
 

 

 

 

DDOĞAN Ş

2

Do
Burh

ŞİRKETL

2012 FAA

oğan Şirket
haniye Maha

34667
www.do

 
 
 
 
 
 
 

 
 
 
 
 

ER GRU
 

ALİYET R
 
 
 
 
 
 
 
 
 
 
 

Nisan 2013
 
 
 
 
 
 
 

tler Grubu
allesi Kısıkl

7 Üsküdar/İs
oganholdin

 

BU HOL

RAPORU

3 

u Holding A
lı Caddesi N
stanbul 
g.com.tr 

DİNG A.Ş

U 

A.Ş.  
No:65 

Ş. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 2	
 
 

İçindekiler 

I - HIZLI BİR BAKIŞ ................................................................................................................................................ 4 

Biz Kimiz?  ............................................................................................................................................................... 4 

Değerlerimiz  ............................................................................................................................................................ 7 

Yol Haritamız  .......................................................................................................................................................... 8 

Hissedar Değeri ve Özet Finansal Sonuçlar  .......................................................................................................... 10 

Yönetim Yapımız.................................................................................................................................................... 12 

Yönetim Yaklaşımımız ........................................................................................................................................... 14 

Derece ve Ödüllerimiz  ........................................................................................................................................... 15 

Ortaklarımız ve Piyasa Performansımız  ................................................................................................................ 16 

Onursal Başkan’ın Mesajı  ...................................................................................................................................... 17 

Yönetim Kurulu Başkanı’nın Mesajı  ..................................................................................................................... 18 

İcra Kurulu Başkanı'nın Mesajı  ............................................................................................................................. 20 

 
II - YATIRIMLAR ................................................................................................................................................... 23 

Bir Yıl Nasıl Geçti .................................................................................................................................................. 23 

Medya ..................................................................................................................................................................... 23 

Enerji ...................................................................................................................................................................... 31 

Perakende ................................................................................................................................................................ 32 

Sanayi ..................................................................................................................................................................... 33 

Gayrimenkul Pazarlama .......................................................................................................................................... 36 

Turizm .................................................................................................................................................................... 36 

Finansal Hizmetler .................................................................................................................................................. 39 

 
III- SÜRDÜRÜLEBİLİRLİK .................................................................................................................................. 40 

Kurumsal Sosyal Sorumluluk ................................................................................................................................. 40 

Aydın Doğan Vakfı  ................................................................................................................................................ 40 

İnsan Kaynakları   ................................................................................................................................................... 51 

Ücret Politikası ve Haklar     ................................................................................................................................... 54 

Organizasyon Şeması   ............................................................................................................................................ 55 

 

IV- KURUMSAL YÖNETİM .................................................................................................................................. 56 

Yönetim Kurulu ...................................................................................................................................................... 56 

Yürütme Komitesi .................................................................................................................................................. 63 

İç Denetim ve Kontrol  ........................................................................................................................................... 64 

Risk Yönetimi   ....................................................................................................................................................... 65 

Kurumsal Yönetim İlkeleri Uyum Raporu   ........................................................................................................... 69 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 3	
 
 

Diğer Zorunlu Açıklamalar ..................................................................................................................................... 93 

Etik ve Davranış Kuralları ...................................................................................................................................... 97 

Denetçi Raporu ....................................................................................................................................................... 99 

Denetimden Sorumlu Komite Kararı .................................................................................................................... 100 

Kurumsal Yönetim Komitesi Kararı ..................................................................................................................... 101 

Raporların Kabulüne İlişkin Yönetim Kurulu'nun Sorumluluk Beyanı ............................................................... 102 

Raporların Kabulüne İlişkin Yönetim Kurulu Kararı ........................................................................................... 103 

 
V- KÂR DAĞITIMI ............................................................................................................................................... 104 

Kâr Dağıtım Politikası  ......................................................................................................................................... 104 

Kâr Dağıtım Önerisi ............................................................................................................................................. 105 

Kâr Dağıtım Tablosu ............................................................................................................................................ 107 

 
 
V- FİNANSAL BİLGİLER .................................................................................................................................... 108 

Bağımsız Denetim Raporu  .........................................................................................................................................  

