖNCE NAKİT

 VE NAKİT BENZERLERİNDEKİ NET
 ARTIŞ (AZALIŞ) (A+B+C) 1.075.201 76.104

D. YABANCI PARA ÇEVRİM FARKLARININ

NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ 1.026.146 122.854

 NAKİT VE NAKİT BENZERLERİNDEKİ

 NET ARTIŞ (AZALIŞ) (A+B+C+D) 2.101.347 198.958

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 1.708.017 1.509.059

F. DÖNEM SONU NAKİT VE NAKİT BENZERLERİ

 (A+B+C+D+E) 6 3.809.364 1.708.017

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

9

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”)’nin kuruluşu
22 Eylül 1980 tarihinde Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla
farklı sektörlere yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına faaliyetlerini geliştirmelerine
yardımcı olmak ve her türlü desteği vermektir.

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi
olup; payları 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş. (“Borsa İstanbul”)’de işlem
görmektedir. SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih
ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kayıtlarına göre;
31 Aralık 2018 tarihi itibarıyla Doğan Holding’in sermayesinin %35,93 (31 Aralık 2017 %35,95)’ünü
temsil eden payların “dolaşımda” olduğu kabul edilmektedir. 22 Şubat 2019 tarihi itibarıyla fiili payların
dolaşım oranı %35,83’tür.

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65
Üsküdar 34676 İstanbul

31 Aralık 2018 tarihi itibarıyla, Grup’un konsolide finansal tabloları kapsamında dahil edilen bağlı
ortaklık ve iş ortaklıklarındaki toplam personel sayısı 3.232’dir (yurt içi 2.952) (31 Aralık 2017: toplam
personel sayısı 8.247; yurt içi 7.715). Holding bünyesinde istihdam edilen personel sayısı ise 43 kişidir
(31 Aralık 2017: 118 kişi).

Grup, detayları Dipnot 30’da açıklanan görsel ve işitsel basın, yazılı basın ve perakende bölümlerinde
faaliyet gösteren doğrudan veya dolaylı bağlı ortaklıklarının sermayelerindeki paylarının satışı ve devrine
ilişkin işlemleri hisse satış sözleşmelerinin imzalanmasına müteakip tamamlamıştır. Söz konusu hisse satış
ve devir işlemlerine konu olan bağlı ortaklıklara ilişkin detaylar Dipnot 2.1.3’te sunulmuştur.

Doğan Holding’in bağlı ortaklıkları (“Bağlı Ortaklıklar”) ve müşterek yönetime tabi iş ortaklıkları
(“İş Ortaklıkları”), temel faaliyet konuları, bölümleri ve faaliyet gösterdikleri ülkeler aşağıda
belirtilmiştir:

Akaryakıt Perakendesi

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Aytemiz Akaryakıt Dağıtım A.Ş. (“Aytemiz Akaryakıt”) Enerji Türkiye

Aytemiz Petrolcülük Ticaret Limited Şirketi (“Aytemiz Petrolcülük”) Enerji Türkiye

İstasyon Petrol Ticaret Limited Şirketi (“İstasyon Petrolcülük”) Enerji Türkiye

D&A Energy B.V. (“D&A Energy”) (1) Enerji Hollanda

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Enerji Jersey

(1) İlgili bağlı ortaklığın kuruluşu 18 Mayıs 2018 tarihinde gerçekleşmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

10

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Elektrik Üretim ve Ticaret

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Enerji Türkiye

Galata Wind Enerji A.Ş. (“Galata Wind”) Enerji Türkiye

Sunflower Solar Güneş Enerjisi Sistemleri Ticaret A.Ş. (“Sunflower”) (2) Enerji Türkiye

Doel Elektrik Enerjisi Toptan Satış A.Ş. (“Doel Elektrik”) Enerji Türkiye

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Boyabat Elektrik Üretim ve Ticaret A.Ş. (“Boyabat Elektrik”) Enerji Türkiye

Aslancık Elektrik Üretim A.Ş. (“Aslancık Elektrik”) Enerji Türkiye

Sanayi

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

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

Celik Halat Netherlands B.V. (“Celik Halat Netherlands”) (3) Ticaret Hollanda

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Üretim Türkiye

Ditas America LLC (“Ditas America”) Ticaret ABD

Ditas Trading (Shanghai) Co. Ltd. (“Ditas Trading”) (4) Ticaret Çin Halk Cumhuriyeti

D Stroy Limited (“D Stroy”) Ticaret Rusya

Otomotiv Ticaret ve Pazarlama

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Suzuki Motorlu Araçlar Pazarlama A.Ş. (“Suzuki”) Ticaret Türkiye

Glokal Motorlu Araçlar Pazarlama A.Ş. (“DAF”) Ticaret Türkiye

Trend Motosiklet Pazarlama A.Ş. ("Trend Motosiklet") Ticaret Türkiye

Finansman ve Yatırım

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş. (“Öncü Girişim”) Yatırım Türkiye

Doruk Faktoring A.Ş. (“Doruk Faktoring”) Faktoring Türkiye

Doruk Finansman A.Ş. (“Doruk Finansman”) Finansman Türkiye

İlke Turistik Yatırımları A.Ş. (“İlke Turistik”) Turizm Türkiye

DHI Investment B.V. (“DHI Investment”) Yatırım Hollanda

DH Upside Invest B.V. (“DH Upside”) (5) Yatırım Hollanda

(2) İlgili bağlı ortaklığın hisse alımı ve devri 18 Temmuz 2018 tarihinde gerçekleşmiştir.
(3) İlgili bağlı ortaklığın kuruluşu 27 Eylül 2018 tarihinde gerçekleşmiştir.
(4) İlgili bağlı ortaklık 20 Ocak 2017 tarihi itibariyla tasfiye sürecine girmiştir.
(5) İlgili bağlı ortaklığın kuruluşu 11 Mayıs 2018 tarihinde tescil olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

11

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Internet ve Eğlence

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

D Yapım Reklamcılık ve Dağıtım A.Ş. (“D Yapım Reklamcılık”) TV yayımcılık Türkiye

Dogan Media International S.A. (“Kanal D Romanya”) TV yayımcılık Romanya

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Rapsodi Radyo”) Radyo yayımcılık Türkiye

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Müzik ve eğlence Türkiye

Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. (“Glokal”) İnternet hizmetleri Türkiye

Proje Land Dijital Hizmetler Pazarlama ve Ticaret A.Ş. (“Proje Land”) (5) İnternet hizmetleri Türkiye

DMC Invest B.V. (“DMC Invest”) (6) Yatırım Hollanda

Dogan Media Invest B.V. (“Dogan Media Invest”) (6) Yatırım Hollanda

Glocal Invest B.V. (“Glocal Invest”) (6) Yatırım Hollanda

NetD Müzik Video Dijital Platform ve Ticaret A.Ş. (“NetD Müzik”) (7) İnternet hizmetleri Türkiye

Gayrimenkul Yatırımları

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Milpa Ticari ve Sınai Ürünler Pazarlama

 Sanayi ve Ticaret A.Ş. (“Milpa”) Ticaret Türkiye

D Gayrimenkul Yatırımları ve Ticaret A.Ş.

 (“D Gayrimenkul”) (8) Gayrimenkul yönetimi Türkiye

Etkin Gayrimenkul Geliştirme Yönetim ve Danışmanlık A.Ş.

 (“Etkin Gayrimenkul”) (9) Gayrimenkul yönetimi Türkiye

SC D-Yapı Real Estate, Investment and Construction S.A.

 (“D Yapı Romanya”) Gayrimenkul Romanya

Diğer

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Turizm Türkiye

Marlin Otelcilik ve Turizm A.Ş. (“Marlin Otelcilik”) Turizm Türkiye

Neta Yönetim Danışmanlık Havacılık Hizmetleri A.Ş.

 (“Neta Yönetim”) Turizm Türkiye

M Investment 1 LLC (“M Investment”) Gayrimenkul ABD

Kelkit Doğan Besi İşletmeleri A.Ş. (“Kelkit Doğan Besi”) (10) Hayvancılık Türkiye

Değer Merkezi Hizmetler ve Yönetim Danışmanlığı A.Ş.

 (“Değer Merkezi”) Yönetim danışmanlığı Türkiye

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

Falcon Purchasing Services Ltd. (“Falcon”) Dış ticaret İngiltere

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Kandilli Gayrimenkul Yatırımları

 Yönetim İnşaat ve Ticaret A.Ş. (“Kandilli Gayrimenkul”) Gayrimenkul Türkiye

Ultra Kablolu Televizyon ve

 Telekomünikasyon Sanayi ve Ticaret A.Ş. (“Ultra Kablolu”) Telekomünikasyon Türkiye

Doğan Burda Dergi Yayıncılık ve

 Pazarlama A.Ş. (“Doğan Burda”) Dergi yayımcılık Türkiye

Doğan ve Egmont Yayıncılık ve

 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Dergi yayımcılık Türkiye

(5) İlgili bağlı ortaklığın kuruluşu 26 Ocak 2018 tarihinde tescil olmuştur.
(6) İlgili bağlı ortaklığın kuruluşu 11 Mayıs 2018 tarihinde tescil olmuştur.
(7) İlgili bağlı ortaklığın kuruluşu 14 Mayıs 2018 tarihinde tescil olmuştur.
(8) Orta Anadolu Otomotiv Ticaret ve Sanayi A.Ş.’nin ticaret unvanı 20 Kasım 2018 tarihinde D Gayrimenkul

Yatırımları ve Ticaret A.Ş. olarak değişmiştir.
(9) İlgili bağlı ortaklığın hisse alımı ve devri 3 Ekim 2018 tarihinde tescil olmuştur.
(10) Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.’nin ticaret unvanı 1 Şubat 2018 tarihinde Kelkit Doğan Besi

İşletmeleri A.Ş. olarak değişmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Finansal Tabloların Hazırlanma ve Sunum Esasları

Uygulanan Finansal Raporlama Standartları

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye

Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe

ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Finansal Raporlama

Standartları (“TFRS”)’na uygun olarak sunum esasları 660 sayılı Kanun Hükmünde Kararname’nin

9’uncu maddesinin (b) bendine dayanılarak KGK tarafından geliştirilen ve KGK’nın 2 Haziran 2016

tarih ve 30 sayılı Kararı ile belirlenip kamuya duyurulan, ayrıca takiben SPK’nın 15 Temmuz 2016 tarih

ve 22/805 sayılı Kararı’na bağlanıp yine SPK’nın 15 Temmuz 2016 tarih ve 2016/22 sayılı Haftalık

Bülteni ile kamuya açıklanan usulde 2016 TMS Taksonomisi’ne uygun olarak hazırlanmıştır.

Grup, yasal muhasebe kayıtlarını Vergi Mevzuatı’na ve T.C. Maliye Bakanlığı tarafından yayımlanan

Tek Düzen Hesap Planı (“Muhasebe Sistemi Uygulama Genel Tebliği”)’na uygun olarak tutmakta ve

Türk Lirası cinsinden hazırlamaktadır.

Konsolide finansal tablolar, gerçeğe uygun değerlerinden gösterilen finansal varlıklar ve yatırım amaçlı

gayrimenkuller dışında, tarihi maliyet esasına göre hazırlamaktadır.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı Kararı uyarınca, Türkiye’de faaliyette bulunan ve

TFRS’ye uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli

olmak üzere “enflasyon muhasebesi” uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005

tarihinden itibaren 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama Standardı”

(“TMS 29”) uygulanmamıştır.

Fonksiyonel ve Raporlama Para Birimi

Her bir Grup işletmesinin finansal tablolarına dahil edilmiş olan kalemler işletmenin faaliyet gösterdiği

temel ekonomik ortamda geçerli olan para birimi (“fonksiyonel para birimi”) kullanılarak ölçülür.

Konsolide finansal tablolar, Doğan Holding’in fonksiyonel ve raporlama para birimi olan Türk Lirası

cinsinden sunulur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve iş ortaklıklarının finansal tabloları

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların ve iş ortaklıklarının finansal tabloları, faaliyet

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

uygunluk açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

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

aşağıdaki şekilde çevrilir:

 Finansal durum tablosundaki tüm varlık ve yükümlülükler, finansal durum tablosu tarihindeki

döviz kuru kullanılarak çevrilir.

 Kar veya zarar tablosundaki gelir ve giderler hesap dönemindeki ortalama döviz kuru kullanılarak

çevrilir ve ortaya çıkan kur çevrim farkları özsermayede ve diğer kapsamlı gelir tablosunda ayrı

bir kalem olarak (yabancı para çevrim farkları) gösterilir.

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

konsolide kar veya zarar tablosuna satıştan kaynaklanan kar/zararın bir parçası olarak yansıtılır. Yabancı

bir kuruluşun alımından doğan şerefiye ve gerçeğe uygun değer düzeltmeleri, yabancı kuruluşun varlık

ve yükümlülükleri olarak düşünülür ve kapanış kurundan çevrilir.

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler

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

çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı ve İş Ortaklıkları’na (tümü ‘Grup’ olarak

ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin finansal

tablolarının hazırlanması sırasında, tarihi maliyet esasına göre tutulan kayıtlarına Dipnot 2.1.1 ve Dipnot

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 TMS’ye uygun olarak

hazırlanmıştır.

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in doğrudan ve dolaylı olarak kontrol ettiği işletmelerden oluşmaktadır.

Kontrol, Grup’un aşağıdaki şartları sağlaması ile sağlanır:

 yatırım yapılan şirket/varlık üzerinde gücünün olması;

 yatırım yapılan şirket/varlıktan elde edeceği değişken getirilere açık olması ya da bu getirilere hakkı

olması ve

 getiriler üzerinde etkisi olabilecek şekilde gücünü kullanabilmesi.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Yukarıda listelenen kriterlerin en az birinde herhangi bir değişiklik oluşmasına neden olabilecek bir

durumun ya da olayın ortaya çıkması halinde Grup yatırımının üzerinde kontrol gücünün olup olmadığını

yeniden değerlendirir.

Grup, aşağıdaki unsurlar da dahil olmak üzere, ilgili yatırımdaki oy çoğunluğunun kontrol gücü sağlamak

için yeterli olup olmadığının değerlendirmesinde konuyla ilgili tüm olayları ve şartları göz önünde

bulundurur:

 Grup’un sahip olduğu oy hakkı ile diğer hissedarların sahip olduğu oy hakkının karşılaştırılması,

 Grup ve diğer hissedarların sahip olduğu potansiyel oy hakları,

 Sözleşmeye bağlı diğer anlaşmalardan doğan haklar ve,

 Grup’un karar verilmesi gereken durumlarda ilgili faaliyetleri yönetmede (geçmiş dönemlerdeki

genel kurul toplantılarında yapılan oylamalar da dahil olmak üzere) mevcut gücünün olup

olmadığını gösterebilecek diğer olay ve şartlar.

Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren konsolide edilirler ve kontrolün ortadan

kalktığı tarih itibarıyla konsolidasyon kapsamından çıkarılırlar. Etkin ortaklık oranı, Grup’un Doğan

Holding üzerinden doğrudan ve/veya bağlı ortaklıkları üzerinden dolaylı olarak sahip olduğu pay oranıdır.

Konsolide finansal tablolarda Doğan Ailesi üyelerine ait paylar kontrol gücü olmayan paylar olarak

değerlendirilmiş ve Grup’un net aktiflerine ve karına dahil edilmemiştir.

Grup içi işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan

Holding’in ve bağlı ortaklıklarının, bağlı ortaklıklarda sahip olduğu paylara ilişkin elde ettiği kar payları,

özsermayeden ve ilgili dönem gelirinden elimine edilmektedir.

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar operasyonlar üzerindeki kontrolün

Grup’a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve kontrolün ortadan kalktığı

tarih itibarıyla da konsolidasyon kapsamı dışında tutulmuştur. Kontrol gücü olmayan paylar negatif bakiye

ile sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık pay sahiplerine ve kontrol gücü olmayan paylara

aktarılır.

Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların gelir ve giderleri, satın alım tarihinden elden

çıkarma tarihine kadar konsolide kar veya zarar tablosu veya konsolide diğer kapsamlı gelir tablosuna

dahil edilir.

Ortaklık payındaki değişiklikler

Kontrol kaybı ile sonuçlanmayan, kontrol gücü olmayan paylarla yapılan işlemler Grup tarafından

Grup’un ortaklarla olan işlemleri olarak değerlendirilir. Ortaklık payındaki bir değişiklik, bağlı

ortaklıktaki dolaylı paylarını yansıtmak üzere, kontrolü olan ve kontrolü olmayan payların defter

değerleri arasında düzeltmeler ile sonuçlanır. Kontrol gücü olmayan paylara yapılan düzeltme tutarı ile

ödenen veya alınan herhangi bir tutar arasındaki fark Doğan Holding’in özkaynakları altında ayrı bir

fonda muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Doğan Holding ve Bağlı Ortaklıkları’nın ve Doğan

ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

Akaryakıt Perakendesi

 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 2018 2017 2018 2017 2018 2017 2018 2017

Aytemiz Akaryakıt 50,00 50,00 - - 50,00 50,00 50,00 50,00
Aytemiz Petrolcülük 100,00 100,00 - - 100,00 100,00 50,00 50,00
İstasyon Petrolcülük 100,00 100,00 - - 100,00 100,00 50,00 50,00
D&A Energy (1) 100,00 - - - 100,00 - 50,00 -

Elektrik Üretim ve Ticaret

 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 2018 2017 2018 2017 2018 2017 2018 2017

Doğan Enerji 100,00 100,00 - - 100,00 100,00 100,00 100,00
Galata Wind 100,00 100,00 - - 100,00 100,00 100,00 100,00
Sunflower (2) 55,00 - - - 55,00 - 55,00 -
FB Güneş Enerjisi
Yatırımları A.Ş. (3) - - - - - - - -
Doel Elektrik 100,00 100,00 - - 100,00 100,00 100,00 100,00

Sanayi

 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 2018 2017 2018 2017 2018 2017 2018 2017

Çelik Halat 77,65 78,85 - - 77,65 78,85 77,65 78,85
Celik Halat Netherlands(4) 100,00 - - - 100,00 - 77,65 -
Ditaş Doğan 72,62 73,59 - - 72,62 73,59 72,62 73,59
Ditas America 100,00 100,00 - - 100,00 100,00 72,62 73,59
Ditas Trading(5) 100,00 100,00 - - 100,00 100,00 72,62 73,59
D Stroy 100,00 100,00 - - 100,00 100,00 72,62 73,59

(1) İlgili bağlı ortaklığın kuruluşu 18 Mayıs 2018 tarihinde gerçekleşmiştir.

(2) İlgili bağlı ortaklığın hisse devri 18 Temmuz 2018 tarihinde gerçekleşmiştir.

(3) İlgili bağlı ortaklığın pay sahipliği devri 4 Nisan 2018 tarihinde tescil olmuş olup 6 Temmuz 2018 tarihinde Galata
Wind altında birleşmiştir.

(4) İlgili bağlı ortaklığın kuruluşu 27 Eylül 2018 tarihinde gerçekleşmiştir.
(5) İlgili bağlı ortaklık 20 Ocak 2017 tarihi itibariyla tasfiye sürecine girmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Otomotiv Ticaret ve Pazarlama

 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 2018 2017 2018 2017 2018 2017 2018 2017

Suzuki 100,00 100,00 - - 100,00 100,00 100,00 100,00
Trend Motosiklet(6) 100,00 99,84 - - 100,00 99,84 100,00 99,84
DAF 100,00 100,00 - - 100,00 100,00 100,00 100,00

Finansman ve Yatırım

 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 2018 2017 2018 2017 2018 2017 2018 2017

Öncü Girişim 100,00 100,00 - - 100,00 100,00 100,00 98,20
Doruk Faktoring 100,00 100,00 - - 100,00 100,00 100,00 98,86
Doruk Finansman 97,02 97,02 2,98 2,98 100,00 100,00 97,02 97,02
İlke Turistik 100,00 100,00 - - 100,00 100,00 100,00 100,00
DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00
DH Upside(7) 100,00 - - - 100,00 - 100,00 -

İnternet ve Eğlence
 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 2018 2017 2018 2017 2018 2017 2018 2017

Glokal 100,00 100,00 - - 100,00 100,00 100,00 79,29
Proje Land (8) 86,00 - - - 86,00 - 86,00 -
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 100,00 93,22
Kanal D Romanya 99,99 99,99 - - 99,99 99,99 99,99 93,22
Rapsodi Radyo 100,00 100,00 - - 100,00 100,00 100,00 93,22
DMC 100,00 100,00 - - 100,00 100,00 100,00 93,22
Blutv İletişim(9) - 100,00 - - - 100,00 - 90,96
DMC Invest(7) 100,00 - - - 100,00 - 100,00 -
Dogan Media Invest(7) 100,00 - - - 100,00 - 100,00 -
Glocal Invest(7) 100,00 - - - 100,00 - 100,00 -
NetD Müzik(10) 100,00 - - - 100,00 - 100,00 -

Gayrimenkul Yatırımları

 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 2018 2017 2018 2017 2018 2017 2018 2017

Milpa 83,04 86,27 0,16 0,16 83,19 86,43 83,04 86,27
D Gayrimenkul(11) 100,00 100,00 - - 100,00 100,00 100,00 100,00
Etkin Gayrimenkul(12) 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

(6) İlgili bağlı ortaklığın hisse alımı ve devri 9 Kasım 2018 tarihinde gerçekleşmiştir.
(7) İlgili bağlı ortaklığın kuruluşu 11 Mayıs 2018 tarihinde tescil olmuştur.
(8) İlgili bağlı ortaklığın kuruluşu 26 Ocak 2018 tarihinde tescil olmuştur.
(9) İlgili bağlı ortaklık 17 Ağustos 2018 tarihinde satılmıştır.
(10) İlgili bağlı ortaklığın kuruluşu 14 Mayıs 2018 tarihinde tescil olmuştur.
(11) Orta Anadolu Otomotiv Ticaret ve Sanayi A.Ş.’nin ticaret unvanı 20 Kasım 2018 tarihinde D Gayrimenkul Yatırımları ve Ticaret
 A.Ş. olarak değişmiştir.
(12) İlgili bağlı ortaklığın alımı ve hisse devri 3 Ekim 2018 tarihinde tescil olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Diğer
 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 2018 2017 2018 2017 2018 2017 2018 2017

Milta Turizm 100,00 100,00 - - 100,00 100,00 100,00 100,00

Marlin Otelcilik 100,00 100,00 - - 100,00 100,00 100,00 100,00

Neta Yönetim 100,00 100,00 - - 100,00 100,00 100,00 100,00

M Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

Kelkit Doğan Besi (13) 100,00 100,00 - - 100,00 100,00 100,00 100,00

Değer Merkezi 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 100,00 100,00

Falcon 100,00 100,00 - - 100,00 100,00 100,00 100,00

Yazılı basın(14)
 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 2018 2017 2018 2017 2018 2017 2018 2017

Hürriyet Gazetecilik ve
 Matbaacılık A.Ş. - 77,65 - - - 77,65 - 77,65
Doğan Gazetecilik A.Ş. - 92,81 - 0,52 - 93,33 - 92,81
Hürriyet
 Zweigniederlassung GmbH - 100,00 - - - 100,00 - 77,65
Yenibiriş İnsan Kaynakları
 Hizmetleri Danışmanlık ve
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 77,65
Sporarena Dijital Hizmetler
 Pazarlama ve Ticaret A.Ş. - 100,00 - - - 100,00 - 77,65
Doğan İnternet Yayıncılığı
 ve Yatırım A.Ş. - 100,00 - - - 100,00 - 99,73
Doğan Dağıtım Satış Pazarlama
 Matbaacılık Ödeme Aracılık ve
 Tahsilat Sistemleri A.Ş. - 100,00 - - - 100,00 - 100,00
Doğan Haber Ajansı A.Ş. - 99,99 - - - 99,99 - 99,99
Doğan Media International GmbH - 100,00 - - - 100,00 - 90,52
Hürriyet Invest B.V. - 100,00 - - - 100,00 - 77,65
Trader Media East Ltd. - 97,29 - - - 97,29 - 75,54
TCM Adria d.o.o. - 100,00 - - - 100,00 - 75,54
Mirabridge International B.V. - 100,00 - - - 100,00 - 75,54
Publishing International
 Holding B.V. - 100,00 - - - 100,00 - 75,54
OOO RUKOM - 100,00 - - - 100,00 - 75,54
OOO Pronto Samara - 100,00 - - - 100,00 - 75,54
OOO Pronto Media
 Holding Ltd. - 100,00 - - - 100,00 - 75,54
OOO SP Belpronto - 60,00 - - - 60,00 - 45,32
ZAO Pronto Akzhol - 80,00 - - - 80,00 - 60,43
TOO Pronto Akmola - 100,00 - - - 100,00 - 75,54
ID Impress Media LLC - 91,00 - - - 91,00 - 68,74
OOO Rektcentr - 100,00 - - - 100,00 - 75,54
Publishing House
 Pennsylvania Inc. - 100,00 - - - 100,00 - 75,54

(13) Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.’nin ticaret unvanı 1 Şubat 2018 tarihinde Kelkit Doğan Besi İşletmeleri A.Ş. olarak

değişmiştir.
(14) Dipnot 2.1.5’te açıklanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Görsel ve İşitsel Basın(14)
 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 2018 2017 2018 2017 2018 2017 2018 2017

Doğan TV Holding A.Ş. - 93,22 - 0,10 - 93,32 - 93,22
DTV Haber ve Görsel
 Yayıncılık A.Ş. - 94,97 - 5,03 - 100,00 - 88,53
Mozaik İletişim Hizmetleri A.Ş. - 100,00 - - - 100,00 - 93,30
Doğan TV Digital Platform
 İşletmeciliği A.Ş. - 100,00 - - - 100,00 - 93,30
Osmose Media S.A. - 100,00 - - - 100,00 - 93,22
Doğan Uydu Haberleşme
 Hizmetleri ve
 Telekomünikasyon Ticaret A.Ş. - 100,00 - - - 100,00 - 93,22
Uydu İletişim Basın Yayın A.Ş. - 100,00 - - - 100,00 - 93,30
Doruk Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,22
Doğa Televizyon ve
 Radyo Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Dark Yapımcılık ve Ticaret A.Ş. - 100,00 - - - 100,00 - 88,53
Altın Kanal Televizyon ve
 Radyo Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Stil Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Selenit Televizyon ve
 Radyo Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Ekinoks Televizyon ve
 Radyo Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Fleks Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Kutup Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Galaksi Radyo ve Televizyon Yayıncılık
 Yapımcılık Sanayi ve Ticaret A.Ş. - 100,00 - - - 100,00 - 93,30
Yörünge Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Tematik Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,22
Süper Kanal Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,22
Eko TV Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,22
Primeturk GmbH - 100,00 - - - 100,00 - 93,30
Fun Televizyon Yapımcılık
 Sanayi ve Ticaret A.Ş. - 100,00 - - - 100,00 - 93,30
Tempo Televizyon Yayıncılık Yapımcılık
 Sanayi ve Ticaret A.Ş. - 100,00 - - - 100,00 - 93,22
Kanalspor Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Milenyum Televizyon Yayıncılık
 ve Yapımcılık A.Ş. - 100,00 - - - 100,00 - 93,30
TV2000 Televizyon Yayıncılık
 Yapımcılık Sanayi ve Tic. A.Ş. - 100,00 - - - 100,00 - 93,30
Popüler Televizyon ve Radyo
 Yayıncılık A.Ş. - 100,00 - - - 100,00 - 93,30
Mavi Digital Teknoloji
 Hizmetleri ve Ticaret A.Ş. - 100,00 - - - 100,00 - 88,53

(14) Dipnot 2.1.5’te açıklanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

19

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Perakende(14)

 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 2018 2017 2018 2017 2018 2017 2018 2017

Doğan Müzik Kitap Mağazacılık
 ve Pazarlama A.Ş. - 100,00 - - - 100,00 - 100,00
Hür Servis Sosyal Hizmetler
 ve Ticaret A.Ş. - 100,00 - - - 100,00 - 100,00
A.G.T. Tanıtım Kağıt Ürünleri
 Sanayi ve Ticaret A.Ş. - 90,00 - - - 90,00 - 90,00

(14) Dipnot 2.1.5’te açıklanmıştır.

(b) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip ortağın

payları, konsolide finansal durum tablosu ve konsolide kar veya zarar tablosunda sırasıyla kontrol gücü

olmayan pay ve kontrol gücü olmayan kar/zarar olarak gösterilmektedir.

(c) İş Ortaklıkları

TFRS 11 Müşterek Anlaşmalar kapsamında müşterek anlaşmalardaki yatırımlar müşterek faaliyet veya iş

ortaklığı olarak sınıflandırılır. Sınıflandırma, müşterek anlaşmanın hukuki yapısından ziyade tüm

yatırımcıların sözleşmeden doğan hakları ve yükümlülüklerine bağlıdır.

İş Ortaklıkları

İş ortaklıklarındaki paylar, başlangıçta konsolide finansal tablolarda maliyeti ile kayda alındıktan sonra

özkaynaktan pay alma yöntemi kullanılarak muhasebeleştirilir.

2.1.4 Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net
olarak değerlendirme amacı olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine
getirilmesinin eş zamanlı olması durumlarında net olarak gösterilirler.

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

Finansal durum ve performans eğilimlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal
tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Aralık 2018 tarihli konsolide
finansal durum tablosunu 31 Aralık 2017 ve 31 Aralık 2016 tarihli konsolide finansal durum tablosu ile;
31 Aralık 2018 tarihinde sona eren hesap dönemine ait konsolide kar veya zarar tablosu ve konsolide diğer
kapsamlı gelir tablosu, konsolide nakit akış tablosu ve konsolide özkaynaklar değişim tablosunu da
1 Ocak - 31 Aralık 2017 hesap dönemine ait ilgili konsolide finansal tablolar ile karşılaştırmalı olarak
düzenlemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

20

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler
gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

Grup, Dipnot 1’de açıklanan görsel ve işitsel basın, yazılı basın ve perakende bölümlerinde faaliyet
gösteren doğrudan veya dolaylı bağlı ortaklıklarının sermayelerindeki paylarının satışı ve devrine ilişkin
hisse satış sözleşmelerinin imzalanmasına müteakiben hisse satış ve devir işlemlerini hesap dönemi
içerisinde tamamlamıştır. Hisse satış ve devri işlemlerine ilişkin detaylar 6 Nisan 2018, 16 Mayıs 2018 ve
29 Mayıs 2018 tarihleri itibarıyla Kamuyu Aydınlatma Platform’unda açıklanmış durumdadır. Bu işlemler
neticesinde 31 Aralık 2018 tarihi itibarıyla söz konusu bağlı ortaklıkların 1 Ocak - 31 Aralık 2018 hesap
dönemi içerisinde gerçekleşmiş faaliyetleri “durdurulan faaliyetlere” sınıflandırılmıştır. Grup, bu
kapsamda 1 Ocak - 31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar tablosu ve ilgili dipnotlar
ile konsolide nakit akış tablosunda cari dönem konsolide finansal tabloların sunumu ile uygunluk
sağlanması açısından ilgili faaliyetleri “durdurulan faaliyet” olarak sunmuştur.

Grup, bir işlemin işletme birleşmesi olup olmadığını TFRS 3 İşletme Birleşmeleri standardında yer alan,
tanımları dikkate alarak belirlemektedir.

Buna göre, detayları Dipnot 3’te açıklanan satın alma işlemine konu olan varlıklar ile üstlenilen borçlar
bir bütün olarak değerlendirilmiş ve “Ortak Kontrole Tabi İşletmeleri İçeren Bir İşletme Birleşmesi”
(“OKTİB”) olarak değerlendirilmiştir.

OKTİB; Uluslararası Muhasebe Standartları (“UMS”) ve buna ilişkin yorumlar dikkate alınarak “Hakların
Birleşmesi” yöntemiyle geçmiş dönem finansal tabloların yeniden düzenlenmesi suretiyle
muhasebeleştirilebilir (“Seçenek A”) veya satın alma tarihinden itibaren ileriye yönelik olarak
muhasebeleştirilebilir (“Seçenek B”).

KGK, 21 Temmuz 2013 tarihli Resmi Gazete’de OKTİB’in Muhasebeleştirilmesi” ile ilgili bir “İlke
Kararı” yayımlamış ve sadece “Seçenek A”’nın uygulanmasının zorunlu olduğunu bildirmiştir.

Konsolide finansal tablolar bu “İlke Kararı” dikkate alınarak “Hakların Birleştirilmesi” yöntemine göre
1 Ocak 2016 tarihinden itibaren yeniden düzenlenerek hazırlanmıştır.

Eğer “Seçenek B” uygulanmış olsaydı, 1 Ocak 2018 - 31 Aralık 2018 tarihinde sona eren hesap dönemine
ilişkin konsolide kar veya zarar tablosunda, yukarıda ifade edildiği üzere Seçenek A’nın uygulanması
zorunluluğu nedeniyle kayıtlara alınan 327.953 TL vergi sonrası kar veya zarar tablosu etkisi
sunulmayacak ve vergi sonrası net dönem karı 3.961.049 TL (31 Aralık 2017: 471.545 TL vergi sonrası
net dönem zararı) olacaktı. Söz konusu satın almaya istinaden karşılaştırmalı bilgiler ve önceki dönem
tarihli finansal tablolarının düzeltilmesine ilişkin etkiler aşağıda yer alan tablolarda sunulmuştur:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

21

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

Yukarıda açıklanan ilgili düzenlemelerin ve sınıflandırmaların etkileri aşağıda sunulmuştur.

 Eliminasyon

 etkileri dahil Yeniden

 Raporlanan edilmiş yeniden düzenlenmiş

 Dipnot geçmiş dönem düzenleme geçmiş dönem

VARLIKLAR referansı 31 Aralık 2017 etkileri 31 Aralık 2017

Dönen varlıklar 4.892.249 6.470 4.898.719

Nakit ve nakit benzerleri 6 1.708.467 191 1.708.658

Finansal yatırımlar 7 71.743 - 71.743

İlişkili taraflardan ticari alacaklar 33 8.588 1.639 10.227
İlişkili olmayan taraflardan ticari alacaklar 9 2.224.546 3.109 2.227.655

İlişkili taraflardan diğer alacaklar 33 9.750 - 9.750

İlişkili olmayan taraflardan diğer alacaklar 10 28.770 - 28.770
Stoklar 11 601.962 - 601.962

Peşin ödenmiş giderler 20 117.180 1.280 118.460

Türev araçlar 21 83 - 83
Canlı varlıklar 12 - - -

Diğer dönen varlıklar 19 121.160 251 121.411

Duran varlıklar 4.386.262 1.292.871 5.679.133

İlişkili olmayan taraflardan ticari alacaklar 9 21.783 - 21.783

İlişkili olmayan taraflardan diğer alacaklar 10 19.554 125 19.679
Finansal yatırımlar 7 125.137 - 125.137

Özkaynak yöntemiyle

 değerlenen yatırımlar 4 358.415 - 358.415
Yatırım amaçlı gayrimenkuller 13 564.947 1.288.020 1.852.967

Maddi duran varlıklar 14 1.319.438 3.849 1.323.287

Diğer maddi olmayan duran varlıklar 15 947.596 99 947.695
Şerefiye 15 403.713 - 403.713

Peşin ödenmiş giderler 20 39.340 739 40.079

Ertelenmiş vergi varlığı 31 53.064 39 53.103

Diğer duran varlıklar 19 533.275 - 533.275

Toplam varlıklar 9.278.511 1.299.341 10.577.852

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

22

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

 Eliminasyon
 etkileri dahil Yeniden
 Raporlanan edilmiş yeniden düzenlenmiş
 Dipnot geçmiş dönem düzenleme geçmiş dönem
KAYNAKLAR referansı 31 Aralık 2017 etkileri 31 Aralık 2017

Kısa vadeli yükümlülükler 4.308.169 856.880 5.165.049

Kısa vadeli borçlanmalar 8 1.558.223 - 1.558.223
Uzun vadeli borçlanmaların kısa vadeli kısımları 8 1.059.380 - 1.059.380
İlişkili taraflara ticari borçlar 33 26.143 - 26.143
İlişkili olmayan taraflara ticari borçlar 9 1.278.158 5.313 1.283.471
Çalışanlara sağlanan faydalar
 kapsamında borçlar 22 36.307 252 36.559
Ertelenmiş gelirler 20 92.326 754 93.080
Türev araçlar 21 1.098 - 1.098
İlişkili taraflara diğer borçlar 33 - 850.000 850.000
İlişkili olmayan taraflara diğer borçlar 10 148.955 102 149.057
Dönem karı vergi yükümlülüğü 31 14.110 - 14.110
Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 22 56.745 49 56.794
Diğer kısa vadeli karşılıklar 17 36.724 - 36.724
Diğer kısa vadeli yükümlülükler - 410 410

Uzun vadeli yükümlülükler 1.970.276 89.658 2.059.934

Uzun vadeli borçlanmalar 8 747.215 - 747.215
Özkaynak yöntemiyle
 değerlenen yatırımlardan yükümlülükler 4 310.342 - 310.342
Diğer finansal yükümlülükler 8 666.291 - 666.291
İlişkili olmayan taraflara diğer borçlar 10 13.710 1.302 15.012
Ertelenmiş gelirler 20 5.626 293 5.919
Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 22 122.556 459 123.015
Ertelenmiş vergi yükümlülüğü 31 104.536 87.604 192.140

ÖZKAYNAKLAR 3.000.066 352.803 3.352.869

Ana ortaklığa ait özkaynaklar 2.608.363 352.803 2.961.166
Çıkarılmış sermaye 23 2.616.938 - 2.616.938
Sermaye düzeltme farkları 23 143.526 - 143.526
Geri alınmış paylar (-) 23 (2.080) - (2.080)
Paylara ilişkin primler (iskontolar) 23 35.159 - 35.159
Kar veya zararda yeniden sınıflandırılmayacak birikmiş
 diğer kapsamlı gelirler/(giderler)
- Maddi duran varlık yeniden değerleme
 artışları/(azalışları) 23 34.820 - 34.820
- Tanımlanmış fayda planları yeniden ölçüm
 kazançları/(kayıpları) 23 (41.613) - (41.613)
- Özkaynak yöntemi ile değerlenen yatırımların diğer kapsamlı
 gelirinden kar veya zararda sınıflandırılmayacak paylar 4 (626) - (626)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer
 kapsamlı gelirler/(giderler)
- Yabancı para çevrim farkları 23 295.272 - 295.272
- Satılmaya hazır finansal varlıkların
 yeniden değerleme ve sınıflandırma
 kazançları/(kayıpları) 23 32.196 - 32.196
- Riskten korunma kazançları/(kayıpları) 23 (665) - (665)
Kardan ayrılan kısıtlanmış yedekler 23 312.427 - 312.427
Geçmiş yıllar karları veya zararları (345.446) 204.457 (140.989)
Net dönem karı veya zararı (471.545) 148.346 (323.199)
Kontrol gücü olmayan paylar 391.703 - 391.703

Toplam kaynaklar 9.278.511 1.299.341 10.577.852

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

23

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

 Eliminasyon Yeniden

 Raporlanan Durdurulan etkileri dahil düzenlenmiş

 geçmiş dönem faaliyetlerin edilmiş yeniden geçmiş dönem

 1 Ocak - 31 Aralık sınıflama düzenleme 1 Ocak - 31 Aralık

 2017 etkileri etkileri 2017

Kar veya Zarar Kısmı

Hasılat 10.478.354 (2.794.280) 54.548 7.738.622

Satışların Maliyeti (-) (9.045.189) 1.823.950 (10.081) (7.231.320)

Brüt Kar (Zarar) 1.433.165 (970.330) 44.467 507.302

Genel Yönetim Giderleri (-) (391.838) 212.043 (11.386) (191.181)
Pazarlama Giderleri (-) (795.743) 474.086 (6.448) (328.105)

Esas Faaliyetlerden Diğer Gelirler 489.799 (125.946) 144 363.997

Esas Faaliyetlerden Diğer Giderler (-) (307.991) 104.154 (149) (203.986)
Özkaynak Yöntemiyle Değerlenen Yatırımların

Karlarından (Zararlarından) Paylar (74.840) - - (74.840)

Esas Faaliyet Karı (Zararı) 352.552 (305.993) 26.628 73.187

Yatırım Faaliyetlerinden Gelirler 92.435 (46.806) 152.296 197.925

Yatırım Faaliyetlerinden Giderler (-) (177.018) 23.744 - (153.274)

Finansman (Gideri)/Geliri

 Öncesi Faaliyet Karı (Zararı) 267.969 (329.055) 178.924 117.838

Finansman Gelirleri 565 (388) 41 218

Finansman Giderleri (-) (497.821) 231.575 - (266.246)

Sürdürülen Faaliyetler Vergi Öncesi

 Karı (Zararı) (229.287) (97.868) 178.965 (148.190)

Sürdürülen Faaliyetler Vergi (Gideri) Geliri (43.245) (12.012) (30.619) (85.876)

Dönem Vergi Geliri (Gideri) (38.821) (139.645) - (178.466)