Finansal Rapor ............................................................................................................................................................  

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 4	
 
 

 

 

I- HIZLI BİR BAKIŞ 

 
BİZ KİMİZ? 
 
 
KISACA DOĞAN HOLDİNG 
 
Türkiye ekonomisinin lokomotif güçlerinden biri olan Doğan Şirketler Grubu Holding A.Ş.’nin (“Doğan Holding”, 
“Doğan Grubu”, “Holding” veya “Grup”) temelleri yaklaşık 54 yıl önce atılmıştır. Onursal Başkan Aydın Doğan’ın 
1959’da Mecidiyeköy Vergi Dairesi’ne kaydolarak iş hayatına atılması ve 1961 yılında otomotiv alanında ilk şirketini 
kurması, Doğan Grubu’na doğru bir yolculuğun ilk adımlarını oluşturmuştur. Grup bugün medya, enerji ve 
perakende sektörleri başta olmak üzere sanayi, gayrimenkul, pazarlama, turizm ve finansal hizmetler alanlarında 
faaliyetlerini sürdürmektedir.  
 
Doğan Grubu, kurum kültürünün yapı taşları olan yenilikçilik, tutarlılık, esneklik, şeffaflık, kalite, sosyal sorumluluk, 
müşteri odaklılık ve ekip çalışması ilkelerini tüm şirketlerinde başarıyla uygulamaktadır. Yetkin yönetim kadrosu ve 
yenilikçi yönetim anlayışıyla yurt içi ve yurt dışındaki gelişmeleri yakından izleyen Grup, sahip olduğu dinamizmi 
tüm üretim ve ticari faaliyetlerine yansıtmaktadır. Değişime açık bakış açısını yönetim uygulamalarına da yansıtan 
Doğan Grubu, kurumsal yönetim ve etik değerler konusunda tüm sektörlerde örnek teşkil etmektedir.  
 
Ürün ve hizmetleriyle 17 ülkelik geniş bir coğrafyaya yayılan Doğan Grubu, altı uluslararası grupla kurduğu stratejik 
işbirlikleriyle değer yaratmaya devam etmektedir. 13.750’si  doğrudan olmak üzere 23 bini aşkın kişiye iş imkânı 
sağlayan Holding, ülke istihdamında önemli bir rol üstlenmektedir.  
 
 
YATIRIM ALANLARI 

Medya 

Doğan Yayın Holding A.Ş. 

Faaliyet Konusu 

Yazılı basın, görsel ve işitsel basın, dış ticaret ve faktoring 

Yazılı basın alanında: Gazete tirajında %23’lük bir pay ile sektördeki liderliğini sürdüren Doğan Yayın Holding A.Ş. 
(“Doğan Yayın” veya “DYH”) Hürriyet, Posta, Radikal, Fanatik ve Hürriyet Daily News gazeteleriyle her gün 5 
milyon adet okuyucuya ulaşmaktadır. Grup, yıllık 7 milyonluk tiraj ile dergicilik alanında da başarılı bir performans 
göstermektedir. Türkiye’deki gazetelerin üçte ikisinin, dergilerin ise yaklaşık dörtte üçünün dağıtımını üstlenen 
Doğan Dağıtım, özenli ve kaliteli hizmet anlayışıyla faaliyet alanını genişletmeye devam etmektedir. DYH’nın 
yüksek performans sergilediği bir başka sektör olan seri ilanlarda ise Hürriyet çatısı altında faaliyet gösteren Trader 
Media East şirketi, Rusya ve Orta Avrupa’da sektörün lideri konumundadır.  

Görsel ve işitsel basın alanında: DYHtelevizyon yayıncılığı alanında Kanal D ve CNN Türk gibi sektörde fark 
yaratan ve değişimlere öncülük eden yenilikçi markaları bünyesinde barındırmaktadır. Sürekli gelişim prensibini 
radyo yayıncılığına da yansıtan Holding bünyesi altında, Radyo D, CNN Türk Radyo ve Slow Türk Radyo gibi geniş 
kitlelere hitap eden, zengin içerikli radyo kanalları ve D-Smart dijital platformu yer almaktadır. Bu faaliyetlerinin yanı 
sıra Holding, D Productions ile televizyon, sinema ve reklam yapımcılığı alanlarında önemli projelere de imza 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 5	
 
 

atmaktadır. Kanal D Romanya ise yayın hayatına başladıktan kısa bir süre sonra Romanya televizyon sektörünün 
liderleri arasına katılmıştır.  

Dış ticaret ve faktoring hizmetleri: Gazete kâğıdı ve baskı malzemelerinin ithalatı, Doğan Dış Ticaret tarafından 
yürütülen dış ticaret faaliyetlerinin odak noktasını oluşturmaktadır. Faktoring alanında ise ticari alacaklar 
konusunda gerçekleştirdiği geniş kapsamlı risk analizleriyle Doğan Faktoring, müşterilerinin karşılaşabilecekleri 
tahsilat sorunlarını ortadan kaldırarak değer yaratmaktadır. 

Enerji 

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. 

Faaliyet Konusu 

Her türlü kaynaktan enerjinin üretimi, iletimi, dağıtımı, toptan ve perakende iç ve dış ticaretini yapmak. 

Doğan Holding’in odaklandığı alanlardan biri olan enerji sektöründe Doğan Enerji, Türkiye’nin artan enerji 
ihtiyacının karşılanmasına yatırımlarıyla destek vermektedir. Doğan Enerji’nin %33’lük bir paya sahip olduğu 
Boyabat Elektrik Üretim ve Ticaret A.Ş.  bünyesindeki Boyabat Barajı ve HES projesi 513 MW kurulu güç ile 
Türkiye’de inşa edilen en büyük özel sektör santrallerindendir. 120 MW kurulu güce sahip olan Aslancık Barajı ve 
HES projesinde ise, Doğan Holding %25, Doğan Enerji %8,33 oranında hisseyi elinde bulundurmaktadır.  Doğan 
Enerji 2009 yılında %50 oranında hissedar olduğu Gas Plus Erbil Ltd. aracılığıyla, Kuzey Irak’ta bulunan petrol 
arama sahasına %20 nihai pay ile Kuzey Irak Erbil petrol projesine iştirak etmiştir. Doğan Enerji, yenilenebilir enerji 
kaynaklarına verdiği önemin bir göstergesi olarak 2012 yılının Haziran ayında 93 MW kurulu güce sahip Galata 
Wind Enerji A.Ş. (Şah RES) ve 33 MW kurulu güce sahip Akdeniz Elektrik Üretim A.Ş.’yi (Mersin RES) portföyüne 
katmıştır. 

 

Perakende 

Doğan Müzik Kitap MağazacılıkPazarlamaA.Ş. (“D&R”) 

Faaliyet Konusu  

Perakende, mağazacılık 

150 bin çeşidi aşkın ürün yelpazesi ile tüketiciye hızlı, zengin ve kaliteli hizmet sunan D&R, 26 ilde toplam 125 
mağazası ile faaliyet göstermektedir. D&R mağazalarında kitap, müzik, film, dergi, multimedya, elektronik, video 
oyunları, oyun, hobi, aksesuar ve kırtasiye ürünleri satışa sunulmaktadır. 