Ertelenmiş Vergi Geliri/ (Gideri) (4.424) 127.633 (30.619) 92.590

Sürdürülen Faaliyetler Dönem Karı (Zararı) (272.532) (109.880) 148.346 (234.066)

Durdurulan Faaliyetler Dönem Karı (Zararı) (252.360) 109.880 - (142.480)

Dönem Karı (Zararı) (524.892) - 148.346 (376.546)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

24

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

 Eliminasyon Yeniden
 Raporlanan etkileri dahil düzenlenmiş
 geçmiş dönem edilmiş yeniden geçmiş dönem
 1 Ocak - 31 Aralık düzenleme 1 Ocak - 31 Aralık
 2017 etkileri 2017

Dönem Karı (Zararı) (524.892) 148.346 (376.546)

DİĞER KAPSAMLI GELİRLER

Kar veya zararda yeniden sınıflandırılmayacaklar

Maddi duran varlıklar yeniden
 değerleme artışları (azalışları) - - -
Tanımlanmış fayda planları
 yeniden ölçüm kazançları (kayıpları) (5.498) - (5.498)
Özkaynak yöntemiyle değerlenen yatırımların tanımlanmış
 fayda planları yeniden ölçüm kazançları (kayıpları) (626) - (626)

Kar veya zararda yeniden

 sınıflandırılmayacak diğer kapsamlı

 gelire ilişkin vergiler
Maddi duran varlıklar yeniden değerleme
 artışları (azalışları) vergi etkisi (2.527) - (2.527)
Tanımlanmış fayda planları yeniden ölçüm
 kazançları (kayıpları) vergi etkisi 1.100 - 1.100

Kar veya zarar olarak yeniden sınıflandırılacaklar

Yabancı para çevrim farkları 80.175 - 80.175
Satılmaya hazır finansal varlıkların yeniden
 değerleme ve/veya sınıflandırma
 kazançları (kayıpları) 25.036 - 25.036
Nakit akış riskinden korunmaya ilişkin (1.098) - (1.098)
diğer kapsamlı gelir (gider)
Kar veya zararda yeniden sınıflandırılacak
 diğer kapsamlı gelire ilişkin vergiler
Nakit akış riskinden korunmaya
 ilişkin diğer kapsamlı gelir, vergi etkisi 242 - 242
Satılmaya hazır finansal varlıkların yeniden
 değerleme ve/veya sınıflandırma
 kazançları (kayıpları), vergi etkisi (8.442) - (8.442)

DİĞER KAPSAMLI GELİR/(GİDER) 88.362 - 88.362

TOPLAM KAPSAMLI GELİR/(GİDER) (436.530) 148.346 (288.184)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

25

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

 Eliminasyon

 etkileri dahil Yeniden

 Raporlanan edilmiş yeniden düzenlenmiş

 Dipnot geçmiş dönem düzenleme geçmiş dönem

VARLIKLAR referansı 31 Aralık 2016 etkileri 31 Aralık 2016

Dönen varlıklar 3.912.023 6.270 3.918.293

Nakit ve nakit benzerleri 6 1.512.163 182 1.512.345
Finansal yatırımlar 7 288.752 - 288.752

İlişkili taraflardan ticari alacaklar 33 8.523 1.050 9.573
İlişkili olmayan taraflardan ticari alacaklar 9 1.485.674 3.649 1.489.323

İlişkili taraflardan diğer alacaklar 33 10.726 - 10.726

İlişkili olmayan taraflardan diğer alacaklar 10 17.046 - 17.046
Stoklar 11 441.350 - 441.350

Peşin ödenmiş giderler 20 81.583 1.344 82.927

Türev araçlar 21 551 - 551
Canlı varlıklar 12 215 - 215

Diğer dönen varlıklar 19 65.440 45 65.485

Duran varlıklar 4.340.755 1.142.401 5.483.156

İlişkili olmayan taraflardan ticari alacaklar 9 25.258 - 25.258

İlişkili olmayan taraflardan diğer alacaklar 10 29.082 125 29.207

Finansal yatırımlar 7 76.716 - 76.716
Özkaynak yöntemiyle

 değerlenen yatırımlar 4 323.471 - 323.471

Yatırım amaçlı gayrimenkuller 13 569.870 1.135.724 1.705.594
Maddi duran varlıklar 14 1.167.901 4.700 1.172.601

Diğer maddi olmayan duran varlıklar 15 1.116.872 76 1.116.948

Şerefiye 15 403.713 - 403.713
Peşin ödenmiş giderler 20 51.623 1.546 53.169

Ertelenmiş vergi varlığı 31 42.303 230 42.533

Diğer duran varlıklar 19 533.946 - 533.946

Toplam varlıklar 8.252.778 1.148.671 9.401.449

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

26

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

 Eliminasyon

 etkileri dahil Yeniden

 Raporlanan edilmiş yeniden düzenlenmiş

 Dipnot geçmiş dönem düzenleme geçmiş dönem

KAYNAKLAR referansı 31 Aralık 2016 etkileri 31 Aralık 2016

Kısa vadeli yükümlülükler 2.788.691 6.108 2.794.799

Kısa vadeli borçlanmalar 8 1.088.428 - 1.088.428
Uzun vadeli borçlanmaların kısa vadeli kısımları 8 305.409 - 305.409
İlişkili taraflara ticari borçlar 33 25.403 8 25.411
İlişkili olmayan taraflara ticari borçlar 9 939.110 4.424 943.534
Çalışanlara sağlanan faydalar
 kapsamında borçlar 22 36.796 315 37.111
Ertelenmiş gelirler 20 56.243 858 57.101
İlişkili olmayan taraflara diğer borçlar 10 232.115 131 232.246
Dönem karı vergi yükümlülüğü 31 13.426 31 13.457
Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 22 51.263 115 51.378
Diğer kısa vadeli karşılıklar 17 40.498 - 40.498
Diğer kısa vadeli yükümlülükler - 226 226

Uzun vadeli yükümlülükler 2.026.041 909.168 2.935.209

Uzun vadeli borçlanmalar 8 895.383 - 895.383
Özkaynak yöntemiyle
 değerlenen yatırımlardan yükümlülükler 4 227.293 - 227.293
Diğer finansal yükümlülükler 8 519.829 - 519.829
İlişkili taraflara diğer borçlar 33 - 850.000 850.000
İlişkili olmayan taraflara diğer borçlar 10 119.449 1.340 120.789
Ertelenmiş gelirler 20 7.457 373 7.830
Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 22 119.120 310 119.430
Ertelenmiş vergi yükümlülüğü 31 137.510 57.145 194.655

ÖZKAYNAKLAR 3.438.046 233.395 3.671.441

Ana ortaklığa ait özkaynaklar 2.999.228 233.395 3.232.623
Çıkarılmış sermaye 23 2.616.938 - 2.616.938
Sermaye düzeltme farkları 23 143.526 - 143.526
Geri alınmış paylar (-) 23 (2.080) - (2.080)
Paylara ilişkin primler (iskontolar) 23 35.159 - 35.159
Kar veya zararda yeniden sınıflandırılmayacak birikmiş
 diğer kapsamlı gelirler/(giderler)
- Maddi duran varlık yeniden değerleme
 artışları/(azalışları) 23 48.007 - 48.007
- Tanımlanmış fayda planları yeniden ölçüm
 kazançları/(kayıpları) 23 (37.810) - (37.810)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer
 kapsamlı gelirler/(giderler)
- Yabancı para çevrim farkları 23 221.961 - 221.961
- Satılmaya hazır finansal varlıkların
 yeniden değerleme ve sınıflandırma
 kazançları/(kayıpları) 23 15.602 - 15.602
Kardan ayrılan kısıtlanmış yedekler 23 314.979 - 314.979
Geçmiş yıllar karları veya zararları (137.831) 233.395 95.564
Net dönem karı veya zararı (219.223) - (219.223)
Kontrol gücü olmayan paylar 438.818 - 438.818

Toplam kaynaklar 8.252.778 1.148.671 9.401.449

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

27

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

TFRS 9, “Finansal araçlar” standardına ilk geçiş

Grup, TMS 39’un yerini alan TFRS 9, “Finansal araçlar” standardını ilk uygulama tarihi olan

1 Ocak 2018 tarihi itibarıyla uygulamıştır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve

ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şu anda kullanılmakta olan, gerçekleşen değer

düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir. Standardın

geçiş etkisi kolaylaştırılmış metoda göre muhasebeleştirmiştir. Bu yöntem ile Grup, TFRS 9 standardına

ilk geçişe ilişkin kümülatif etkiyi ilk uygulama tarihindeki geçmiş yıl karlarına kaydetmiştir. Bu nedenle

geçmiş yıllara ait konsolide finansal tabloların yeniden düzenlenmesine gerek kalmamıştır.

TFRS 9 kapsamında finansal varlık ve yükümlülüklerin sınıflandırmasına ilişkin değişiklikler aşağıda

özetlenmiştir. Söz konusu sınıflama farklılıklarının, finansal yatırımlar hesap grubu haricinde, finansal

varlıkların ölçümüne ilişkin bir etkisi bulunmamaktadır:

Finansal varlıklar TMS 39’a göre önceki sınıflandırma TFRS 9’a göre yeni sınıflandırma

Nakit ve nakit benzerleri Krediler ve alacaklar İtfa edilmiş maliyet

Ticari alacaklar/diğer Krediler ve alacaklar İtfa edilmiş maliyet

Türev finansal varlıklar Gerçeğe uygun değer farkı kar

(zarara)/diğer kapsamlı gelire

yansıtılan

Gerçeğe uygun değer farkı kar

(zarara)/diğer kapsamlı gelire

yansıtılan

Finansal yatırımlar Satılmaya hazır finansal varlık Gerçeğe uygun değer farkı kar

zarara/diğer kapsamlı gelire

yansıtılan

Finansal yükümlülükler TMS 39’a göre önceki sınıflandırma TFRS 9’a göre yeni sınıflandırma

Türev finansal

yükümlülükler

Gerçeğe uygun değer farkı kar

(zarara)/diğer kapsamlı gelire

yansıtılan

Gerçeğe uygun değer farkı kar

(zarara)/diğer kapsamlı gelire

yansıtılan

Krediler İtfa edilmiş maliyet İtfa edilmiş maliyet

Ticari borçlar/diğer İtfa edilmiş maliyet İtfa edilmiş maliyet

Finansal kiralamalar İtfa edilmiş maliyet İtfa edilmiş maliyet

TFRS 9 ve TFRS 15 standartlarına geçişin 1 Ocak 2018 tarihli konsolide finansal tablolara etkileri

aşağıda sunulmuştur:

1 Ocak itibarıyla geçmiş yıl karları 2018

Önceden raporlanan -

TFRS 9 standardının uygulanmasına ilişkin

 düzeltmelerin vergi öncesi etkisi 981

TFRS 9 standardının uygulanmasına ilişkin

 düzeltmelerin vergi etkisi (216)

TFRS 15 standardının uygulanmasına

 ilişkin düzeltmelerin etkisi -

 765

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

28

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi (Devamı)

TFRS 15, “Müşterilerle yapılan sözleşmelerden doğan hasılat” standardına ilk geçiş

Grup, ilk uygulama tarihi 1 Ocak 2018 olan, TFRS 15, “Müşterilerle yapılan sözleşmelerden doğan

hasılat” standardının kümülatif etkisini ayrıntılı bir şekilde değerlendirmiş ve buna bağlı olarak,

TFRS 15 standardına ilk geçişe ilişkin kümülatif etkiyi parasal önemlilik düzeyini de göz önünde

bulundurarak muhasebeleştirmemiştir. Bu nedenle geçmiş yıllara ait konsolide finansal tabloların

yeniden düzenlenmesine gerek kalmamıştır. Bu geçiş yöntemi uyarınca Grup, bu standardı 1 Ocak 2018

tarihinden sonra başlayan raporlama döneminde uygulamaya başlamıştır.

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem

finansal tablolarının yeniden düzenlenmesi

Yeni bir TMS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz konusu

TMS’nin, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Tespit

edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden

düzenlenir. 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.

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”)

Cari dönemde, Grup’un finansal performansı, finansal durum tablosu, sunum veya dipnot açıklamalarını

etkileyen herhangi bir standart veya yorum bulunmamaktadır. Bununla birlikte aşağıda cari dönemde

geçerli olup Grup’un konsolide finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe

girmemiş ve Grup tarafından da erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin

detaylara yer verilmiştir.

a) 31 Aralık 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki

standartlara getirilen değişiklikler ve yorumlar

- TFRS 9, “Finansal araçlar”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan raporlama

dönemlerinde geçerlidir. Bu standart TMS 39’un yerini almaktadır. Finansal varlıklar ve

yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şu anda

kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen

kredi riski modelini de içermektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

29

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”) (Devamı)

a) 31 Aralık 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki

standartlara getirilen değişiklikler ve yorumlar (Devamı)

- TFRS 15, “Müşteri sözleşmelerinden hasılat” standardındaki değişiklikler; 1 Ocak 2018 tarihinde

veya bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Bu değişikliklerle edim

(performans) yükümlülüklerini belirleyen uygulama rehberliğine, fikri mülkiyet lisanslarının

muhasebesine ve işletmenin asil midir yoksa aracı mıdır değerlendirmesine (net hasılat sunumuna

karşın brüt hasılat sunumu) ilişkin açıklamaları içermektedir. Uygulama rehberliğindeki bu

alanların her biri için yeni ve değiştirilmiş açıklayıcı örnekler eklenmiştir. Grup, söz konusu

standardı 1 Ocak 2018 tarihinden sonra başlayan raporlama döneminde uygulamaya başlamıştır.

Grup, TFRS 15 standardına ilk geçişi geriye dönük olarak uygulasaydı 1 Ocak - 31 Aralık 2017

tarihinde sona eren hesap dönemine ait konsolide kar veya zarar tablosunda pazarlama gideri olarak

sınıflanan 46.591 TL’lik bayileriyle yapılan gayrimaddi hak, peşin satış destek primleri vb.

sözleşmeler kapsamında oluşan tutar hasılattan netlenerek satıştan iadeler olarak

muhasebeleştirilmiş olacaktı.

- TFRS 4, “Sigorta Sözleşmeleri” standardındaki değişiklikler; 1 Ocak 2018 tarihinde veya bu

tarihten sonra başlayan raporlama dönemlerinde geçerlidir. TFRS 4’de yapılan değişiklik sigorta

şirketleri için ‘örtülü yaklaşım (overlay approach)’ ve ‘erteleme yaklaşımı (deferral approach)’

olarak iki farklı yaklaşım sunmaktadır. Söz konusu değişikliğin Grup’un finansal durumu ve

performansı üzerinde önemli bir etkisi bulunmamaktadır. Buna göre:

 Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı

yayımlanmadan önce TFRS 9 uygulandığında ortaya çıkabilecek olan dalgalanmayı kar

veya zararda muhasebeleştirmek yerine diğer kapsamlı gelir tablosunda muhasebeleştirme

seçeneğini sağlayacaktır ve

 Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere isteğe bağlı olarak 2021

yılına kadar geçici olarak TFRS 9’u uygulama muafiyeti getirecektir. TFRS 9 uygulamayı

erteleyen işletmeler hali hazırda var olan TMS 39, ‘Finansal Araçlar’ standardını

uygulamaya devam edeceklerdir.

- TMS 40, “Yatırım amaçlı gayrimenkuller” standardındaki değişiklikler; 1 Ocak 2018 tarihinde

veya bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Yatırım amaçlı

gayrimenkullerin sınıflandırılmasına ilişkin yapılan bu değişiklikler, kullanım amacında

değişiklik olması durumunda yatırım amaçlı gayrimenkullere ya da gayrimenkullerden yapılan

sınıflandırmalarla ilgili netleştirme yapmaktadır. Bir gayrimenkulün kullanımının değişmesi

durumunda bu gayrimenkulün “yatırım amaçlı gayrimenkul” tanımlarına uyup uymadığının

değerlendirilmesinin yapılması gerekmektedir. Bu değişim kanıtlarla desteklenmelidir. Söz

konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

30

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”) (Devamı)

a) 31 Aralık 2018 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki

standartlara getirilen değişiklikler ve yorumlar (Devamı)

- TFRS 2, ‘Hisse bazlı ödemeler’ standardındaki değişiklikler; 1 Ocak 2018 tarihinde veya bu

tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Değişiklik nakde dayalı hisse bazlı

ödemelerin ölçüm esaslarını ve bir ödüllendirmeyi nakde dayalıdan özkaynağa dayalıya çeviren

değişikliklerin nasıl muhasebeleştirileceğini açıklamaktadır. Bu değişiklik aynı zamanda bir

işverenin çalışanının hisse bazlı ödemesine ilişkin bir miktarı kesmek ve bunu vergi dairesine

ödemekle yükümlü olduğu durumlarda, TFRS 2’nin esaslarına bir istisna getirerek, bu ödül sanki

tamamen özkaynağa dayalıymışçasına işlem görmesini gerektirmektedir. Söz konusu değişikliğin

Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi bulunmamaktadır.

2014-2016 dönemi yıllık iyileştirmeler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan

raporlama dönemlerinde geçerlidir.

 TFRS 1, “Türkiye finansal raporlama standartlarının ilk uygulaması”; TFRS 7, TMS 19 ve

TFRS 10 Standartları’nın ilk kez uygulama aşamasında kısa dönemli istisnalarını

kaldırılmıştır.

 TMS 28, “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”; bir iştirak ya da iş ortaklığının

gerçeğe uygun değerden ölçülmesine ilişkin açıklık getirmiştir.

- TFRS Yorum 22, “Yabancı para cinsinden yapılan işlemler ve avanslar ödemeleri”;

1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Bu

yorum yabancı para cinsinden yapılan işlemler ya da bu tür işlemlerin bir parçası olarak yapılan

ödemelerin yabancı bir para cinsinden yapılması ya da fiyatlanması konusunu ele almaktadır. Bu

yorum tek bir ödemenin yapılması/alınması durumunda ve birden fazla ödemenin

yapıldığı/alındığı durumlara rehberlik etmektedir. Bu rehberliğin amacı uygulamadaki çeşitliliği

azaltmaktadır. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli

bir etkisi bulunmamaktadır.

b) 31 Aralık 2018 tarihi itibarıyla yayınlanmış ancak henüz yürürlüğe girmemiş olan

standartlar ve değişiklikler:

- TFRS 9, “Finansal araçlar’daki değişiklikler”; 1 Ocak 2019 tarihinde veya bu tarihten sonra

başlayan raporlama dönemlerinde geçerlidir. Bu değişiklik, itfa edilmiş maliyet ile ölçülen

finansal bir yükümlülüğün, finansal tablo dışı bırakılma sonucu doğurmadan değiştirildiğinde,

ortaya çıkan kazanç veya kaybın doğrudan kar veya zararda muhasebeleştirilmesi konusunu

doğrulamaktadır. Kazanç veya kayıp, orijinal sözleşmeye dayalı nakit akışları ile orijinal etkin

faiz oranından iskonto edilmiş değiştirilmiş nakit akışları arasındaki fark olarak hesaplanır. Bu,

farkın TMS 39’dan farklı olarak enstrümanın kalan ömrü boyunca yayılarak

muhasebeleştirilmesinin mümkün olmadığı anlamına gelmektedir. Söz konusu değişikliğin

Grup’un finansal durumu ve performansı üzerinde etkilerine ilişkin çalışmaları tamamlanmış

olup, Dipnot 2.1.5’te açıklanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

31

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”) (Devamı)

b) 31 Aralık 2018 tarihi itibarıyla yayınlanmış ancak henüz yürürlüğe girmemiş olan
standartlar ve değişiklikler (Devamı):

- TMS 28, “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar’daki değişiklikler”; 1 Ocak 2019
tarihinde veya bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Şirketlerin
özkaynak metodunu uygulamadığı uzun vadeli iştirak veya müşterek yönetime tabi yatırımlarını,
TFRS 9 kullanarak muhasebeleştireceklerini açıklığa kavuşturmuştur.

- TFRS 16, “Kiralama işlemleri”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan raporlama
dönemlerinde geçerlidir. TFRS 15, ‘Müşteri sözleşmelerinden hasılat’ Standardı ile birlikte erken
uygulamaya izin verilmektedir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve
özellikli kiralayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS
17 kurallarına göre kiralayanlar bir kiralama işlemine taraf olduklarında bu işlem için finansal
kiralama (bilanço içi) ya da faaliyet kiralaması (bilanço dışı) ayrımı yapmak zorundalardı. Fakat
TFRS 16’ya göre artık kiralayanlar şartları sağlayan tüm kiralama sözleşmeleri için gelecekte
ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir varlık kullanım hakkını
finansal durum tablolarına yazmak zorunda olacaklardır. Kiraya verenler için muhasebe
neredeyse aynı kalmaktadır. Ancak kiralama işlemlerinin tanımını değiştirmesinden ötürü
(sözleşmelerdeki içeriklerin birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi)
kiraya verenlerin de bu yeni standart karşısında durumlarını yeniden değerlendirmeleri
gerekebilecektir. TFRS 16’nın uygulanmaya başlamasıyla, mevcut veya yeni kira
sözleşmelerinin, bu Standart karşısındaki durumunun gözden geçirilmesi gerekebilecektir. TFRS
16’ya göre bir sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım
hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir “kiralama sözleşmesi”dir ya
da “kiralama işlemi” içermektedir. Grup, basitleştirilmiş geçiş uygulamasını kullanmayı ve ilk
uygulamadan önceki yıl için karşılaştırılabilir tutarları yeniden düzenlememeyi planlamaktadır.
Böylece tüm kullanım hakkı varlıkları uygulamaya geçişteki kiralama borçları (peşin ödemesi
yapılan veya tahakkuk eden kiralama maliyetlerine göre düzeltilmiş) tutarında ölçülecektir. Bu
rapor tarihi itibariyla Grup’un, TFRS 16’nın konsolide finansal tablolarına etkilerine ilişkin
çalışmaları devam etmektedir. Bu çalışmalar Grup’un tüm bağlı ortaklarını da içerecek şekilde
yönetilmektedir.

- TFRS Yorum 23, “Vergi uygulamalarındaki belirsizlikler’; 1 Ocak 2019 tarihinde veya bu
tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Bu yorum TMS 12 Gelir Vergileri
standardının uygulamalarındaki bazı belirsizliklere açıklık getirmektedir. TFRS Yorum Komitesi
daha önce vergi uygulamalarında bir belirsizlik olduğu zaman, bu belirsizliğin TMS 12’ye göre
değil TMS 37, ‘Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar’ standardına başvurularak
değerlendirilmesi gerektiğini açıklığa kavuşturmuştu. TFRS Yorum 23 ise gelir vergilerinde
belirsizlikler olduğu durumlarda ertelenmiş vergi hesaplamasının nasıl ölçüleceği ve
muhasebeleştirileceği ile ilgili açıklama getirmektedir. Vergi uygulaması belirsizliği, bir şirket
tarafından yapılan bir vergi uygulamasının vergi otoritesince kabul edilir olup olmadığının
bilinmediği durumlarda ortaya çıkar. Örneğin, özellikle bir giderin indirim olarak kabul edilmesi
ya da iade alınabilir vergi hesaplamasına belirli bir kalemin dahil edilip edilmemesiyle ilgili vergi
kanununda belirsizlik olması gibi. TFRS Yorum 23 bir kaleme ilişkin vergi uygulamalarının
belirsiz olduğu; vergilendirilebilir gelir, gider, varlık ya da yükümlülüğün vergiye esas tutarları,
vergi gideri, alacağı ve vergi oranları da dahil olmak üzere her durumda geçerlidir.

- TFRS 17, “Sigorta Sözleşmeleri”; 1 Ocak 2021 tarihinde veya bu tarihten sonra başlayan
raporlama dönemlerinde geçerlidir. Bu standart, hali hazırda çok çeşitli uygulamalara izin veren
TFRS 4’ün yerine geçmektedir. TFRS 17, sigorta sözleşmeleri ile isteğe bağlı katılım özelliğine
sahip yatırım sözleşmeleri düzenleyen tüm işletmelerin muhasebesini temelden değiştirecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

32

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”) (Devamı)

b) 31 Aralık 2018 tarihi itibarıyla yayınlanmış ancak henüz yürürlüğe girmemiş olan

standartlar ve değişiklikler (Devamı)

2015-2017 yıllık iyileştirmeler; 1 Ocak 2019 ve sonrası raporlama dönemleri için geçerlidir. Bu

iyileştirmeler aşağıdaki değişiklikleri içermektedir:

 TFRS 3, “İşletme Birleşmeleri”; kontrolü sağlayan işletme, müşterek faaliyette daha önce

edindiği payı yeniden ölçer.

 TFRS 11, “Müşterek Anlaşmalar”; müşterek kontrolü sağlayan işletme, müşterek faaliyette

daha önce edindiği payı yeniden ölçmez.

 TMS 12, “Gelir Vergileri”; işletme, temettülerin gelir vergisi etkilerini aynı şekilde

muhasebeleştirir.

 TMS 23, “Borçlanma Maliyetleri”; bir özellikli varlığın amaçlanan kullanıma veya satışa

hazır hale gelmesi için yapılan her borçlanmayı, genel borçlanmanın bir parçası olarak

değerlendirir.

- TMS 19, “Çalışanlara Sağlanan Faydalar”, planda yapılan değişiklik, küçülme veya yerine

getirme ile ilgili iyileştirmeler; 1 Ocak 2019 ve sonrasında olan raporlama dönemleri için

geçerlidir. Bu iyileştirmeler aşağıdaki değişiklikleri gerektirir:

 Planda yapılan değişiklik, küçülme ve yerine getirme sonrası dönem için; cari hizmet

maliyeti ve net faizi belirlemek için güncel varsayımların kullanılması;

 Geçmiş dönem hizmet maliyetinin bir parçası olarak kar veya zararda muhasebeleştirme,

ya da varlık tavanından kaynaklanan etkiyle daha önce finansal tablolara alınmamış olsa

bile, fazla değerdeki herhangi bir azalmanın, yerine getirmedeki bir kazanç ya da zararın

finansal tablolara alınması.

- TMS 1 “Finansal tabloların sunuluşu” ve TMS 8, “Muhasebe Politikaları, Muhasebe

Tahminlerinde Değişiklikler ve Hatalar” önemlilik tanımındaki değişiklikler; 1 Ocak 2020

tarihinde veya bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. TMS 1 “Finansal

Tabloların Sunuluşu” ve TMS 8, “Muhasebe Politikaları, Muhasebe Politikalarındaki

Değişiklikler ve Hatalar” daki değişiklikler ile bu değişikliklere bağlı olarak diğer TFRS’lerdeki

değişiklikler aşağıdaki gibidir:

i) TFRS ve finansal raporlama çerçevesi ile tutarlı önemlilik tanımı kullanımı

ii) önemlilik tanımının açıklamasının netleştirilmesi , ve

iii) önemli olmayan bilgilerle ilgili olarak TMS 1 ‘deki bazı rehberliklerin dahil edilmesi

- TFRS 3, “İşletme birleşmeleri”ndeki değişiklikler - işletme tanımı; 1 Ocak 2020 tarihinde veya

bu tarihten sonra başlayan raporlama dönemlerinde geçerlidir. Bu değişiklikle birlikte işletme

tanımı revize edilmiştir. UMSK tarafından alınan geri bildirimlere göre, genellikle mevcut

uygulama rehberliğinin çok karmaşık olduğu düşünülmektedir, ve bu işletme birleşmeleri

tanımının karşılanması çok fazla işlemle sonuçlanmaktadır.

Grup, söz konusu standartların uygulanması sonucunda konsolide finansal tablolarında oluşabilecek

etkileri yukarıda belirtilenler haricinde henüz belirlememiş olup, söz konusu farkların konsolide finansal

tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

33

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

İlişkili taraflar

İlişkili taraflar, finansal tablolarını hazırlayan işletmeyle (raporlayan işletme) ilişkili olan kişi veya

işletmedir.

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle

ilişkili sayılır. Söz konusu kişinin,

(i) Raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması

durumunda,

(ii) Raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,

(iii) Raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici

personelinin bir üyesi olması durumunda.

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile

ilişkili sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana

ortaklık, bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin)

iştiraki ya da iş ortaklığı olması halinde.

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.

(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz

konusu üçüncü işletmenin iştiraki olması halinde.

(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin

çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda planlarının olması

halinde. Raporlayan işletmenin kendisinin böyle bir planının olması halinde, sponsor olan

işverenler de raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol

edilmesi halinde.

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin

bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici

personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem, raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya

da yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Yukarıdaki açıklamalar ışığında TMS 24 ile de uyumlu olarak, Doğan Şirketler Grubu Holding A.Ş.’nin,

“müşterek yönetime tabi iş ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği

tüzel kişiler; Şirket üzerinde doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip

gerçek ve tüzel kişi ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından

doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli

etkiye sahip olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı

ortaklığı ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci

dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol

edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir (Dipnot 33).

Nakit ve nakit benzerleri

Nakit ve nakit benzeri değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca

çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi

3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 6).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

34

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal

tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Dipnot 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 gelirlerinden (“vadeli satışlardan kaynaklanan kazanılmamış finansman geliri”)

netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman gelirleri, orijinal fatura değerinden

kayda alınan alacakların izleyen dönemlerde elde edilecek tutarlarının “etkin faiz yöntemi” ile iskonto

edilmesi ile hesaplanır. Etkin faiz oranı; finansal varlığın beklenen ömrü boyunca gelecekteki tahmini

nakit tahsilatlarını ya da ödemelerini ilgili finansal varlığın bugünkü değerine indirgeyen orandır.

İndirgeme işlemi “bileşik faiz esasına göre” yapılır. Bu yöntemde kullanılan ve bileşik faiz esasıyla

belirlenen oran “etkin faiz oranı” olarak adlandırılmaktadır. Belirlenmiş faiz oranı olmayan kısa vadeli

alacaklar, etkin faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden

gösterilir (Dipnot 9).

Grup, finansal tablolarında itfa edilmiş maliyet bedelinden muhasebeleştirilen, önemli bir finansman

bileşeni içermeyen, ticari alacaklarının değer düşüklüğü hesaplamalarında TFRS 9 Standardı’nda yer

alan “basitleştirilmiş yaklaşım”ı uygulamayı tercih etmiştir.

TFRS 9 Standardı “basitleştirilmiş yaklaşım”ı kapsamında, ticari alacakların TFRS 9 Standardı’nda

düzenlendiği üzere geçerli sebepler ile değer düşüklüğüne uğramadığının kabul edildiği durumlarda,

ticari alacaklara ilişkin zarar karşılıklarını “ömür boyu beklenen kredi zararlarına” eşit bir tutardan

ölçmektedir.

1 Ocak 2018 tarihinden önce yürürlükte olan TMS 39, “Finansal Araçlar: Muhasebeleştirme ve Ölçme”

Standardı’nda yer alan “gerçekleşen kredi zararları modeli” yerine TFRS 9, “Finansal Araçlar”

Standardı’nda “beklenen kredi zararları modeli” tanımlanmıştır. Beklenen kredi zararları, finansal

araçların, beklenen ömürleri boyunca oluşması muhtemel kredi zararlarının, geçmiş istatistiklere göre

ağırlıklandırılmış bir tahminidir. Beklenen kredi zararlarının hesaplamasında, geçmiş kredi zararı

deneyimleri ile birlikte, Şirket’in geleceğe yönelik tahminleri de dikkate alınmaktadır.

Grup’un olağan ticari faaliyet döngüsü dikkate alındığında, vadesi bu olağan ticari faaliyet döngüsünün

dışına sarkan ticari alacakları için, ticari alacağın idari ve/veya kanuni takipte olması, teminatlı veya

teminatsız olması, objektif bir bulgu olup olmadığı vb. durumları da değerlendirmek suretiyle şüpheli

alacak karşılığı ayırıp ayırmamayı değerlendirmektedir. 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

35

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Ticari alacaklar ve şüpheli alacak karşılıkları (Devamı)

Grup, gerçekleşmiş değer düşüklüğü zararları ile birlikte ticari alacakları belirli sebeplerle değer
düşüklüğüne uğramadığı durumlarda, TFRS 9 kapsamında ticari alacakları için ömür boyu beklenen kredi
zararlarına eşit bir tutarda beklenen kredi zarar karşılığı muhasebeleştirmektedir. Beklenen kredi zarar
karşılığı hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik
göstergelere dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır. Beklenen kredi zarar
karşılıklarındaki değişim esas faaliyetlerden diğer gelirlere ve giderlere kaydedilir (Dipnot 27).

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının

tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek esas

faaliyetlerden diğer gelirlere kaydedilir (Dipnot 9, 27).

Stoklar

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer (net gerçekleşebilir değer) ya da

maliyet bedelinden düşük olanı ile değerlenir. Stoklara dahil edilen maliyeti oluşturan unsurlar

malzeme, işçilik ve genel üretim giderleridir. Ancak stokların maliyeti tüm satın alma maliyetlerini ve

stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri de içerir. Stokların

birim maliyeti, hareketli ağırlıklı ortalama metodu ile belirlenir (Dipnot 11).

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine

indirgenir ve değer düşüklüğünün oluştuğu yılda konsolide kar veya zarar 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.

Finansal varlıklar

Grup, finansal varlıklarını “itfa edilmiş maliyet bedeli” yöntemi ile muhasebeleştirilen finansal varlıklar

ile “gerçeğe uygun değeri kar veya zarara yansıtılan” veya “gerçeğe uygun değeri diğer kapsamlı gelir

tablosuna yansıtılan” finansal varlıklar olarak üç sınıfta muhasebeleştirmektedir. Sınıflandırma, finansal

varlıklardan faydalanma amaçlarına göre belirlenen iş modeli ve beklenen nakit akışları esas alınarak

yapılmaktadır. Grup yönetimi, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

36

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal varlıklar (Devamı)

(a) İtfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar

Grup yönetiminin “sözleşmeye dayalı nakit akışlarını tahsil etme iş modeli”ni benimsediği ve sözleşme

şartlarının belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içerdiği,

sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal

varlıkları, “itfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar” olarak sınıflandırılır. Vadeleri

konsolide finansal durum tablosu tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise

duran varlıklar olarak sınıflandırılırlar. İtfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar,

konsolide finansal durum tablosunda “ticari alacaklar”, “diğer alacaklar” ve “nakit ve nakit benzerleri”

kalemlerini içermektedir. Bunlarla birlikte ticari alacaklar içerisinde yer alan, kabili rücu faktoring

işlemleri kapsamında faktoring şirketlerinden tahsil edilen ticari alacaklar, söz konusu alacaklara ilişkin

tahsilat riski devredilmediğinden itfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar olarak

sınıflandırılmıştır.

Değer düşüklüğü

Grup, konsolide finansal tablolarda yer alan itfa edilmiş maliyet bedelinden muhasebeleştirilen ticari

alacakların, önemli bir finansman bileşeni içermediği için, değer düşüklüğü hesaplamalarında,

“kolaylaştırılmış” uygulamayı seçerek karşılık matrisi kullanmaktadır. Bu uygulama ile Grup, ticari

alacaklar belirli sebeplerle değer düşüklüğüne uğramadığı durumlarda, beklenen kredi zarar karşılığını

ömür boyu beklenen kredi zararlarına eşit bir tutardan ölçmektedir. Beklenen kredi zarar karşılığı

hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik göstergelere

dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır.

(b) Gerçeğe uygun değerinden muhasebeleştirilen varlıklar

“Gerçeğe uygun değerinden muhasebeleştirilen varlıklar”; Grup yönetiminin sözleşmeye dayalı nakit

akışlarını tahsil etme ve/veya satış yapma iş modelini benimsediği varlıklar gerçeğe uygun değerinden

muhasebeleştirilen varlıklar olarak sınıflandırılır. Grup yönetim, ilgili varlıkları konsolide finansal durum

tablosu tarihinden itibaren 12 ay içinde elden çıkarmaya niyetli değilse söz konusu varlıklar duran varlıklar

olarak sınıflandırılırlar. Grup, özkaynağa dayalı finansal varlıklara yapılan yatırımlar için ilk

muhasebeleştirme sırasında, söz konusu yatırıma ilişkin olarak gerçeğe uygun değer farkının konsolide

diğer kapsamlı gelir tablosuna veya konsolide kâr veya zarar tablosuna yansıtılan özkaynak yatırımı olmak

üzere; daha sonra değiştirilemeyecek şekilde bir seçim yapar:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

37

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal varlıklar (Devamı)

i) Gerçeğe uygun değeri kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değeri kar veya zarara yansıtılan finansal varlıklar; konsolide finansal durum tablosunda

yer alan “türev araçlar” kalemleri ile 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

varlıklar” dan oluşmaktadır. Türev araçlar, gerçeğe uygun değerin pozitif olması durumunda varlık, negatif

olması durumunda ise yükümlülük olarak muhasebeleştirilmektedir. Grup’un türev araçları vadeli döviz

alım-satım sözleşmelerine ilişkin işlemlerden oluşmaktadır. Gerçeğe uygun değeriyle ölçülen ve kar veya

zarar tablosuyla ilişkilendirilen finansal varlıklar ise, konsolide finansal durum tablosuna 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 kar payları, kar payı geliri

olarak konsolide kar veya zarar 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 (Dipnot 21).

ii) Gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar

Gerçeğe uygun değeri konsolide diğer kapsamlı gelire yansıtılan finansal varlıklar Grup tarafından elde

tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden

oluşmakta olup, konsolide finansal durum tablosunda “finansal yatırımlar” altında

muhasebeleştirilmektedir. Gerçeğe uygun değerleri ile gösterilen bu varlıkların değerlerindeki değer

düşüklüğü ve etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal varlıklarla ilgili kur farkına ilişkin

kar veya zarar tutarları haricindeki değişiklikler sebebiyle oluşan gerçekleşmemiş kazançlar ve kayıplar,

finansal varlığın konsolide finansal tablolardan çıkarıldığı tarihe kadar özkaynaklarda finansal varlık değer

artış fonunda olmak üzere konsolide diğer kapsamlı gelir tablosu altında takip edilmektedirler. Gerçeğe

uygun değer farkı konsolide diğer kapsamlı gelir tablosuna kaydedilen varlıkların satılması durumunda

konsolide diğer kapsamlı gelir tablosuna sınıflandırılan değerleme farkları “Geçmiş yıllar karları veya

zararları” altında sınıflandırılır.

Türev finansal araçlar ve riskten korunma muhasebesi

Türev finansal araçlar, ağırlıklı olarak yabancı para, faiz swapları ve emtia ile vadeli döviz alım-satım

sözleşmelerinden oluşmaktadır. Türev finansal araçlar kayda alınmalarını izleyen dönemlerde gerçeğe

uygun değer ile değerlenmektedir. Türev finansal araçların gerçeğe uygun değerleri piyasada oluşan

gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması suretiyle

hesaplanmaktadır. Türev finansal araçlar gerçeğe uygun değerin pozitif veya negatif olmasına göre

finansal durum tablosunda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Dipnot 21).

Gelecekteki nakit akışların finansal riskten korunma muhasebesine konu edilmesi ve ilgili işlemlerin etkin

olması durumunda finansal riskten korunma muhasebesine konu türev finansal araçların gerçeğe uygun

değerindeki değişikliklerin etkin kısmı doğrudan özkaynaklar içerisinde, etkin olmayan kısmı ise kar veya

zarar tablosunda kayıtlara alınır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

38

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Türev finansal araçlar ve riskten korunma muhasebesi (Devamı)

Bağlayıcı bir taahhüdün veya gelecekteki tahmini bir işlemin nakit akım riskinden korunmasının, bir

varlığın veya yükümlülüğün kayda alımı ile sonuçlanması durumunda, ilgili varlık ve yükümlülükler ilk

kayda alındıklarında, önceden özkaynak içerisinde kayda alınmış olan ve bu varlık/(yükümlülük) ile ilişkili

türev finansal araçlara ilişkin kazanç veya kayıplar, varlığın ya da yükümlülüğün başlangıç tutarının

ölçümüne dahil edilir. Bir varlığın veya yükümlülüğün kayda alınması ile sonuçlanmayan finansal riskten

korunma işleminde, özkaynak içerisinde yer alan tutarlar finansal riskten korunan kalemin kar veya zarar

tablosunu etkilediği dönemde kar veya zarar tablosu içerisinde kayda alınırlar. Finansal riskten korunma

muhasebesi için gerekli şartları karşılamayan türev finansal araçların gerçeğe uygun değerindeki

değişiklikler oluştukları dönemde kar veya zarar tablosuna kaydedilir.

Grup, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev

araçlarından ve emtia türev araçlarından yararlanmaktadır. Grup, döviz kurundaki ve akaryakıt

fiyatlarındaki dalgalanmaların yönetimine ilişkin olarak çeşitli vadeli döviz sözleşmeleri ve opsiyon

sözleşmeleri imzalamıştır. Satın alınan türev araçlar esas olarak Grup’un faaliyette bulunduğu piyasadaki

döviz cinslerindendir.