 

Sanayi 

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

Faaliyet Konusu  

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

1962 yılında kurulan Çelik Halat ve Tel Sanayii A.Ş., Türkiye sanayisinin çelik halat, endüstriyel yaylık tel, galvanizli 
tel, beton demeti ve lastik teli ihtiyacını karşılayan lider kuruluştur. Satış hedeflerini başarıyla gerçekleştiren Şirket, 
sektörde %40’lık bir pazar payına sahip olup aynı zamanda 37 adet ülkeye ihracat gerçekleştirmektedir. 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 6	
 
 

 

 

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

Faaliyet Konusu  

Otomotiv yan sanayinde araç üreticilerine (OEM) ve yedek parça piyasasına (BYP) rot ve aksam tasarımı ve 
üretimi 

DİTAŞ, orijinal ekipman ve bağımsız yedek parça segmentlerine üretim yapmaktadır. 1972 yılında kurulan Şirket, 
bugün Türkiye’de Otomotiv yan sanayinde hem orijinal ekipmana, hem yedek parçaya üretim yapan en büyük 
üretici konumundadır. Otomobil üreticilerine orijinal parça üretiminde en önemli aktörlerden olan DİTAŞ aynı 
zamanda ürettiği ürünleri 26 ülkeye ihraç etmektedir.   
 

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

Faaliyet Konusu  

Organik süt ve besi hayvancılığı 

Kelkit ve çevresini organik süt ve besi hayvancılığının merkezi haline getirmek amacıyla 2002 yılında kurulan 
Doğan Organik Ürünler Sanayi ve Ticaret A.Ş.; bugün Kelkit Organik Süt Sığırcılığı İşletmesi’nde 100’e yakın 
çalışan, bölgede 80’i bitkisel üretim, 20’si hayvancılık yapan 100 sözleşmeli çiftçi ailesi ile faaliyet göstermektedir. 
Avrupa’nın en büyük organik hayvancılık projelerinden biri olan Doğan Organik, 1.400 adedi işletme, 1.500’ü 
sözleşmeli çiftçiler tarafından beslenen toplam 2.900 sertifikalı organik hayvandan yıllık 10.000 tonun üzerinde süt 
üretimi gerçekleştirmektedir. Türkiye’nin en büyük organik çiğ süt üreticisi ve iç pazarda satılan organik içme 
sütünün en büyük hammadde tedarikçisi olan Şirket, Migros Ticaret A.Ş.  için M life, Metro Gross Market için Fine 
Life ve Karamiş Grup için Siryana markalı organik sütlü ürünlerin üreticiliğini yapmaktadır.  

 

Gayrimenkul Pazarlama 

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

Faaliyet Konusu  

İnşaat ve pazarlama 

2000’li yılların başında aldığı stratejik kararla gayrimenkul sektörüne odaklanan Milpa, pazarlama alanındaki öncü 
rolüyle kuruluşundan bu yana değer yaratmaktadır. 33 yıl boyunca otomobilden bilgisayara, elektronikten 
gayrimenkule zengin bir yelpazede ürünlerin pazarlamasını başarıyla gerçekleştiren Şirket, bugün birikim ve 
tecrübesini gayrimenkul sektöründe sergilemektedir.   

 

Turizm  

Milta Turizm İşletmeleri A.Ş. 

Faaliyet Konusu  

Otel, marina ve acente işletmeciliği, filo ve günlük araç kiralama işletmeciliği ve hava taksi taşımacılığı 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 7	
 
 

1982 yılında kurulan Milta Turizm İşletmeleri A.Ş., Doğan Holding’in turizm yatırım ve işletmecilik faaliyetlerini 
gerçekleştirmektedir. Şirket bünyesinde bulunan Işıl Club Bodrum; otel işletmeciliği alanında hizmet verirken Işıl 
Tur seyahat acentesi, filo ve günlük araç kiralama işletmeciliği kategorilerinde faaliyet göstermektedir. Akdeniz’deki 
ilk 10 marina arasında yer alan Milta Bodrum Marina ise Şirket’in marina işletmeciliği alanında hizmet veren kolunu 
oluşturmaktadır. Milta şirketi, Doğan Havacılık Şubesi kanalı ile de  yurt içi ve yurt dışı hava taksi taşımacılığı 
kategorilerinde hizmet vermektedir. 

Diğer yandan İştirakleri arasında bulunan Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret A.Ş ile 
Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş. vasıtasıyla gayrimenkul alım ve değerlendirme 
yatırımları yapmaktadır. 

Finansal Hizmetler 

DD Konut Finansmanı A.Ş. 

Faaliyet Konusu  

Konut Finansmanı 

Türkiye’nin ipoteğe dayalı ilk konut finansmanı şirketi olan DD Konut Finansmanı A.Ş. (DD Mortgage), güçlü 
ortaklık yapısıyla konut kredisi pazarının önde gelen kuruluşlarındandır. 

  

 
 
DEĞERLERİMİZ 
 
Vizyonumuz 
 
Toplumsal yaşamda saydamlık, ekonomik yaşamda bireyin refah ve istikrarına etkin olarak katkı yapacak hizmet, 
ticaret ve endüstri platformlarında verimli ve sürdürülebilir yatırımların gerçekleştirilmesi. 
 
Misyonumuz 
 
Nihai kullanıcıya hitap eden ürün ve hizmetlerde en çağdaş ticari ve teknolojik uygulamaları izlemek, geliştirmek ve 
gerçekleştirmek; Türkiye ve bölgemizde bu çalışmaların etkin olarak yürütülmesi için gerekli kurumsal imkân ve 
kabiliyetleri hayata geçirmek. 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 8	
 
 

YOL HARİTAMIZ 
 

Doğan Holding bünyesinde yer alan sektörlerinde Türkiye’nin önde gelen şirketleri, Holding’in birikiminden ve 
marka gücünden aldıkları destekle 2012 yılında başarılı performanslar sergilemişlerdir. Holding’in yenilikçi vizyonu, 
değişen koşullara hızla uyum sağlayan dinamik yapısı ve doğru zamanda, doğru karar alabilme özelliği, çatısı 
altında toplanan şirketlere de yansımaktadır. Bu sayede Grup şirketleri, 2012 yılında da daha iyiye doğru gelişerek 
istikrarlı bir büyüme göstermiştir.  

Doğan Holding şirketlerinin 2013 yılına dair belirlemiş oldukları, öne çıkan hedefleri aşağıda özetlenmektedir: 

Medya 

Yenilikçi vizyonu ve birikimiyle Türk medya sektörüne değer katan yatırımlar yapan DYH, 2013 yılında özellikle 
online medya alanındaki gelişmeleri yakından izleyecek ve bu alanda şirket birleşme/satın alma yoluyla 
oluşabilecek büyüme fırsatlarını değerlendirecektir. Türkiye ve dünyada medyanın yıldız oyuncularıyla 
sürdürülebilir yatırımlara imza atmayı planlayan DYH, önümüzdeki dönem istikrarlı büyümesine katkı sağlayacak 
işbirliklerine odaklanacaktır. Bunun yanı sıra yurt dışı yatırım olanaklarını takip edecektir.   

Modern ve yaratıcı televizyonculuk anlayışı ve özgün programları ile Türk televizyon yayıncılığının öncülerinden biri 
olan Kanal D’nin başarılı performansı, program içeriği, zenginleştirilip çeşitlendirilerek daha da ileri taşınacak. 
Ağustos 2012 de yayına başlayan tv2’nin başarılı çıkışını CNN Türk’ün izleyici nezdinde algısını yükseltecek 
çalışmaları sürdürülecektir.  Doğan TV Holding, bünyesindeki lider yapım şirketleri D Prodüksiyon ve In D House ile 
içerik üretimine ağırlık verecektir.   

Pazardaki yeni dinamikler doğrultusunda hizmet paketlerini sürekli geliştiren D-Smart, 2013 yılında, HD kanal 
sayısında büyümek, teknoloji yatırımları ile hizmet ve içerikleri yaygınlaştırmak, farklı paket ve fiyat seçenekleri ile 
tüketicilere ulaşabilmenin yanısıra D-Smart BLU’nun hizmet kapsamı genişletilerek, içeriklerin sadece TV’lerden 
değil, internet üzerinden PC, laptop, tablet ve akıllı telefonlar ile ulaşılabilmesi ile D-Smart abonelerine katma değer 
yaratılması planlanmaktadır. 