Finansal riskten korunma muhasebesine, finansal riskten korunma aracının kullanım süresinin dolması,

satılması ya da kullanılması veya finansal riskten korunma muhasebesi için gerekli şartları karşılayamaz

hale geldiği durumda son verilir. İlgili tarihte, özkaynak içerisinde kayda alınmış olan finansal riskten

korunma aracından kaynaklanan kümülatif kazanç veya zarara işlemin gerçekleşmesinin beklendiği tarihe

kadar özkaynakta yer verilmeye devam edilir. Finansal riskten korunan işlem gerçekleşmez ise özkaynak

içindeki kümülatif net kazanç veya zarar, kar veya zarar tablosuna kaydedilir.

Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan

gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler. Grup

yönetimi tarafından rapor tarihi itibarıyla nasıl kullanılacağına karar verilmemiş/verilemeyen

gayrimenkuller de yatırım amaçlı gayrimenkul olarak sınıflandırılırlar.

Başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller, her yıl dönem sonunda ya da

değer düşüklüğü artışı/azalışı emaresi bulunan durumlarda, Sermaye Piyasası Mevzuatı hükümleri

kapsamında lisanslı gayrimenkul değerleme kuruluşlarından alınan değerleme raporları doğrultusunda,

finansal durum tablosu tarihi itibarıyla piyasa koşullarını yansıtan gerçeğe uygun değer ile değerlenirler.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki değişikliklerden kaynaklanan kazanç veya

zararlar oluştukları dönemde konsolide kar veya zarar tablosuna dahil edilir. Yatırım amaçlı

gayrimenkuller için oluşan geçici farkların tamamı üzerinden ertelenmiş vergi (yükümlülüğü)/varlığı

hesaplanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

39

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yatırım amaçlı gayrimenkuller (Devamı)

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte

herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda finansal durum tablosu dışı

bırakılırlar. Yatırım amaçlı gayrimenkulun kullanım süresini doldurmasından veya satışından

kaynaklanan kar veya zarar, oluştukları dönemde konsolide kar veya zarar tablosuna dahil edilir.

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe

uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan

gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki

tahmini maliyeti, anılan gayrimenkulun kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe

uygun değeridir. Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre

gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, kullanımdaki değişikliğin

gerçekleştiği tarihe kadar “Maddi Duran Varlıklar”a uygulanan muhasebe politikasını uygular.

Değişikliğin gerçekleştiği tarihte oluşan gerçeğe uygun değer ile maliyet değeri arasındaki fark, yeniden

değerleme fonu adı altında konsolide diğer kapsamlı gelir tablosunda muhasebeleştirilir (Dipnot 13).

Maddi duran varlıklar

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer

düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Dipnot 14). Amortisman, maddi duran

varlıkların (arazi ve arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak

ayrılmaktadır. Arazi ve arsalar, faydalı ömrünün sınırsız kabul edilmesinden dolayı amortismana tabi

tutulmamaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

 Yıllar

Yeraltı ve yer üstü düzenleri 5 - 50

Binalar 10 - 50

Makine, tesis ve cihazlar 2 - 28

Motorlu araçlar 2 - 20

Mobilya ve demirbaşlar 2 - 15

Kiralanan maddi varlıkları geliştirme maliyeti 2 - 39

Diğer maddi duran varlıklar 2 - 50

Özel maliyetler 2 - 25

Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin

olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak

muhasebeleştirilir.

Bir maddi duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar

elde edilmesinin beklenmemesi durumunda konsolide finansal durum tablosu dışı bırakılır. Maddi duran

varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya

kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve konsolide kar veya zarar

tablosunda yatırım faaliyetlerinden gelirler veya giderler hesaplarında dahil edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

40

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi duran varlıklar (Devamı)

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 gerçeğe uygun 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 konsolide

finansal durum tablosu tarihi itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlıklara ilişkin yapılan normal bakım ve onarım harcamaları, gerçekleştiği tarihte gider

olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte

elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine

eklenmektedir.

Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar yatırım faaliyetlerinden gelir ve giderler

hesaplarına dahil edilirler.

Finansal kiralama

Mülkiyete ait önemli fayda ve risklerin üstlenildiği kiralama işlemleri Grup tarafından “finansal

kiralama” (Örneğin makine ve teçhizat kiralamaları) adı altında sınıflandırılır. Diğer kiralamalar faaliyet

kiralaması olarak sınıflanır.

Finansal kiralama ile elde edilen varlıklar, kiralama tarihindeki varlığın makul değeri, ya da asgari kira

ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan

yükümlülük, finansal durum tablosunda finansal kiralama yükümlülüğü olarak gösterilir.

Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlüğündeki azalışı sağlayan

anapara ödemesi olarak ayrılır ve böylelikle borcun geri kalan anapara bakiyesi üzerinden sabit bir

oranda faiz hesaplanmasını sağlar. Finansal giderlerin TFRS’ye uygun olarak aktifleştirilen kısmı

haricindeki bölümü kar veya zarar tablosuna kaydedilir (Dipnot 8).

Faaliyet kiralaması

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, “faaliyet

kiralaması” (Örneğin araç ve bina kiralamaları) olarak sınıflandırılır. Faaliyet kiralamaları (kiralayandan

alınan teşvikler düşüldükten sonra) için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile

konsolide kar veya zarar tablosuna gider olarak kaydedilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

41

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi olmayan duran varlıklar ve itfa payları

Şerefiye ve faydalı ömrü belirli olmayan/sınırsız olarak değerlendirilen 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 Dipnot 2.2’de açıklanan görsel medya program

haklarından oluşmaktadır. Ticari marka, müşteri listeleri ve internet alan adları işletme birleşmeleri ile

ilgili yapılan bağımsız değerleme çalışmaları sonucunda belirlenmiştir. Ticari markalar içerisinde faydalı

ömrü sınırsız olan markalar bulunmaktadır. Faydalı ömrü sınırsız olan maddi olmayan duran varlıklar itfa

edilmemektedir ve her yıl değer düşüklüğü olup olmadığına yönelik olarak en az yılda bir defa

değerlendirmeye tabi tutulmaktadır (Dipnot 15). Söz konusu muhasebe politikası 1 Ocak 2018 ile detayları

Dipnot 30’da yer alan bağlı ortaklık satış işlemlerinin tamamlandığı tarih aralığında geçerli olacak şekilde

uygulanmıştır.

Grup, Aytemiz Akaryakıt tarafından ürün satışını garantilemek amacıyla belirli akaryakıt ve LPG

bayileriyle yapılan “intifa sözleşmeleri” kapsamında peşin olarak ödenen bayi sözleşme bedellerini

maddi olmayan duran varlıklar hesabında muhasebeleştirmiş olup, bayi sözleşmelerinin süresi 5 yıldır.

Sınırlı faydalı ömre sahip maddi olmayan duran varlıklar, elde etme maliyetlerinden muhasebeleştirilir

ve doğrusal amortisman yöntemi ile itfa edilir (Dipnot 15).

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

 Yıllar

Elektrik üretim lisansı 45 - 47

Ticari marka 20 - 25

Müşteri listeleri 9 - 25

İnternet alan adları 3 - 20

Bilgisayar yazılımı ve haklar 3 - 15

Bayi sözleşmeleri 5

Abone kazanım giderleri 3

Diğer maddi olmayan haklar 5 - 49

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 akımlarının iskonto edilmiş bugünkü değeri ile net satış fiyatından yüksek olanı olarak kabul
edilir. Değer düşüklüğü karşılığı aynı dönem içerisinde kar veya zarar tablosuna yansıtılır.

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu ve diğer maddi olmayan haklar içinde
sınıflandırılan marina kullanım hakkı ise Özelleştirme İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde
yapılan devir sözleşmesine bağlı olarak 49 yıl süreyle itfa edilmektedir (Dipnot 15).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

42

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Geliştirme maliyetleri

Grup tarafından kontrol edilen tespit edilebilir ve benzersiz ürünlerin tasarlanması ve test edilmesine

ilişkin geliştirme giderleri, aşağıdaki şartların sağlanması durumunda maddi olmayan duran varlık

olarak kaydedilir:

- Ürünün kullanıma hazır hale gelebilmesi için tamamlanmasının teknik olarak mümkün olması;

- Yönetimin ürünü tamamlama ve bu ürünü kullanma veya satma niyetinin bulunması;

- Ürünü kullanma ve satma imkanının bulunması;

- Ürünün muhtemel gelecek ekonomik faydayı nasıl sağlayacağının belirli olması;

- Geliştirme safhasını tamamlamak ve ürünü kullanmak veya satmak için yeterli teknik, mali ve

diğer kaynakların mevcut olması; ve

- Geliştirme sürecinde ürünle ilgili yapılan harcamaların güvenilir biçimde ölçülebilir olması.

Aktifleştirilen geliştirme maliyetleri maddi olmayan duran varlık olarak kaydedilir ve ilgili varlığın

kullanıma hazır olduğu andan itibaren itfa edilirler.

Görsel medya 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. Program haklarına ilişkin değer düşüklüğü belirlemede lisans

dönemleri, kalan yayın hak sayısı, sektör dinamikleri ve satış tahminleri dikkate alınmaktadır (Dipnot 15).

Grup önceki dönemlerde program stoğu olarak sunulan satış hakkı ile ilgili herhangi bir sınırlamaya tabi

olmayan, en az 6 bölüm yayınlanmış veya 6 bölüm yayınlanma taahhüdü olan ve yurt dışına satılma

potansiyeli olan yerli dizilerini, 1 Ocak 2016 tarihinden itibaren program hakları olarak

muhasebeleştirmeye başlamıştır. Yerli dizileri 5 yıl içinde itfa edilecek şekilde program hakları olarak

sınıflanmıştır (2017: 5 yıl). Söz konusu muhasebe politikası 1 Ocak 2018 ile detayları Dipnot 30’da yer

alan bağlı ortaklık satış işlemlerinin tamamlandığı tarih aralığında geçerli olacak şekilde uygulanmıştır.

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

finansal durum tablosu 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 kar veya zarar tablosunda

muhasebeleştirilir (Dipnot 15).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

43

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi
içermektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve
finansal durum tablosu tarihi itibarıyla geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları
uyarınca hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme
kayıtlarını içermektedir. Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş
ortaklıkları 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 yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki
geçici farklar üzerinden hesaplanır. Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı
uyarınca finansal durum tablosu tarihi itibarıyla geçerli bulunan vergi oranları kullanılır.

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.

Ertelenmiş vergi yükümlülükleri, Grup’un geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve
yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık
ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici
farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici
farklardan kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek
suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili farkların
ortadan kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine
getirileceği dönemde geçerli olması beklenen ve finansal durum tablosu tarihi itibarıyla yasallaşmış veya
önemli ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi
varlıkları ve yükümlülüklerinin hesaplanması sırasında, Grup’un finansal durum tarihi itibarıyla
varlıklarının defter değerini geri kazanması yada yükümlülüklerini yerine getirmesi için tahmin ettiği
yöntemleri veya sonuçları dikkate alınır (Dipnot 31).

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 (Dipnot 31).

Dönem cari ve ertelenmiş vergisi

Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya

zarar tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında

muhasebeleştirilir (Dipnot 31).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

44

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal borçlar ve borçlanma maliyetleri

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem masrafları düşüldükten 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, kar veya zarar tablosuna kredi dönemi süresince finansman

maliyeti olarak yansıtılır (Dipnot 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. Grup bir kısım ticari borçlarını bankalarla imzaladıkları akreditif sözleşmeleri

kapsamında bankalar aracılığıyla ödemektedir. Buna istinaden, ticari borçların ödenmesi karşılığında

mevcut bulunan bu tür akreditifler finansal borçlar altında muhasebeleştirilmektedir.

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler

Belirli satın alma anlaşmalarının hükümlerine göre Grup konsolide olan bağlı ortaklıklardaki kontrol

gücü olmayan pay sahiplerine ait payları, kontrol gücü olmayan pay sahipleri talepte bulundukları

takdirde satın almayı taahhüt etmiştir. TMS 32, “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum”,

Grup’un bu yükümlülüğün bir kısmını nakit yerine kendi paylarıyla ödeme yeteneğini dikkate

almaksızın finansal durum tablosunda tahmini değerinin iskonto edilmiş tutarı üzerinden finansal

yükümlülük olarak sunmasını gerektirmektedir. Bu satın alma opsiyonuna konu olan kontrol gücü

olmayan paylar konsolide finansal durum tablosunda 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 kar veya zarar tablosunda finansal gelir gider olarak

muhasebeleştirilmektedir (Dipnot 8).

Kıdem tazminatı yükümlülüğü

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 (Dipnot 22).

Grup, TMS 19 uyarınca kıdem tazminatı karşılığını aktüer firma tarafından hazırlanan rapor

doğrultusunda hesaplamış olup, karşılığa ilişkin tüm aktüeryal kayıp ve kazançları finansal durum

tablosu tarihleri itibarıyla diğer kapsamlı kar veya zarar tablosunda muhasebeleştirmiştir.

Karşılıklar, koşullu varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, yükümlülüğün yerine

getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının kuvvetle muhtemel olması ve söz

konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahmin yapılabiliyor olması durumunda ilgili

yükümlülük, karşılık olarak finansal tablolara alınır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

45

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Karşılıklar, koşullu varlık ve yükümlülükler (Devamı)

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin olup

olmadığının 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 dipnotlarında
göstermektedir.

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 dipnotlarında 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 (Dipnot 17).

Sermaye ve kar payları

Adi paylar, özkaynak olarak sınıflandırılır. Grup, kar payı gelirlerini ilgili kar payı alma hakkının
oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Kar payı borçları, kar dağıtımının bir
unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal
tablolara yansıtılır (Dipnot 23).

Gelirlerin kaydedilmesi

Grup, taahhüt edilmiş bir mal veya hizmeti müşterisine devrederek edim yükümlülüğünü yerine

getirdiğinde veya getirdikçe hasılatı konsolide finansal tablolara alır. Bir varlığın kontrolü müşterinin

eline geçtiğinde (veya geçtikçe) varlık devredilmiş olur.

Şirket aşağıda yer alan 5 temel prensip doğrultusunda hasılatı finansal tablolara almaktadır:

• Müşteri sözleşmelerinin belirlenmesi,

• Sözleşmelerdeki performans yükümlülüklerinin belirlenmesi,

• Sözleşmelerdeki işlem fiyatının belirlenmesi,

• İşlem fiyatının sözleşmelerdeki performans yükümlülüklerine dağıtılması,

• Her performans yükümlülüğü yerine getirildiğinde hasılatın muhasebeleştirilmesi.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

46

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Grup aşağıdaki şartların tamamının karşılanması durumunda müşterisi ile yaptığı bir sözleşmeyi hasılat

olarak muhasebeleştirir:

• Sözleşmenin tarafları sözleşmeyi (yazılı, sözlü ya da diğer ticari teamüllere uygun olarak)

onaylamış ve kendi edimlerini yerine getirmeyi taahhüt etmiştir,

• Grup, devredilecek mal veya hizmetlerle ilgili her bir tarafın haklarını tanımlayabilmektedir,

• Grup, devredilecek mal veya hizmetler için yapılacak ödeme koşullarını tanımlayabilmektedir,

• Sözleşme özü itibarıyla ticari niteliktedir,

• Grup’un müşteriye devredilecek mal veya hizmetler karşılığı bedel tahsil edecek olması

muhtemeldir.

Grup, bir bedelin tahsil edilebilirliğinin muhtemel olup olmadığını değerlendirirken, sadece müşterinin

bu bedeli vadesinde ödeyebilme kabiliyetini ve buna ilişkin niyetini dikkate alır.

Sözleşme başlangıcında Grup müşteriyle yaptığı sözleşmede taahhüt ettiği mal veya hizmetleri

değerlendirir ve müşteriye devretmek için verdiği her bir taahhüdü edim yükümlülüğü olarak

tanımlamaktadır.

Sözleşme başlangıcında Grup müşteriyle yaptığı sözleşmede taahhüt ettiği mal veya hizmetleri

değerlendirir ve müşteriye devretmek için verdiği her bir taahhüdü edim yükümlülüğü olarak aşağıdaki

şekilde tanımlar:

a) farklı mal veya hizmet (mal veya hizmetler paketi) veya

b) büyük ölçüde benzerlik gösteren ve müşteriye devrinde aynı yöntem izlenen bir seri farklı mal

veya hizmet

Bir seri birbirinden farklı mal veya hizmet, aşağıdaki şartların birlikte karşılanması durumunda aynı

devir şekline tabidir:

a) Grup’un müşterisine devretmeyi taahhüt ettiği seri içerisindeki her bir farklı mal veya hizmetin

gerekli şartları karşılayarak zamanla tamamlanacak bir edim yükümlülüğü teşkil etmesi ile

b) Standardın ilgili paragrafları uyarınca, Grup’un seriyi oluşturan her bir farklı mal veya hizmetin

müşteriye devrinde edim yükümlülüğünün tam olarak ifa edilmesine yönelik ilerlemesini

ölçmede aynı yöntemin kullanılması.

Grup, farklı ürün ve hizmetleri bir paket olarak satmakla birlikte, bir paket halinde sattığı bu ürün ve

hizmetleri tek başına da satabilmektedir. Grup’un ilgili müşterilerine bir paket içerisinde devretmiş

olduğu, sözleşme ile belirlenmiş ürün ve hizmetlerin her biri farklı mal ve hizmetler olarak

tanımlanmaktadır. Bununla birlikte, müşteriler bu hizmetlerin hepsinden tek başına fayda

sağlayabildiğinden dolayı bu hizmetler sözleşmedeki diğer taahhütlerden ayrı tanımlanabilir niteliktedir.

Buna bağlı olarak bir paket içerisinde yer alan her bir hizmet ayrı bir edim olarak muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

47

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Üçüncü bir taraf mal veya hizmetin müşteriye sağlanması sürecine müdahil olduğunda Grup, edim

yükümlülüğünü belirlerken, taahhüdünün niteliğinin belirlenen mal veya hizmeti bizzat sağlamaya (asil)

veya diğer taraflarca sağlanan bu mal veya hizmetin satışına aracılık etmeye (vekil) yönelik olup

olmadığını değerlendirir. Buna göre Grup, belirlenmiş mal veya hizmeti, o mal veya hizmeti müşteriye

devretmeden önce kontrol ediyorsa satış işleminin gerçekleşmesi hususunda asil olarak hareket

etmektedir. Söz konusu durumda edim yükümlülüğünü yerine getirdiğinde (veya getirdikçe), devredilen

belirlenmiş mal veya hizmet karşılığında hak etmeyi beklediği bedelin brüt tutarı kadar hasılatı

konsolide finansal tablolara alır. Grup, edim yükümlülüğü belirlenmiş mal veya hizmetin diğer

taraflarca temin edilmesine aracılık etmekse ise vekil durumundadır ve söz konusu edim yükümlülüğü

için hasılatı konsolide finansal tablolara yansıtmaz.

Grup, 1 Ocak 2018 ile detayları Dipnot 30’da yer alan bağlı ortaklık satış işlemlerinin tamamlandığı

tarih aralığında geçerli olacak şekilde müşterilerinin dijital pazarlama stratejilerine uygun olarak

anlaşmalı olduğu firmaları bir araya getirdiği “Yakala.co” sözleşmelerinde ve dijital seri ilan hizmeti

veren “Hürriyetemlak.com” sözleşmelerinde sağladığı bazı ürün ve hizmetlerde vekil konumundadır.

Grup, vekil olduğuna kanaat getirdiği bu sözleşmeler için edim yükümlülüğünü yerine getirdiğinde, hak

etmeyi beklediği bedel veya komisyon tutarında hasılatı konsolide finansal tablolara alır. Grup’un bedel

veya komisyonu, portallara temin edilen mal veya hizmetler karşılığı tahsil ettiği bedeli ödedikten sonra

kalan net bedeldir. Yalnızca e-ticaret alanında faaliyet gösteren “Yakala.co” internet sitesi üzerinden

satışı yapılan sinema biletlerinde Grup, biletler ile ilgili olarak stok riskine sahip olduğu ve bu hizmete

ilişkin fiyat belirleme yönünde takdir hakkı olduğu için asil olarak hareket etmektedir. Bilet satışından

elde edilen gelir bir komisyon geliri olmayıp, finansal tablolarda brüt olarak muhasebeleştirilir.

Grup, işlem fiyatını tespit etmek için sözleşme hükümlerini ve ticari teamüllerini dikkate almaktadır.

İşlem fiyatı, Grup’un üçüncü şahıslar adına (örneğin bazı satış vergileri) tahsil edilen tutarlar hariç

taahhüt ettiği mal veya hizmetleri müşteriye devretmesi karşılığında hak etmeyi beklediği bedeldir. Bir

müşteriyle yapılan sözleşmede taahhüt edilen bedel, sabit tutarları, değişken tutarları ya da her ikisini

içerebilir. Grup’un müşterileri ile yaptığı sözleşmelerde ciro bazlı indirimler, iadeler ve müşteri sadakat

programları kapsamında sağlanan puanlar bulunması sebebi ile değişken tutarlar söz konusu

olabilmektedir. Sözleşmede taahhüt edilen bedelin değişken bir tutar olması durumunda Grup, müşteriye

taahhüt ettiği mal veya hizmetlerin devri karşılığında tahsile hak kazanacağı bedeli tahmin yoluyla

belirler. Grup’un tahmin ettiği değişken bedel tutarının bir kısmını veya tamamını işlem bedeline dâhil

edebilmesi için, değişken bedelle ilgili belirsizlik sonradan ortadan kalktığında finansal tablolara alınan

kümülatif hasılat tutarında önemli bir iptal olmayacağının kuvvetle muhtemel olması gerekmektedir.

Değişken bedele ilişkin belirsizlik sonradan ortadan kalktığında konsolide finansal tablolara alınan

kümülatif hasılat tutarında önemli bir iptal işlemi olmayacağının kuvvetle muhtemel olup olmadığını

takdir ederken, Grup söz konusu hasılat iptalinin hem gerçekleşme olasılığını hem de büyüklüğünü göz

önünde bulundurur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

48

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Grup’un, bayilerine ve diğer müşterilerine geriye dönük hizmet alımları ile ilişkilendirerek sağlamış

olduğu ciro bazlı primler değişken bedelleri temsil etmektedir. Grup’un tahmin yoluyla belirlediği ciro

bazlı indirim tutarları finansal durum tablosunda “sözleşme yükümlülüğü” olarak muhasebeleştirilir.

1 Ocak 2018 ile detayları Dipnot 30’da yer alan bağlı ortaklık satış işlemlerinin tamamlandığı tarih
aralığında geçerli olacak şekilde Grup, reklam ile diğer ürün ve hizmetler karşılığında reklam hizmetleri
sağlamaktadır. 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. Müşterilerin nakit harici bedel ödeme taahhüdünün yer aldığı
sözleşmeler ile ilgili işlem fiyatını belirlemek için Grup, gayri nakdi bedeli (ya da gayri nakdi ücret
taahhüdünü) gerçeğe uygun değer üzerinden ölçer. 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 makul değeri olarak değerlenir.

Bir sözleşmede işletme müşterisine ilave mal veya hizmetler edinme seçeneği sunmuşsa bu seçenek
müşteriye sözleşmeyi taraf sıfatıyla imzalamadıkça elde edemeyeceği maddi bir hak sağlıyorsa bir edim
yükümlülüğüne yol açar. Seçenek müşteriye maddi bir hak veriyorsa, hak sahibi müşteri işletmeye
gelecekte alacağı mal veya hizmetler karşılığını peşin olarak öder ve işletme de bu hasılatı gelecekte
teslim edeceği mal veya hizmetler devredildiğinde veya bu seçenek sona erdiğinde finansal tablolara
alır.

Müşterinin ilave mal veya hizmetler edinme seçeneğine ilişkin müstakil satış fiyatı doğrudan
gözlemlenemiyor ise işletme bunu tahmin yoluyla belirler. Bu tahmin müşterinin söz konusu seçeneği
kullanması halinde elde edeceği indirimi aşağıdakilerin her ikisine göre düzeltilmiş şekilde yansıtır:

(a) müşterinin seçeneği kullanmaması halinde alabileceği bir indirim ve
(b) seçeneğin kullanılma olasılığı.

Müşteriden bir ön ödeme aldıktan sonra işletme, gelecekte mal veya hizmetleri devretme veya devre
hazır hale getirmeye ilişkin edim yükümlülüğüne karşılık olarak ön ödeme tutarında bir sözleşme
yükümlülüğünü finansal tablolara alır. İşletme söz konusu mal veya hizmetlerin devrini gerçekleştirip
dolayısıyla edim yükümlülüğünü yerine getirdiğinde bu sözleşme yükümlülüğünü finansal tablolardan
çıkarır (ve hasılat konsolide finansal tablolara yansıtılır).

Grup’un bayi ve son satıcılar ile yaptığı satış işlemleri esnasında uygulamakta olduğu “Bayi Sadakat
Projesi” ve müşterilerine sağladığı kart sadakat programları (Aytemiz kart vb.) ile ilgili ödüller,
müşteriye sözleşmeyi taraf sıfatıyla imzalamadıkça elde edemeyeceği maddi bir hak sağladığı için, bu
ödüller ile ilgili müşterinin kazandığı tutarlar konsolide finansal tablolarda sözleşme yükümlülüğü
olarak muhasebeleştirilir. “Bayi Sadakat Projesi” kapsamında kazanılan bu ödüller kullanıldıkça
sözleşme yükümlülüğünden indirilmek suretiyle brüt satıştan düşülerek konsolide finansal tablolarda
muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

49

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Grup, bir müşteriden bedel tahsil ettiği ve bu bedelin bir kısmını ya da tamamını söz konusu müşterisine

geri ödemeyi beklediği durumlarda, iade yükümlülüğünü finansal tablolara alır. İade yükümlülüğü,

işletmenin hak etmeyi beklemediği tahsil edilen (ya da alacak) bedelden (başka bir ifadeyle, işlem

fiyatına dahil olmayan tutarlardan) ölçülür. İade yükümlülüğü (işlem fiyatında yol açtığı değişim ve

dolayısıyla sözleşme yükümlülüğü) şartlardaki değişimler göz önünde bulundurularak her raporlama

dönemi sonunda güncellenir.

Grup, iade hakkı bulunan ürünlerin devir işlemini (iadeye tabi olmak kaydı ile temin edilen bir kısım

hizmetler beraberinde) muhasebeleştirmek için aşağıdakilerin tamamını finansal tablolara alır:

(a) işletmenin hak etmeyi beklediği bedel tutarında devredilen ürünler karşılığı hasılat (dolayısıyla

iade edilmesi beklenen ürünlerle ilgili hasılat finansal tablolara alınmaz),

(b) bir iade yükümlülüğü ve

(c) işletmenin iade yükümlülüğünün yerine getirilmesi üzerine ürünlerini müşteriden geri alma hakkı

karşılığı bir varlık (ve satışların maliyetinde buna göre yapılacak düzeltme).

İade yükümlülüğünün yerine getirilmesi için müşteriden ürünleri geri alma hakkı kapsamında finansal

tablolara alınan bir varlık, ilk olarak ürünün önceki defter değerinden varsa bu ürünlerin geri alınması

kapsamında yapılması beklenen masraflar (iade edilen ürünlerin işletme açısından değerinde meydana

gelmesi olası düşüşler dahil) düşüldükten sonra bulunacak miktara bakılarak ölçülmelidir. Grup iade

yükümlülüğü ölçümünü, iade tutarları beklentilerindeki değişiklikleri yansıtacak şekilde her raporlama

dönemi sonunda günceller ve gerekli düzeltmeleri hasılat olarak (veya hasılattan indirimler) konsolide

finansal tablolara yansıtır.

Bir mal veya hizmetin sözleşmede belirlenmiş fiyatı o mal veya hizmetin müstakil satış fiyatıdır. Eğer

sözleşmede devredilecek birden fazla mal veya hizmet var ise Grup, işlem fiyatını her bir edim

yükümlülüğüne (ya da farklı mal veya hizmete), müşteriye taahhüt edilen mal veya hizmetlerin devri

karşılığı hak etmeyi beklediği bedeli gösteren bir tutarda dağıtmaktadır. Dağıtımın amacına ulaşmak

üzere Grup, işlem fiyatını sözleşmede belirlenen her edim yükümlülüğüne, nispi bir müstakil satış fiyatı

üzerinden dağıtır. İşlem fiyatını her bir edim yükümlülüğüne nispi bir müstakil satış fiyatı bazında

dağıtmak üzere Grup, sözleşmedeki her bir edim yükümlülüğünün temelini oluşturan farklı mal veya

hizmetlerin sözleşme başlangıcındaki müstakil satış fiyatını tespit eder ve işlem fiyatını bu müstakil

satış fiyatlarına orantılı olarak dağıtır.

Taraflardan biri sözleşmeyi yerine getirdiğinde, işletmenin edimi ile müşterinin ödemesi arasındaki

ilişkiye bağlı olarak, Grup, sözleşmeyi bir sözleşme varlığı veya sözleşme yükümlülüğü olarak finansal

durum tablosunda gösterir. Grup, bedele ilişkin koşulsuz haklarını bir alacak olarak ayrı şekilde gösterir.

Sözleşmede taahhüt edilen mal veya hizmetlerin tek başına satış fiyatları toplamının sözleşmede bunlar

için taahhüt edilen bedeli aşması durumunda, müşteri bir mal veya hizmet paketi satın alması

karşılığında indirim almış demektir. İndirimin sözleşmede düzenlenen edim yükümlülüklerinin

tamamına değil yalnızca bir veya birkaçına ilişkin olduğuna ilişkin gözlemlenebilir göstergelerin

bulunduğu durumlar haricinde, Grup, indirimi sözleşmedeki tüm edim yükümlülüklerine doğru orantılı

bir şekilde dağıtır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

50

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Reklam Gelirleri

Grup’un reklam gelirleri, yazılı, görsel ve dijital medyada yayınlanan reklamlardan elde edilen
gelirlerden oluşmaktadır. Müşterinin reklam yayınladıkça edimden sağlanan faydayı eş zamanlı alıp,
tüketmesi, Grup’un hizmetin kontrolünü zamanla devrettiğini göstermektedir. Dolayısıyla hasılat, edim
yükümlülüğü yerine getirildikçe (reklam yayınlandıkça) zamanla ve çıktı yöntemine göre
muhasebeleştirilir. Reklamların yayınlanmayan kısmı ise sözleşme yükümlülüğü olarak finansal durum
tablosunda muhasebeleştirilir. Söz konusu muhasebe politikası 1 Ocak 2018 ile detayları Dipnot 30’da
yer alan bağlı ortaklık satış işlemlerinin tamamlandığı tarih aralığında geçerli olacak şekilde
uygulanmıştır.

Tiraj, dergi satış, dağıtım ve basım gelirleri

Tiraj gelirleri dağıtım şirketi ve toplu satışlar ile gazete satışından elde edilen gelirlerden oluşmaktadır.
Bu hizmet kapsamında oluşan gelirler gazetelerin sevk edildiği tarihte, “zamanın belirli bir anında”
muhasebeleştirilir.

Fason baskı gelirleri, Grup’un sahip olduğu basım tesisi kullanılmak suretiyle, Grup içi ve Grup
dışındaki şirketlere verilen basım hizmetlerinden oluşmaktadır. Bu hizmet kapsamında oluşan gelirler
gazete dağıtılmak üzere teslim edildiğinde “zamanın belirli bir anında” muhasebeleştirilir. Söz konusu
muhasebe politikası 1 Ocak 2018 ile detayları Dipnot 30’da yer alan bağlı ortaklık satış işlemlerinin
tamamlandığı tarih aralığında geçerli olacak şekilde uygulanmıştır.

Abone ve üyelik gelirleri

Abone gelirleri, emlak sitesi, dijital platform ve internet aboneliklerine ilişkin gelirleri kapsamaktadır.
Grup, emlak sitesi üyeliklerini bireysel ve kurumsal olarak takip etmektedir. Dipnot 30’ da açıklandığı
üzere dijital platform ve internet abonelikleri faaliyetleri 1 Ocak- 31 Aralık 2018 hesap dönemi
içerisinde durdurulan faaliyetlere sınıflandırılmıştır.

Grup, abonelik ve üyelikleri, ayrı ayrı satılabilir ürün ve hizmetleri paket haline getirerek
satabilmektedir. (Örneğin: Emlak sitesi üyeliği içerisinde ilan yayınlama, öne çıkarma hizmeti ve cep
telefonu bir paket halinde satılabilmektedir) Paketin içerisine dahil edilen her ürün ve hizmet ayrı bir
edim olarak muhasebeleştirilmektedir. Her bir edim için müstakil satış fiyatı gözlemlenebilir fiyatları
dikkate alınarak belirlenmektedir. Edimlerin kontrolü müşteriye devredildiğinde gelir olarak
kaydedilmektedir. Müşteriler ilan yayınlama ve öne çıkarma hizmetlerinden eş zamanlı faydalanıp
tüketebildikleri için “zamanla,” ve “çıktı” yöntemi ile muhasebeleştirilmektedir. Paketlerin içerisinde
ürünler fiziki zilyetliği müşteriye devredildiğinde muhasebeleştirilmektedir.

Akaryakıt satış gelirleri

Akaryakıt satış gelirleri, Grup’un bayiler aracılığı ile veya kendi istasyonlarında yapmış olduğu
akaryakıt satışlarından tahmini müşteri iadeleri, indirimler ve karşılıklar düşüldükten sonraki tutardır.
Akaryakıt satışından elde edilen hasılat, mülkiyetle ilgili kontrolün alıcıya devredilmesi, gelir tutarının
güvenilir bir şekilde ölçülmesi, işlemle ilişkili ekonomik faydaların işletmeye akışının olası olması ve
işlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülebilmesi durumunda
zamanın belli bir anında muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

51

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Elektrik satış gelirleri

Elektrik satış gelirleri, Grup’un hidroelektrik, rüzgar ve güneş enerji santralleri aracılığı ile üretip sattığı

elektrikten elde ettiği gelirlerdir. Elektrik hizmeti doğası itibari ile müşterinin eş zamanlı alıp tükettiği

bir seri halde sunulan hizmet olduğu için tek bir edim olarak zamanla ve çıktı yöntemi ile

muhasebeleştirilmektedir.

Perakende satış gelirleri

Kitap, müzik, film, elektronik ve hediyelik eşya satış gelirleri söz konusu malların müşteriye teslim

edildiği tarihte faturalanmış değerler üzerinden iade ve indirimler (sadakat kart programı kapsamında

sağlanan maddi haklar dikkate alınarak) düşüldükten sonra dönemsellik esasına göre zamanın belirli bir

anında kaydedilir. Dipnot 30’ da açıklandığı üzere perakende satış faaliyetleri 1 Ocak- 31 Aralık 2018

hesap dönemi içerisinde durdurulan faaliyetlere sınıflandırılmıştır.

Sanayi gelirleri

Grup’un sanayi gelirleri, bağlı ortaklıkları olan Çelik Halat ve Ditaş’ın faaliyetleri sonucu elde ettiği

gelirlerden oluşmaktadır. Ürünlerin satışından elde edilen bu gelirler, müşteri taahhüt edilen varlığın

kontrolünü ele geçirdiğinde, “zamanın belirli bir anında” muhasebeleştirilir.

Gayrimenkul satış geliri: Grup’un bağlı ortaklığı Milpa’nın 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

kontrolün satın alana geçtiğinde “zamanın belli bir anında” gerçekleşir.

Kira gelirleri: Gayrimenkullerden elde edilen kira geliri, ilgili kiralama sözleşmesi boyunca “zamanla”

ve “çıktı” yöntemine göre muhasebeleştirilir.

Faktoring gelirleri: Faktoring işlemlerinden kaynaklanan faiz ve komisyonlar ilişkilendirilen faktoring

sözleşmelerinin süresine bağlı olarak kar veya zarar tablosuna tahakkuk esasına göre yansıtılmaktadır.

Finansman gelirleri: Faiz gelir ve giderleri, tahakkuk esasına göre muhasebeleştirilmektedir. Faiz

gelirleri yönetimin müşterilere verilen krediler ve avansların geri ödenemeyeceği kararına vardıkları

andan itibaren kayıtlardan çıkarılır ve o tarihe kadar kaydedilmiş olan reeskont tutarları iptal edilerek

tahsilat gerçekleşene kadar gelir olarak kaydedilmez.

Diğer gelirler

Grup’un diğer gelirleri, turizm gelirleri, araç satış gelirleri ve diğer çeşitli gelirlerden oluşmaktadır. Söz

konusu gelirler aşağıdaki gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

52

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Turizm gelirleri: Otel konaklama, acente, marina gelirlerinden oluşmaktadır. Otel konaklama ve acente

gelirleri, hizmet müşteriye sunulduğu anda “zamanın belli bir anında” kaydedilir. Marina gelirleri deniz

araçlarının konaklama ve mağaza kira gelirlerinden oluşmaktadır. Söz konusu kira gelirleri, kira

sözleşmeleri boyunca zamanla ve çıktı yöntemine göre kaydedilir

Araç satış gelirleri: Satılan araçların Özel Tüketim Vergisinin ödenmesi ve ruhsatının çıkarılması ile

kontrolün alıcıya transfer olduğu kabul edilir ve gelir tutarının güvenilir bir şekilde hesaplanması ile

“zamanın belli bir anında” gelir olarak muhasebeleştirilir.

Grup, bir mal veya hizmeti müşteriye devretmeden önce, söz konusu müşterinin bedeli ödemesi veya

işletmenin bedeli koşulsuz alacağının bulunması durumunda, sözleşmeyi ödemenin yapıldığı veya

ödemenin vadesinin geldiği tarihte (hangisi erken ise o esas alınmak kaydıyla) bir sözleşme

yükümlülüğü olarak gösterir. Sözleşme yükümlülüğü, işletmenin müşteriden tahsil ettiği (veya tahsil

etmeye hak kazandığı) bedel karşılığında mal veya hizmetleri müşterisine devretme yükümlülüğüdür.

Grup, müşteri bedeli ödemeden veya ödemenin vadesi gelmeden önce mal veya hizmetleri müşteriye

devrederek edimini yerine getirdiği durumlarda, sözleşmeyi alacak olarak sunulan tutarlar hariç olmak

üzere bir sözleşme varlığı olarak gösterir.

İşletme birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde

transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme

tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme

tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından

çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler genellikle

oluştukları anda gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun

değerleri üzerinden muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

 Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık

ya da yükümlülükler, sırasıyla, TMS 12, “Gelir Vergisi” ve TMS 19, “Çalışanlara Sağlanan

Faydalar” Standartlar’ı uyarınca hesaplanarak, muhasebeleştirilir;

 Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup’un satın alınan işletmenin hisse

bazlı ödeme anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile

ilişkili yükümlülükler ya da özkaynak araçları, satın alım tarihinde TFRS 2, “Hisse Bazlı Ödeme

Anlaşmaları” standardı uyarınca muhasebeleştirilir;

 TFRS 5, “Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı

uyarınca satış amaçlı elde tutulan olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları)

TFRS 5’de belirtilen kurallara göre muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

53

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (Devamı)

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan

payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden

elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın

alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir

yükümlülüklerinin net tutarını aşan kısmı olarak hesaplanır. Yeniden değerleme sonrasında satın alınan

işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir

yükümlülüklerinin net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü

olmayan payların ve varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri

toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan

kar/(zarar) içinde muhasebeleştirilir.

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir

oranda pay hakkını veren kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden

ya da satın alınan işletmenin tanımlanabilir net varlıklarının kontrol gücü olmayan paylar oranında

muhasebeleştirilen tutarları üzerinden ölçülür. Ölçüm esası, her bir işleme göre belirlenir. Diğer kontrol

gücü olmayan pay türleri gerçeğe uygun değere göre ya da, uygulanabilir olduğu durumlarda, bir başka

TMS standardında belirtilen yöntemler uyarınca ölçülür.

Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda,

koşullu bedel satın alım tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde

transfer edilen bedele dahil edilir. Ölçme dönemi içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu

bedelin gerçeğe uygun değerinde düzeltme yapılması gerekiyorsa, bu düzeltme şerefiyeden geçmişe

dönük olarak düzeltilir.

Ölçme dönemi, birleşme tarihinden sonraki, edinen işletmenin işletme birleşmesinde muhasebeleştirdiği

geçici tutarları düzeltebildiği dönemdir. Bu dönem satın alım tarihinden itibaren 1 yıldan fazla olamaz.