Şirket gerek yurtiçinde gerekse yurtdışında “online” faaliyetlerin büyüme oranlarının pazarın ortalama 
büyümesinden daha yüksek olacağına inanmaktadır. Şirket; geleneksel medyada etkinliğini ve erişimini korumak 
ve artırmak için çalışırken internette daha yüksek büyüme oranlarından yararlanmak ve gelirlerini artırmayı  
hedeflemektedir. Yeni medya düzeninde sadece gazete olarak değil her platformda okuyucuya ulaşılması 
hedeflenmektedir. Bugün için gazete, web, tablet, cep kanallarından günde yaklaşık 6,8 milyon kişiye dokunan 
Hürriyet internet grubu önümüzdeki yıllarda 10 milyon kişiye erişmek, bu şekilde toplam gelirler içinde internetin 
payını artırmak için çalışmayı planlamaktadır.  

Doğan Gazetecilik, önümüzdeki dönemde de güçlü markaları, etkin yönetimi, sorumlu yayıncılık anlayışı ile 
gelişimini sürdürecektir. 2012 yılını sektöründe lider olarak tamamlayan Doğan Burda Dergi Grubu, marka 
bilinirliğini, tiraj ve reklam açısından güçlü konumunu ve pazar liderliğini 2013 yılında da sürdürecektir. Yayın 
çeşitliliğini artırarak daha geniş kitlelere hitap etmeyi planlayan DYH, mevcut portföyünde iyileştirme ve 
geliştirmeler için gereken yatırımları yapacak. 

Enerji 

Doğan Grubu olarak, ikinci ana faaliyet kolumuz olan enerji sektöründe 2012 yılında da yatırımlar hız kesmeden 
sürdürüldü. Bir yandan büyümeyi sürdürürken diğer yandan devralınan yatırımları geliştirilmesi devam etmekte. 
2013 yılının ikinci yarısında Aslancık HES projesinin yatırımlarının tamamlanarak üretime başlaması 
öngörülmektedir. Kapasite artırma çalışmaları devam eden Mersin RES’in kurulu gücü 2013 yılının başında 42 
MWm’e çıkartılırken, Şah RES’in kurulu gücünün 105 MWm’e çıkarılması çalışmaları devam etmekte ve 2013 yılı 
ortalarında tamamlanması planlanmaktadır.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 9	
 
 

Gas Plus Erbil şirketi aracılığıyla iştirak edilen Kuzey Irak’ta bulunan petrol arama-üretim faaliyetleri ile ilgili olarak 
2012 yılında Bastora sahasından test üretimine devam edilmiştir. Şubat ayında onaylanan Saha Geliştirme Planı ile 
birlikte, bir geliştirme kuyusu sondajı ve yüzey tesisi mühendislik çalışmaları gerçekleştirilmiş ve Sondajı Aralık 
ayında tamamlanan geliştirme kuyusunda ilave petrol keşfi yapılmıştır. Buna paralel olarak üretilebilir rezervde de 
bir artış elde edilmiştir. 2013 yılında ise iki geliştirme kuyusu sondajı ile Benenan ve Bastora sahalarının üretiminde 
kullanılacak olan yüzey tesislerinin mühendislik, temin, inşaat ve kurulumu planlanmaktadır. 

Enerji sektöründe sahip olduğumuz varlıkların yanısıra elektrik sektörünün üretim, dağıtım ve ticaret alanlarında, 
petrol arama ve üretim ile akaryakıt dağıtım sektörlerinde var olmak ve portföyün genişletilmesi amaçlanmaktadır. 
2013 yılının, bu alandaki yatırım fırsatlarını yakından takip edileceği bir yıl olması öngörülmekte. Enerji 
sektöründeki yatırımlar sürdürülürken, tesislerde ki verimliliği artıracak uygulamalara da ağırlık verilecek. 