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki

değişiklikler için uygulanan sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan

sınıflandırma şekline göre değişir. Özkaynak olarak sınıflandırılmış koşullu bedel yeniden ölçülmez ve

buna ilişkin sonradan yapılan ödeme, özkaynak içerisinde muhasebeleştirilir. Varlık ya da borç olarak

sınıflandırılan koşullu bedelin finansal araç niteliğinde olması ve TFRS 9, “Finansal Araçlar:

Muhasebeleştirme ve Ölçüm” standardı kapsamında bulunması durumunda, söz konusu koşullu bedel

gerçeğe uygun değerinden ölçülür ve değişiklikten kaynaklanan kazanç ya da kayıp, kâr veya zararda

ya da diğer kapsamlı gelirde muhasebeleştirilir. TFRS 9 kapsamında olmayanlar ise, TMS 37,

“Karşılıklar” veya diğer uygun TMS’ler uyarınca muhasebeleştirilir.

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup’un satın alınan işletmede önceden sahip

olduğu özkaynak payı gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup’un kontrolü

ele aldığı tarihte) yeniden ölçülür ve varsa, ortaya çıkan kazanç/zarar kar veya zarar tablosu içinde

muhasebeleştirilir. Satın alım tarihi öncesinde diğer kapsamlı gelir içinde muhasebeleştirilen satın alınan

işletmenin payından kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı altında

kar/zarara aktarılır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

54

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (Devamı)

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin

sonunda tamamlanamadığı durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler

için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım

tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve

durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük

muhasebeleştirilir (Dipnot 3).

Grup tarafından kontrol edilen işletmeler arasında gerçekleşen yasal birleşmeler TFRS 3 İşletme

Birleşmeleri kapsamında değerlendirilmemektedir. Dolayısıyla, bu tür birleşmelerde şerefiye

hesaplanmamaktadır. Ayrıca, yasal birleşmelerde taraflar arasında ortaya çıkan işlemler konsolide

finansal tabloların hazırlanması esnasında düzeltme işlemlerine tabi tutulur. Ortak kontrol altında

gerçekleşen hisse transferlerinin muhasebeleştirilmesinde ise işletme birleşmesine konu olan varlık ve

yükümlükler kayıtlı değerleri ile konsolide finansal tablolara alınır. Ortak kontrol altındaki birleşmeler

“Hakların Birleşmesi” yöntemi ile muhasebeleştirilmektedir. Hakların Birleşmesi yöntemi

uygulanırken, söz konusu işlem ortak kontrolün oluştuğu raporlama döneminin başı itibariyla

gerçekleşmiş gibi finansal tablolar düzeltilmekte ve ortak kontrolün oluştuğu raporlama döneminin

başından itibaren karşılaştırmalı olarak sunulmaktadır. Bu işlemler sonucunda herhangi bir şerefiye veya

pazarlıklı alım etkisi hesaplanmaz (Dipnot 3). Ortak kontrole tabi işletme birleşmeleri TFRS 3 İşletme

Birleşmeleri kapsamında olmayıp Grup bu tür işlemler için şerefiye kaydı oluşturmamaktadır. Edinilen

işletmenin net varlıklarının birleşme tarihindeki defter değerinin transfer edilen bedeli aşması

durumunda oluşan fark, pay sahiplerinin ilave sermaye katkıları gibi dikkate alınır ve “Paylara İlişkin

Primler” kalemine yansıtılır. Tam tersi bir durumda, yani transfer edilen bedelin işletmenin net

varlıklarının birleşme tarihindeki defter değerini aşması durumunda oluşan fark azaltıcı bir unsur olarak

“Ortak Kontrole Tabi Teşebbüs veya İşletmeleri İçeren Birleşmelerin Etkisi” kalemine yansıtılır.

Şerefiye

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın

alım tarihindeki maliyet değeriyle değerlenir.

Değer düşüklüğü testi için, şerefiye Grup’un işletme birleşmesinin getirdiği sinerjiden fayda sağlamayı

bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır.

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer

düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık

yapılır.

Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk

olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri

düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan konsolide kar veya zarar içinde

muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/(zararın)

hesaplamasına dahil edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

55

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Şerefiye (Devamı)

Doğan Holding’in kontrolünde olan bağlı ortaklıkların paylarının bir bölümünün satışı veya satın

alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan kar veya zarar özkaynaklarda

muhasebeleştirilir. TMS 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 paylarının 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

Yabancı para işlemler ve bakiyeler

Yabancı para işlemler, işlem tarihindeki kurlar kullanılarak fonksiyonel para birimine çevrilir. Bu tür

işlemlerden ve yabancı para cinsinden olan parasal varlıkların ve yükümlülüklerin dönem sonu kurlarıyla

çevriminden doğan yabancı para çevrim gelir ve giderleri, genellikle kar veya zararda muhasebeleştirilir.

Eğer nakit akış riskinden korunma amaçlı olarak ve net yatırımların finansal risklerinden korunma amaçlı

olarak ya da yurt dışındaki işletmede bulunan net yatırımların bir parçası olarak değerlendirildiğinde

özkaynaklarda kalmaya devam eder.

Borçlanmalar ile ilgili yabancı para çevrim gelir ve giderleri kar veya zarar tablosunda finansal giderler

başlığı altında sunulur. Diğer tüm yabancı para çevrim gelirleri ve giderleri kar veya zarar tablosunda net

olarak diğer gelir veya diğer giderler başlığı altında sunulur.

Yabancı para cinsinden gerçeğe uygun değerinden ölçülen parasal olmayan kalemler, gerçeğe uygun

değerin tespit edildiği tarihte geçerli olan döviz kurları kullanılarak çevrilmiştir. Gerçeğe uygun değerden

taşınan varlıklar ve yükümlülüklerin çevrim farkları gerçeğe uygun değer kazanç veya kayıplarının bir

parçası olarak raporlanır. Örneğin, gerçeğe uygun değeri kar veya zararda tutulan hisse senetleri gibi,

parasal olmayan varlıkların ve yükümlülüklerin çevrim farkları kar veya zarar tablosunda gerçeğe uygun

değer kazanç veya kayıplarının bir parçası olarak ve satılmaya hazır finansal varlıklar olarak sınıflandırılan

hisse senetleri gibi parasal olmayan varlıkların çevrim farkları diğer kapsamlı gelirlerde muhasebeleştirilir.

Grup Şirketleri

Raporlama para biriminden farklı bir fonksiyonel para birimine sahip olan yabancı operasyonların finansal

pozisyon ve sonuçları (yüksek enflasyonlu bir ekonominin para birimi olan hiç biri) raporlama para

birimine aşağıdaki gibi çevrilir:

 Sunulan her bir finansal durum tablosu için varlıklar ve yükümlülükler finansal durum tablosu

tarihindeki kapanış kurundan çevrilir,

 Her bir kar veya zarar tablosu ve diğer kapsamlı gelir tablosu işlem tarihlerindeki ortalama kurlardan

çevrilir (İşlem tarihine esas kurların birikimli etkisi makul bir tahmin olmadığı sürece, bu durumda

gelir ve gider işlem tarihinde çevrilir), ve

 Tüm sonuçlanan çevrim farkları diğer kapsamlı gelirlerden muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

56

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yabancı para cinsinden işlemler (Devamı)

Grup’un yurt dışı faaliyetlerinin önemli bir bölümünü gerçekleştirdiği Rusya, Avrupa ve Slovenya (Rusya

ve Doğu Avrupa (“DA”)) ülkelerinin 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla yabancı para

birimleri ve TL karşılığı değerleri aşağıda sunulmuştur. Grup’un Rusya ve Slovenya’daki yurtdışı

faaliyetleri, Dipnot 30’ da açıklandığı üzere 1 Ocak- 31 Aralık 2018 hesap dönemi içerisinde durdurulan

faaliyetlere sınıflandırılmıştır.

Ülke Para birimi 31 Aralık 2018 31 Aralık 2017

Avro bölgesi (“Eurozone”) Avro 6,0280 4,5155

Rusya Ruble 0,0753 0,0651

Amerika Birleşik Devletleri Dolar 5,2609 3,7719

Romanya Yeni Ley 1,2866 0,9637

Satış Amaçlı Elde Tutulan Varlıklar

Duran varlıklar (veya elden çıkarılacak varlık grupları), defter değerlerinin sürdürülmekte olan

kullanımdan ziyade satış işlemi vasıtası ile geri kazanılacak olmasından dolayı ve satış olasılığının

yüksek olduğu kabul edildiğinde satış amaçlı elde tutulan olarak sınıflandırılırlar. Ertelenmiş vergi

varlıkları, çalışanlara sağlanan faydalar sonucu edinilen varlıklar, finansal varlıklar ve gerçeğe uygun

değerinden taşınan yatırım amaçlı gayrimenkuller ve sigorta poliçeleri üzerindeki sözleşmeden doğan

haklar dışındakiler bu gereklilikten özellikle muaf tutulmuşlardır. Bu tür satış amaçlı elde tutulan duran

varlıklar, defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden düşük olanı ile ölçülürler.

Bir değer düşüklüğü başlangıçta veya daha sonra, bir varlığın (veya elden çıkarılacak bir varlık

grubunun) değerinin satış maliyetinin gerçeğe uygun değerden düşülerek elde edilen değerine kadar

azaltılması durumunda, değer düşüklüğü zararını muhasebeleştirir. Bir varlık (veya elden çıkarılacak bir

varlık grubunun) gerçeğe uygun değerinden satış maliyetleri düşülerek bulunan değerinde herhangi

sonradan meydana gelen artışlar, daha önce muhasebeleştirilmiş olan birikmiş değer düşüklüğü

zararlarını aşmaması koşuluyla, bir kazanç olarak muhasebeleştirilir. Bir varlık (veya elden çıkarılacak

bir varlık grubunun) satış gününe kadar daha önceden muhasebeleştirilmeyen kazanç veya kayıpları,

ilgili varlığın finansal durum tablosu dışı bırakıldığı gün itibarıyla muhasebeleştirilmiştir.

Satış amaçlı olarak sınıflandırılan duran varlıklar (elden çıkarılacak varlık grubunun bir parçası olan bir

duran varlığı) amortismana tabi tutulmaz ya da itfa edilmez. Satış amaçlı elde tutulan olarak

sınıflandırılan elden çıkarılacak varlık grubuna ilişkin borçlara ait faiz veya diğer giderlerin

muhasebeleştirilmesine devam edilir.

Satış amacıyla elde tutulan olarak sınıflandırılan bir duran varlık ve satış amacıyla elde tutulan olarak

sınıflandırılan elden çıkarılacak bir varlık grubu içindeki varlıklar, finansal durum tablosunda diğer

varlıklardan ayrı olarak gösterilir. Satış amacıyla elde tutulan olarak sınıflandırılan elden çıkarılacak bir

varlık grubuna ilişkin borçlar da finansal durum tablosunda diğer borçlardan ayrı olarak gösterilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

57

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal bilgilerin bölümlere göre raporlanması

Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve hizmetler

üreten bir varlık ve faaliyet grubu olup, yönetim tarafından Grup faaliyetleri “Akaryakıt Perakendesi”,

“Elektrik Üretim ve Ticaret”, “Sanayi”, “Otomotiv Ticaret ve Pazarlama”, “Finansman ve Yatırım”,

“İnternet ve Eğlence”, “Gayrimenkul Yatırımları” ve “Diğer” olarak sekiz ana grupta 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. 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 (Dipnot 5).

Bölümlere göre raporlamada, bölüm içi işlemler bölümler seviyesinde ve bölümler arasındaki işlemler

ise konsolide seviyede bölümler arası eliminasyonlar olarak muhasebeleştirilmektedir.

Pay başına kazanç/(kayıp)

Konsolide kar veya zarar tablosunda belirtilen pay başına kar/(zarar), dönem net kar/(zararı)’nın, dönem

boyunca piyasada bulunan payların ağırlıklı ortalama sayısına bölünmesi ile bulunur.

Türkiye’de şirketler sermayelerini geçmiş yıl karlarından ve diğer dağıtılabilir yedeklerden dağıttıkları

“bedelsiz pay” yolu ile artırabilmektedirler. Bu tip “bedelsiz pay” dağıtımları, pay başına kazanç

hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş pay gibi değerlendirilir.

Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama pay sayısı, geçmişteki pay dağıtımları da

dikkate alınmak suretiyle bulunmuştur (Dipnot 32).

Devlet teşvik ve yardımları

Devlet teşviki, işletmenin teşvikin elde edilmesi için gerekli koşulları yerine getireceğine ve teşvikin

elde edileceğine dair makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği

dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır. Bir finansman aracı olan devlet

teşvikleri, finanse ettikleri harcama kalemini netleştirmek amacıyla kâr veya zararda

muhasebeleştirilmek yerine, kazanılmamış gelir olarak finansal durum tablosu ile ilişkilendirilmeli ve

ilgili varlıkların ekonomik ömrü boyunca sistematik şekilde kâr veya zarara yansıtılmalıdır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet

gerektirmeksizin acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir

hale geldiği dönemde kâr ya da zararda muhasebeleştirilir.

Devletten piyasa faiz oranından düşük bir oranla alınan kredinin faydası, devlet teşviki olarak kabul

edilir. Düşük faiz oranının yarattığı fayda, kredinin başlangıçtaki defter değeri ile elde edilen kazanımlar

arasındaki fark olarak ölçülür (Dipnot 16).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

58

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Raporlama döneminden sonraki olaylar

Grup, raporlama döneminden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda,

konsolide finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Raporlama döneminden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde

konsolide finansal tablo dipnotlarında açıklama yapılır (Dipnot 37).

Nakit akış tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları işletme, yatırım ve finansman faaliyetlerine dayalı

nakit akışları şeklinde sınıflandırılarak raporlanır.

İşletme faaliyetlerinde kullanılan nakit akışları, Grup’un faaliyetlerinden kaynaklanan nakit akışlarını

gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal

yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akışları, 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.

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1 Önemli muhasebe tahminleri ve varsayımları

a) 6111 sayılı kanun kapsamında indirim konusu yapılan KDV

Grup yönetimi, Kasım 2011’den itibaren; Doğan TV Holding, D Yapım, Doğan Prodüksiyon (2013 yılında

D Yapım ile birleşmiş ve tasfiyesiz infisah etmiştir) ve Alp Görsel’in (2014 yılında Doğan TV ile birleşmiş

ve tasfiyesiz infisah etmiştir) mali kayıtlarında, kendi aralarında gerçekleşen pay değişim ve devir

işlemlerine ilişkin olarak tarh edilen ve 6111 sayılı Kanun çerçevesinde 2011 yılı içerisinde yapılandırılan

toplam 454.281 TL tutarındaki KDV aslına ilişkin, her şirketin pay devir işlemini gerçekleştirdiği diğer

şirkete bu işleme ilişkin tarh edilen KDV tutarı kadar düzenlenen “rücu KDV faturası” ndaki KDV

tutarının payı devralan şirkette indirilecek KDV olarak işleme tabi tutulması yöntemini benimsemişti. Bu

kapsamda D Yapım’ın mali kayıtlarında 367.990 TL ve Doğan TV Holding’in yasal kayıtlarında

86.291 TL “İndirilebilir KDV” tutarı oluşmuştu. Grup yönetimi, özellik arz eden bir işlem olması ve

ihtiyatlılık prensibi çerçevesinde; söz konusu “İndirilebilir KDV”nin gelecek vergilendirme dönemlerinde

fiilen kullanımına bağlı olarak, konsolide finansal tablolarda varlık olarak kayıtlara alınmaması politikasını

benimsemişti. Ancak, Grup yönetimi gelinen noktada, konuyu yeniden değerlendirerek, ilgili mevzuat ve

buna bağlı beyan ve denetim uygulamaları tahtında ve söz konusu “İndirilebilir KDV” aktifinin geçmiş

fiili kullanım performansını da dikkate alarak, oluşan kanaati doğrultusunda konsolide finansal

tablolarında ilgili “İndirilebilir KDV” varlığının 5.971 TL tutarındaki kısmını Diğer Dönen Varlıklar

içerisinde ve 338.269 TL tutarındaki kısmını ise Diğer Duran Varlıklar içerisinde muhasebeleştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

59

DİPNOT 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)

b) Ertelenmiş vergi varlıkları

Grup vergiye esas finansal tabloları ile KGK tarafından yayımlanmış olan TMS’lere göre hazırlanmış
finansal tabloları arasındaki farklardan dolayı ertelenmiş vergi varlığı ve yükümlülüğü
muhasebeleştirmektedir. Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı
mevcut koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları ile
kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabileceği tarihler ve vergi mevzuatı
kapsamında uygulanabilir yaklaşımlar göz önünde bulundurulmuştur. Grup, gelecekteki kar
projeksiyonlarını göz önünde bulundurarak, 31 Aralık 2018 tarihi itibarıyla, 231.598 TL
(31 Aralık 2017: 162.895 TL ve 31 Aralık 2016: 99.266 TL) tutarındaki kullanılmamış mali
zararlarından doğan 50.460 TL tutarındaki ertelenmiş vergi varlığını kayıtlara yansıtmıştır
(31 Aralık 2017: 32.579 TL ve 31 Aralık 2016: 19.583 TL) (Dipnot 31).

c) Şüpheli ticari alacak karşılığı

Grup tahsil imkânının kalmadığına dair objektif bir delil olduğu takdirde ilgili ticari alacaklar için
şüpheli alacak karşılığı ayırmaktadır. Şüpheli alacak karşılığı müşterilerin geçmiş ödeme
performanslarından ve mali durumlarından yola çıkarak oluşturulmuş bir muhasebe tahmini olmakla
birlikte, Grup ticari alacak yaşlandırması ve müşterilerin ödeme performansını değerlendirmekte ve
buna bağlı olarak şüpheli alacak karşılığını tespit etmektedir. Grup, bu esaslar dahilinde ve vadesi olağan
ticari faaliyet döngüsünü 1 yılı aşan alacaklarına karşılık ayırmayı değerlendirmektedir. Bununla
birlikte, Grup’un olağan ticari faaliyet döngüsü dikkate alındığında, vadesi bu olağan ticari faaliyet
döngüsünün dışına sarkan ticari alacakları için, ticari alacağın idari ve/veya kanuni takipte olması,
teminatlı veya teminatsız olması, objektif bir bulgu olup olmadığı vb. durumları da değerlendirmektedir.
Grup, gerçekleşmiş değer düşüklüğü zararları ile birlikte ticari alacakları belirli sebeplerle değer
düşüklüğüne uğramadığı durumlarda, TFRS 9 kapsamında ticari alacakları için ömür boyu beklenen
kredi zararlarına eşit bir tutarda beklenen kredi zarar karşılığı muhasebeleştirmektedir. Beklenen kredi
zarar karşılığı hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik
göstergelere dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır. Beklenen kredi zarar
karşılıklarındaki değişim esas faaliyetlerden diğer gelirlere ve giderlere kaydedilir. 31 Aralık 2018 tarihi
itibarıyla Grup 92.574 TL tutarındaki alacakları için şüpheli ticari alacak karşılığı ayırmıştır
(31 Aralık 2017: 257.243 TL) (Dipnot 9).

d) Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkullere ilişkin Grup Yönetimi’nin önemli varsayımları Dipnot 13’de
açıklanmıştır.

e) İştirak değer düşüklüğü

Grup’un iş ortaklıklarından Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde
edilemeyeceğine, kuyularda bulunan petrolün ancak “ağır petrol” üretim teknolojileri vasıtasıyla ve
yüksek maliyetlerle çıkarılmasının mümkün olabileceğine, bu çerçevede kuyulardan ticari anlamda
fayda sağlanamayacağına ve kar elde edilemeyeceğine dair kuvvetli kanaatin oluşması neticesinde,
ayrıca bölgedeki siyasi belirsizliğin de devam ettiği dikkate alınarak; Grup tarafından Gas Plus Erbil’e
yapılan yatırımın durdurulmasına ve geçmişte yapılan yatırımların tamamı için de muhasebenin
“ihtiyatlılık” prensibi dahilinde karşılık ayrılmasına karar verilmiştir (Dipnot 4).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

60

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

31 Aralık 2017 tarihi itibarıyla işletme birleşmeleri:

Doruk Finansman'ın paylarının satın alınması

Grup, %48 oy hakkı ile iş ortaklığı durumunda bulunan Doruk Finansman hisselerinin %49'unu temsil

eden payların tamamını, Doruk Finansman’da ileriye dönük sermaye ve operasyonel nakit ihtiyaçları

kapsamında hisse devrinin aynı zamanda bir finansal yükümlülük transferi olarak da değerlendirilmesi

kapsamında, 16.408 TL bedelin de Grup’a ödenmesi ile birlikte devir almıştır. Satın alım tarihi itibarıyla

aşamalı olarak gerçekleşen işletme birleşmeleri kapsamında, net nakit girişleri ile net varlıklardan

Grup’un payına isabet eden tutar toplamı yatırım faaliyetlerinden gelirler altında muhasebeleştirilmiştir

(Dipnot 28). Söz konusu net varlıklar, TFRS 3, “İşletme Birleşmeleri” standardı uyarınca, satın alma

yöntemi kullanılarak muhasebeleştirme yapılabilmesi için gerekli olan tanımlanabilir varlık ve

yükümlülüklerin belirlenmesine ilişkin değerleme çalışması neticesinde satın alım bedelinin ilgili

finansal tablo kalemlerine dağıtılması sonucunda belirlenen makul değerleri esas alınarak

muhasebeleştirilmiştir.

31 Aralık 2018 tarihi itibarıyla işletme birleşmeleri:

FB Güneş Enerji Şirketi’nin paylarının satın alınması

Grup, FB Güneş Enerjisi Yatırımları A.Ş. hisselerinin %100’ünü temsil eden payların tamamını,

15 Mart 2018 tarihinde 1.360 Avro bedel karşılığında devir almıştır. Satın alım tarihi itibarıyla net nakit

girişleri ile Grup’un payına isabet eden net yükümlülükler arasındaki 7.212 TL tutarındaki şerefiye

konsolide finansal tablolarda muhasebeleştirilmiştir. FB Güneş Enerji Şirketi A.Ş. 6 Temmuz 2018

tarihinde Galata Wind ile birleşmiştir.

Ortak kontrole tabi işletme birleşmesi

Grup’un bağlı ortaklıklarından D Gayrimenkul, 3 Ekim 2018 tarihinde, İstanbul İli, Şişli İlçesi,

Mecidiyeköy Mahallesi, 2524 Ada 3 No’lu parsel üzerinde yer alan gayrimenkulü, toplam KDV hariç

850.000.000 (tam) Türk Lirası karşılığında satın almıştır. Bu satın alma işlemi, detayları Dipnot 2.1.5’te

açıklandığı üzere “Ortak kontrol altındaki işletme birleşmesi” olarak değerlendirilmiş ve satın alma

bedeli ile satın alma tarihindeki net özkaynaklar arasındaki fark özkaynaklar altında “Ortak Kontrole

Tabi Teşebbüs veya İşletmeleri İçeren Birleşmelerin Etkisi” adı altında “Geçmiş yıllar kar/(zararları)

altında muhasebeleştirilmiştir. Özkaynaklar altında sınıflandırılan bu tutarın mutabakat tablosu Dipnot

2.1.5’te sunulmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

61

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR

Doğan Holding’in iş ortaklıkları (“İş Ortaklıkları”) aşağıda belirtilmiştir. İş ortaklıkları’nın temel faaliyet

konuları, bölümleri, faaliyet gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:

 Faaliyet Müteşebbis

İş Ortaklıkları Ülke konusu ortak

Aslancık Elektrik Üretim A.Ş. Doğuş Holding A.Ş. ve

 (“Aslancık Elektrik”) Türkiye Enerji Anadolu Endüstri Holding A.Ş.
Boyabat Elektrik Üretim ve Ticaret A.Ş. Unit Investment N.V.

 (“Boyabat Elektrik”) Türkiye Enerji Doğuş Holding A.Ş.

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) Türkiye Dergi yayımcılık Burda GmbH

Doğan ve Egmont Yayıncılık ve

 Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayımcılık Egmont
Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Newage Alzarooni Limited

Kandilli Gayrimenkul Yatırımları Yönetim

 İnşaat ve Ticaret A.Ş. (“Kandilli Gayrimenkul) Türkiye Gayrimenkul Rönesans Gayrimenkul Yatırım A.Ş.
Ultra Kablolu Televizyon ve Telekomünikasyon

 Sanayi ve Ticaret A.Ş. (“Ultra Kablolu”) Türkiye Telekominikasyon Koç Holding A.Ş.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla İş Ortaklıkları ile Doğan Holding ve Bağlı

Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve Doğan ailesi

 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık

Şirket ismi 2018 2017 2018 2017 2018 2017 2018 2017

Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33

Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00

Doğan Burda 45,02 45,02 0,27 0,27 45,29 45,29 45,02 45,02

Doğan Egmont 50,00 50,00 - - 50,00 50,00 50,00 50,00

DPP (1) - 56,00 - - - 56,00 - 56,00

Gas Plus Erbil 50,00 50,00 - - 50,00 50,00 50,00 50,00

Kandilli Gayrimenkul 50,00 50,00 - - 50,00 50,00 50,00 50,00

SP Pronto Kiev (1) - 50,00 - - - 50,00 - 37,77

TOV E-Prostir (1) - 50,00 - - - 50,00 - 37,77

Ultra Kablolu(2) 50,00 50,00 - - 50,00 50,00 50,00 50,00

(1) Detayları Dipnot 30’da anlatılan hisse satış işlemleri kapsamında elden çıkarılmıştır..
(2) İlgili iş ortaklığının faaliyetleri Kasım 2006’da durdurulmuştur.

Grup şirketlerinden biri ile Grup’un bir iştiraki arasında gerçekleşen işlemler neticesinde oluşan kar ve

zararlar, Grup’un ilgili iştirakteki veya iş ortaklığındaki payı oranında elimine edilir. 31 Aralık 2018 ve

31 Aralık 2017 tarihleri itibarıyla özkaynak yöntemiyle değerlenen yatırımların, finansal tabloların Grup

payına düşen kısmı ile ilgili özet bilgiler aşağıdaki gibidir:

 Net varlık/yükümlülüklerin Net dönem karı/

 Toplam Toplam Net Grup’a düşen Net Dönem (zararının)

31 Aralık 2018 varlıklar yükümlülükler varlıklar kısmı satışlar karı/(zararı) Grup’a düşen kısmı

Gas Plus Erbil (1) 795.706 1.629 794.077 - - (850) -
Kandilli Gayrimenkul 188.867 12.510 176.357 88.178 - 14.285 7.143

Doğan Burda 52.090 27.071 25.019 11.264 86.519 2.480 1.116

Doğan Egmont 68.734 32.236 36.498 18.249 59.187 (1.932) (966)

Ultra Kablolu 7.216 25 7.191 3.596 - (430) (215)

Toplam 1.112.613 73.471 1.039.142 121.287 145.706 13.553 7.078

Boyabat Elektrik (2) 1.785.930 4.503.120 (2.717.190) (96.830) 141.509 (1.386.940) (158.705)
Aslancık Elektrik 462.768 625.619 (162.851) (54.278) 113.984 (122.727) (40.905)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

62

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

 Net varlık/(yükümlülüklerin) Net dönem karı/
 Toplam Toplam Net Grup’a düşen Net Dönem (zararının)
31 Aralık 2017 varlıklar yükümlülükler varlıklar kısmı satışlar karı/(zararı) Grup’a düşen kısmı

Doruk Finansman(3) - - - - 3.132 (4.404) (2.114)
Gas Plus Erbil(1) 494.374 1.768 492.606 246.303 - (769) (385)
Kandilli Gayrimenkul 171.036 8.964 162.072 81.036 - 18.741 9.371
Doğan Burda 51.220 28.090 23.130 10.413 80.437 (3.079) (1.386)
Doğan Egmont 65.616 27.186 38.430 19.216 70.804 6.142 3.071
Ultra Kablolu 7.052 4.549 2.503 1.252 - (212) (106)
DPP 2.526 2.177 349 195 4.587 (430) (241)

Toplam 791.824 72.734 719.090 358.415 158.960 15.989 8.210

Boyabat Elektrik (2) 1.896.790 3.223.328 (1.326.538) (296.969) 285.528 (514.327) (70.369)
Aslancık Elektrik 450.455 490.579 (40.124) (13.373) 82.612 (38.048) (12.681)

(1) Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde edilemeyeceğine, kuyularda bulunan petrolün ancak “ağır petrol” üretim
teknolojileri vasıtasıyla ve yüksek maliyetlerle çıkarılmasının mümkün olabileceğine, bu çerçevede kuyulardan ticari anlamda fayda
sağlanamayacağına ve kar elde edilemeyeceğine dair kuvvetli kanaatin oluşması neticesinde, ayrıca bölgedeki siyasi belirsizliğin de devam
ettiği dikkate alınarak; Grup tarafından Gas Plus Erbil’e yapılan yatırımın durdurulmasına ve geçmişte yapılan yatırımların tamamı için de
muhasebenin “ihtiyatlılık” prensibi dahilinde karşılık ayrılmasına karar verilmiştir.

(2) Boyabat Elektrik’in uzun vadeli proje finansman kredisinin, bir yıllık ana para taksit ve faiz tutarının %50’sinin Grup’un payına isabet eden
kısmı tutarı kadar Grup’un kefaleti bulunduğu şeklindeki muhtemel değerlendirmeler bağlamında ve söz konusu kredinin kredi sağlayan
bankalar tarafından tasfiye kapsamına alınmış olduğu yönündeki bilgiler de dikkate alınarak, henüz ödenip ödenmeyeceği konusunda önemli
belirsizlikler bulunmasına rağmen mezkur kefalet için, muhasebenin “ihtiyatlılık” prensibi dahilinde karşılık ayrılmaktadır. Bu çerçevede,
Boyabat Elektrik’te net varlıkların Grup’a düşen kısmı sıfıra veya altına indikten sonra dahi, ilave zarar karşılığı ayrılmasında ve borç
tutarının muhasebeleştirilmesinde, TMS 28’in 39’uncu maddesi uygulanması referans alınarak, net yükümlülüklerin Grup’a düşen kısmı,
Doğan Holding’in proje finansman kredisine verdiği söz konusu teminat tutarıyla (18.406 ABD Doları (96.830 TL) sınırlandırılmıştır
(31 Aralık 2017: 78.732 ABD Doları (296.969 TL)). Türkiye enerji piyasasında 1 MWh elektriğin fiyatı 2013 yılında 78 (tam) dolar iken,
2017 yılında 49 (tam) dolara gerilediği, bu durumun TL’deki değer kaybıyla da birleşmesiyle, enerji şirketlerinin borçlarını yapılandırmak
için bankalarla görüşmeye başladığı bilinmektedir. Boyabat Elektrik de hem elektrik fiyatlarındaki düşüşten hem de Türk Lirası’ndaki değer
kaybından önemli ölçüde etkilenmiş, 31 Aralık 2018 itibarıyla kredilerinde temerrüde düşmüş ve kredi veren kuruluşlarla 2017 yılsonu
itibarıyla görüşmelere başlamıştır. Bu kapsamda Aralık 2018’de bankalarla bir teklif mektubu imzalanmıştır. Buna istinaden, yeniden
düzenlenecek olan kredi sözleşmesinin tamamlanmasına yönelik görüşmeler devam etmekte olup 2019 yılında söz konusu kredi
sözleşmesinin imzalanması beklenmektedir.

(3) Dipnot 3’te açıklanmıştır. Satın alım tarihine kadar Grup’a düşen kısımdan oluşmaktadır.

Özkaynak yöntemiyle değerlenen yatırımların dönem içi hareketleri aşağıdaki gibidir:

 2018 2017

1 Ocak 48.073 96.178
İş ortaklıklarından temettü gelirleri - (298)
Yabancı para çevrim farkları 53.090 14.987
Özkaynak yöntemiyle değerlenen
 yatırımların karlarından
 (zararlarından) paylar (192.532) (74.840)
Sermaye arttırımı 5.346 14.482
Tanımlanmış fayda planları yeniden ölçüm kazançları
 (kayıpları) (266) (626)
Teminat ödemesi (1) 358.844 -
İştirak değer düşüklüğü (2) (302.376) -
Çıkış - (1.810)

31 Aralık (29.821) 48.073

(1) Grup, Boyabat Elektrik tarafından 29 Aralık 2017 ve 29 Haziran 2018 tarihlerinde yapılması gereken uzun
vadeli proje kredisinin taksit ödemelerinin yapılmaması neticesinde, garantörlük kapsamında söz konusu kredi
taksitlerinin kendi payına düşen kısmını ödemiştir. Ayrıca, Boyabat Elektrik’in Akbank T.A.Ş. ile imzalamış
olduğu Ardıl Kredi Sözleşmesi’nin geri çağrılması neticesinde de, Grup söz konusu kredinin kendi payına
karşılık gelen tutarını ödemiştir. Söz konusu garantörlük kapsamında yapılan ödemeler neticesinde Grup söz
konusu tutarlar ile ilgili olarak Boyabat Elektrik’ten alacaklı hale gelmiş olup söz konusu alacak için konsolide
finansal tablolarda değer düşüklüğü muhasebeleştirilmiştir.

(2) Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde edilemeyeceğine, kuyularda bulunan petrolün
ancak “ağır petrol” üretim teknolojileri vasıtasıyla ve yüksek maliyetlerle çıkarılmasının mümkün olabileceğine,
bu çerçevede kuyulardan ticari anlamda fayda sağlanamayacağına ve kar elde edilemeyeceğine dair kuvvetli
kanaatin oluşması neticesinde, ayrıca bölgedeki siyasi belirsizliğin de devam ettiği dikkate alınarak; Grup
tarafından Gas Plus Erbil’e yapılan yatırımın durdurulmasına ve geçmişte yapılan yatırımların tamamı için de
muhasebenin “ihtiyatlılık” prensibi dahilinde karşılık ayrılmasına karar verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

63

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

İş Ortaklıkları’na ilişkin konsolidasyon düzeltmeleri sonrası özet finansal bilgiler aşağıdaki gibidir:

Özet finansal durum tablosu bilgileri:

 Boyabat Aslancık Kandilli Gas Plus Doğan Ultra Doğan

31 Aralık 2018 Elektrik Elektrik Gayrimenkul Erbil Burda Kablolu Egmont Toplam

Nakit ve nakit benzerleri 6.275 8.278 392 7.365 21.803 207 2.061 46.381

Diğer dönen varlıklar 49.323 5.705 1.554 - 25.481 6.922 60.031 149.016

Diğer duran varlıklar 1.730.332 448.785 186.921 788.341 4.806 87 6.642 3.165.914

Toplam varlıklar 1.785.930 462.768 188.867 795.706 52.090 7.216 68.734 3.361.311

Kısa vadeli finansal borçlar 4.276.713 240.784 - - - - 3.000 4.520.497

Diğer kısa vadeli yükümlülükler 31.562 103.856 103 360 18.761 8 29.236 183.886

Uzun vadeli finansal borçlar - 280.581 - - - - - 280.581

Diğer uzun vadeli yükümlülükler 194.845 398 12.407 1.269 8.310 17 - 217.246

Toplam yükümlülükler 4.503.120 625.619 12.510 1.629 27.071 25 32.236 5.202.210

Net varlıklar: (2.717.190) (162.851) 176.357 794.077 25.019 7.191 36.498 (1.840.899)

Grup’un sahiplik oranı 0,33 0,33 0,50 0,50 0,45 0,50 0,50

Grup’un net varlık payı (96.830) (54.278) 88.178 - 11.264 3.596 18.249 (29.821)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

64

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Özet finansal durum tablosu bilgileri (Devamı):

 Boyabat Aslancık Kandilli Gas Plus Doğan Ultra Doğan

31 Aralık 2017 Elektrik Elektrik Gayrimenkul Erbil Burda Kablolu Egmont DPP Toplam

Nakit ve nakit benzerleri 1.049 17.611 1.641 482 13.259 20 549 479 35.090

Diğer dönen varlıklar 52.075 8.317 8 - 31.832 6.919 58.524 1.510 159.185

Diğer duran varlıklar 1.843.666 424.527 169.387 493.892 6.129 113 6.543 537 2.944.794

Toplam varlıklar 1.896.790 450.455 171.036 494.374 51.220 7.052 65.616 2.526 3.139.069

Kısa vadeli finansal borçlar 417.596 110.647 - - - 4.523 1.500 - 534.266

Diğer kısa vadeli yükümlülükler 64.921 33.363 23 968 20.280 9 25.685 375 145.624

Finans sektörü faaliyetlerinden borçlar - - - - - - - - -

Uzun vadeli finansal borçlar 2.574.502 346.214 - - - - - - 2.920.716

Diğer uzun vadeli yükümlülükler 166.309 355 8.941 800 7.810 16 - 1.804 186.035

Toplam yükümlülükler 3.223.328 490.579 8.964 1.768 28.090 4.548 27.185 2.179 3.786.641

Net varlıklar: (1.326.538) (40.124) 162.072 492.606 23.130 2.504 38.431 347 (647.572)

Grup’un sahiplik oranı 0,33 0,33 0,50 0,50 0,45 0,50 0,50 0,56

Grup’un net varlık payı (296.969) (13.373) 81.036 246.303 10.413 1.252 19.216 195 48.073

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

65

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

 Boyabat Aslancık Doruk Kandilli Gas Plus Doğan Ultra Doğan

1 Ocak -31 Aralık 2018 Elektrik Elektrik Finansman(1) Gayrimenkul Erbil Burda Kablolu Egmont

Gelirler 141.509 113.984 - - - 86.519 - 59.187

Esas faaliyet (zararı)/karı 7.351 44.585 - 17.257 (812) 3.658 (90) (3.509)

Net finansal (gider)/gelir (1.369.174) (205.689) - 601 (38) (224) (364) (599)

Vergi öncesi (zarar)/kar (1.361.823) (161.104) - 17.858 (850) 3.443 (430) (4.107)

Yabancı para çevrim farkları - - - - 94.826 - - -

Toplam kapsamlı gelir/(gider) (1.386.940) (122.727) 14.285 93.977 2.480 (430) (1.932)

Grup’un sahiplik oranı 0,33 0,33 0,48 0,50 0,50 0,45 0,50 0,50

Grup’ un net kar/(zarar) payı (158.705) (40.905) - 7.143 - 1.116 (215) (966)

 Boyabat Aslancık Doruk Kandilli Gas Plus Doğan Ultra Doğan

1 Ocak - 31 Aralık 2017 Elektrik Elektrik Finansman(1) Gayrimenkul Erbil Burda Kablolu Egmont DPP

Gelirler 285.528 82.612 3.132 - - 80.437 - 70.804 4.587

Esas faaliyet (zararı)/karı 6.121 24.728 (5.032) 20.930 (706) (3.860) (424) 8.884 (403)

Net finansal (gider)/gelir (512.736) (66.096) - 151 (37) (192) 212 1.208 -

Vergi öncesi (zarar)/kar (506.615) (41.368) (4.882) 21.082 (769) (3.971) (212) 3.896 (403)

Yabancı para çevrim farkları - - - - 29.974 - - - -

Toplam kapsamlı gelir/(gider) (514.327) (38.048) (4.404) 18.741 29.205 (3.079) (212) 6.142 (430)

Grup’un sahiplik oranı 0,33 0,33 0,48 0,50 0,50 0,45 0,50 0,50 0,56

Grup’ un net kar/(zarar) payı (70.369) (12.681) (2.114) 9.371 (385) (1.386) (106) 3.071 (241)

 (1) Dipnot 3’te açıklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

66

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Akaryakıt Perakendesi 8.106.761 5.435.818

Elektrik Üretim ve Ticaret 2.194.063 1.053.912

Sanayi 427.460 312.344

Otomotiv Ticaret ve Pazarlama 284.683 307.292

Finansman ve Yatırım 275.717 105.343

Internet ve Eğlence 316.936 184.611

Gayrimenkul Yatırımları 75.252 57.748

Diğer 465.566 281.554

 12.146.438 7.738.622

b) Vergi öncesi kar/(zarar)

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Akaryakıt Perakendesi (506.849) 23.449

Elektrik Üretim ve Ticaret 70.718 21.043

Sanayi 30.893 18.237

Otomotiv Ticaret ve Pazarlama (35.312) 7.374

Finansman ve Yatırım 4.499.406 (172.127)

Internet ve Eğlence 2.919 35.110

Gayrimenkul Yatırımları (1) (429.449) 163.390

Diğer 62.073 113.654

 3.694.399 210.130

Durdurulan faaliyetler vergi

 öncesi kar/ (zarar) (57.710) (358.320)

 3.636.689 (148.190)

(1) Dipnot 2.1.5’te detaylı olarak anlatıldığı üzere, vergi öncesi zararın 438.020 Türk Lira’lık kısmı, KGK’nın

21 Temmuz 2013 ve 17 Ekim 2018 tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin

Muhasebeleştirilmesi” ile ilgili yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye

dönük düzeltilmesi nedeniyle “geçmiş yıllar karları veya zararları” hesabında meydana gelen artışın, son

çeyrek konsolide kar veya zarar tablosu’nda netleştirilmesinden kaynaklanmakta olup, mezkur

gayrimenkulün alımı ile ve/veya gayrimenkulün faaliyetleri ile doğrudan herhangi bir ilişkisi

bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

67

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak - 31 Aralık 2018 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi:

 Elektrik Otomotiv Bölümler

 Akaryakıt Üretim ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi(1) Ticaret Sanayi Pazarlama Yatırım Eğlence Yatırımları Diğer eliminasyon Toplam

Grup dışı gelirler 8.106.761 2.194.063 427.460 284.683 275.717 316.936 75.252 465.566 - 12.146.438

Bölümler arası gelirler 9.150 7.743 - 218 4.255 20.479 2.262 71.048 (115.155) -

Toplam gelirler 8.115.911 2.201.806 427.460 284.901 279.972 337.415 77.514 536.614 (115.155) 12.146.438

Gelirler 8.115.911 2.201.806 427.460 284.901 279.972 337.415 77.514 536.614 (115.155) 12.146.438

Satışların maliyeti (7.791.960) (2.026.758) (329.274) (237.368) (170.529) (184.739) (28.588) (376.046) 13.350 (11.131.912)

Brüt kar/(zarar) 323.951 175.048 98.186 47.533 109.443 152.676 48.926 160.568 (101.805) 1.014.526

Genel yönetim giderleri (23.084) (14.698) (25.707) (17.087) (103.111) (46.082) (30.827) (56.621) 38.561 (278.656)

Pazarlama giderleri (209.684) (21.513) (23.624) (16.968) - (83.532) (4.768) (11.148) 7.942 (363.295)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar - (40.905) - - (158.705) - - 7.078 - (192.532)

Esas faaliyetlerden diğer

 gelirler/(giderler), net (11.329) 97.313 1.070 (47) 1.010.088 (6.554) 961 (204) (6.800) 1.084.498

Yatırım faaliyetlerinden

 gelirler/(giderler), net (296.043) 36.327 920 320 3.716.916 (7.475) (439.146) 3.099 - 3.014.918

Finansal gelirler/(giderler), net (290.660) (160.854) (19.952) (49.063) (75.225) (6.114) (4.595) (40.699) 4.392 (642.770)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) (506.849) 70.718 30.893 (35.312) 4.499.406 2.919 (429.449) 62.073 (57.710) 3.636.689

Durdurulan faaliyetler

 vergi öncesi zararı 57.710

(1) Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde edilemeyeceğine, kuyularda bulunan petrolün ancak “ağır petrol” üretim teknolojileri vasıtasıyla ve yüksek maliyetlerle

çıkarılmasının mümkün olabileceğine, bu çerçevede kuyulardan ticari anlamda fayda sağlanamayacağına ve kar elde edilemeyeceğine dair kuvvetli kanaatin oluşması neticesinde, ayrıca

bölgedeki siyasi belirsizliğin de devam ettiği dikkate alınarak; Grup tarafından Gas Plus Erbil’e yapılan yatırımın durdurulmasına ve geçmişte yapılan yatırımların tamamı için de

muhasebenin “ihtiyatlılık” prensibi dahilinde karşılık ayrılmasına karar verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

68

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak - 31 Aralık 2017 tarihinde sona eren döneme ait sektörel bilgi analizi:

 Elektrik Otomotiv Bölümler

 Akaryakıt Üretim ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi Ticaret Sanayi Pazarlama Yatırım Eğlence Yatırımları Diğer eliminasyon Toplam

Grup dışı gelirler 5.435.818 1.053.912 312.344 307.292 105.343 184.611 57.748 281.554 - 7.738.622

Bölümler arası gelirler 11.901 21.910 - 4.555 22.513 81.086 15 258.351 (400.331) -

Toplam gelirler 5.447.719 1.075.822 312.344 311.847 127.856 265.697 57.763 539.905 (400.331) 7.738.622

Gelirler 5.447.719 1.075.822 312.344 311.847 127.856 265.697 57.763 539.905 (400.331) 7.738.622

Satışların maliyeti (5.142.981) (986.883) (249.780) (267.846) (56.785) (147.257) (12.531) (384.516) 17.259 (7.231.320)

Brüt kar/(zarar) 304.738 88.939 62.564 44.001 71.071 118.440 45.232 155.389 (383.072) 507.302

Genel yönetim giderleri (25.805) (7.441) (17.552) (11.625) (78.800) (29.094) (13.834) (30.537) 23.507 (191.181)

Pazarlama giderleri (195.462) (21.195) (17.769) (25.471) (1.736) (62.258) (6.448) (10.631) 12.865 (328.105)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar (385) (12.681) - - (72.483) - - 10.709 - (74.840)

Esas faaliyetlerden diğer

 gelirler/(giderler), net 12.289 73.569 841 7.025 57.740 12.652 (13.625) 21.415 (11.895) 160.011

Yatırım faaliyetlerinden

 gelirler/(giderler), net 884 (182) (13) 152 (113.292) 665 154.271 2.166 - 44.651

Finansal gelirler/(giderler), net (72.810) (99.966) (9.834) (6.708) (34.627) (5.295) (2.206) (34.857) 275 (266.028)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) 23.449 21.043 18.237 7.374 (172.127) 35.110 163.390 113.654 (358.320) (148.190)

Durdurulan faaliyetler

 vergi öncesi zararı (1) 358.320

(1) Dipnot 30’da açıklandığı üzere görsel ve işitsel basın, yazılı basın ve perakende bölümlerinde faaliyet gösteren doğrudan veya dolaylı bağlı ortaklıklarının sermayelerindeki paylarının satışı

ve devri sonrası Grup’un finansal bilgilerin bölümlere göre raporlama yapısı yeniden gözden geçirilmiştir. Buna istinaden, ilgili tutar, bu şirketlere ilişkin faaliyet sonuçlarının durdurulan

faaliyetlere sınıflandırılması neticesinde oluşan bölümler arası eliminasyon tutarını temsil etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

69

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Toplam varlıklar

Akaryakıt perakendesi 1.805.448 1.776.542 1.524.486
Elektrik üretim ve ticaret 1.257.741 1.192.803 731.784
Sanayi 293.455 228.372 193.283
Otomotiv ticaret ve pazarlama 289.287 172.014 118.980
Finansman ve yatırım 8.670.647 8.850.506 8.149.331
Internet ve eğlence (1) 665.262 576.622 167.905
Gayrimenkul yatırımları 1.270.852 1.610.200 1.440.167
Diğer (1) 743.539 3.002.334 3.297.314

Toplam 14.996.231 17.409.393 15.623.250

Eksi: Bölüm eliminasyonu (2) (4.046.421) (6.831.541) (6.221.801)

Konsolide finansal tablolara
 göre varlıklar toplamı 10.949.810 10.577.852 9.401.449

Özkaynaklar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Akaryakıt perakendesi (99.454) 67.654 (1.068)
Elektrik üretim ve ticaret 177.466 112.155 28.859
Sanayi 58.372 41.309 27.236
Otomotiv ticaret ve pazarlama (30.203) 3.463 (2.575)
Finansman ve yatırım 11.556.844 7.637.560 7.439.279
Internet ve eğlence (1) (285.588) (294.204) (697.978)
Gayrimenkul yatırımları (39.491) 305.407 185.936
Diğer (1) 238.093 (26.948) (1.509.431)

Toplam 11.576.039 7.846.396 5.470.258

Eksi: Bölüm eliminasyonu (3) (4.914.361) (4.885.230) (2.237.635)

Konsolide finansal tablolara
 göre özkaynaklar toplamı 7.001.891 3.352.869 3.671.441

Kontrol gücü olmayan paylar 340.213 391.703 438.818

Ana ortaklığa ait özkaynak toplamı 6.661.678 2.961.166 3.232.623

(1) Detayları Dipnot 30’da açıklandığı üzere görsel ve işitsel basın, yazılı basın ve perakende bölümlerinde
faaliyet gösteren doğrudan veya dolaylı bağlı ortaklıklarının sermayelerindeki paylarının satışı ve devri
sonrası Grup’un finansal bilgilerin bölümlere göre raporlama yapısı yeniden gözden geçirilmiştir. Buna
istinaden satışa konu şirketlerin 31 Aralık 2017 ve 2016 tarihleri itibarıyla finansal durum tablolarına ilişkin
bilgiler “Diğer” segmenti altında gösterilmiştir. Grup bünyesinde, detayları Dipnot 1’de olmak üzere
faaliyet konusu “İnternet ve Eğlence” olan bağlı ortaklıkların finansal durum tablolarına ilişkin bilgiler de
31 Aralık 2018, 2017 ve 2016 yılları itibarıyla bu faaliyet alanı altında gösterilmiştir.

(2) Bölüm eliminasyon tutarı Grup’un faaliyet bölümleri arasındaki karşılıklı borç ve alacak bakiyelerinin
eliminasyonundan oluşmaktadır.

(3) Bölüm eliminasyon tutarı, her bir faaliyet bölümü toplam özkaynak tutarlarının içinde yer alan düzeltilmiş
sermaye tutarlarının, iştirak tutarları ile karşılıklı eliminasyonunu temsil eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

70

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

amortisman ve itfa payları

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Alımlar

Akaryakıt perakendesi 218.428 192.384

Elektrik üretim ve ticaret 6.508 195.588

Sanayi 38.517 24.320

Otomotiv ticaret ve pazarlama 2.745 21.245

Finansman ve yatırım 7.394 2.914

İnternet ve eğlence 48.870 17.155

Gayrimenkul yatırımları 4.809 27.921

Diğer 40.564 22.363

Satılan şirketlere ilişkin alımlar 183.583 508.556

Toplam 551.418 1.012.446

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Amortisman ve itfa payları (1)

Akaryakıt perakendesi 138.004 103.469

Elektrik üretim ve ticaret 30.581 28.555

Sanayi 11.493 9.428

Otomotiv ticaret ve pazarlama 7.594 11.133

Finansman ve yatırım 2.011 1.988

İnternet ve eğlence 29.368 27.191

Gayrimenkul yatırımları 1.610 1.682

Diğer 10.125 29.657

Satılan şirketlere ilişkin

 amortisman ve itfa payları 118.076 401.510

Toplam 348.862 614.613

(1) Diğer endüstriyel bölümüne ait 284 TL tutarındaki amortisman gideri stoklar hesabı altında

muhasebeleştirilmiştir (31 Aralık 2017: 138 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

71

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla nakit ve nakit benzerlerinin detayı

aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Kasa 7.184 9.243 7.484

Bankalar

 - Vadesiz mevduatlar 276.370 215.442 173.937

 - Vadeli mevduatlar 3.524.297 1.379.444 1.226.385

Diğer hazır değerler 10.115 104.529 104.539

 3.817.966 1.708.658 1.512.345

31 Aralık 2018 tarihi itibarıyla Grup’un ABD Doları, Avro ve TL cinsinden olan vadeli mevduatlarının

oranları sırasıyla brüt %2,00 ile %5,80 (31 Aralık 2017: %1,00 ile %4,00 ve 31 Aralık 2016: %0,35 ile

%3,59), %1,10 ile %3,40 (31 Aralık 2017: %0,01 ile %1,85 ve 31 Aralık 2016: %0,01 ile %2,00) ve

%14,00 ile %27,00 (31 Aralık 2017: %1,00 ile %15,00 ve 31 Aralık 2016: %2,00 ile %11,60) arasında

değişmektedir ve vadesi 3 aydan kısadır.

31 Aralık 2018 tarihi itibarıyla diğer hazır değerlerin 10.115 TL (31 Aralık 2017: 104.529 TL,

31 Aralık 2016: 104.539 TL) tutarındaki bölümü kredi kartı slip alacaklarından oluşmaktadır. 31 Aralık

2018 tarihi itibarıyla 18.518 TL tutarında bloke mevduat bulunmaktadır (31 Aralık 2017:

Bulunmamaktadır, 31 Aralık 2016: 31 TL).

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla konsolide nakit akış tablolarında

gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Hazır değerler 3.817.966 1.708.658 1.512.345

Faiz tahakkukları (-) (8.602) (641) (3.286)

Nakit ve nakit benzerleri 3.809.364 1.708.017 1.509.059

Grup Dipnot 30’da detaylı olarak anlatıldığı üzere, dönem içerisindeki varlık satışları neticesinde

4.100.976 TL nakit fon girişi sağlamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

72

DİPNOT 7 - FİNANSAL YAT IRIMLAR

a) Kısa vadeli finansal yatırımlar

Grup’un kısa vadeli finansal yatırımlar altında sınıflandırılan finansal varlıkları aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Özel sektör tahvil ve bonoları
 Gerçeğe uygun değer farkı
 diğer kapsamlı
 gelire kaydedilen varlıklar 422.962 70.808
 Gerçeğe uygun değer farkı kar veya
 zarar tablosuna
 kaydedilen varlıklar 720 933
Kullanımı kısıtlı banka bakiyeleri (1) - 2

 423.682 71.743

(1) 31 Aralık 2018 tarihi itibarıyla Doğan Holding’in bağlı ortaklıkları için bloke ettiği banka mevduatı yoktur

(31 Aralık 2017: 2 TL).

Tahvil ve bonolar TL, ABD Doları ve Avro cinsinden olup yıllık faiz oranı aralığı sırasıyla
%3,92 - %20,50, %4,00 - %8,75 ve %5,20’dir (31 Aralık 2017: TL %15,68 ve ABD Doları %5,36).

b) Uzun vadeli finansal yatırımlar

Grup’un uzun vadeli finansal yatırımlar altında sınıflandırılan finansal varlıkları
aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017
 TL (%) TL (%)

Gerçeğe uygun değer farkı diğer kapsamlı
 gelire kaydedilen varlıklar (1)
Lexin Nassau L.P.(2) (3) 142.165 22,15 96.080 22,15
Anten Teknik Hizmetler ve
 Verici Tesis İşletme A.Ş. (4) - - 2.700 <1
Diğer (4) - - 4.098 <1
Gerçeğe uygun değer farkı kar veya
 zarar tablosuna kaydedilen varlıklar
GRI Gıda Sanayi ve Ticaret A.Ş. (5) 20.813 5,79 - -
Mediterra Capital Partners I LP 9.419 1,88 10.665 1,88
Mediterra Capital Partners II LP 7.095 2,23 3.750 2,23
Insider SG PTE Limited (6) 8.718 3,28 5.191 3,28
Düş Yeri Bilişim Teknolojileri
 ve Animasyon A.Ş. 7.874 3,75 2.653 3,75

 196.084 125.137

(1) Muhasebe politikası değişikliğine ilişkin açıklamalar Dipnot 2.1.3’te yer almaktadır.
(2) Nassau L.P. Grup’un bağlı ortaklıklarından M Investment’ın uzun vadeli yatırımları içerisinde yer almaktadır. Söz

konusu yatırım, satılmaya hazır finansal varlık olarak muhasebeleştirilmekte olup, 31 Aralık 2018 tarihi itibarıyla
değerleme raporuna esas gerçeğe uygun değeri 142.165 TL (27.023 ABD Doları karşılığı) üzerinden kayıt altına
alınmıştır. Buna istinaden, 8.157 TL tutarındaki değer artışı ile 30.700 TL tutarındaki yabancı para çevrim farkı
31 Aralık 2018 tarihinde sona eren hesap dönemine ait konsolide diğer kapsamlı gelir tablosunda muhabeleştirilmiştir.
Grup, Lexin Nassau L.P.’nin 26 Haziran 2018 tarihinde yapmış olduğu sermaye artışına 7.227 TL (1.520 ABD Doları
karşılığı) ve 11 Nisan 2017 tarihinde yapmış olduğu sermaye artışına 2.208 TL (600 ABD Doları karşılığı) ödeyerek
kendi payı oranında katılmıştır.

(3) Grup’un iştirak üzerinde, aşağıdaki hususların varlığı söz konusu olmadığından önemli etkinliği bulunmamaktadır:
- Yatırım yapılan işletmenin yönetim kurulu ya da eşdeğer idari organında temsil edilme,
- Temettüler ya da diğer dağıtım kararları dahil olmak üzere, işletmenin politika belirleme süreçlerine katılma,
- Yatırımcı işletme ile yatırım yapılan işletme arasında önemli işlemlerin gerçekleştirilmesi,
- İşletmeler arasında yönetici personel değişimi veya işletme için gerekli teknik bilginin sağlanması

(4) İlgili finansal varlıklarların Dipnot 30’da açıklanan hisse satışı ve devri işlemleri kapsamında satışı gerçekleşmiştir.
(5) Grup, bağlı ortaklıklarından Öncü Girişim aracılığıyla Tavuk Dünyası’na yatırım yapmak amacıyla kurulmuş olan ve

aktifinde sadece Tavuk Dünyası payları bulunan Grı Gıda Sanayi ve Ticaret A.Ş.’ye 16 Kasım 2018 tarihinde iştirak
etmiştir.

(6) Sosyo Plus Bilgi Bilişim Teknolojileri Danışmanlık Hizmetleri Ticaret A.Ş.’nin hisseleri 19 Ocak 2018 tarihinde
Insider SG PTE Limited’a devrolmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

73

DİPNOT 7 - FİNANSAL YAT IRIMLAR (Devamı)

b) Uzun vadeli finansal yatırımlar (Devamı)

Uzun vadeli finansal yatırımların dönem içindeki hareketi aşağıdaki gibidir:

 2018 2017

1 Ocak 125.137 76.716

Satılmaya hazır finansal varlık alımı 26.670 16.124

Gerçeğe uygun değer değişimi

 Özkaynakla ilişkilendirilen 8.157 22.565

 Gelir tablosu ile ilişkilendirilen 4.991 3.784

Yabancı para çevrim farkı 30.700 2.740

Sermaye artışı 7.227 3.208

Bağlı ortaklık çıkış etkisi (6.798) -

31 Aralık 196.084 125.137

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR

a) Finansal borçlar

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli borçlanmalar: 31 Aralık 2018 31 Aralık 2017

Kısa vadeli banka kredileri 1.437.919 1.491.156

Finansman bonoları (*) 57.541 66.916

Faktoring borçları 14.745 -

Finansal kiralama işlemlerinden borçlar 3.964 151

Toplam 1.514.169 1.558.223

Uzun vadeli borçlanmaların

 kısa vadeli kısımları: 31 Aralık 2018 31 Aralık 2017

Uzun vadeli banka kredilerinin kısa vadeli kısımları 348.659 1.059.380

Toplam 348.659 1.059.380

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

74

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

a) Finansal borçlar (Devamı)

Uzun vadeli borçlanmalar: 31 Aralık 2018 31 Aralık 2017

Uzun vadeli banka kredileri 622.216 747.215

Finansal kiralama işlemlerinden borçlar 3.597 -

Toplam 625.813 747.215

(*) Grup’un bağlı ortaklığı Doruk Faktoring, 6 Eylül 2018 tarihinde 55.000.000 (tam) Türk Lirası nominal tutarda

176 gün vadeli, 1’inci kupon ödeme vadesine kadar basit faiz oranı %6,6152, yıllık basit faiz oranı %27,4380

olan değişken faizli kupon ödemeli finansman bonosu ihraç ve satış işlemini halka arz edilmeksizin nitelikli

yatırımcılara gerçekleştirmiştir. 55.000.000 (tam) Türk Lirası nominal tutarlı bono’nun 1’inci kupon ödemesi

3 Aralık 2018’de yapılmış olup, 2’nci kupon ve anapara ödeme vadesi 1 Mart 2019’dur. Bununla birlikte,

Grup’un bağlı ortaklığı Suzuki Motorlu Araçlar, 14 Kasım 2018 tarihinde 40.000.000 (tam) Türk Lirası

nominal tutarda 179 gün vadeli, yıllık basit faiz oranı %31,50, bileşik faiz oranı %34,03 olmak üzere , halka

arz edilmeksizin nitelikli yatırımcılara iskontolu bono ihraç ve satışını gerçekleştirmiş olup vade tarihi 14

Mayıs 2019’dur. Söz konusu finansman bonolarından Doğan Holding tarafından satın alınan ve tahakkuk

eden faiz ile birlikte 35.216.433,64 (tam) Türk Lirası nominal tutarlı kısım konsolidasyon kapsamında elimine

edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

75

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

a) Finansal borçlar (Devamı)

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla banka kredileri ve finansman bonolarının detayları aşağıda sunulmuştur:

 31 Aralık 2018 31 Aralık 2017
 Yıllık Orijinal Yıllık Orijinal
 faiz oranı (%) para TL faiz oranı (%) para TL

Kısa vadeli banka kredileri:
Türk Lirası banka kredileri 15,40 - 37,45 1.095.303 1.095.303 4,30 - 19,00 1.209.567 1.209.567
ABD Doları banka kredileri 5,00 - 5,90 29.627 155.867 2,48 - 2,97 13.521 50.999
Avro banka kredileri 1,00 - 4,25 30.980 186.749 0,75 - 3,75 48.956 221.062
Diğer banka kredileri - - 12,51 - 12,51 145.500 9.528

Ara toplam 1.437.919 1.491.156

Kısa vadeli finansman bonoları:
Türk lirası finansman bonoları 57.541 - 66.916

Ara toplam 57.541 66.916

Uzun vadeli banka kredilerinin kısa vadeli kısımları:

Türk Lirası banka kredileri 15,69 - 32,5 76.658 76.658 5,50 - 17,33 445.856 445.856
ABD Doları banka kredileri 5,98 - 6,40 6.683 35.158 3,7 - 5,34 32.304 121.848
Avro banka kredileri 0,65 - 4,69 39.290 236.843 2 - 5,71 108.886 491.676

Ara toplam 348.659 1.059.380

Toplam kısa vadeli banka kredileri ve finansman bonoları 1.844.119 2.617.452

Uzun vadeli banka kredileri:
Türk Lirası banka kredileri 5,00 - 17,75 210.117 210.117 5,5 - 16,5 360.863 360.863
ABD Doları banka kredileri 5,98 - 6,00 20.070 105.586 - - -
Avro banka kredileri 0,65 - 4,69 50.848 306.513 2,15 - 4,67 79.180 357.539
Diğer banka kredileri - - - 12,33 - 12,33 440.000 28.813

Toplam uzun vadeli banka kredileri 622.216 747.215

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

76

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

a) Finansal borçlar (Devamı)

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla net finansal borç mutabakatı aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017

Nakit ve nakit benzerleri (Dipnot 6) 3.817.966 1.708.658

Kısa vadeli borçlanmalar (1.862.828) (2.617.603)

Uzun vadeli borçlanmalar (625.813) (747.215)

Diğer finansal yükümlülükler - (666.291)

Net finansal (borç)/ varlık 1.329.325 (2.322.451)

 Kısa ve uzun Nakit ve Net

 vadeli borçlanmalar nakit benzerleri finansal borç

1 Ocak 2018 itibarıyla bakiyeler 4.031.109 (1.708.658) 2.322.451

Nakit akış etkisi (295.741) (1.067.379) (1.363.120)

Bağlı ortaklık alım etkisi 20.032 735 20.767

Yabancı para düzeltmeleri (276.700) (1.321.251) (1.597.951)

Faiz tahakkukları, net 116.880 8.602 125.482

Bağlı ortaklık satış etkisi (Dipnot 30) (1.106.939) 269.985 (836.954)

31 Aralık 2018 itibarıyla bakiyeler 2.488.641 (3.817.966) (1.329.325)

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla uzun vadeli banka kredilerinin geri ödeme planı

aşağıda belirtilmiştir:

 31 Aralık 2018 31 Aralık 2017

2018 - 61.851

2019 4.397 459.607

2020 418.093 134.179

2021 ve sonrası 199.726 91.578

 622.216 747.215

Grup tarafından kullanılan kısa ve uzun vadeli krediler için Avro cinsinden değişken faizli kredilerin

faiz oranları Euribor+% 0,65 ile Euribor+% 4,69 (31 Aralık 2017: ABD Dolar; Libor+%3,80, Avro;

Euribor+%2,60 ile Euribor+%5,00) arasında değişmektedir.

Banka kredilerinin defter değerleri ve gerçeğe uygun değerleri, iskonto işleminin etkisinin önemli

olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken faiz oranları üzerinden

borçlanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

77

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

a) Finansal borçlar (Devamı)

Finansal kiralama işlemlerinden borçlar:

Grup, finansal kiralama sözleşmeleri yoluyla maddi ve maddi olmayan duran varlıklar iktisap etmiştir.

Grup’un 31 Aralık 2018 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun

vadeli kira ödeme taahhütleri toplamı 7.561 TL tutarındadır (31 Aralık 2017: 151 TL).

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla uzun vadeli finansal kiralama borçlarının geri

ödeme planı aşağıda sunulmuştur.

 31 Aralık 2018 31 Aralık 2017

2019 ve sonrası 3.597 -

Toplam 3.597 -

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla tedarikçilere ödenecek finansal borçlar hariç

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

 31 Aralık 2018 31 Aralık 2017

Sabit faizli finansal borçlar (Dipnot 34) 2.027.495 2.798.258

Değişken faizli finansal borçlar (Dipnot 34) 461.146 566.560

Toplam 2.488.641 3.364.818

b) Diğer finansal yükümlülükler

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla diğer finansal yükümlülüklerin detayı aşağıda

sunulmuştur.

Uzun vadeli diğer finansal yükümlülükler: 31 Aralık 2018 31 Aralık 2017

Pay senedi satın alma ve satış opsiyonları (Dipnot 17) - 666.291

 - 666.291

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

78

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR

İlişkili olmayan taraflardan

 kısa vadeli ticari alacaklar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ticari alacaklar 1.644.711 2.200.309 1.546.364

Alacak senetleri ve çekler 280.408 278.457 221.861

Gelir tahakkukları 2.436 15.639 6.209

Toplam 1.927.555 2.494.405 1.774.434

Eksi: Vadeli satışlardan kaynaklanan

 kazanılmamış finansman geliri (14.281) (9.507) (11.907)

Eksi: Beklenen kredi zarar karşılığı (-) (1.366) - -

Eksi: Şüpheli ticari alacaklar karşılığı (-) (92.574) (257.243) (273.204)

Toplam 1.819.334 2.227.655 1.489.323

Grup’un, finansal durum tablosu tarihi itibarıyla vadesi geçmemiş ve Doruk Faktoring tarafından takip

edilen ticari alacaklarına ait kısmının vadesi 76 ile 85 gün arasında değişmektedir (31 Aralık 2017: 72 -

104 gün, 31 Aralık 2016: 73 - 111 gün). Grup’un ticari alacaklarının vadeleri değişiklik göstermekte

olup, ticari alacaklar için etkin faiz oranı Türk Lirası için %23,59, ABD Doları için %4,82 ve Avro için

%2,92’dir (31 Aralık 2017: TL %15,38, ABD Doları %3,75 ve Avro %2,41). Bu yöntemde kullanılan

ve bileşik faiz esasıyla belirlenen oran “etkin faiz oranı” olarak adlandırılmakta olup; söz konusu oran

Türkiye Cumhuriyet Merkez Bankası verileri dikkate alınarak belirlenmiştir.

İlişkili olmayan taraflardan

 uzun vadeli ticari alacaklar 31 Aralık 2018 31 Aralık 2017

Alacak senetleri ve çekler (1) 60.106 30.380

Vadeli satışlardan kaynaklanan

 kazanılmamış finansman geliri (15.051) (8.597)

 45.055 21.783

(1) Alacak senetleri içerisinde akaryakıt satışından kaynaklı 42.458 TL (31 Aralık 2017: 30.120 TL) ve diğer

ticari faaliyetlerden kaynaklı 17.648 TL (31 Aralık 2017: 260 TL) tutarında brüt, 27.406TL(31 Aralık 2017:

21.604 TL) tutarında ve diğer faaliyetlerden kaynaklı 17.649 TL (31 Aralık 2017: 179 TL) tutarında iskonto

edilmiş net uzun vadeli alacak senedi bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

79

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

Şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki gibidir:

 2018 2017

1 Ocak (257.243) (273.204)

TFRS 9 açılış etkisi (Dipnot 2) (981) -

Raporlanan (258.224) (273.204)

Dönem içinde sürdürülen faaliyetlerden

 ayrılan karşılıklar (Dipnot 27) (41.593) (9.274)

Beklenen kredi zararı (1.366) -

Tahsil kabiliyeti olmayan alacakların silinmesi (1) 1.965 42.642

Yabancı para çevrim farkları (778) (1.180)

Durdurulan faaliyetlere ilişkin tahsilat ve ayrılan karşılıklar - (42.798)

Tahsilatlar ve iptal edilen karşılıklar - 26.357

Bağlı ortaklık çıkışı 207.422 214

31 Aralık (92.574) (257.243)

(1) Grup, geçmiş dönemlerde oluşan ve şüpheli alacak olarak kaydedilen alacaklarını, Türk Ticaret

Kanunu’nun Geçici 7’nci maddesi kapsamında; Ticaret Sicili’nden silinmiş, normal yolla tasfiye süreçlerini

tamamlamış, Ticaret Mahkemelerince haklarında verilmiş iflas kararı olan ve iflas masası tarafından

tasfiyesi tamamlanmış şirketlerden olan alacaklarını finansal durum tablosunda izlenmemesine karar

vermiş ve finansal durum tablosunun dışına çıkarmıştır.

Ticari alacaklar için teminatlar

31 Aralık 2018 tarihi itibarıyla 119.977 TL (31 Aralık 2017: 281.864 TL, 31 Aralık 2016: 221.016 TL)

tutarındaki ticari alacaklar, vadesi geçmiş olmasına rağmen şüpheli alacak olarak değerlendirilmemiştir

(Dipnot 34). Grup, tahsilat koşullarını ve dinamiklerini göz önünde bulundurarak rapor tarihi itibarıyla

söz konusu gecikmeler için herhangi bir tahsilat riski öngörmemektedir (Dipnot 2).

Grup, 31 Aralık 2018 tarihi itibarıyla 1.864.389 TL (31 Aralık 2017: 2.249.438 TL, 31 Aralık 2016:

1.514.581 TL) tutarındaki ilişkili olmayan taraflardan olan ticari alacaklarına ilişkin toplam 1.074.084

TL tutarında teminat, rehin, ipotek ve kefalet bulundurmaktadır (31 Aralık 2017: 539.298 TL,

31 Aralık 2016: 375.476 TL) (Dipnot 34).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

80

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

İlişkili olmayan taraflara kısa vadeli ticari borçlar

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ticari borçlar 791.423 1.199.449 912.298

Borç ve gider karşılıkları 20.649 68.999 32.298

Diğer borçlar 12.128 23.311 4.778

Eksi: Vadeli alışlardan kaynaklanan

 gerçekleşmemiş finansman gideri (4.797) (8.288) (5.840)

Toplam 819.403 1.283.471 943.534

31 Aralık 2018 itibarıyla ticari borçların ortalama vadesi 40-104 gün arasında değişmektedir

(31 Aralık 2017: 36 ile 113 gün, 31 Aralık 2016: 34 ila 92 gün). Grup’un ticari borçlarının vadeleri

değişiklik göstermekte olup, ticari borçlar için etkin faiz oranı Türk Lirası için %23,59, ABD Doları için

%4,82 ve Avro için %2,92’dir (31 Aralık 2017: TL %15,38, ABD Doları %3,75 ve Avro %2,41)

uygulanmıştır. Bu yöntemde kullanılan ve bileşik faiz esasıyla belirlenen oran “etkin faiz oranı”olarak

adlandırılmakta olup; söz konusu oran Türkiye Cumhuriyet Merkez Bankası verileri dikkate alınarak

belirlenmiştir.

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR

 31 Aralık 2018 31 Aralık 2017

İlişkili olmayan taraflardan kısa vadeli

 diğer alacaklar

TEİAŞ enerji nakil hattı alacakları 5.990 7.259

Alacak senetleri 3.750 13.412

Diğer çeşitli alacaklar 1.308 8.099

Toplam 11.048 28.770

İlişkili olmayan taraflardan

 uzun vadeli diğer alacaklar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Alacak senetleri - 16.156 24.080

Verilen depozito ve teminatlar - 3.401 3.000

Yatırım amaçlı gayrimenkul satışından

 kaynaklı alacaklar - 122 1.878

TEİAŞ enerji nakil hattı alacakları - - 249

Toplam - 19.679 29.207

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

81

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR (Devamı)

İlişkili olmayan taraflara

 kısa vadeli diğer borçlar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ödenecek vergi ve fonlar 105.875 120.597 88.813

Matrah artırım borçları 1.591 2.913 2.331

Alınan depozito ve teminatlar 36 1.622 1.162

Diğer kısa vadeli borçlar (1) 17.655 23.925 139.940

Toplam 125.157 149.057 232.246

İlişkili olmayan taraflara uzun vadeli

 diğer borçlar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Alınan depozito ve teminatlar 1.566 12.778 13.346

Matrah artırım borçları - 932 2.431

Diğer uzun vadeli borçlar (1) 54.579 1.302 105.012

Toplam 56.145 15.012 120.789

(1) Diğer kısa vadeli diğer borçlar, Grup’un bağlı ortaklıklarının bayi devir sözleşmelerine ilişkin borçlar ile

diğer ticari faaliyetleri dışındaki işlemlerinden kaynaklanan borçlarından oluşmaktadır. Bununla birlikte

diğer uzun vadeli borçlar, Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt’ın finansal olmayan diğer

borçlarından oluşmaktadır.

DİPNOT 11 - STOKLAR

 31 Aralık 2018 31 Aralık 2017

Mamül ve ticari mallar 459.342 444.973

Hammadde ve malzeme 171.043 122.700

Yarı mamül 15.308 10.376

Diğer stoklar 1.545 29.861

Değer düşüklüğü karşılığı (-) (1.992) (5.948)

Toplam 645.246 601.962

31 Aralık 2018 tarihi itibarıyla stoklara yansıtılan amortisman giderleri ve itfa payları 284 TL’dir

(31 Aralık 2017: 138 TL).

Stok değer düşüklüğü karşılığının 31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemleri

içindeki hareketi aşağıdaki gibidir:

 2018 2017

1 Ocak (5.948) (11.158)

İptal edilen stok değer düşüklüğü karşılıkları 11 384

Yıl içerisinde ayrılan karşılıklar (Dipnot 27) (330) (167)

Bağlı ortaklık satışından kaynaklanan çıkışlar 4.275 4.993

31 Aralık (1.992) (5.948)

DİPNOT 12 - CANLI VARLIKLAR

Grup’un bağlı ortaklığı Kelkit Doğan Besi’ye ait canlı varlıkların 31 Aralık 2018 tarihi itibarıyla tutarı

21.174 TL’dir (31 Aralık 2017: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

82

DİPNOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı Gerçeğe

 1 Ocak ortaklık Yabancı para uygun değer 31 Aralık

 2018 İlaveler Çıkışlar çıkışı çevrim farkı düzeltmesi (1) 2018

Arsalar 411.250 - - (137.053) - (22.095) 252.102

Binalar 1.441.717 12.737 (24.473) (54.439) 28.030 (440.994) 962.578

Net kayıtlı değer 1.852.967 12.737 (24.473) (191.492) 28.030 (463.089) 1.214.680

 Gerçeğe

 1 Ocak Yabancı para uygun değer 31 Aralık

 2017 İlaveler Çıkışlar Transferler çevrim farkı düzeltmesi (1) 2017

Arsalar 428.092 28.148 (24.337) (24.250) (223) 3.820 411.250

Binalar 1.277.502 20.033 (23.813) - 12.826 155.169 1.441.717

Net kayıtlı değer 1.705.594 48.181 (48.150) (24.250) 12.603 158.989 1.852.967

(1) Grup arsa ve binalara ilişkin cari dönemde gerçekleşen alım satım işlemlerinde, gayrimenkul değerleme raporundaki ekspertiz değerini göz önünde bulundurarak 463.089

TL tutarında gerçeğe uygun değer düzeltmesi (31 Aralık 2017: 158.989 TL) muhasebeleştirmiştir. Söz konusu düzeltmenin 438.020 TL tutarındaki kısmı, detayları

Dipnot 2.1.5 ve Dipnot 3’te açıklandığı üzere, KGK’nın 21 Temmuz 2013 ve 17 Ekim 2018 tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin

Muhasebeleştirilmesi” ile ilgili yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye dönük düzeltilmesinden kaynaklanmaktadır.

Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

83

DİPNOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

31 Aralık 2018 tarihi itibarıyla yatırım amaçlı gayrimenkuller Grup’un kiraya verilen bina

bölümlerinden, gayrimenkullerden ve arsalardan oluşmaktadır.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları:

Grup’un yatırım amaçlı gayrimenkulleri SPK Lisanslı Gayrimenkul Değerleme Kuruluşları tarafından

“emsal karşılaştırma analizi” yaklaşımı, “maliyet” yaklaşımı ve “direkt kapitalizasyon

yaklaşımı”yöntemleriyle hesaplanmış olup, farklı yöntemlerle bulunan değerlerin birbirine yakın ve

tutarlı olduğu tespit edilerek emsal karşılaştırma yöntemiyle nihai değere karar verilmiştir. Gayrimenkul

Değerleme Kuruluşları SPK tarafından yetkilendirilmiş olup Sermaye Piyasası Mevzuatı uyarınca

gayrimenkul değerleme hizmeti vermektedir ve ilgili bölgelerdeki emlakların gerçeğe uygun değer

ölçümlemesinde yeterli tecrübeye ve niteliğe sahiptir.

 Grup’un bazı finansal varlık ve finansal yükümlülükleri her finansal durum tablosu tarihinde gerçeğe

uygun değerlerinden finansal tablolara yansıtılır. Dipnot 2.2’de açıklanan muhasebe politikaları

gereğince Grup’un yatırım amaçlı gayrimenkulleri 31 Aralık 2018 tarihi itibarıyla değerlenmiştir.

Aşağıdaki tablo söz konusu finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin nasıl

belirlendiği bilgisini vermektedir:

(*) 31 Aralık 2017 ve 2016 tarihleri itibarıyla yatırım amaçlı gayrimenkullerin gerçeğe uygun değer seviyesi

2. Seviyedir.

Raporlama tarihi itibarıyla

gerçeğe uygun değer seviyesi

 Gerçeğe uygun değer 1. Seviye

2.

Seviye

3.

Seviye

31 Aralık

2018

31 Aralık

2017(*)

31 Aralık

2016(*)

Yatırım amaçlı

gayrimenkuller 1.214.680 1.852.967 1.705.594 850.000 364.680 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

84

DİPNOT 14 - MADDİ DURAN VARLIKLAR

Maddi duran varlıkların 31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 1 Ocak Transfer Bağlı ortaklık Yabancı para Bağlı ortaklık 31 Aralık
 2018 İlaveler Çıkışlar (Dipnot 15) girişi (1) çevrim farkları çıkışı (2) 2018

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 201.879 244 (234) 1.256 130 1.619 (31.753) 173.141
Binalar 126.411 21.271 (47) 1.875 - 7.713 (72.094) 85.129
Makine ve teçhizat 1.430.139 21.144 (9.283) 78.899 25.928 8.205 (750.540) 804.492
Motorlu araçlar 144.403 14.774 (14.875) - - 686 (9.068) 135.920
Mobilya ve demirbaşlar 519.146 23.693 (3.821) 3.057 5.941 413 (446.613) 101.816
Kiralanan maddi varlıklar
 geliştirme maliyetleri 141.537 5.447 (14) - - 1.635 (71.402) 77.203
Diğer maddi varlıklar 164.081 30.318 (2.156) 98 - 238 (46.698) 145.881
Yapılmakta olan yatırımlar 116.389 99.053 (41.134) (87.690) - 44 (46.166) 40.496

 2.843.985 215.944 (71.564) (2.505) 31.999 20.553 (1.474.334) 1.564.078

Birikmiş amortismanlar:

Arsalar, yeraltı ve yerüstü düzenleri 4.974 453 (11) - - - (405) 5.011
Binalar 62.432 5.275 (23) - - 6.882 (8.496) 66.070
Makine ve teçhizat 941.701 44.711 (8.169) - 371 6.506 (696.771) 288.349
Motorlu araçlar 39.439 13.013 (8.233) - - 541 (4.383) 40.377
Mobilya ve demirbaşlar 323.833 15.815 (2.359) - 157 359 (289.562) 48.243
Kiralanan maddi varlıkları
 geliştirme maliyetleri 84.305 5.733 (7) - - 1.002 (61.425) 29.608
Diğer maddi varlıklar 64.014 19.913 (1.305) (88) - 138 (29.682) 52.990

 1.520.698 104.913 (20.107) (88) 528 15.428 (1.090.724) 530.648

Net kayıtlı değer 1.323.287 1.033.430

(1) Dipnot 3’te açıklanmıştır.
(2) Dipnot 30’da açıklanmıştır.