Perakende 

Kültür, sanat ve eğlence konusunda geniş ürün yelpazesini modern ve dinlendirici bir atmosfer içerisinde sunan 
D&R, yıl içinde yeni mağazalarını müşterilerinin hizmetine açmayı planlamaktadır. Türkiye’nin bu alandaki tek 
perakende zinciri olan D&R, 2013 yılında elektronik ticaret alanında yatırımlarını sürdürecektir. E-Ticaret olanakları 
ile hizmet kalitesini artırmayı ve müşteri memnuniyetini en üst seviyeye çıkarmayı hedefleyen Şirket, bu sayede 
internet cirosunu da artırmayı planlamaktadır.   

Sanayi 

Doğan Holding, sanayi alanındaki sürdürülebilir ve kârlı büyümesini 2013 yılında da devam ettirecektir. Bu amaç 
doğrultusunda Ditaş’ta yeni pazarların geliştirilmesi, kurumsal yapının iyileştirilmesi, verimlilik artışını odaklayan 
uygulamaların tüm iş süreçlerinde yaygınlaştırılması, müşteri memnuniyetinde sürekli bir artışın sağlanması, kalite, 
çevre ve iş güvenliği standartlarının yükseltilmesi hedeflenmektedir.  

2013 yılında Çelik Halat, katma değeri yüksek olan Çelik Halat ürününde büyümeyi hedeflemektedir. Şirket bu 
hedefi doğrultusunda yatırım ihtiyaçlarını saptamak üzere ürünün kullanıldığı sektörlere yönelik detaylı pazar 
araştırması faaliyetlerini yürütmektedir. Pazar araştırmaları sonucunda Şirket portföyünde yer alan halat 
gruplarında yapılması gerekli olan geliştirmeler ve Çelik Halat bünyesinde yer almayan grupların portföye katılması 
için yapılacak çalışmalar belirlenecektir. Diğer ürün gruplarında ise üretim verimliliği ve maliyet azaltma 
çalışmalarına ek olarak yurt içi ve yurt dışı pazarlarda büyümeyi sürdürmek için satış ve pazarlama faaliyetlerine 
ağırlık verilecektir. 

Doğan Organik, organik sütlü ürün pazarındaki gelişmeye bağlı olarak pazardaki etkinliğini artırırken, Kelkit 
bölgesindeki organik süt üretimini en yüksek verimi sağlayacak yöntemlerle organize etmeye devam edecektir.  

Finansal Hizmetler 

Müşteri odaklı, hızlı, etkin ve kaliteli hizmet sunma anlayışı ile sektörde önemli bir yer edinen DD Konut 
Finansmanı, 2013 yılında mevcut şube ve satış kanalları üzerinden faaliyetlerini sürdürecektir. 

Turizm 

Doğan Holding’in turizmdeki önemli yatırımlarından biri olan Işıl Club Bodrum, 2013 yılında fiyat/kalite dengesini 
koruyarak yüksek müşteri memnuniyetine odaklanan hizmetlerini geliştirmeyi hedeflemektedir.  

Bodrum’un merkezinde oluşu ve havaalanlarına yakın konumu ve profesyonel ekibi, Milta Bodrum Marina’nın 
güvenilir ve güçlü bir marka olarak tercih edilme sebepleridir. Şirket, 2013 yılında hizmetlerinde yapacağı 
yeniliklerle verimliliğini daha üst seviyeye çıkaracak ve hizmet kalitesini geliştirmeye devam edecektir.  