31 Aralık 2018 tarihi itibarıyla maddi duran varlıklar üzerinde ipotek bulunmamaktadır (31 Aralık 2017: 22.578 TL). 31 Aralık 2018 tarihi itibarıyla Grup’un
finansal kiralama yoluyla elde edilen 7.561 TL tutarında maddi duran varlığı bulunmaktadır (31 Aralık 2017: 151 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

85

DİPNOT 14 - MADDİ DURAN VARLIKLAR (Devamı)

 Durdurulan

 faaliyetlere

 Değer Bağlı Bağlı sınıflanan değer

 1 Ocak düşüklüğü ortaklık ortaklık Yabancı para düşüklüğü 31 Aralık

 2017 İlaveler Çıkışlar Transfer karşılığı/iptali çıkışı girişi çevrim farkları karşılığı 2017

Maliyet:
Arsalar, yeraltı ve yerüstü düzenleri 182.821 24.748 (12.725) 228 4.118 - 128 2.561 - 201.879

Binalar 130.169 25.593 (413) (28.223) (2.834) - - 2.912 (793) 126.411
Makine ve teçhizat 1.228.635 102.479 (4.331) 82.199 - (216) 5 21.368 - 1.430.139

Motorlu araçlar 206.997 18.499 (81.439) - - - - 346 - 144.403

Mobilya ve demirbaşlar 506.879 43.634 (31.398) 2.093 - (44) 313 1.034 (3.365) 519.146
Kiralanan maddi varlıklar

 geliştirme maliyetleri 121.640 17.145 (4.939) 6.394 - (2) 785 754 (240) 141.537

Diğer maddi varlıklar 125.314 39.208 (987) - - - - 546 - 164.081

Yapılmakta olan yatırımlar 121.153 176.008 (2.710) (178.073) - - - 19 (8) 116.389

 2.623.608 447.314 (138.942) (115.382) 1.284 (262) 1.231 29.540 (4.406) 2.843.985

Birikmiş amortismanlar:

Arsalar, yeraltı ve yerüstü düzenleri 5.549 448 (527) (575) - - 79 - - 4.974

Binalar 84.630 28.228 (133) (51.956) - - - 2.287 (624) 62.432

Makine ve teçhizat 882.114 42.200 (3.063) 2 - (216) 4 20.660 - 941.701
Motorlu araçlar 57.401 16.972 (35.225) - - - - 291 - 39.439

Mobilya ve demirbaşlar 299.874 45.032 (18.827) 10 - (42) 199 864 (3.277) 323.833
Kiralanan maddi varlıkları

 geliştirme maliyetleri 73.685 12.265 (2.531) - - (2) 748 380 (240) 84.305

Diğer maddi varlıklar 47.754 16.486 (512) - - - - 286 - 64.014

 1.451.007 161.631 (60.818) (52.519) - (260) 1.030 24.768 (4.141) 1.520.698

Net kayıtlı değer 1.172.601 1.323.287

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

86

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR

Diğer maddi olmayan duran varlıklar:

Maddi olmayan duran varlıkların 31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı
 1 Ocak Yabancı para Transfer ortaklık 31 Aralık
 2018 İlaveler Çıkışlar çevrim farkları (Dipnot 14) çıkışı(1) 2018

Maliyet
Müşteri listesi 260.234 - - 8.110 - (268.344) -
Ticari markalar 7.876 - - - - - 7.876
Medya bölümüne ait
 ticari markalar 44.156 - - 986 - (45.142) -
Elektrik üretim lisansı 354.644 - - - - - 354.644
Diğer 625.503 30.291 (12.888) 3.972 2.503 (453.928) 195.453

 1.292.413 30.291 (12.888) 13.068 2.503 (767.414) 557.973

Birikmiş itfa payları:
Müşteri listesi 260.234 - - 8.110 - (268.344) -
Ticari markalar 4.331 1.575 - - - - 5.906
Medya bölümüne ait
 ticari markalar 38.832 4 - 747 - (39.583) -
Elektrik üretim lisansı 29.741 7.647 - - - - 37.388
Diğer 472.574 20.837 (9.707) 4.245 88 (358.211) 129.826

 805.712 30.063 (9.707) 13.102 88 (666.138) 173.120

Bayi sözleşmeleri 235.117 265.970
Televizyon program hakları 225.877 32.411

 947.695 683.234

Televizyon program hakları ve bayi sözleşmelerinin 31 Aralık 2018 tarihinde sona eren hesap dönemine ait hareket tablosu aşağıdaki gibidir:

 Bağlı
 Yabancı para ortaklık
 1 Ocak 2018 İlaveler Amortisman çevrim farkları çıkışı(1) 31 Aralık 2018

Bayi sözleşmeleri 235.117 130.022 (99.169) - - 265.970
Televizyon program hakları 225.877 162.424 (115.001) 4.832 (245.721) 32.411

(1) Dipnot 30’da açıklanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

87

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Diğer maddi olmayan duran varlıklar:

 1 Ocak Yabancı para Bağlı ortaklık Bağlı ortaklık Durdurulan 31 Aralık

 2017 İlaveler Çıkışlar çevrim farkları girişi çıkışı faaliyetler Transfer 2017

Maliyet
Müşteri listesi 289.292 - (4.184) 13.551 - - (38.425) - 260.234

Ticari markalar 7.876 - - - - - - - 7.876

Medya bölümüne ait

 ticari markalar 222.805 228 - 56.157 - - (235.034) - 44.156

Elektrik üretim lisansı 354.644 - - - - - - - 354.644

Diğer 584.868 59.933 (4.064) (5.710) 4.084 (1.443) (13.098) 933 625.503

 1.459.485 60.161 (8.248) 63.998 4.084 (1.443) (286.557) 933 1.292.413

Birikmiş itfa payları:
Müşteri listesi 233.574 2.320 (4.180) 28.520 - - - - 260.234

Ticari markalar 2.756 1.575 - - - - - - 4.331

Medya bölümüne ait

 ticari markalar 34.934 320 - 3.578 - - - - 38.832

Elektrik üretim lisansı 22.094 7.647 - - - - - - 29.741

Diğer 434.124 57.410 (7.801) (5.198) 2.377 (978) (7.465) 105 472.574

 727.482 69.272 (11.981) 26.900 2.377 (978) (7.465) 105 805.712

Bayi sözleşmeleri 225.467 235.117

Televizyon program hakları 159.478 225.877

 1.116.948 947.695

Televizyon program hakları ve bayi sözleşmelerinin 2017 yılı içindeki hareket tablosu aşağıdaki gibidir:
 Yabancı para Bağlı ortaklık

 1 Ocak 2017 İlaveler Amortisman çevrim farkları çıkışı 31 Aralık 2017

Bayi sözleşmeleri 225.467 86.571 (76.921) - - 235.117

Televizyon program hakları 159.478 370.219 (306.927) 3.143 (36) 225.877

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

88

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Diğer maddi olmayan duran varlıklar (Devamı):

Şerefiye

31 Aralık 2017 tarihi itibarıyla, konsolide finansal durum tablosunda bulunan 403.713 TL tutarında
şerefiyenin 368.453 TL tutarındaki kısmı bağlı ortaklık satışı nedeniyle konsolide finansal durum
tablosundan çıkarılmış, 7.996 TL tutarındaki kısmı değer düşüklüğüne uğramış ve 31 Aralık 2018 tarihi
itibarıyla konsolide finansal durum tablosunda detayları Dipnot 3’te açıklanan işletme birleşmeleri
yoluyla 7.212 TL ilave şerefiye konsolide finansal tablolarda muhasebeleştirilmiştir. 31 Aralık 2018 ve
31 Aralık 2017 tarihleri itibarıyla şerefiyenin hareket tablosu aşağıdaki gibidir:

 2018 2017

1 Ocak 403.713 403.713
İlaveler (Dipnot 3) 7.212 -
Değer düşüklüğü (7.996) -
Bağlı ortaklık satış etkisi (368.453) -

31 Aralık 34.476 403.713

DİPNOT 16 - DEVLET TEŞVİK VE YARDIMLARI

Grup’un bağlı ortaklığı Ditaş, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510 No’lu Kanun)
kapsamında sigorta primi teşviği, (56486 No’lu Kanun) bölgesel teşvik, (56645 No’lu Kanun) SGK
teşviği, (5746 No’lu Kanun) Ar-Ge teşviği ve Asgari Ücret teşviği almaktadır. Grup, 31 Aralık 2018
tarihi itibarıyla 886 TL tutarında almış olduğu sigorta prim teşviğini (31 Aralık 2017: 792 TL) finansal
tablolarda “Satışların maliyeti” içerisinde işçilik giderlerine mahsup etmiştir. Söz konusu teşviklerin
süresi 31 Aralık 2020 tarihine kadardır.

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Diğer kısa vadeli karşılıklar 31 Aralık 2018 31 Aralık 2017

Dava ve tazminat karşılıkları 6.440 29.001
Diğer 1.549 7.723

 7.989 36.724

Dava karşılıklarının 31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerindeki hareketleri
aşağıdaki gibidir:

 2018 2017

1 Ocak 29.001 36.459
Dönem içindeki ilaveler (Dipnot 27) 4.683 1.292
Yabancı para çevrim farkları - (34)
Karşılıklara ilişkin ödemeler - (8.013)
Bağlı ortaklık çıkışı (26.267) 549
Durdurulan faaliyetlere ilişkin tahsilat ve ayrılan karşılıklar - 8.824
Daha önce ayrılan karşılıkların iptali (977) (10.076)

31 Aralık 6.440 29.001

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

89

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

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

geçmişte sonuçlanan benzer davaları dikkate alarak 6.440 TL tutarında karşılık ayırmıştır

(31 Aralık 2017: 29.001 TL).

(a) Davalar

31 Aralık 2018 tarihi itibarıyla Grup’a karşı açılan davalar 30.868 TL tutarındadır

(31 Aralık 2017: 82.044 TL).

 31 Aralık 2018 31 Aralık 2017

Hukuki davalar 16.423 55.054

Ticari davalar 9.395 16.336

İş davaları 2.977 10.066

Diğer 2.073 588

Toplam (1) 30.868 82.044

(1) Dava tutarları, detayları Dipnot 30’da verilen bağlı ortaklık satışı kapsamında azalmıştır.

(b) Pay Alım ve Pay Sahipleri Sözleşmeleri

Detayları 8 Mart 2018 tarihinde yayımlanan 31 Aralık 2017 tarihi itibarıyla hazırlanmış konsolide

finansal tablo ve dipnotlarında dönemsel olarak da kamuya açıklandığı üzere; “Axel Springer Grubu'na

ait DTV Pay Senetlerinin (“Axel Payları), 30 Haziran 2017 tarihine kadar halka arz edilmemesi

durumunda, taraflar arasındaki Sözleşmeler uyarınca, fiyatın yeniden belirlenmesine ve buna göre

ödeme yapılmasına ilave olarak, Axel Springer Grubu'nun Axel Payları'nın tamamını veya bir bölümünü

Doğan Holding'e koşullu olarak “satma hakkı opsiyonu”, Doğan Holding'in ise "satın alma taahhüdü”

bulunmaktaydı (“DTV Satma Opsiyonu II”). 2 Ekim 2014 tarihinde tadil edilen Sözleşme ile Axel

Springer Grubu'na koşulsuz "satma hakkı opsiyonu" tanınmıştı. Doğan Holding'in söz konusu koşulsuz

"satın alma taahhüdü" ile ilgili olarak 31 Aralık 2017 tarihi itibarıyla konsolide finansal tablolarında,

gelecekte gerçekleşecek nakit çıkışlarının iskonto edilmiş değeri üzerinden toplam 666.291 TL tutarında

uzun vadeli “diğer finansal yükümlülük” olarak kayıtlara alınan kalan yükümlülüğü, “satın alma

taahhüdü”ne ilişkin ödeme planı, 6 Nisan 2018 tarihinde özel durum açıklaması yapılmak suretiyle de

kamuya açıklandığı üzere, tadil edilmiştir. Dönem içerisinde 60.566 TL tutarında birikmiş iskonto ve

111.734 TL tutarında kur farkı etkisi ile birlikte 838.591 TL tutarına ulaşan söz konusu finansal

yükümlülük 16 Mayıs 2018 tarihinde ödenmiştir (Dipnot 28).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

90

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(c) Diğer

Milpa:

Ömerli Arazisi

Grup’un “Yatırım amaçlı gayrimenkuller” altında takip ettiği, Mart 2000 - Ekim 2003 arasında
imzalanan “Düzenleme Şeklinde Arsa Payı Karşılığında Kat/Hasılat Paylaşımlı İnşaat Yapımı ve
Gayrimenkul Satış Vaadi Sözleşmesi” (“Sözleşme”) tahtında peyderpey tapuda devir alınmış paylar ile
bunlara ilaveten bir paydaş tarafından açılan izale-i şuyu davası sonucunda yapılan ihale neticesinde
iktisap edilen bakiye paylardan oluşan İstanbul İli, Pendik İlçesi, Kurtdoğmuş Köyü’nde kain 1154 ve
1155 sayılı iki ayrı parselden oluşan 2.238.207 m² mesahalı çiftlik arazisi vasıflı gayrimenkulde
(“Ömerli Arazisi”) Milpa’nın payına isabet eden kısmı SPK Listesi’nde bulunan bir Gayrimenkul
Değerleme Şirketi tarafından hazırlanan 13 Şubat 2019 tarihli Gayrimenkul Değerleme Raporu’nda
takdir edilen “gerçeğe uygun değeri” üzerinden gösterilmektedir. Henüz çiftlik arazisi vasfında olan ve
aşağıda detaylarına yer verilen hukuki belirsizlikler nedeniyle Milpa’nın olağan işletme faaliyetleri
(proje geliştirme, inşaat, satış vb.) içerisinde değerlendirilemeyen Ömerli Arazisi TMS 40 Standardı
(“Yatırım Amaçlı Gayrimenkuller”), Paragraf 8/(b) bendi kapsamında “Yatırım amaçlı gayrimenkuller”
altında muhasebeleştirilmektedir.

Milpa’nın, Ömerli Arazisi’nin ilk iktisabı sırasında imzalanan Sözleşme hükümleri çerçevesinde,
üzerinde geliştirme planı olan, ancak aşağıda detaylı olarak anlatıldığı üzere idari ve hukuki süreçler
nedeniyle hayata geçirilemeyen gayrimenkul projesi (“Proje”) gelirlerinin %25’ini, paylarını hasılat
paylaşımlı ve/veya kat karşılığı devreden arazi sahiplerine, arazideki payları oranında ödeme taahhüdü
bulunmaktadır (Dipnot 18).

Ayrıca bahse konu 1154 sayılı Parsel’in büyük bir kısmı 15 Haziran 2009 onaylı 1/100.000 ölçekli

İstanbul Çevre Düzeni Planı’nda kısmen “Habitat Parkı Alanı”, lejantında kalmıştır. İstanbul Su ve

Kanalizasyon İdaresi Genel Müdürlüğü’nün 3 Ocak 2019 tarihli yazısında yer alan “Havza Konumu
Bilgileri”ne göre; 1154 no’lu Parsel’in 2.586 m2‘lik, 1155 no’lu Parsel’in ise 142.012 m2’lik bölümü

Orman Alanı’nda kalmaktadır. Söz konusu Parseller kısmen Ömerli Baraj Havzası orta mesafeli
(1.000 m.- 2.000 m.) koruma alanında, kısmen de Ömerli Baraj Havzası uzun mesafeli
(2000 m. - 5000 m.) koruma alanında yer almaktadır.

144.266 m²’lik 1155 no’lu Parsel 2005 yılı içerisinde Mahkeme kararıyla orman alanından çıkarılmıştır.
Bu karara Orman Genel Müdürlüğü’nün 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 Genel Müdürlüğü, ilgili Mahkemenin
kararını tekrar temyiz etmiş ve dosya yeniden Yargıtay 20’nci Hukuk Dairesi’ne intikal etmiştir. İlgili
Daire de Mahkeme’nin kararını bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne
göndermiştir. Davanın görüldüğü Mahkeme ikiye bölünmüş olup dava 29. Asliye Hukuk
Mahkemesi’nde görülmüştür. Söz konusu Mahkeme, 23 Aralık 2014 tarihinde yapılan duruşmada bahse
konu 144.266 m²’lik 1155 sayılı Parsel’in Milpa adına olan kaydının iptaline ve arazinin orman vasfıyla
Hazine adına tesciline karar vermiştir. 1155 no’lu Parsel, orman arazisi olarak tescili hakkında alınan
karar kapsamında, 31 Aralık 2014 tarihi itibarıyla tamamına karşılık ayrılmak suretiyle finansal durum
tablolarından çıkartılmıştır. Milpa 9 Ocak 2015 tarih ve 2013/320 sayılı Karar’ın tebliğ edilmesini
takiben, 13 Şubat 2015 tarihinde bir üst mahkemeye itiraz başvurusunda bulunmuştur. Söz konusu
itirazın kabul edilmediği ve 29. Asliye Hukuk Mahkemesi’nin kararı Yargıtay 20’nci Hukuk Dairesi
tarafından onandığı 13 Temmuz 2017 tarihinde Milpa’ya tebliğ edilmiş olup konu ile ilgili
20 Temmuz 2017 tarihinde haksız fiilden kaynaklanan tazminat davası açılmıştır. 1155 no’lu parselin
tapusunun iptali sonucu açılan tazminat davasının 12 Şubat 2019 tarihli duruşmasında, dava ile ilgili
yazışmaların devam etmesi nedeniyle duruşmanın 18 Nisan 2019 tarihine bırakılmasına karar verildiği
öğrenilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

91

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(c) Diğer (Devamı)

Milpa (Devamı):

Ömerli Arazisi (Devamı):

Diğer taraftan, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında Ömerli

Arazi’si habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Milpa

tarafından yasal süresi içerisinde itiraz edilmiştir. Pendik, Kurtdoğmuş Köyü’ndeki Ömerli Arazisi’nin

imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza, bu finansal tabloların hazırlandığı tarih

itibarıyla henüz yanıt alınmamıştır. Söz konusu imar planına Milpa haricindeki üçüncü kişiler tarafından

da itiraz edildiği bilinmektedir. İmar Planı’na yönelik itirazlardan sonra ilgili makamca yapılan

değerlendirmelerin ne olduğu hususunda Milpa’ ya herhangi bir bilgi verilmemiştir. Aradan geçen 9

yıllık süre içinde daha alt ölçekli planlar yapılmamış, kesinleşmemiş ve arazinin imar durumu henüz

belirlenmemiştir. Ömerli Arazisi’ne yakın bölgede Kuzey Marmara Otoyolu Projesi yapım ve

kamulaştırma çalışmaları yapılmakta olup, Karayolları Genel Müdürlüğü’nün 28 Ocak 2019 tarihli

yazısında ilgili Parseller’in kamulaştırma dışında kalıp herhangi bir kamulaştırma işlemine tabi

tutulmadığı belirtilmiştir. Planlama süreci birden fazla kamu kurumu tarafından yürütüldüğünden,

süreçlerin takibi ile yetinilmektedir. Önceki dönemde yapılan müracaat neticesinde Gayrimenkul

Değerleme Şirketi’ne iletilen İstanbul Büyük Şehir Belediye Başkanlığı’nın 30 Kasım 2016 tarihli

yazısında “Pendik İlçesi Kurtdoğmuş Mahallesi 1154 ve 1155 sayılı parseli de kapsayan NİP-22054 PİN

Numaralı 1/5000 Ölçekli Pendik İlçesi Yenişehir Mahallesinin bir kısmı ile Ballıca, Emirli, Kurna ve

Kurtdoğmuş Mahalleleri Nazım İmar Planı Teklifi ve Raporu’nun 3194 ve 5216 sayılı yasa ve ilgili

yönetmelikler kapsamında değerlendirilmek ve karar alınmak üzere İstanbul Büyükşehir Belediye

Meclisi’ne havale edildiği” ifade edilmekle birlikte söz konusu Nazım İmar Planı Teklifi’nin

6 Aralık 2017 tarihinde askıya çıktığı öğrenilmiştir. Bahse konu “Nazım İmar Planı” incelendiğinde;

Ömerli Arazisi’nin %30'luk kısmının “Belediye Hizmet Alanı” olarak ayrıldığı; kalanın önemli bir

kısmının “Sürdürülebilir Koruma ve Kontrollü Kullanım Alanı” ve nispeten daha küçük bir kısmının ise

“Jeolojik Açıdan Özel Önlem Gerektiren Alanlar” lejantı şeklinde tanımlandığı görülmektedir. Anılan

“Nazım İmar Planı”ndan; “Sürdürülebilir Koruma ve Kontrollü Kullanım Alanı” lejantı alt fonksiyon

olarak ayrılan kısmın %23'ünün “Arboretum”, %25'inin “Rekreasyon Alanı”, %10’unun

“Ağaçlandırılarak Korunacak Alan”, %2’sinin “Fuar Alanı”, %5’inin “Hobi Bahçeleri”, %5’inin ise

“Kamping Alanları” olacak şekilde planlanmış olduğu ve bu kısımlar için ortalama 0,04 oranında ve 1

katı geçmeyen prefabrik yapılaşma hakkı tanındığı anlaşılmaktadır. “Nazım İmar Planı”nda öngörülen

lejant ve fonksiyonların hukuka, planlama ve şehircilik ilke ve esaslarına aykırılıklar içermesi ve ayrıca

mülkiyet hakkını ihlal edici nitelikte olması nedenleriyle ve ilaveten söz konusu “Gayrimenkul” için

konut alanları lejantı tanınması talebiyle, bahse konu “Nazım İmar Planı”na 2 Ocak 2018 tarihinde

gerekli yasal ve hukuki itirazlar süresi içerisinde yapılmıştır. Milpa’ nın söz konusu itirazlarının İstanbul

Büyükşehir Belediye Meclis Komisyonu tarafından kabul edilmediği öğrenilmiştir. Milpa plan notu

tadiline ilişkin kararın iptali talepli olarak dava açmış olup dava bilirkişi inceleme aşamasındadır. Dava

dosyası idari nitelikte olup duruşma tarihi yoktur.

Bu çerçevede imar planında ortaya çıkan belirsizlik, yasal süreçte izleyen dönemlerde oluşacak

gelişmelere göre değerlendirilmeye devam edilecektir.

Milpa’nın “yatırım amaçlı gayrimenkulleri”nin 180.655 Türk Lirası (31 Aralık 2017:

180.655 Türk Lirası) tutarındaki kısmını oluşturan Ömerli Arazisi’ne ilişkin her yıl düzenli olarak SPK

listesinde yer alan gayrimenkul değerleme şirketlerinden güncel değerleme raporu alınmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

92

DİPNOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(c) Diğer (Devamı)

Milpa (Devamı):

Ömerli Arazisi (Devamı):

31 Aralık 2017 tarihinde sona eren hesap döneminde, Ömerli Arazisi 1154 no’lu parselinin 164/2400

payına isabet eden 143.086 m2’lik kısmı, Arazi sahiplerinden arazinin ilk iktisabı sırasında imzalanan

“düzenleme şeklinde arsa payı karşılığında hasılat paylaşımlı ve/veya kat karşılığı inşaat yapım ve

gayrimenkul satış vaadi sözleşmesi” tahtındaki tüm hak ve alacaklardan feragat etmeleri ve Milpa

aleyhine açmış oldukları davalardan vazgeçmeleri karşılığında yapılan “temlik sözleşmesi” ile toplam

7.154 ABD Doları (23.609 Türk Lirası karşılığı) bedel üzerinden devir alınmıştır. Bu alımla beraber

arazinin şirket payına düşen kısmı 1.720.521 m2 ve %82,17 nispetindedir. Milpa’nın 31 Aralık 2017

tarihinde sona eren hesap döneminde yapmış olduğu 143.086 m2’lik alıma ilişkin 11.765 Türk Lirası

tutarında değer azalışı, 1 Ocak - 31 Aralık 2017 hesap dönemine ait kar veya zarar tablosunda kayıtlara

alınmıştır.

Yukarıda verilen bilgiler kapsamında, Ömerli Arazisi’nin, 17 Temmuz 2009 tarihinde askıya çıkan

1/100.000 ölçekli çevre düzeni planında belirtildiği üzere Arazi’nin “habitat” ve “günübirlik

rekreasyon” alanı olarak tahsis edilmiş olması, ilgili Parseller’in oldukça eğimli ve engebeli bir

topoğrafyaya sahip olması, bölgenin merkezi yerleşim alanları dışında kalmasına rağmen Arazi’nin

bulunduğu bölgede bu büyüklüğe sahip başka parsel bulunmaması, Arazi’nin TEM Otoyolu’na yakın

konumlu olması, Arazi’nin bulunduğu bölgenin 1/5000 ölçekli Nazım İmar Planı’nda belirtilen

yapılaşma şartlarının düşük olması, öte yandan söz konusu Nazım İmar Planı’nın plan askı ve itiraz

süreci vb aşamalarının tamamlanmamış olması, söz konusu Plan’ın onaylanması durumunda Ömerli

Arazisi’nin sahip olacağı fonksiyon ve yapılaşma haklarının ancak hazırlanacak 1/1000 ölçekli planlarla

kesinlik kazanabilecek olması, Kuzey Marmara otoyolu güzergahının netlik kazanması ve otoyolun

devamı olan Yavuz Sultan Selim Köprüsü’nün (3.köprü) hizmete açılmış olması gibi sebepler birlikte

dikkate alınarak, Gayrimenkul Değerleme Şirketi’nin 13 Şubat 2019 tarihli Değerleme Raporu’na göre

1154 no’lu Parsel için gerçeğe uygun değer 219.864 Türk Lirası (KDV Hariç) olarak takdir edilmiştir.

Bu tutar Arazi’nin 1154 nolu Parseli’nin tamamı için yapılan takdiridir. 1154 nolu Parsel’in Milpa

payına düşen kısmı 31 Aralık 2018 tarihi itibarıyla 1.720.521 m2 ve %82,17 nispetinde olup, Milpa’ya

ait olan kısmın değeri 180.655 Türk Lirası’dır (31 Aralık 2017 tarihi itibarıyla Milpa’nın payına düşen

kısım 1.720.521 m2 ve %82,17 nispetinde olup, Milpa’ya ait olan kısmın değeri 180.655 Türk

Lirası’dır). Yukarıda bahsedildiği gibi, 1155 no’lu Parsel’in orman arazisi olarak tescili hakkındaki

Mahkeme Kararı Yargıtay 20’nci Hukuk Dairesi tarafından onanmıştır. 31 Aralık 2014 tarihi itibarıyla

tamamına karşılık ayrılmak suretiyle finansal durum tablolarından çıkartılan 1155 Parsel’e ilişkin bir

değer takdirinde bulunulmamıştır. Ömerli Arazisi için doğrudan faaliyet giderleri kapsamında cari

dönemde 456 Türk Lirası tutarında güvenlik giderine katlanılmıştır (31 Aralık 2017: 388 Türk Lirası).

Bunun yanında cari yılda ilgili gayrimenkulden herhangi bir kira geliri elde edilmemiştir

(31 Aralık 2017: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

93

DİPNOT 18 - TAAHHÜTLER

(a) Verilen teminat mektupları ve teminat senetleri

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

 TL Karşılığı TL ABD Doları Avro Diğer 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) 1.074.082 633.369 60.877 19.981 - 1.602.231 597.007 53.550 177.885 - 1.553.739 619.910 82.413 173.536 -

Rehin(3) - - - - - - - - - - - - - - -

İpotek (4) - - - - - 22.578 - - 5.000 - 24.114 - - 6.500 -

B. Tam konsolidasyon kapsamına dahil edilen

 ortaklıklar lehine vermiş olduğu

 TRİ’lerin toplam tutarı

Teminat (1) (2) 370.702 5.764 23.704 39.853 - 228.000 40.851 34.781 - 860.000 35.022 1.377 8.176 - 85.000

Rehin(3) - - - - - - - - - - - - - - -

İpotek (4) - - - - - 415.940 3.256 109.410 - - 357.056 1.598 99.949 1.002 -

C. Olağan ticari faaliyetlerin yürütülmesi

 amacıyla diğer 3. Kişilerin borcunu temin amacıyla

 vermiş olduğu TRİ’lerin toplam tutarı 524.788 78.348 84.860 - - 30.765 25.107 1.500 - - 54.548 - 15.500 - -

D. Diğer verilen TRİ’lerin toplam tutarı

i) Ana ortaklık lehine vermiş olduğu

 TRİ’lerin toplam tutar - - - - - - - - - - - - - - -

ii) B ve C maddeleri kapsamına girmeyen

 diğer grup şirketleri - - - - - - - - - - - - - -

 lehine vermiş olduğu TRİ’lerin toplam tutarı

iii) C maddesi kapsamına girmeyen 3. Kişiler lehine

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

Toplam 1.969.572 2.299.514 2.024.479 - - - -

(1) Grup’un teminatları teminat mektupları, teminat senetleri ve kefaletlerinden oluşmaktadır ve detayları aşağıda açıklanmıştır.
(2) Aslancık Elektrik’in hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 23.704 ABD Doları ve 23.364 Avro tutarında verilen kefaleti bulunmaktadır (31 Aralık 2017:

29.630 ABD Doları). Galata Wind için 16.489 Avro tutarında verilen kefalet bulunmaktadır.
(3) Aslancık Elektrik ve Boyabat Elektrik’in paylarının sırasıyla %33,33’ü ve %33,00’ü ile Doel paylarının %100’ü Grup’un uzun vadeli finansal borçları nedeniyle bankalara rehin olarak verilmiş olup yukarıdaki

tabloya dahil edilmemiştir.
(4) Grup’un kefaletleri yukarıdaki tabloda ipotekler içerisinde gösterilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

94

DİPNOT 18 - TAAHHÜTLER (Devamı)

a) Verilen teminat mektupları ve teminat senetleri (Devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 31 Aralık 2018 tarihi itibarıyla

%0’dır (31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla: %0). Grup’un vermiş olduğu teminat

mektupları ve teminat senetlerinin detayları aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

 Orijinal TL Orijinal TL Orijinal TL

 para tutarları para tutarları para tutarları

Teminat mektupları - TL 664.519 664.519 661.954 661.954 619.910 619.910

Teminat mektupları - ABD Doları 100.448 528.447 88.982 335.632 97.913 344.576

Teminat mektupları - Avro 19.650 118.450 176.273 795.962 173.536 643.801

Teminat mektupları - Diğer - - 860.000 55.960 85.000 4.872

Teminat senetleri - ABD Doları 45.289 238.261 849 3.204 8.176 28.773

Teminat senetleri - TL 47.198 47.198 1.006 1.006 1.377 1.377

Teminat senetleri - Avro 331 1.995 1.612 7.278 - -

Toplam 1.598.870 1.860.996 1.643.309

(b) Verilen kefalet ve ipotekler

Grup’un 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların finansal

borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

 Orijinal TL Orijinal TL Orijinal TL

 para tutarları para tutarları para tutarları

Kefaletler - Avro 39.853 240.234 - - 1.002 3.717

Kefaletler - ABD Doları 23.704 124.704 109.410 412.684 99.949 351.741

Kefaletler - TL 5.764 5.764 3.256 3.256 1.598 1.598

İpotekler - Avro - - 5.000 22.578 6.500 24.114

Toplam 370.702 438.518 381.170

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

95

DİPNOT 19 - DİĞER VARLIKLAR

Diğer dönen varlıklar 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Katma Değer Vergisi (“KDV”) alacakları 61.268 77.200 33.563

Peşin ödenen vergi ve fonlar (1) 55.863 12.621 6.675

Personel avansları 1.098 5.998 7.674

İş avansları 789 1.381 2.325

Program stokları (2) - 27.810 20.354

Diğer 592 3.318 1.811

 119.610 128.328 72.402

Program stokları değer düşüklüğü karşılığı (-) - (6.496) (6.496)

Diğer şüpheli alacak karşılığı (-) (421) (421) (421)

 119.189 121.411 65.485

(1) Peşin ödenen vergi ve fonların 49.666 TL (31 Aralık 2017: 5.566 TL) tutarındaki kısmı Holding’e ilişkin olup; geriye

kalan tutar Grup’un bağlı ortaklıklarına ilişkin peşin ödenen vergi ve fonlardan oluşmaktadır.
(2) Program stokları, detayları Dipnot 30’da verilen bağlı ortaklık satışı kapsamında elden çıkarılmıştır.

Diğer duran varlıklar 31 Aralık 2018 31 Aralık 2017

Katma değer vergisi (“KDV”) alacakları (1) 398.758 531.725

Diğer 1.673 1.550

 400.431 533.275

(1) Dipnot 2.3.1’de açıklanmıştır.

DİPNOT 20 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla peşin ödenmiş giderler ve

ertelenmiş gelirlerin detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Verilen avanslar (1) 45.770 87.923 34.734

Peşin ödenen giderler (2) 35.013 30.537 48.193

 80.783 118.460 82.927

(1) Verilen avansların önemli kısmı elektrik, üretim ve dağıtım bölümü faaliyetleri ve diğer bölüm

faaliyetlerine ilişkin avanslardan oluşmaktadır. Verilen avanslar, detayları Dipnot 30’da verilen bağlı

ortaklık satışı kapsamında azalmıştır.
(2) Peşin ödenmiş giderlerin önemli kısmı, peşin ödenmiş kira, sigorta, program hakları ve abonelik giderleri

gibi gelecek aylara ait giderlerden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

96

DİPNOT 20 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER (Devamı)

Uzun vadeli peşin ödenmiş giderler 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Verilen avanslar ve ön ödemeler (3) (4) (5) (6) 126.385 36.915 38.859

Gelecek yıllara ait giderler 9.850 3.164 14.310

 136.235 40.079 53.169

(3) Verilen avanslar ve ön ödemelerin 122.126 TL tutarındaki bölümü, Grup’un bağlı ortaklığı Galata Wind’in

güneş enerjisi sistem paneli alımlarına istinaden verilen avanslardan oluşmaktadır (31 Aralık 2017:

8.718 TL, 31 Aralık 2016: Bulunmamaktadır).

(4) Verilen avans ve ön ödemelerin 4.259 TL tutarındaki kısmı, Doğan Holding ile Grup’un diğer bağlı

ortaklıklarından oluşmaktadır (31 Aralık 2017: 11.718 TL, 31 Aralık 2016: 9.582 TL).

(5) 31 Aralık 2017 tarihi itibarıyla uzun vadeli peşin ödenmiş giderler içerisinde gösterilen 8.747 TL

tutarındaki verilen avanslar ve ön ödemeler Doğan TV Holding’ in belirli Spor Toto Süper Lig takımlarına

2008 - 2020 yılları arasında UEFA (Union Europeene de Football Association veya Union of European

Football Associations)’ nın 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

ödenmekteydi. Detayları Dipnot 30’da açıklanan bağlı ortaklık satış işlemleri neticesinde Doğan TV

Holding, 31 Aralık 2018 tarihi itibarıyla bağlı ortaklık değildir (31 Aralık 2016: 18.761 TL).

(6) 31 Aralık 2017 itibarıyla, verilen avanslar ve ön ödemelerin 7.732 TL tutarındaki bölümü, Grup’un bağlı

ortaklığı Aytemiz’in bayilere verdiği avanslardan oluşmaktadır (31 Aralık 2016: 10.516 TL).

Kısa vadeli ertelenmiş gelirler 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ertelenmiş gelirler (1) 46.984 76.148 41.167

Alınan avanslar (2) 16.100 16.932 15.934

 63.084 93.080 57.101

Uzun vadeli ertelenmiş gelirler 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ertelenmiş gelirler (1) 6.047 5.919 7.830

 6.047 5.919 7.830

(1) Ertelenmiş gelirlerin önemli kısmı Grup’un bağlı ortaklıklarından DMC’nin dijital yayın haklarına ilişkin

sözleşmelere istinaden oluşan ertelenmiş gelirler ile Milta Turizm’in yat bağlama gelirlerine ilişkin

ertelenmiş gelirlerden oluşmaktadır. Detayları Dipnot 30’ da açıklanan bağlı ortaklık satış işlemleri

neticesinde bakiye azalmıştır.
(2) Alınan avansların önemli kısmı Milta Turizm, Marlin Otelcilik ve D Yapım’ın alınan avanslarından

oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

97

DİPNOT 21 - TÜREV ARAÇLAR

Döviz türev işlemleri

Grup, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev
araçlarından ve emtia türev araçlarından yararlanmaktadır. Grup, döviz kurundaki ve metal
fiyatlarındaki dalgalanmaların yönetimine ilişkin olarak çeşitli vadeli döviz sözleşmeleri ve opsiyon
sözleşmeleri imzalamıştır. Satın alınan türev araçlar esas olarak Grup’un faaliyette bulunduğu
piyasadaki döviz cinslerindendir.

Finansal durum tablosu tarihi itibarıyla, Grup’un gerçekleştirmekle yükümlü olduğu ve vadesi gelmemiş
vadeli döviz ve opsiyon sözleşmelerinin toplam tutarı aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017
 Varlık Yükümlülük Varlık Yükümlülük

Vadeli döviz işlemleri (1) 47.516 69.084 83 1.098
Emtia sözleşmeleri (2) 4.318 - - -

Toplam 51.834 69.084 83 1.098

(1) Grup’un bağlı ortaklıklarından Suzuki, Galata Wind ve Aytemiz Akaryakıt döviz kuru riskinden

korunmak amacıyla bankalar ile vadeli döviz sözleşmeleri yapmakta olup; anlaşma tarihinde TL
satmakta ve anlaşılan tarihte ABD Doları ve Avro satın almaktadır.

(2) Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt’ın petrol fiyatlarındaki dalgalanma riskini
azaltmak için imzaladığı emtia sözleşmelerden oluşmaktadır.

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla çalışanlara sağlanan faydalar
kapsamında borçların detayları aşağıda sunulmuştur. Detayları Dipnot 30’da verilen bağlı ortaklık satışı
kapsamında tutarlar azalmıştır:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Personele borçlar 11.768 14.353 18.026
Ödenecek sosyal güvenlik kesintileri 4.742 22.206 19.085

 16.510 36.559 37.111

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla çalışanlara sağlanan faydalara
ilişkin kısa vadeli karşılıkların detayları aşağıda sunulmuştur:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Kullanılmamış izin hakları karşılığı 15.855 56.528 51.378
Personel prim karşılığı - 266 -

 15.855 56.794 51.378

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

98

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla çalışanlara sağlanan faydalara

ilişkin uzun vadeli karşılıkların detayları aşağıda sunulmuştur:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Kıdem tazminatı karşılığı 34.071 123.015 119.430

 34.071 123.015 119.430

Grup’un operasyonlarını yürüttüğü ülkelerden aşağıda belirtilen Türkiye’de olan yasal yükümlülükler

haricinde, Grup’un herhangi bir emeklilik taahhüdü anlaşması bulunmamaktadır.

Türk İş Kanunu’na göre Grup, bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,

askere çağrılan, vefat eden veya malul olan veya emekli olan veya emeklilik yaşına ulaşan personeline

kıdem tazminatı ödemekle yükümlüdür. Ödenecek tutar, her hizmet yılı için bir aylık maaş tutarı

kadardır ve bu tutar 31 Aralık 2018 tarihi itibarıyla ödenecek kıdem tazminatı tutarı her hizmet yılı için

bir aylık maaş üzerinden 5.434,42 (tam) TL (31 Aralık 2017: 4.732,48 (tam) TL,

31 Aralık 2016: 4.297,21 (tam) TL) tavanına tabidir. Topluluk’ un kıdem tazminatı karşılığının

hesaplanmasında 1 Ocak 2019 tarihinden itibaren geçerli olan 6.017,60 (tam) TL tavan tutarı dikkate

alınmıştır (31 Aralık 2017: 1 Ocak 2018 tarihinden itibaren geçerli olan 5.001,76 (tam) TL,

31 Aralık 2016: 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426,16 (tam) TL).

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün

bugünkü değerinin tahmini ile hesaplanır.

TMS 19 no’lu “Çalışanlara Sağlanan Faydalar” standardı (“TMS 19”), Grup’un kıdem tazminatı

karşılığını tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre

toplam yükümlülüğün hesaplanmasında aktüer firma tarafından hazırlanan rapor uyarınca aşağıdaki

varsayımlar kullanılmıştır:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak

olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki

beklenen reel oranı ifade eder. Bu nedenle, 31 Aralık 2018 tarihi itibarıyla, ekli finansal tablolarda

karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün

bugünkü değeri tahmin edilerek hesaplanır.

Hesaplamada iskonto oranı %16,00 (1) (31 Aralık 2017: %11,50, 31 Aralık 2016: %11,20) enflasyon oranı

%11,30, (31 Aralık 2017: %7,00, 31 Aralık 2016: %6,50) ve maaş artış oranı %11,30

(31 Aralık 2017: %7,00, 31 Aralık 2016: %6,50) olarak dikkate alınmıştır.(2)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

99

DİPNOT 22 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

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

Emeklilik yaşı, şirketin geçmiş dönem gerçekleşmeleri dikkate alınarak, Grup’tan emekli olabilecekleri

ortalama yaş olarak belirlenmiştir.

(1) Kıdem tazminatı yükümlülüğü hesaplamasında kullanılan iskonto oranı 10 yıl vadeli Devlet Tahvili’nin

bileşik faiz oranı % 16,00 olarak belirlenmiştir.
(2) Kıdem tazminatı yükümlülüğü hesaplamasında enflasyon oranı olarak TL cinsinden işlem görmüş en uzun

vadeli enflasyona endeksli devlet tahvillerinin 31 Aralık 2018 itibarıyla geçerli getirileri kullanılmıştır.

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

 2018 2017

1 Ocak 123.015 119.430

Sürdürülen faaliyetlere ilişkin cari dönem

 hizmet maliyeti ve net faiz gideri 5.599 22.042

Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler (8.934) (31.569)

Bağlı ortaklık çıkışı (92.154) (259)

Ödeme/faydaların kısılması/işten çıkarma dolayısıyla

oluşan kayıp 3.786 7.873

Aktüeryal kayıp/(kazanç) 2.759 5.498

31 Aralık 34.071 123.015

Kıdem tazminatıyla ilgili meydana gelen aktüeryal kayıp haricindeki toplam maliyetler konsolide kar

veya zarar tablosuna dahil edilmiştir. 31 Aralık 2018 tarihinde sona eren hesap döneminde aktüeryal

kayıp 2.759 TL’dir.(31 Aralık 2017: 5.498 TL, 31 Aralık 2016: 8.473 TL).

DİPNOT 23 - ÖZKAYNAKLAR

Doğan Holding, kayıtlı sermaye sistemini benimsemiş olup ve nominal değeri 1 TL olan hamiline yazılı

paylarla temsil edilen çıkarılmış sermayesi için bir kayıtlı sermaye tavanı tespit etmiştir.

Doğan Holding’in 31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla kayıtlı sermaye tavanı ve

çıkarılmış sermayesi aşağıda gösterilmiştir:

 31 Aralık 2018 31 Aralık 2017

Kayıtlı sermaye tavanı 4.000.000 4.000.000

Çıkarılmış sermaye 2.616.938 2.616.938

Doğan Holding’te imtiyazlı pay bulunmamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

100

DİPNOT 23 - ÖZKAYNAKLAR (Devamı)

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

Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 31 Aralık 2018 ve

31 Aralık 2017 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi değerleri

üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay (%) 31 Aralık 2018 Pay (%) 31 Aralık 2017

Adilbey Holding A.Ş. (1) 49,66 1.299.679 49,32 1.290.679

Doğan Ailesi 14,41 377.126 14,41 377.126

Borsa İstanbul’da işlem gören kısım (2) 35,93 940.133 36,27 949.133

Çıkarılmış sermaye 100,00 2.616.938 100,00 2.616.938

Sermaye düzeltme farkları 143.526 143.526

Geri alınmış paylar (-) (2.080) (2.080)

Toplam 2.758.384 2.758.384

(1) Adilbey Holding A.Ş., 16 Ekim 2018 ve 31 Aralık 2018 tarihlerinde, Borsa İstanbul’da işlem görmekte olan

toplamda 9.000.000 adet (tam) payın alımını gerçekleştirmiş ve alımlar sonrası çıkarılmış sermayedeki payı

%49,66’ya yükselmiştir.
(2) SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih ve 21/655 sayılı

İlke Kararı gereğince; MKK kayıtlarına göre; 31 Aralık 2018 tarihi itibarıyla Doğan Holding sermayesinin

%35,93’üne (31 Aralık 2017: %35,95) karşılık gelen payların dolaşımda olduğu kabul edilmektedir.

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

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

Geri alınmış paylar

Grup Yönetim Kurulu, 1 Aralık 2016 tarihli Kararıyla; SPK’nın Geri Alınan Paylar Tebliği (II-22.1)’

nin beşinci maddesinin dördüncü, beşinci ve altıncı fıkraları ve onikinci maddesinin sekizinci fıkrası ile

SPK’nın 21 Temmuz 2016 ve 25 Temmuz 2016'da yaptığı duyurular da göz önünde bulundurulmak

suretiyle, Şirket paylarının geri alımını gerçekleştirmek üzere Şirket yönetimini yetkilendirmiştir. Bu

kapsamda, geri alım için ayrılan azami fon tutarının 5.200 TL olmasına, geri alınacak azami pay

sayısının da bu tutarı geçmeyecek şekilde belirlenmesine karar verilmiştir.

Bu kapsamda, 3.200.000 adet (tam) Şirket payları, beher pay 0,65 TL olmak üzere Borsa İstanbul'dan

Şirket’in kendisi tarafından satın alınmıştır.

Paylara İlişkin Primler (İskontolar)

Paylara ilişkin prim/iskontolar halka arz edilen payların nominal tutarı ile satış tutarı arasındaki oluşan

pozitif veya negatif farkları temsil etmektedir.

 31 Aralık 2018 31 Aralık 2017

Paylara ilişkin primler 163.724 163.724

Paylara ilişkin iskontolar (-) (128.565) (128.565)

Toplam 35.159 35.159

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

101

DİPNOT 23 - ÖZKAYNAKLAR (Devamı)

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı

zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar için (örneğin vergi mevzuatı

kapsamında, iştirak hissesi satış karı istisnasından yararlanmak için kar dağıtımına konu edilmeyip özel

fona aktarımla) Şirket’in TTK ve VUK kapsamında tutulan solo yasal kayıtlarında ayrılmış yedeklerdir.

Genel Kanuni Yasal Yedekler, Türk Ticaret Kanunu’nun 519’uncu maddesi gereğince ayrılır ve bu

maddede belirlenen esaslara göre kullanılır. Söz konusu tutarların TMS uyarınca “Kardan Ayrılan

Kısıtlanmış Yedekler” içerisinde sınıflandırılması gerekmektedir.

31 Aralık 2018 ve 31 Aralık 2017 tarihleri itibarıyla kardan ayrılan kısıtlanmış yedeklerin detayı aşağıda

sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 31 Aralık 2018 31 Aralık 2017

Genel kanuni yedekler 189.808 187.342

İştirak satış karları - 67.979

Girişim sermayesi yatırım fonu 57.106 57.106

Toplam 246.914 312.427

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

Şirket’in yatırım amaçlı gayrimenkuller değer artış fonu ve tanımlanmış fayda planları ölçüm

kayıplarından oluşan kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir ve

giderleri aşağıda özetlenmiştir:

i. Maddi duran varlık yeniden değerleme artışları (azalışları)

Önceki dönemlerde maddi duran varlık olarak muhasebeleştirilmiş gayrimenkuller, kullanım

şekillerindeki değişiklik nedeniyle yatırım amaçlı gayrimenkullere transfer edilebilir. Grup bazı

gayrimenkullerini yatırım amaçlı gayrimenkul olarak sınıflandırmış ve gerçeğe uygun değer yöntemi ile

muhasebeleştirmeyi tercih etmiştir. 31 Aralık 2018 tarihi itibarıyla ana ortaklığa ait özkaynaklarda

muhasebeleşen yeniden değerleme artışı detayları Dipnot 30’da açıklanan bağlı ortaklıkların satış

işlemleri sonucunda geçmiş yıllar karları veya zararları hesabına sınıflandırılmıştır

(31 Aralık 2017: 34.820 TL).

ii. Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası

yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. Grup, kıdem tazminatı karşılığına ilişkin tüm

aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda muhasebeleştirmiştir. Yeniden değerleme

ölçüm farkı olarak finansal durum tablosunda özkaynaklar altında gösterilen ölçüm kayıpları

8.502 TL olup, detayları Dipnot 30’da açıklanan bağlı ortaklık satış işlemleri sonucunda 35.047 TL’lik

kısmı geçmiş yıllar karları veya zararları hesabına sınıflandırılmıştır (31 Aralık 2017: 41.613 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

102

DİPNOT 23 - ÖZKAYNAKLAR (Devamı)

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

i. Yeniden değerleme ve sınıflandırma kazançları (kayıpları)

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki

değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de

yansıtıldıktan sonra net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur. Satılmaya hazır finansal

varlıkların yeniden değerlenmesi sonucunda oluşan 20 TL tutarındaki değer azalışı finansal durum

tablosunda özkaynaklar altında gösterilmiştir (31 Aralık 2017: 32.196 TL değer artışı).

ii. Riskten korunma kazançları (kayıpları)

Amacı gelecekteki nakit akımlarının finansal riskten korunması olarak belirlenen ve bu konuda etkin

olan türev finansal araçların gerçeğe uygun değerindeki değişiklikler doğrudan özkaynak içerisinde

etkin olmayan kısmı ise doğrudan kar veya zarar tablosunda kayıtlara alınır. 31 Aralık 2018 tarihi

itibarıyla sona eren hesap dönemine ait konsolide finansal tablolarda riskten korunma kazancı/ kaybı

bulunmamaktadır (31 Aralık 2017: 665 TL riskten korunma kaybı muhasebeleştirmiştir).

iii. Yabancı para çevrim farkları

Grup’un Türkiye dışındaki bağlı ortaklık ve iş ortaklığı finansal tablolarının TL raporlama para birimine

dönüştürülmesi ile oluşan ve özkaynaklara yansıtılan yabancı para çevirim farklarından oluşmaktadır.

Yabancı para çevirim farkı fonundaki artışın 119.258 TL’si ana ortaklığa, 105 TL azalışı ise kontrol

gücü olmayan paylara aittir (31 Aralık 2017: 73.311 TL’si ana ortaklığa, 6.864 TL’si kontrol gücü

olmayan paylara aittir).

Sermaye Yedekleri ve Birikmiş Karlar

Finansal tablonun enflasyona göre ilk defa düzeltilmesi sonucunda özkaynak kaleminden “Sermaye,

Emisyon Primi, Genel Kanuni Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”

kalemlerine finansal durum tablosunda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin

enflasyona göre düzeltilmiş değerleri toplu halde özkaynak hesap grubu içinde yer almaktadır.

SPK düzenlemeleri uyarınca, “Çıkarılmış Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Pay

Senedi İhraç Primleri”nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Enflasyon

düzeltmesinden kaynaklanan farklılıklar:

- “Çıkarılmış sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse,

“Çıkarılmış sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye düzeltme farkları”

kalemiyle;

- “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Pay Senedi İhraç Primleri”nden kaynaklanmakta ve

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

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise TMS çerçevesinde değerlenen tutarları

ile gösterilmektedir.

Sermaye düzeltme farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

103

DİPNOT 23 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı

Şirket, Türk Ticaret Kanunu (“TTK”); Sermaye Piyasası Mevzuatı; Sermaye Piyasası Kanunu (SPKn.),

Sermaye Piyasası Kurulu (“SPK”) Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer yasal mevzuat

hükümleri ile Esas Sözleşmemiz ve Genel Kurul Kararı doğrultusunda kar dağıtım kararı alır ve kar

dağıtımı yapar. Kar dağıtım esaslarımız Kar Dağıtım Politikası ile belirlenmiştir.

Diğer taraftan,

a) TMS’ye ilk geçişte, karşılaştırmalı finansal tabloların söz konusu düzenlemelere göre yeniden

hazırlanması nedeniyle ortaya çıkan geçmiş yıllar kârları,

b) Üzerinde kâr dağıtımını engelleyici herhangi bir kayıt bulunmayan yedek kalemlerinden

kaynaklanan “özsermaye enflasyon düzeltme farkları”,

c) Finansal tabloların ilk defa enflasyona göre düzeltilmesinden kaynaklanan geçmiş yıllar kârları,

ortaklara nakit kâr payı olarak dağıtılabilir.

Ayrıca, konsolide finansal tablolardaki özkaynaklar arasında “Satın Almaya İlişkin Özsermaye Etkisi”

hesap kaleminin bulunması durumunda, net dağıtılabilir dönem kârına ulaşılırken söz konusu hesap

kalemi bir indirim veya ekleme kalemi olarak dikkate alınmaz.

Şirket’in 30 Mart 2018 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda; Türk Ticaret Kanunu

(“TTK”), Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) Düzenlemeleri, Kurumlar

Vergisi, Gelir Vergisi ve diğer ilgili yasal mevzuat hükümleri ile Şirketin Esas Sözleşmesi’nin ilgili

hükümleri ve kamuya açıklanmış olan “Kâr Dağıtım Politikası” dikkate alınarak;

- SPK'nın "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" (II-14.1) hükümleri

dahilinde, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından

yayımlanan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları

("TFRS")'na uygun olarak hazırlanan, sunum esasları SPK'nın konuya ilişkin kararları uyarınca

belirlenen, bağımsız denetimden geçmiş, 1 Ocak 2017-31 Aralık 2017 hesap dönemine ait

konsolide finansal tablolara göre; "Ertelenmiş Vergi Gideri", "Dönem Vergi Gideri", “Durdurulan

Faaliyetler Dönem Zararı” ile “Ana Ortaklık Dışı Kontrol Gücü Olmayan Paylar” birlikte dikkate

alındığında 471.545.000 (tam) Türk Lirası tutarında "Net Dönem Zararı" oluştuğu; bu tutara 27

Ocak 2014 tarih ve 2014/2 sayılı SPK Haftalık Bülteni'nde ilan edilen Kar Payı Rehberi'ne göre

hesaplanan 122.945.957,65 (tam) Türk Lirası tutarında "Geçmiş Yıllar Zararları" ve 2017 yılında

yapılan 2.279.168,25 (tam) Türk Lirası tutarında “bağış” ilave edildikten sonra, 594.677.523,81

(tam) Türk Lirası tutarında "Dönem Zararı" hesaplandığı anlaşıldığından, SPK'nın kar dağıtımına

ilişkin düzenlemeleri dahilinde 1 Ocak -31 Aralık 2017 hesap dönemine ilişkin olarak herhangi

bir kar dağıtımı yapılamayacağı hususunda pay sahiplerinin bilgilendirilmesi,

- Vergi Mevzuatı kapsamında ve T.C. Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap

Planı (Muhasebe Sistemi Uygulama Genel Tebliği)'na göre tutulan 1 Ocak 2017-31 Aralık 2017

hesap dönemine ait mali kayıtlarımızda ise 1 Ocak 2017-31 Aralık 2017 hesap döneminde

49.314.688,18 (tam) Türk Lirası tutarında "Net Dönem Karı" oluştuğu; “Dönem Vergi Gideri”

oluşmadığı, 49.314.688,18 (tam) Türk Lirası tutardan da TTK’nın 519’uncu maddesinin (1)’inci

fıkrası uyarınca 2.465.734,41 (tam) Türk Lirası tutarında "Genel Kanuni Yedek Akçe" ayrıldıktan

sonra kalan 46.848.953,77 (tam) Türk Lirası tutarın “Olağanüstü Yedekler” hesabına aktarılması,

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

104

DİPNOT 23 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (Devamı)

- Vergi Mevzuatı kapsamında ve T.C. Maliye Bakanlığı tarafından yayınlanan Tek Düzen Hesap

Planı (Muhasebe Sistemi Uygulama Genel Tebliği)'na göre tutulan mali kayıtlarımızda,

geçtiğimiz dönemlerde Vergi Mevzuatı gereğince “Özel Fon”hesaplarına alınan

67.978.860,95 (tam) Türk Lirası tutarındaki “İştirak Hissesi Satış Karı” (DMK)’nın, Vergi

Mevzuatı gereğince belirlenen 5 yıllık sürenin dolması nedeniyle, “Olağanüstü Yedekler”

hesabına alınması,

şeklinde 1 Ocak 2017 - 31 Aralık 2017 hesap dönemine ilişkin kar dağıtımı yapılmaması yönündeki

önerisi Genel Kurul’un onayına sunularak oy çokluğuyla kabul edilmiştir.

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek

diğer kaynakların toplam tutarına kamuya ilan edilecek finansal tablo dipnotlarında yer verilmesine

karar verilmiş olup, Şirket’in finansal durum tablosu tarihi itibarıyla yasal kayıtlarında bulunan kar

dağıtımına konu edilebilecek kaynakların toplam brüt tutarı paylara ilişkin primler/iskontolar hariç

3.854.961 TL’dir (31 Aralık 2017: 3.776.355 TL).

DİPNOT 24- HASILAT VE SATIŞLARIN MALİYETİ

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Yurtiçi satışlar 12.044.837 7.666.097

Yurtdışı satışlar 247.207 140.968

Satıştan iade ve iskontolar (-) (145.606) (68.443)

Net satışlar 12.146.438 7.738.622

Satışların maliyeti (-) (11.131.912) (7.231.320)

Brüt kar 1.014.526 507.302

Akaryakıt perakendesi bölümünde satışların detayları aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Akaryakıt gelirleri 6.992.614 4.660.209

Otogaz gelirleri 1.051.426 716.342

Diğer 62.721 59.267

Toplam 8.106.761 5.435.818

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

105

DİPNOT 24 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Elektrik üretim ve ticaret bölümünde satışların detayları aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Elektrik gelirleri 2.194.063 1.053.912

Toplam 2.194.063 1.053.912

Sanayi endüstriyel bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Sanayi gelirleri 427.460 312.344

Toplam 427.460 312.344

Otomotiv ticaret ve pazarlama bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Araç satış gelirleri 284.683 307.292

Toplam 284.683 307.292

Finansman ve yatırım bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Faktoring gelirleri 232.904 96.022

Yatırım gelirleri 18.716 7.315

Finansman gelirleri 24.097 1.707

Diğer - 299

Toplam 275.717 105.343

İnternet ve eğlence bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Reklam gelirleri 190.195 100.377

Abone gelirleri 68.464 51.242

Diğer 58.277 32.992

Toplam 316.936 184.611

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

106

DİPNOT 24 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Gayrimenkul yatırımları bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Kira gelirleri 63.474 53.750

Gayrimenkul satış gelirleri 10.805 3.199

Diğer 973 799

Toplam 75.252 57.748

Diğer bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Dış ticaret gelirleri 347.224 135.941

Turizm gelirleri 74.540 57.828

Diğer (1) 43.802 87.785

Toplam 465.566 281.554

(1) Diğer satış gelirleri ağırlıklı olarak hayvancılık ve diğer faaliyetlere ilişkin satışların toplamından

oluşmaktadır.

31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerine ilişkin satışların maliyet detayı

aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Akaryakıt perakendesi (7.791.582) (5.142.796)

Elektrik üretim ve ticaret (2.026.579) (983.647)

Sanayi (326.761) (246.879)

Otomotiv ticaret ve pazarlama (237.283) (267.846)

Finansman ve yatırım (170.529) (56.785)

İnternet ve eğlence (183.108) (142.484)

Gayrimenkul yatırımları (28.487) (12.531)

Diğer (367.583) (378.352)

Toplam (11.131.912) (7.231.320)

Akaryakıt perakendesi bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Akaryakıt ve LPG satış maliyeti (7.739.232) (5.108.847)

Diğer (52.350) (33.949)

Toplam (7.791.582) (5.142.796)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

107

DİPNOT 24 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Elektrik üretim ve ticaret bölümünde satışların maliyetinin detayları aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Elektrik maliyeti (1.971.917) (948.954)

Amortisman ve itfa payları (31.723) (15.226)

Personel giderleri (2.124) (3.068)

Genel üretim giderleri (2.487) (1.741)

Diğer (18.328) (14.658)

Toplam (2.026.579) (983.647)

Sanayi bölümünde satışların maliyetinin detayları aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Hammadde maliyeti (247.662) (173.547)

Personel giderleri (43.173) (35.523)

Genel üretim giderleri (26.077) (29.913)

Amortisman ve itfa payları (9.849) (7.896)

Toplam (326.761) (246.879)

Otomotiv ticaret ve pazarlama bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Satılan ticari mallar maliyeti (235.614) (266.807)

Personel giderleri (1.279) (692)

İnternet reklam hizmeti maliyeti (390) (347)

Toplam (237.283) (267.846)

Finansman ve yatırım bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Satılan hizmet maliyeti (170.529) (56.785)

Toplam (170.529) (56.785)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

108

DİPNOT 24 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

İnternet ve eğlence bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Satılan ticari mallar maliyeti (61.156) (53.924)

Amortisman ve itfa payları (25.696) (27.157)

Personel giderleri (43.059) (33.078)

Diğer (53.197) (28.325)

Toplam (183.108) (142.484)

Gayrimenkul yatırımları bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Satılan mal ve hizmet maliyeti (28.487) (12.531)

Toplam (28.487) (12.531)

Diğer bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Satılan ticari mallar maliyeti (285.671) (316.211)

Personel giderleri (18.245) (17.250)

Amortisman ve itfa payları (9.182) (22.335)

Diğer (54.485) (22.556)

Toplam (367.583) (378.352)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

109

DİPNOT 25 - PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Genel yönetim giderleri (278.656) (191.181)

Pazarlama giderleri (363.295) (328.105)

Faaliyet giderleri (641.951) (519.286)

Pazarlama giderleri:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Personel giderleri (75.169) (57.148)

Nakliye, depolama ve seyahat giderleri (52.123) (46.758)

Reklam giderleri (47.535) (40.599)

Amortisman ve itfa payları (43.901) (26.285)

Bayi sözleşmeleri itfa payları (40.286) (76.921)

Telif giderleri (24.388) (15.104)

Elektrik dağıtım giderleri (17.894) (19.354)

Danışmanlık giderleri (14.574) (9.032)

Kira giderleri (12.168) (6.043)

Dışarıdan sağlanan hizmetler (5.680) (6.742)

Diğer (29.577) (24.119)

Toplam (363.295) (328.105)

Genel yönetim giderleri:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Personel giderleri (139.851) (108.013)

Çeşitli vergiler (24.250) (3.160)

Danışmanlık giderleri (23.938) (12.913)

Dışarıdan sağlanan hizmetler (15.807) (7.656)

Amortisman ve itfa payları (15.472) (19.497)

Kira giderleri (13.153) (11.923)

Nakliye, depolama ve seyahat giderleri (7.220) (3.343)

Diğer (38.965) (24.676)

Toplam (278.656) (191.181)

DİPNOT 26 - NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemine ilişkin giderler fonksiyon bazında

gösterilmiş olup detayları Dipnot 24 ve Dipnot 25’te yer almaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

110

DİPNOT 27 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Esas faaliyetlerden diğer gelirler

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Kur farkı geliri 1.022.126 207.802

Banka mevduatı faiz geliri 193.099 47.711

Vadeli satışlardan kaynaklanan

 vade farkı geliri 132.117 62.026

Konusu kalmayan karşılıklar 10.714 8.013

Kullanılan KDV indirimi - 4.458

Maddi duran varlık satış geliri - 9.517

Diğer 31.982 24.470

Toplam 1.390.038 363.997

Esas faaliyetlerden diğer giderler

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Kur farkı gideri (101.987) (105.922)

Vadeli alımlardan kaynaklanan

 vade farkı gideri (82.956) (44.320)

Şüpheli alacaklar karşılığı (Dipnot 9) (42.959) (9.274)

Yatırım amaçlı gayrimenkullerin gerçeğe

 uygun değer değişikliğinden kaynaklanan

 değer düşüklüğü (Dipnot 13) - (11.765)

Sözleşmeye dayalı giderler (26.843) -

Dava karşılıkları (Dipnot 17) (4.683) (1.292)

Ödenen diğer cezalar ve tazminatlar (4.278) (636)

Stok değer düşüklüğü

 karşılığı gideri (Dipnot 11) (330) (167)

Diğer (41.504) (30.610)

 (305.540) (203.986)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

111

DİPNOT 28 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım faaliyetlerinden gelirler

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Bağlı ortaklık pay satış karı 3.892.962 800

Finansal yatırımların gerçeğe uygun değer artışı 25.842 -

Menkul kıymet faiz geliri 25.688 9.659

Maddi ve maddi olmayan

 duran varlık satış geliri 8.741 5.307

Kur farkı geliri 4.107 4.780

Yatırım amaçlı gayrimenkuller

 gerçeğe uygun değer artışı (Dipnot 13) - 155.882

Bağlı ortaklık hisse alımından kaynaklı karlar - 18.994

Diğer 5.252 2.503

 3.962.592 197.925

Yatırım faaliyetlerinden giderler

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Yatırım amaçlı gayrimenkullerin

 gerçeğe uygun değer

 düzeltme gideri (Dipnot 13) (1) (463.089) (2.466)

İştirak değer düşüklüğü gideri (302.376) -

Pay senedi satın alma taahhüdüne ilişkin

 kur farkı gideri (111.734) (112.880)

Pay senedi satın alma taahhüdüne ilişkin

 faiz gideri (60.566) (33.583)

Şerefiye değer düşüklüğü gideri (7.996) -

Maddi duran varlık satış zararı (1.411) (2.599)

Diğer (502) (1.746)

 (947.674) (153.274)

(1) Grup arsa ve binalara ilişkin cari dönemde gerçekleşen alım satım işlemlerinde, gayrimenkul değerleme

raporundaki ekspertiz değerini göz önünde bulundurarak 463.089 TL tutarında gerçeğe uygun değer

düzeltmesi (31 Aralık 2017: 158.989 TL) muhasebeleştirmiştir. Söz konusu değer değişiminin 438.020 TL

tutarındaki kısmı, detayları Dipnot 2.1.5 ve Dipnot 3’te açıklanmak suretiyle KGK’nın 21 Temmuz 2013

ve 17 Ekim 2018 tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin

Muhasebeleştirilmesi” ile ilgili yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye

dönük düzeltilmesi neticesinde iktisap edilen gayrimenkule ilişkindir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

112

DİPNOT 29 - FİNANSMAN GELİRLERİ VE GİDERLERİ

Finansman gelirleri

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Türev araçlara ilişkin gelirler 52.510 109

Diğer 194 109

 52.704 218

Finansman giderleri

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Kur farkı gideri (354.533) (172.096)

Banka kredileri faiz gideri (210.938) (67.411)

Türev araçlara ilişkin giderler (69.167) -

Banka komisyon gideri (58.678) (23.519)

Diğer (2.158) (3.220)

 (695.474) (266.246)

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

 FAALİYETLER

a) 31 Aralık 2017 tarihinde sona eren hesap dönemi içinde Grup’un bağlı ortaklıklarından faaliyet

konusu TV yayımcılığı olan Bravo TV ve Trend TV satılmıştır. Söz konusu satış işlemi

sonucunda 1.488 TL nakit elde edilmiş ve meydana gelen 800 TL tutarındaki kar, 31 Aralık 2017

tarihinde sona eren döneme ait konsolide kar veya zarar tablosunda yatırım faaliyetlerinden

gelirler altında muhasebeleştirilmiştir (Dipnot 28) (31 Aralık 2016: Bulunmamaktadır).

Grup, %97,29 oranında pay sahibi olduğu Trader Media East Ltd. (“TME”)’nin dolaylı bağlı

ortaklığı Rusya'da mukim Pronto Media Holding Yönetim Kurulu'nun 22 Kasım 2017 tarihli

kararı ile; faaliyet gösterilen pazarlardaki rekabetin yoğunluğu ve operasyonel performansın

istenen seviyede olmaması nedenleriyle bünyesinde faaliyet gösteren dijital platformların

faaliyetlerinin durdurulmasına karar vermiştir. Bu karar ile birlikte dijital faaliyetlerini durdurulan

faaliyetler olarak sınıflandırmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

113

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

 FAALİYETLER (Devamı)

 1 Ocak-

 31 Aralık 2017

Hasılat 15.997

Satışların maliyeti (-) (10.763)

Genel yönetim ve pazarlama giderleri (28.192)

Esas faaliyetlerden diğer gelirler (giderler), net (1) (974)

Finansman giderleri, net (3.375)

Yatırım faaliyetlerinden giderler, net (2) (279.183)

Durdurulan faaliyetler vergi öncesi zararı (306.490)

Dönem vergi (gideri)/ geliri -

Ertelenmiş vergi geliri 54.130

Durdurulan faaliyetler dönem zararı (252.360)

(1) 31 Aralık 2017 itibarıyla 990 TL tutarında şüpheli alacak gideri bulunmaktadır.
(2) Söz konusu faaliyet durdurmasına ilişkin olarak, 31 Aralık 2017 tarihinde sona eren döneme ilişkin

konsolide finansal tablolarında 279.361 TL tutarında değer düşüklüğü karşılığı ayırmıştır..

b) Grup ile Demirören Medya Yatırımları Ticaret A.Ş. arasında imzalanan hisse satış sözleşmesi

gereğince, hisse satış sözleşmesinde belirlenen kapanış koşullarının yerine getirilmesi ve satış

işlemlerinin yasal olarak usulüne uygun bir şekilde tamamlanması neticesinde, detayları Dipnot

1’de açıklanan görsel ve işitsel basın ile yazılı basın bölümlerinde faaliyet gösteren doğrudan veya

dolaylı bağlı ortaklıklarının sermayelerindeki paylarının, Doğan Ailesi hisselerinin de geri

alınmasıyla birlikte toplam 919.000 ABD Doları (4.033.102 TL karşılığı) satış bedeli karşılığında

satış ve devir işlemlerini 16 Mayıs 2018 tarihinde tamamlamıştır.

Grup ayrıca, bağlı ortaklıklarından Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş.'nin

sermayesinin tamamını temsil eden hisse senetlerini; hisse satış sözleşmesinde belirlenen kapanış

koşullarının yerine getirilmesi ve satış işlemlerinin yasal olarak usulüne uygun bir şekilde

tamamlanması neticesinde, söz konusu payların 440.000 TL karşılığında Turkuvaz TK Kitap ve

Kırtasiye A.Ş.'ye satış ve devir işlemlerini 30 Mayıs 2018 tarihinde tamamlamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

114

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

 FAALİYETLER (Devamı)

Varlık ve yükümlülüklerin yukarıda detayları verilen satış işlemlerinin gerçekleştiği tarihler itibarıyla
kayıtlı değerleri aşağıdaki gibidir:

 Kayıtlı değer

Nakit ve nakit benzerleri 269.985
Finansal yatırımlar 6.798
Ticari alacaklar 515.224
Diğer alacaklar 25.168
Türev araçlar 1.841
Stoklar 239.871
Peşin ödenmiş giderler 65.958
Diğer dönen varlıklar 160.664
Yatırım amaçlı gayrimenkuller 191.492
Maddi duran varlıklar 383.093
Maddi olmayan duran varlıklar 703.810
Ertelenmiş vergi varlığı 15.668
Diğer duran varlıklar 110.725

Toplam varlıklar 2.690.297

Borçlanmalar 1.106.939
Ticari borçlar 722.395
Çalışanlara sağlanan faydalar kapsamında borçlar 18.048
Ertelenmiş gelirler 39.009
Diğer borçlar 43.244
Dönem karı vergi yükümlülüğü 2.912
Karşılıklar 200.414

Toplam yükümlülükler 2.132.961

Net varlıklar 557.336

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

115

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

 FAALİYETLER (Devamı)

Yukarıda detayları verilen işlemler neticesinde söz konusu bağlı ortaklıkların 1 Ocak - 31 Aralık 2018

hesap dönemi içerisindeki faaliyetleri durdurulan faaliyetlere sınıflandırılmıştır. Grup, bu kapsamda

1 Ocak - 31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar tablosu ve ilgili dipnotlar ile

konsolide nakit akış tablosunda cari dönem konsolide finansal tabloların sunumu ile uygunluk

sağlanması açısından ilgili faaliyetleri durdurulan faaliyet olarak sunmuştur.

 2018 2017

Hasılat 718.059 2.794.280

Satışların maliyeti (-) (537.287) (1.823.950)

Genel yönetim ve pazarlama giderleri (177.850) (686.129)

Esas faaliyetlerden diğer gelirler/(giderler), net (1.142) 21.792

Yatırım faaliyetlerinden gelirler/(giderler), net (618) 23.062

Finansman gelirleri/(giderleri), net (64.221) (231.187)

Durdurulan faaliyetler vergi öncesi karı (zararı) (63.059) 97.868

Dönem vergi (gideri)/geliri (3.403) 139.645

Ertelenmiş vergi geliri/(gideri) (4.871) (127.633)

Durdurulan faaliyetler dönem karı (zararı) (71.333) 109.880

 2018

İşletme faaliyetlerinden nakit akışlar 26.688

Yatırım faaliyetlerinden kaynaklanan nakit akışları (84.556)

Finansman faaliyetlerinden nakit akışlar 49.390

Bağlı ortaklık tarafından üretilen net nakit akış (8.478)

Bağlı ortaklık satış işlemlerinin detayı aşağıdaki gibidir:

 2018

Toplam satış bedeli 4.473.102

Satılan net varlıkların kayıtlı değeri (557.336)

Kontrol gücü olmayan paylar 28.567

 3.944.333

Yabancı para çevrim farkının

 yeniden sınıflandırılması (56.463)

Vergi sonrası satış karı 3.887.870

 2018

Toplam satış bedeli 4.473.102

Alacak senetleri (99.725)

Satışı yapılan şirketlerdeki nakit (269.985)

Net nakit girişi 4.103.392

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

116

DİPNOT 30 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN

 FAALİYETLER (Devamı)

c) Grup Bağlı ortaklıklarından Blu TV İletişim’i 17 Ağustos 2018 tarihinde satmıştır. Varlık ve

yükümlülüklerin yukarıda detayları verilen satış işlemlerinin gerçekleştiği tarihler itibarıyla
kayıtlı değerleri aşağıdaki gibidir:

Varlık ve yükümlülüklerin yukarıda detayları verilen satış işlemlerinin gerçekleştiği tarihler itibarıyla
kayıtlı değerleri aşağıdaki gibidir:

 Kayıtlı değer

Nakit ve nakit benzerleri 2.416
Finansal yatırımlar -
Ticari alacaklar 4.472
Diğer alacaklar -
Türev araçlar -
Stoklar 87
Peşin ödenmiş giderler 821
Diğer dönen varlıklar 3.603
Yatırım amaçlı gayrimenkuller -
Maddi duran varlıklar 516
Maddi olmayan duran varlıklar 11.639

Toplam varlıklar 23.554

Borçlanmalar -
Ticari borçlar 22.097
Çalışanlara sağlanan faydalar kapsamında borçlar 436
Ertelenmiş gelirler 68
Diğer borçlar 5.079
Dönem karı vergi yükümlülüğü -
Karşılıklar 840
Ertelenmiş vergi yükümlülüğü 126

Toplam yükümlülükler 28.646

Net varlıklar (5.092)

Bağlı ortaklık satış işlemlerinin detayı aşağıdaki gibidir:

 2018

Toplam satış bedeli -
Satılan net varlıkların kayıtlı değeri (5.092)

Vergi sonrası satış karı 5.092

 2018

Toplam satış bedeli -
Satışı yapılan şirketteki nakit (2.416)

Net nakit çıkışı (2.416)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

117

DİPNOT 31 - GELİR VERGİLERİ

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş ortaklıklarını konsolide ettiği

finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu

konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon kapsamına alınan tüm şirketler

için ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla dönem karı vergi yükümlülüğü

aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Dönem vergi karşılığı 123.498 38.821 48.999

Peşin ödenen kurumlar vergisi (115.806) (24.711) (35.542)

Dönem karı vergi yükümlülüğü 7.692 14.110 13.457

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ödenecek kurumlar ve gelir vergisi 7.692 14.110 13.457

Ertelenmiş vergi (varlığı)/yükümlülüğü, net 18.242 139.037 152.122

Vergiler toplamı 25.934 153.147 165.579

Türkiye

1 Ocak 2006 tarihinde yürürlüğe giren 13 Haziran 2006 tarih ve 5520 sayılı Kurumlar Vergisi Kanunu

uyarınca Türkiye’de, kurumlar vergisi oranı 2018 yılı için %22’dir (2017: %20, 2016: %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.

Şirketler üçer aylık finansal karları üzerinden %22 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.

5 Aralık 2017 tarihli Resmi Gazete’de yayımlanarak yürürlüge giren 7061 sayılı “Bazı Vergi Kanunları

ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun” kapsamında 2018, 2019 ve 2020 yılları

için kurumlar vergisi oranı %20’den %22’ye çıkarılmıştır. Söz konusu kanun kapsamında, 31 Aralık 2018

tarihli finansal tablolarda ertelenmiş vergi varlık ve yükümlülükleri, geçici farkların 2018, 2019 ve 2020

yıllarında vergi etkisi oluşturacak kısmı için %22 vergi oranı ile, geçici farkların 2021 ve sonraki

dönemlerde vergi etkisi oluşturacak kısmı için ise %20 oranı ile hesaplanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

118

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Türkiye (Devamı)

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 finansal durum tablosu esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin

finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını

öngörmektedir. Grup, ilgili ortaklıkları arasında 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.

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

(ÜFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (ÜFE artış oranının) %10’u aşması

gerekmektedir. 2005 takvim yılından itibaren söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi

yapılmamıştır.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü

ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem

tespit edilirse ödenecek vergi miktarı yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem

kurum kazancından indirilebilirler.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a

ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri kar payı

kazançları (fonların katılma belgeleri ile yatırım ortaklıklarının pay senetlerinden elde edilen kar payları

hariç) kurumlar vergisinden istisnadır.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları payların 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.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

119

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Türkiye (Devamı)

Gayrimenkul ve İştirak Payı Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak paylarının, rüçhan hakkı, kurucu senedi
ve intifa senetleri satışından doğan kazançlarının %75’i, gayrimenkullerinin ve taşınmazlarının satışından
doğan kazançların %50’si kurumlar vergisinden istisnadır. İstisnadan yararlanmak için söz konusu
kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış
bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir.

Rusya Federasyonu

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2017: %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 süresiz olarak ileriye taşınabilir.

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

Rusya’daki yeni vergi düzenlemeleri uyarınca şirketler 2017-2020 yılları arasında dönem karının %50’si
kadar ve 2021 yılından itibaren dönem karının tamamı için geçmiş yıl zararlarını kullanılabilecektir.
Ayrıca 2007 yılından sonraki geçmiş yıl zararlarının ilerideki dönemlere taşınmasındaki 10 yıllık süre
limiti de kaldırılmıştır. Grup söz konusu yeni vergi düzenlemelerinin olası etkilerini
değerlendirmektedir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurt dışı ülkelerde 31 Aralık 2018 tarihi
itibarıyla geçerli vergi oranları aşağıdaki gibidir:

Ülke Vergi oranları (%)

Almanya 28,0
Belarus 18,0
Rusya 20,0
Hollanda 25,0

Belarus

Belarus’da yürürlükte bulunan kurumlar vergisi oranı %18’dir (2017: %18). Belarus’da vergi yılı bir
takvim yılıdır. Vergi karı artarak hesaplanır. Vergi ile ilgili ödemeler, bir önceki yılın sonuçları veya
beklenen cari yıl karı üzerinden üç ayda bir yapılmaktadır. Kurumlar vergisi beyannameleri hesap
döneminin kapandığı yılı takip eden 20 Mart tarihine kadar verilir. Mali zararların dönem kurum
kazancından indirilmesine izin verilmemektedir. Vergi iadesi mümkün olabilmektedir. Ana ortaklık ve
bağlı ortaklıklarının konsolide vergi raporlamasına ya da vergi ödemesine izin verilmemektedir.
Genellikle yabancı ortaklara ödenen temettü ödemeleri %12 oranında stopaj vergisine tabidir. İkili vergi
anlaşmalarında bu oran düşebilmektedir. Belarus’da vergi mevzuatları sık sık değişikliğe uğramaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

120

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, finansal durum tablosu kalemlerinin KGK

Finansal Raporlama Standarları ve vergi mali tabloları arasındaki farklı değerlendirmelerin sonucunda

ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve

giderlerin, KGK Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama

dönemlerinde muhasebeleşmesinden ve devreden mali zarardan kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre

hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar finansal durum tablosu

tarihlerinde geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve iş ortaklıklarının finansal tablolarında yer alan ertelenen

vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup’un konsolide finansal

durum tablosuna 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 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla 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 2018 31 Aralık 2017 31 Aralık 2016 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Mahsup edilecek mali zararlar 231.598 162.895 99.266 50.460 32.579 19.853

Kıdem tazminatı ve izin
 hakları karşılığı 49.926 179.809 170.808 10.302 35.962 34.162

Ticari alacakların ertelenmiş

 finansman gelirleri 27.427 5.418 17.093 6.034 1.192 3.419
Şüpheli alacak karşılığı 19.920 167.900 128.949 3.984 36.938 25.790

Diğer 226.390 104.716 74.169 47.542 17.502 14.499

Ertelenen vergi varlıkları 555.261 620.738 490.285 118.322 124.173 97.723

Yatırım amaçlı gayrimenkuller

 gerçeğe uygun değeri ile

 vergi değerleri arasında net fark (107.343) (647.524) (538.834) (19.130) (118.229) (70.404)
Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark (387.714) (930.285) (785.907) (85.297) (120.815) (166.757)

Diğer (160.685) (101.513) (62.901) (32.137) (24.166) (12.684)

Ertelenen vergi yükümlülükleri (655.742) (1.679.322) (1.387.642) (136.564) (263.210) (249.845)

Ertelenen vergi varlıkları

 (yükümlülükleri), net (100.481) (1.058.584) (897.357) (18.242) (139.037) (152.122)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve iş ortaklıklarının TMS uyarınca

hazırladıkları finansal tablolarda ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş

olmalarından dolayı Grup’un konsolide finansal durum tablosuna söz konusu netleştirmenin etkileri

yansımıştır. Yukarıda gösterilen geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt

değerler esas alınarak hazırlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

121

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Ertelenen vergiler (Devamı)

Grup, 31 Aralık 2018 tarihi itibarıyla TMS uyarınca hazırlanan konsolide finansal tablolarında

231.598 TL (31 Aralık 2017: 162.895 TL, 31 Aralık 2016: 99.266TL) tutarındaki mahsup edilebilecek

mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Aralık 2018,

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla vadeleri aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

2018 - (13.117) -

2019 - (44.217) -

2020 ve sonrası (231.598) (105.561) (99.266)

 (231.598) (162.895) (99.266)

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın

oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır.

31 Aralık 2018 ve 2017 tarihlerinde sona eren hesap dönemlerine ait net ertelenen vergi hareketleri aşağıda

belirtilmektedir:
 2018 2017

1 Ocak (139.037) (152.122)
Cari dönem geliri (gideri) 125.266 92.590
Özkaynak tablosu altında muhasebeleşen vergi 10.190 (9.626)
Bağlı ortaklık çıkışı (15.668) (73.534)
Yabancı para çevrim farkları 1.007 3.297
Bağlı ortaklık edinimi - 478
Bağlı ortaklık satışı - (120)

31 Aralık (18.242) (139.037)

31 Aralık 2018 ve 2017 tarihleri itibarıyla konsolide kar veya zarar tablolarına yansıtılmış vergi tutarları

aşağıda özetlenmiştir:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Cari dönem vergi gideri (123.498) (178.466)

Ertelenen vergi geliri/(gideri) 125.266 92.590

Toplam vergi (gideri)/ geliri 1.768 (85.876)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

122

DİPNOT 31 - GELİR VERGİLERİ (Devamı)

Ertelenen vergiler (Devamı)

31 Aralık 2018 ve 2017 tarihleri itibarıyla konsolide kar veya zarar tablolarındaki cari dönem vergi

gideri ile konsolide vergi ve ana ortaklık dışı paylar öncesi karlar üzerinden cari vergi oranı kullanılarak

hesaplanacak vergi gelirinin/(giderinin) mutabakatı aşağıdaki gibidir:

 2018 2017

Vergi ve ana ortaklık dışı paylar öncesi kar/(zarar)(1) 3.573.630 (356.812)

%22 (2017: %20) etkin vergi oranından hesaplanan cari dönem

 vergi geliri (786.199) 71.362

Durdurulan faaliyetler vergi etkisi (13.873) (66.142)

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (6.902) (45.857)

Pay senedi satın alma taahhüdüne ilişkin düzeltmelerin vergi etkisi (37.906) (29.293)

Özkaynak yöntemiyle değerlenen yatırımların etkisi (42.357) (14.968)

Kanunen kabul edilmeyen/vergiye konu olmayan giderlerin etkisi (53.190) (13.891)

Yasal vergi oranındaki değişikliğin ertelenmiş vergi üzerindeki etkisi (174) (4.806)

İstisnalar 74.618 7.756

Bağlı ortaklık satış kazancı etkisi 974.101 -

Üzerinden ertelenmiş vergi hesaplanan geçmiş

 dönem zararlarının cari dönemde kullanılan kısmı (45.267) 6.308

Vergiye konu olmayan gelirler (66.523) 10.822

Diğer 5.440 (7.167)

31 Aralık 1.768 (85.876)

(1) Sürdürülen ve durdurulan faaliyetlerin vergi öncesi karının/(zararının) toplamından oluşmaktadır.

DİPNOT 32 - PAY BAŞINA KAZANÇ/KAYIP

Pay başına kar/(zarar) hisse grupları bazında aşağıda verilmiştir:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Ana ortaklığa ait net dönem karı/(zararı) 3.633.096 (323.199)

Beheri 1 TL nominal değerindeki

 payların ağırlıklı ortalama adedi (1) 2.613.738 2.613.738

Pay başına kazanç/(kayıp) 1,390 (0,124)

(1) Dipnot 23’te detaylı olarak açıklandığı üzere, geri alınan paylar hariçtir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

123

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI

Finansal durum tablosu tarihleri itibarıyla ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar ile
31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemleri itibarıyla
ilişkili taraflarla yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

İlişkili taraflardan kısa vadeli ticari alacaklar

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Doğan Egmont (1) (2) 3.080 1.412 974
Doğan Burda(1) (2) 1.297 245 513
D Market Elektronik Hizmetler ve
 Ticaret A.Ş. (“D Market”) (1) 574 3.557 3.338
D Elektronik Şans Oyunları Yayıncılık A.Ş.
 (“D Elektronik”) (1) 98 693 381
Ortadoğu Otomotiv Ticaret A.Ş.
 (“Ortadoğu Otomotiv”) (3) 93 2.154 932
Diğer 1.658 2.166 3.435

Toplam 6.800 10.227 9.573

(1) Grup’un mali, hukuki, bilgi işlem ve diğer alanlardaki danışmanlık hizmet satışlarından kaynaklanmaktadır.
(2) Grup’un hammadde satışından kaynaklanmaktadır.
(3) Grup’un elektrik, su ve aidat satışlarından kaynaklanmaktadır.

İlişkili taraflardan kısa vadeli diğer alacaklar

 31 Aralık 2018 31 Aralık 2017

Aslancık Elektrik (1) 20.536 -
Boyabat Elektrik - 9.750

Toplam 20.536 9.750

(1) Grup’un iş ortaklıklarından Aslancık Elektrik’e finansman niteliği taşıyan tutarlara ilişkin alacak

bakiyesidir.

İlişkili taraflara kısa vadeli ticari borçlar

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ortadoğu Otomotiv (1) 152 - 515
Doğan Burda (2) 92 9.595 12.933
Doğan Egmont (2) - 15.788 10.015
Boyabat Elektrik (3) - - 1.336
Diğer 64 760 612

Toplam 308 26.143 25.411

(1) Grup’un kira giderlerinden kaynaklanmaktadır.
(2) Grup’un dergi alımlarından kaynaklanmaktadır.
(3) Grup’un elektrik alımlarından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

124

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) İlişkili taraf bakiyeleri (Devamı):

İlişkili taraflara kısa vadeli diğer borçlar

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ortadoğu Otomotiv (1) - 850.000 -

Toplam - 850.000 -

İlişkili taraflara uzun vadeli diğer borçlar

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Ortadoğu Otomotiv (1) - - 850.000

Toplam - - 850.000

(1) Detayları Dipnot 2.1.5 ve Dipnot 3’te açıklanmak suretiyle KGK’nın 21 Temmuz 2013 ve 17 Ekim 2018

tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi” ile ilgili

yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye dönük düzeltilmesi neticesinde

iktisap edilen gayrimenkule ilişkindir.

ii) İlişkili taraflarla yapılan işlemler:

İlişkili taraflardan yapılan ürün ve hizmet alımları

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Boyabat Elektrik (1) 8.886 68.139

Ortadoğu Otomotiv (2)(4) 8.551 7.187

Adilbey Holding A.Ş.(2) 2.985 2.676

Doğan Burda (3) 906 603

Doğan Egmont (3) 160 16

Diğer 3.408 4.134

 24.896 82.755

(1) Grup’un elektrik alımlarından kaynaklanmaktadır.
(2) Grup’un kiralama hizmeti alımlarından kaynaklanmaktadır.
(3) Grup’un dergi alımlarından kaynaklanmaktadır.
(4) Detayları Dipnot 2.1.5 ve Dipnot 3’te açıklanmak suretiyle KGK’nın 21 Temmuz 2013 ve 17 Ekim 2018

tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi” ile ilgili

yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye dönük düzeltilmesi

neticesinde,1 Ocak 2017 - 31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar tablosundaki

Ortadoğu Otomotiv’ e ait tutarlar yeniden düzenlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

125

DİPNOT 33 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler (Devamı):

İlişkili taraflara yapılan ürün ve hizmet satışları

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Doğan Burda (1) 11.839 12.341

D-Market (2) 11.660 9.988
Doğan Egmont (1) 11.318 11.581

Gümüştaş Madencilik(3)(4) 4.067 8.043

D Elektronik (2) 1.570 212
Ortadoğu Otomotiv (2)(3)(6) 1.364 724

Adilbey Holding A.Ş. (3) (5) 1.187 1.268
Boyabat Elektrik (3) 1.007 14.265

Diğer 4.475 6.070

 48.487 64.492

(1) Grup’un hammadde satışlarından kaynaklanmaktadır.
(2) Grup’un mali, hukuki, bilgi işlem ve diğer alanlardaki danışmanlık hizmet satışlarından kaynaklanmaktadır.
(3) Grup’un elektrik satışlarından kaynaklanmaktadır.
(4) Grup’un akaryakıt satışlarından kaynaklanmaktadır.
(5) Grup’un sağladığı genel yönetim hizmetlerinden kaynaklanmaktadır.
(6) Detayları Dipnot 2.1.5 ve Dipnot 3’te açıklanmak suretiyle KGK’nın 21 Temmuz 2013 ve 17 Ekim 2018

tarihli Resmi Gazetede “Ortak Kontrole Tabi İşletme Birleşmelerinin Muhasebeleştirilmesi” ile ilgili

yayımlamış olduğu ilke kararı uyarınca konsolide finansal tabloların geriye dönük düzeltilmesi

neticesinde,1 Ocak-31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar tablosundaki Ortadoğu

Otomotiv’ e ait tutarlar yeniden düzenlenmiştir.

Kilit yönetici personele yapılan ödemeler:

Doğan Holding, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, Başkan ve Başkan Yardımcıları,

Baş Hukuk Müşaviri, Direktörler vb. yöneticileri kilit yönetici personel olarak belirlemiştir. Kilit yönetici

personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve ulaşım gibi faydalardan

oluşmakta olup sağlanan faydalar toplamı aşağıda açıklanmaktadır:

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Ücretler ve diğer kısa

 vadeli faydalar 18.155 20.393

İşten ayrılma sonrası faydalar - -

İşten çıkarma nedeniyle

 sağlanan faydalar - -

Diğer uzun vadeli faydalar - -

Pay bazlı ödemeler - -

Toplam 18.155 20.393

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

126

DİPNOT 34 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa riski

(kur riski, gerçeğe uygun değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve likidite

riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel olumsuz

etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır.

Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan sınırlı olarak

yararlanmaktadır.

Finansal risk yönetimi Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından

onaylanan politikalar çerçevesinde her bir bağlı ortaklık, iş ortaklığı tarafından uygulanmaktadır.

a) Piyasa riski

a.1) Yabancı Para (Döviz kuru riski)

Grup, döviz cinsinden borçlu bulunulan meblağların yerel para birimine çevrilmesinden dolayı kur

değişikliklerinden doğan döviz riskine sahiptir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip

edilmekte ve sınırlandırılmaktadır. Yabancı para cinsinden olan parasal varlıklar ve yükümlülüklerin

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, konsolidasyon düzeltmeleri öncesi,

TL cinsinden kayıtlı değerleri aşağıdaki gibidir:

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

birimlerinin etkisi önemsiz düzeydedir.

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Döviz cinsinden varlıklar 5.817.331 1.519.992 1.348.198

Döviz cinsinden yükümlülükler (1.202.235) (2.583.954) (2.111.951)

Net döviz pozisyon 4.615.096 (1.063.962) (763.753)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

127

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a) Piyasa riski (Devamı)

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

Aşağıdaki tablo 31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla 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 2018 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 116.816 5.553 9.372 31.108

2a. Parasal Finansal Varlıklar

 (Kasa, banka hesapları dahil) 5.270.313 592.137 351.373 37.063

2b. Parasal Olmayan Finansal Varlıklar 428.444 81.209 201 -

3. Diğer 1.758 28 267 -

4. Dönen Varlıklar (1+2+3) 5.817.331 678.927 361.213 68.171

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer - - - -

8. Duran Varlıklar (5+6+7) - - - -

9. Toplam Varlıklar (4+8) 5.817.331 678.927 361.213 68.171

10. Ticari Borçlar 59.942 971 8.219 5.290

11. Finansal Yükümlülükler 614.611 36.310 70.270 -

12a. Parasal Diğer Yükümlülükler 18.693 39 3.065 15

12b. Parasal Olmayan Diğer Yükümlülükler - - - -

13.Kısa Vadeli Yükümlülükler (10+11+12) 693.246 37.320 81.554 5.305

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 412.097 20.070 50.848 -

16a. Parasal Diğer Yükümlülükler 96.892 18.421 4 43

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 509.989 38.491 50.852 43

18. Toplam Yükümlülükler (13+17) 1.202.235 75.811 132.406 5.348

19. Finansal Durum Tablosu Dışı Döviz

 Cinsinden Türev Araçların Net Varlık

 (Yükümlülük) Pozisyonu (19a-19b) - - - -

19a. Aktif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

19b. Pasif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

20. Net Yabancı Para Varlık/

 (Yükümlülük) Pozisyonu(9-18+19) 4.615.096 603.116 228.807 62.823

21. Parasal Kalemler Net Yabancı Para

 Varlık/(Yükümlülük)

Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) 4.184.894 521.879 228.339 62.823

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

128

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

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

31 Aralık 2017 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 129.976 18.819 12.975 404

2a. Parasal Finansal Varlıklar

 (Kasa, banka hesapları dahil) 1.338.079 217.575 114.521 288

2b. Parasal Olmayan Finansal Varlıklar - - - -

3. Diğer 25.144 6.640 22 -

4. Dönen Varlıklar (1+2+3) 1.493.199 243.034 127.518 692

5. Ticari Alacaklar 268 - 57 11

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 26.525 6.857 146 -

8. Duran Varlıklar (5+6+7) 26.793 6.857 203 11

9. Toplam Varlıklar (4+8) 1.519.992 249.891 127.721 703

10. Ticari Borçlar 331.925 67.030 17.358 714

11. Finansal Yükümlülükler 895.264 45.825 157.876 9.528

12a. Parasal Diğer Yükümlülükler 3.005 404 328 -

12b. Parasal Olmayan Diğer Yükümlülükler - - - -

13.Kısa Vadeli Yükümlülükler (10+11+12) 1.230.194 113.259 175.562 10.242

14. Ticari Borçlar - - - -

15. Finansal Yükümlülükler 1.052.643 - 226.737 28.813

16a. Parasal Diğer Yükümlülükler 301.117 79.831 - -

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 1.353.760 79.831 226.737 28.813

18. Toplam Yükümlülükler (13+17) 2.583.954 193.090 402.299 39.055

19. Finansal Durum Tablosu Dışı Döviz

 Cinsinden Türev Araçların Net Varlık

 (Yükümlülük) Pozisyonu (19a-19b) - - - -

19a. Aktif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

19b. Pasif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

20. Net Yabancı Para Varlık/

 (Yükümlülük) Pozisyonu(9-18+19) (1.063.962) 56.801 (274.578) (38.352)

21. Parasal Kalemler Net Yabancı Para

 Varlık/(Yükümlülük)

Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (1.115.631) 43.304 (274.746) (38.352)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

129

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

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

31 Aralık 2016 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 171.280 23.998 12.277 41.280

2a. Parasal Finansal Varlıklar

 (Kasa, banka hesapları dahil) 1.149.854 225.488 95.527 1.921

2b. Parasal Olmayan Finansal Varlıklar - - - -

3. Diğer 17.801 954 2.571 4.905

4. Dönen Varlıklar (1+2+3) 1.338.935 250.440 110.375 48.106

5. Ticari Alacaklar - - - -

6a. Parasal Finansal Varlıklar - - - -

6b. Parasal Olmayan Finansal Varlıklar - - - -

7. Diğer 9.263 1.618 782 667

8. Duran Varlıklar (5+6+7) 9.263 1.618 782 667

9. Toplam Varlıklar (4+8) 1.348.198 252.058 111.157 48.773

10. Ticari Borçlar 242.793 41.474 21.186 18.240

11. Finansal Yükümlülükler 600.419 37.222 122.438 15.195

12a. Parasal Diğer Yükümlülükler 113.386 32.018 191 -

12b. Parasal Olmayan Diğer Yükümlülükler - - - -

13.Kısa Vadeli Yükümlülükler (10+11+12) 956.598 110.714 143.815 33.435

14. Ticari Borçlar 283 - - 283

15. Finansal Yükümlülükler 1.044.871 25.000 257.929 -

16a. Parasal Diğer Yükümlülükler 110.199 31.280 32 -

16b. Parasal Olmayan Diğer Yükümlülükler - - - -

17.Uzun Vadeli Yükümlülükler (14+15+16) 1.155.353 56.280 257.961 283

18. Toplam Yükümlülükler (13+17) 2.111.951 166.994 401.776 33.718

19. Finansal Durum Tablosu Dışı Döviz

 Cinsinden Türev Araçların Net Varlık /

 (Yükümlülük) Pozisyonu (19a-19b) - - - -

19a. Aktif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

19b. Pasif Karakterli Finansal Durum

 Tablosu Dışı Döviz Cinsinden

 Türev Ürünlerin Tutarı - - - -

20. Net Yabancı Para Varlık/

 (Yükümlülük) Pozisyonu(9-18+19) (763.753) 85.064 (290.619) 15.055

21. Parasal Kalemler Net Yabancı Para

 Varlık/(Yükümlülük)

Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (790.817) 82.492 (293.972) 9.483

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

130

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

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

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla aktif ve pasifte yer alan döviz

bakiyeleri şu kurlarla çevrilmiştir: 5,2609 TL = 1 ABD Doları ve 6,0280 TL = 1 Avro

(31 Aralık 2017: 3,7719 TL = 1 ABD Doları ve 4,5155 TL = 1 Avro, 31 Aralık 2016: 3,5192 TL = 1 ABD

Doları ve 3,7099 TL= 1 Avro).

31 Aralık 2018 Kar/(Zarar)

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %20 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 634.587 (634.587)

2- ABD Doları riskinden korunan kısım (-) - -

-

3- ABD Doları net etki-gelir/(gider) (1+2) 634.587 (634.587)

Avro’nun TL karşısında %20 değişmesi

4- Avro net varlık/(yükümlülüğü) 275.850 (275.850)

5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 275.850 (275.850)

Diğer döviz kurlarının TL karşısında %20 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 12.564 (12.564)

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

9- Diğer döviz net etki-gelir/(gider) (7+8) 12.564 (12.564)

TOPLAM (3+6+9) 923.001 (923.001)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

131

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

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

31 Aralık 2017 Kar/(Zarar)

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %20 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 42.850 (42.850)

2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 42.850 (42.850)

Avro’nun TL karşısında %20 değişmesi

4- Avro net varlık/(yükümlülüğü) (247.971) 247.971

5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) (247.971) 247.971

Diğer döviz kurlarının TL karşısında %20 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) (7.670) 7.670

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

9- Diğer döviz net etki-gelir/(gider) (7+8) (7.670) 7.670

TOPLAM (3+6+9) (212.791) 212.791

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

132

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

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

31 Aralık 2016 Kar/(Zarar)

 Yabancı paranın Yabancı paranın

 değer kazanması değer kaybetmesi

ABD Doları’nın TL karşısında %20 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 59.871 (59.871)

2- ABD Doları riskinden korunan kısım (-) -

-

3- ABD Doları net etki-gelir/(gider) (1+2) 59.871 (59.871)

Avro’nun TL karşısında %20 değişmesi

4- Avro net varlık/(yükümlülüğü) (215.633) 215.633

5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) (215.633) 215.633

Diğer döviz kurlarının TL karşısında %20 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 3.012 (3.012)

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

9- Diğer döviz net etki-gelir/(gider) (7+8) 3.012 (3.012)

TOPLAM (3+6+9) (152.750) 152.750

a.2) Faiz oranı riski

Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz

bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır.

31 Aralık 2018 tarihinde ABD Doları para birimi cinsinden olan değişken faizli kredi bulunmamaktadır.

(31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde faiz oranı 100 baz puan yüksek/düşük olsaydı ve diğer tüm

değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden kaynaklanan ilave faiz gideri sonucu vergi

öncesi kar sırasıyla 943 ve 958 TL daha düşük/yüksek olacaktı).

31 Aralık 2018 tarihinde Avro para birimi cinsinden olan değişken faizli kredilerin faiz oranı 100 baz puan

yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden

kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 4.628 TL daha düşük/yüksek olacaktı.

(31 Aralık 2017: 4.551 TL ve 31 Aralık 2016: 4.747 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

133

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

a.2) Faiz oranı riski (Devamı)

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

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Dipnot 6) 3.524.297 1.379.444 1.226.385

- Finansal yatırımlar (Dipnot 7) 619.766 196.880 365.468

Finansal borçlar (Dipnot 8) 2.027.495 2.798.258 1.718.751

Değişken faizli finansal araçlar

Finansal borçlar (Dipnot 8) 461.146 566.560 570.469

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

aralıklardaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

 ABD ABD ABD

 Doları Avro TL Doları Avro TL Doları Avro TL

Varlıklar

Nakit ve nakit benzerleri

 (Dipnot 6) 2,00 - 5,80 1,10 - 3,40 14,00 - 27,00 1,00 - 4,00 0,01 - 1,85 1,00 - 15,00 0,35-3,59 0,01-2,00 2,00-11,60

Finansal yatırımlar 3,75 - 8,75 - 3,92- 20,50 5,36 - 15,68 4,41 - 5,96

Yükümlülükler

Finansal borçlar 5,00 - 6,40 0,65 - 4,69 5,00 - 37,45 2,48-2,97 0,75 - 5,71 4,30-19,00 3,5-4,58 0,75-4,7 3-14,20

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımı aşağıdaki gibidir:

 1 yıla 1 yıl- 5 yıl ve

31 Aralık 2018 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 3.524.297 - - 293.669 3.817.966

Finansal yatırımlar (Dipnot 7) 423.682 - - - 423.682

Toplam 3.947.979 - - 293.669 4.241.648

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 1.862.828 582.123 43.690 2.488.641

Toplam 1.862.828 582.123 43.690 2.488.641

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

134

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

a.) Piyasa Riski (Devamı)

a.2) Faiz oranı riski (Devamı)
 1 yıla 1 yıl- 5 yıl ve

31 Aralık 2017 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.379.444 - - 329.214 1.708.658

Finansal yatırımlar (Dipnot 7) 71.743 - - - 71.743

Toplam 1.451.187 - - 329.214 1.780.401

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 2.617.603 698.527 48.688 - 3.364.818

Diğer finansal yükümlülükler(Dipnot 8) - 666.291 - - 666.291

Toplam 2.617.603 1.364.818 48.688 - 4.031.109

 1 yıla 1 yıl- 5 yıl ve

31 Aralık 2016 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.226.385 - - 285.960 1.512.345

Finansal yatırımlar (Dipnot 7) 288.752 - - - 288.752

Toplam 1.515.137 - - 285.960 1.801.097

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 1.393.837 871.427 23.956 - 2.289.220

Diğer finansal yükümlülükler(Dipnot 8) - 519.829 - - 519.829

Toplam 1.393.837 1.391.256 23.956 - 2.809.049

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

kredileri ve finansal kiralama tutarları dahil edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

135

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski

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

31 Aralık 2018 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Bankalardaki
 İlişkili taraf Diğer İlişkili taraf Diğer mevduat

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 6.800 1.864.389 20.536 11.048 3.810.782

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 1.074.084 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 6.800 1.744.412 20.536 11.048 3.810.782

 - Teminat ile güvence altına alınmış kısmı - 995.990 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 119.977 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 78.094 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 92.574 - 421 -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (92.574) - (421) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

136

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski (Devamı)

31 Aralık 2017 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Bankalardaki
 İlişkili taraf Diğer İlişkili taraf Diğer mevduat

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 10.227 2.249.438 9.750 48.449 1.699.415

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 539.298 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 10.227 1.967.574 9.750 48.449 1.699.415

 - Teminat ile güvence altına alınmış kısmı - 475.044 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 281.864 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 64.254 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 257.243 - 421 -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (257.243) - (421) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

137

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski (Devamı)

31 Aralık 2016 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Bankalardaki
 İlişkili taraf Diğer İlişkili taraf Diğer mevduat

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 9.573 1.514.581 10.726 46.253 1.504.861

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 375.476 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 9.573 1.293.565 10.726 46.253 1.504.861

 - Teminat ile güvence altına alınmış kısmı - 326.575 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 221.016 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 48.901 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 273.204 - 421 -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (273.204) - (421) -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

138

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

b) Kredi riski (Devamı)

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin

üzerinden geçme süreleri dikkate alınarak hazırlanan yaşlandırma çalışması aşağıdaki şekildedir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1-30 gün geçmiş - 64.767 - 103.081 - 94.076

 1-3 ay geçmiş - 15.849 - 74.902 - 52.125

 3-12 ay geçmiş - 27.372 - 59.945 - 59.369

 1-5 yıl geçmiş - 11.989 - 43.936 - 15.446

 5 yıl üzeri geçmiş - - - - - -

Toplam - 119.977 - 281.864 - 221.016

Teminat ile güvence

altına alınmış kısmı
Akaryakıt Perakendesi - 42.369 - 29.462 - 22.388

Sanayi - 12.253 - 6.868 - 5.323

Otomotiv Ticaret ve Pazarlama- 2.229 - 11 - -

Diğer - 21.243 - 27.913 - 21.190

Toplam - 78.094 - 64.254 - 48.901

 31 Aralık 2018 31 Aralık 2017

 Kredi Beklenen Kredi Beklenen

 Ticari zarar kredi Ticari zarar kredi

 Alacaklar oranı zararı (*) Alacaklar oranı zararı (*)

Vadesi geçmemiş 3.846 %3,04 117 27.550 %2,65 730
Vadesi üzerinden 1-30

 gün geçmiş 383 %7,31 28 7.439 %8,27 615

Vadesi üzerinden
 1-3 ay geçmiş 2.580 %9,03 233 1.910 %11,06 211

Vadesi üzerinden

 3-12 ay geçmiş 6.454 %15,30 988 880 %14,56 128
Vadesi üzerinden

 1 yıldan fazla geçmiş - - - 1.741 %19,13 334

Toplam 13.263 - 1.366 39.520 2.018

(*) Kredi zararı hesaplanan Şirketlerin ticari alacaklarından oluşmaktadır.

c) Likidite riski

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

sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme

yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması

yoluyla fonlamada esnekliği amaçlamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

139

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

c) Likidite riski (Devamı)

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla finansal yükümlülüklerin sözleşme

vadelerine göre indirgenmemiş nakit akışları aşağıdaki gibidir:

 Sözleşme

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

31 Aralık 2018 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.488.641 2.793.212 1.027.671 1.069.871 651.979 43.691

Ticari borçlar (Dipnot 9) 819.403 824.200 792.675 31.525 -

Diğer borçlar (Dipnot 10) 181.302 194.215 125.157 - 69.058 -

İlişkili taraflara ticari borçlar (Dipnot 33) 308 308 308 - -

Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 22) 16.510 16.510 - 16.510 - -

Ertelenmiş gelirler (Dipnot 20) 69.131 69.131 63.084 - 6.047 -

Diğer kısa vadeli karşılıklar (Dipnot 17) 7.989 7.989 - 7.989 - -

Toplam 3.583.284 3.905.565 2.008.895 1.125.895 727.084 43.691

 Sözleşme

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

31 Aralık 2017 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 3.364.818 3.684.427 1.025.156 1.762.701 793.345 103.225

Ticari borçlar (Dipnot 9) 1.283.471 1.291.760 882.002 409.758 - -

Diğer finansal yükümlülükler (Dipnot 8) 666.291 666.291 - - 666.291 -

Diğer borçlar (Dipnot 10) 164.069 172.203 52.251 104.940 15.012 -

İlişkili taraflara ticari borçlar (Dipnot 33) 26.143 26.143 - 26.143 - -

İlişkili taraflara diğer borçlar (Dipnot 33) 850.000 850.000 - 850.000 - -

Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 22) 36.559 36.559 - 36.559 - -

Ertelenmiş gelirler (Dipnot 20) 98.999 98.999 93.080 - 5.919 -

Diğer kısa vadeli karşılıklar (Dipnot 17) 36.724 36.724 - 36.724 - -

Toplam 6.527.074 6.863.106 2.052.489 3.226.825 1.480.567 103.225

 Sözleşme

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

31 Aralık 2016 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.289.220 2.417.348 468.313 1.012.791 902.005 34.239

Ticari borçlar (Dipnot 9) 943.534 949.374 687.847 261.527 - -

Diğer finansal yükümlülükler (Dipnot 8) 519.829 636.046 - - 496.309 139.737

Diğer borçlar (Dipnot 10) 353.035 369.776 138.758 111.569 119.449 -

İlişkili taraflara ticari borçlar (Dipnot 33) 25.411 25.411 - 25.411 - -

İlişkili taraflara diğer borçlar (Dipnot 33) 850.000 850.000 - - 850.000 -

Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 22) 37.111 37.111 - 37.111 - -

Ertelenmiş gelirler (Dipnot 20) 64.931 64.931 57.101 - 7.830 -

Diğer kısa vadeli karşılıklar (Dipnot 17) 40.498 40.498 - 40.498 - -

Toplam 5.123.569 5.390.495 1.352.019 1.488.907 2.375.593 173.976

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

140

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

d) Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar

arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi

şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut

piyasa bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer

tahmininde piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan tahminler,

Grup’un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun

değerlerinin tahmininde kullanılmıştır:

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı

değerlerine yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların gerçeğe uygun

değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı

değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının gerçeğe uygun değerleri finansal

durum tablosu tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir.

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve

ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul

edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmalarından dolayı

kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe

uygun değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu

şekilde kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul edilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

141

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

e) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer pay sahiplerine fayda sağlamak ve

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin

devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup, yeni paylar çıkarabilir ve borçlanmayı

azaltmak için varlıklarını satabilir.

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

hazır değerlerin, türev araçlar ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle

hesaplanır. Toplam sermaye, konsolide finansal durum tablosunda gösterildiği gibi özkaynaklar ile net

yükümlülüğün toplanmasıyla hesaplanır.

31 Aralık 2018, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla net yükümlülük/toplam sermaye

oranı aşağıdaki gibidir:

 31 Aralık 2018 31 Aralık 2017 31 Aralık 2016

Toplam yükümlülük (1) 3.785.595 7.017.635 5.521.896

Eksi: Nakit ve nakit benzeri

 değerler (Dipnot 6) (3.817.966) (1.708.658) (1.512.345)

Net yükümlülük (32.371) 5.308.977 4.009.551

Ana ortaklığa ait özkaynaklar 6.661.678 2.961.166 3.232.623

Toplam sermaye 6.629.307 8.270.143 7.242.174

Net yükümlülük/Toplam sermaye oranı (%0) %64 %55

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

yükümlülüğü hesaplarının çıkarılmasıyla elde edilen tutarlardır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

142

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

 Gerçeğe uygun

 değer

 Krediler ve İtfa edilmiş Finansal riskten farkı kar veya

31 Aralık 2018 alacaklar (nakit ve Satılmaya hazır değerinden gösterilen korunma olarak zarara

Finansal varlıklar Not nakit benzerleri dahil) Finansal varlıklar finansal yükümlülükler belirlenen araçlar yansıtılan araçlar Defter değeri

Nakit ve nakit benzerleri 6 3.817.966 - - - - 3.817.966

İlişkili olmayan taraflardan

 ticari alacaklar 9 1.864.389 - - - - 1.864.389

İlişkili taraflardan ticari alacaklar 33 6.800 - - - - 6.800

İlişkili olmayan taraflardan

 diğer alacaklar 10 11.048 - - - - 11.048

İlişkili taraflardan diğer alacaklar 33 20.536 - - - - 20.536

Türev araçlar 21 - - - 51.834 - 51.834

Finansal yatırımlar 7 - 619.766 - - - 619.766

Finansal yükümlülükler

Kısa ve uzun vadeli finansal borçlanmalar 8 - - 2.488.641 - - 2.488.641

İlişkili olmayan taraflara ticari borçlar 9 - - 819.403 - - 819.403

İlişkili taraflara ticari borçlar 33 - - 308 - - 308

İlişkili olmayan taraflara

 diğer borçlar 10 - - 181.302 - - 181.302

Çalışanlara sağlanan

 faydalar kapsamında borçlar 22 - - 16.510 - - 16.510

Türev araçlar 21 - - - 69.084 - 69.084

Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

143

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

 Gerçeğe uygun

 değer

 Krediler ve İtfa edilmiş Finansal riskten farkı kar veya

31 Aralık 2017 alacaklar (nakit ve Satılmaya hazır değerinden gösterilen korunma olarak zarara

Finansal varlıklar Not nakit benzerleri dahil) Finansal varlıklar finansal yükümlülükler belirlenen araçlar yansıtılan araçlar Defter değeri

Nakit ve nakit benzerleri 6 1.708.658 - - - - 1.708.658

İlişkili olmayan taraflardan

 ticari alacaklar 9 2.249.438 - - - - 2.249.438

İlişkili taraflardan ticari alacaklar 33 10.227 - - - - 10.227

İlişkili olmayan taraflardan

 diğer alacaklar 10 48.449 - - - - 48.449

İlişkili taraflardan diğer alacaklar 33 9.750 - - - - 9.750

Türev araçlar 21 - - - 83 - 83

Finansal yatırımlar 7 - 196.880 - - - 196.880

Finansal yükümlülükler

Kısa ve uzun vadeli finansal borçlanmalar 8 - - 3.364.818 - - 3.364.818

İlişkili olmayan taraflara

 ticari borçlar 9 - - 1.283.471 - - 1.283.471

İlişkili taraflara ticari borçlar 33 - - 26.143 - - 26.143

İlişkili olmayan taraflara

 diğer borçlar 10 - - 164.069 - - 164.069

İlişkili taraflara diğer borçlar 33 - - 850.000 - - 850.000

Çalışanlara sağlanan

 faydalar kapsamında borçlar 22 - - 36.559 - - 36.559

Türev araçlar 21 - - - 1.098 - 1.098

Diğer finansal yükümlülükler 8 - - 666.291 - - 666.291

Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

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

144

DİPNOT 34 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

 Gerçeğe uygun

 değer

 Krediler ve İtfa edilmiş Finansal riskten farkı kar veya

31 Aralık 2016 alacaklar (nakit ve Satılmaya hazır değerinden gösterilen korunma olarak zarara

Finansal varlıklar Not nakit benzerleri dahil) Finansal varlıklar finansal yükümlülükler belirlenen araçlar yansıtılan araçlar Defter değeri

Nakit ve nakit benzerleri 6 1.512.345 - - - - 1.512.345

İlişkili olmayan taraflardan

 ticari alacaklar 9 1.514.581 - - - - 1.514.581

İlişkili taraflardan ticari alacaklar 33 9.573 - - - - 9.573

İlişkili olmayan taraflardan

 diğer alacaklar 10 46.253 - - - - 46.253

İlişkili taraflardan diğer alacaklar 33 10.726 - - - - 10.726

Türev araçlar 21 - - - 551 - 551

Finansal yatırımlar 7 - 365.468 - - - 365.468

Finansal yükümlülükler

Kısa ve uzun vadeli finansal borçlanmalar 8 - - 2.289.220 - - 2.289.220

İlişkili olmayan taraflara

 ticari borçlar 9 - - 943.534 - - 943.534

İlişkili taraflara ticari borçlar 33 - - 25.411 - - 25.411

İlişkili taraflara diğer borçlar 33 - - 850.000 - - 850.000

İlişkili olmayan taraflara

 diğer borçlar 10 - - 353.035 - - 353.035

Çalışanlara sağlanan

 faydalar kapsamında borçlar 22 - - 37.111 - - 37.111

Diğer finansal yükümlülükler 8 - - 519.829 - - 519.829

Grup yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

145

DİPNOT 35 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

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

belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının

bulunmasında kullanılan girdilerden değerlenmiştir.

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

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden

değerlenmiştir.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki

gibidir:

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2018 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 21) 51.834 - - 51.834

Gerçeğe uygun değer farkı diğer

 kapsamlı gelir tablosuna yansıtılan

 satılmaya hazır finansal varlıklar (Dipnot 7) 196.084 - 196.084 -

Tahvil ve bonolar (Dipnot 7) 423.682 423.682 - -

Toplam 671.600 423.682 196.084 51.834

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 21) 69.084 - - 69.084

Toplam 69.084 - - 69.084

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

146

DİPNOT 35 - FİNANSAL ARAÇLAR (Devamı)

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2017 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 21) 83 - - 83

Gerçeğe uygun değer farkı diğer

 kapsamlı gelir tablosuna yansıtılan

 satılmaya hazır finansal varlıklar (Dipnot 7) 125.137 - 125.137 -

Tahvil ve bonolar (Dipnot 7) 71.743 71.743 - -

Toplam 196.963 71.743 125.137 83

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 21) 1.098 - - 1.098

Toplam 1.098 - - 1.098

DİPNOT 36 - DİĞER İŞLETMELERDEKİ PAYLAR

Grup’un kontrol etmekle birlikte, tamamına sahip olmadığı ve kontrol gücü olmayan paylarının

konsolide finansal tablolar açısından önemlilik teşkil ettiği bağlı ortaklığı Aytemiz’in

TFRS 12 uyarınca açıklanması gereken finansal bilgileri aşağıda sunulmuştur. Bu finansal bilgiler

Aytemiz Akaryakıt’ın konsolide finansal tutarlarını temsil etmektedir.

AYTEMİZ 31 Aralık 2018 31 Aralık 2017

Dönen varlıklar 1.027.536 889.972

Duran varlıklar 750.900 639.677

Kısa vadeli yükümlülükler 1.153.673 799.718

Uzun vadeli yükümlülükler 160.284 207.041

Toplam özkaynaklar 464.479 522.890

 1 Ocak - 1 Ocak -

 31 Aralık 2018 31 Aralık 2017

Hasılat 8.116.981 5.500.291

Satılan malın maliyeti (7.790.681) (5.193.727)

Brüt kar/(zarar) 326.300 306.564

Dönem karı/(zarar) (133.869) 25.474

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ

31 ARALIK 2018 TARİHİ İTİBARIYLA SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

147

DİPNOT 37 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Doğan Holding Yönetim Kurulu’nun 7 Ocak 2019 tarihli toplantısında 650.000.000 (tam) Türk Lirası

ödenmiş sermayesinde %100 oranında pay sahibi olduğu doğrudan bağlı ortaklığı İlke Turistik

Yatırımları A.Ş.'nin sermayesinin, tamamı şirket iç kaynaklarından ortaklara borçlar hesabından

karşılanmak suretiyle toplam 449.632.000 (tam) Türk Lirası artırılarak 1.099.632.000 (tam)

Türk Lirası'na çıkarılmasına ilişkin sermaye artırım işlemlerinin tamamlandığı görülerek, gerekli

muhasebe kayıtlarının yapılması suretiyle, İlke Turistik Yatırımlar A.Ş.'nden olan "bağlı ortaklıklardan

alacaklar" hesabında takip edilen 449.632.000 (tam) Türk Lirası tutarındaki alacağın, "bağlı ortaklıklar"

hesabında ilgili alt hesaba aktarılmasına karar verilmiştir.

Grup’un bağlı ortaklıklarından Milpa’nın 178.354.952, (tam) Türk Lirası olan çıkarılmış sermayesinin

tamamı nakden karşılanmak suretiyle 208.000.000 (tam) Türk Lirası'na artırılmasında ihraç edilecek,

29.645.048 (tam) Türk Lirası nominal değerli paylara ilişkin izahnamenin onaylandığı, Sermaye

Piyasası Kurulu (SPK)'nun 14 Şubat 2019 tarih ve 29833736-105.01.01.01-E.2364 sayılı yazısı ile

Milpa’ya bildirilmiştir.Yeni pay alma hakları, izahnamede belirtilen esaslara uygun olarak,

15 Şubat 2019 ile 1 Mart 2019 tarihleri arasında, 15 gün süreyle kullandırılmaya başlanmıştır.

Doğan Holding Yönetim Kurulu’nun 12 Şubat 2019 tarihli toplantısında Grup’un bağlı ortaklıklarından

Doğan Enerji aracılığıyla, 165.000.000 TL (tam) ödenmiş sermayesinde %25 oranında pay sahibi

olduğu iştiraki Aslancık Elektrik'in sermayesinin tamamı nakden karşılanmak suretiyle 228.600.000 TL

(tam)’ye çıkarılmasında, sermaye artırımının Aslancık Elektrik'in 30 Ocak 2019 tarihli olağanüstü genel

kurul toplantısında da onaylandığı görülerek; Doğan Enerji’nin yeni pay alma hakkının tamamının

kullanılmasına, bu çerçevede sermaye artırımına katılım tutarının 15.900.000 (tam) TL olarak

belirlenmesine karar verilmiştir. Bununla birlikte, Aslancık Elektrik'in sermayesinde %8,33 oranında

pay sahibi olan Grup’ un bağlı ortaklığı Doğan Enerji'de mezkur sermaye artırımında yeni pay alma

hakkının tamamının kullanılmasına ve bu çerçevede sermaye artırımına katılım tutarının

5.300.000 (tam) TL olarak belirlenmesine karar verilmiştir.

The Goldman Sachs Group, Inc. (GLQ Holdings Ltd.), Grup’ un bağlı ortaklıklarından Glokal’in

sermaye arttırımına katılmak suretiyle kontrol gücü olmayan paylarını edinmiştir.

…………………………