2013’ün filo kiralama şirketleri için yatırım ve büyüme fırsatlarıyla dolu bir yıl olacağı öngörülmektedir. Işıl Tur, 
sektördeki fırsatları değerlendirerek kârlı büyümesini önümüzdeki dönemlerde de sürdürecektir. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 10	
 
 

HİSSEDAR DEĞERİ VE ÖZET FİNANSAL SONUÇLAR 

 
Doğan Holding’in BORSA İSTANBUL Performansı 
 
Doğan Şirketler Grubu’na bağlı olarak faaliyet yürüten 8 şirketin payları Borsa İstanbul Ulusal Pazarı’nda işlem 
görmektedir. Hisseler ve 31.12.2012 itibarıyla performansları hakkındaki başlıca bilgiler aşağıda sunulmuştur. 
 

 
Doğan Şirketler Grubu Holding A.Ş. 
Pay Fiyatı: 0,92 TL 
Pay Adedi: 2.450 Milyon 
Piyasa Değeri: 1,262 Milyon USD 
Borsa İstanbul İşlem Sembolü: DOHOL 
 
Ditaş Doğan Yedek Parça İmalat ve Teknik 
A.Ş. 
Pay Fiyatı: 3,07 TL 
Pay Adedi: 10 Milyon 
Piyasa Değeri: 17 Milyon USD 
Borsa İstanbul İşlem Sembolü: DITAS 
 
Çelik Halat ve Tel Sanayii A.Ş. 
Pay Fiyatı: 3,37 TL 
Pay Adedi: 16,5 Milyon 
Piyasa Değeri: 31 Milyon USD 
Borsa İstanbul İşlem Sembolü: CELHA 
 
Milpa Ticari ve Sınai Ürünler Paz. San. ve 
Tic. A.Ş. 
Pay Fiyatı: 1,12 TL 
Pay Adedi: 127,4 Milyon 
Piyasa Değeri: 80 Milyon USD 
Borsa İstanbul İşlem Sembolü: MIPAZ 

 
Doğan Yayın Holding A.Ş. 
Pay Fiyatı: 0,78 TL 
Pay Adedi: 2.000 Milyon 
Piyasa Değeri: 873 Milyon USD 
Borsa İstanbul İşlem Sembolü: DYHOL 
 
Hürriyet Gazetecilik ve Matbaacılık A.Ş. 
Pay Fiyatı: 0,92 TL 
Pay Adedi: 552 Milyon 
Piyasa Değeri: 284 Milyon USD 
Borsa İstanbul İşlem Sembolü: HURGZ 
 
Doğan Gazetecilik A.Ş. 
Pay Fiyatı: 1,51 TL 
Pay Adedi: 105 Milyon 
Piyasa Değeri: 89 Milyon USD 
Borsa İstanbul İşlem Sembolü: DGZTE 
 
Doğan Burda Dergi Yayıncılık ve Pazarlama 
A.Ş. 
Pay Fiyatı: 3,48 TL 
Pay Adedi: 19,6 Milyon 
Piyasa Değeri: 38 Milyon USD 
Borsa İstanbul İşlem Sembolü: DOBUR 

 
Doğan Holding Piyasa Değeri (milyon ABD doları)* 
 

 
 
*Yıl sonu tarihi kapanış fiyatları ve o yıla ait pay sayısı göz önüne alınarak hesaplanan değerlerdir. 

 

684

1,262

2011 2012


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 11	
 
 

Başlıca Finansal Göstergeler (milyon TL) 
 

Doğan Holding 

(Milyon TL) 2012 2011 2010 

Satış Gelirleri 3,157 2,861 2,519 

Brüt Esas Faaliyet Kârı 945 800 666 

Faaliyet Kârı/(Zararı)1 124 24 -8 

FVAÖK2 326 223 187 

FVAÖK Marjı2 10.3% 7.8% 7.4% 

Ana Ortaklık Net Kârı/(Zararı) 3 156 -754 656 
(1) Diğer faaliyetlerden gelir ve gideri kapsamamaktadır. 
(2) Faiz, Amortisman, Vergi Öncesi Kâr (FAVÖK),  
(3) Ana Ortaklık Net Kâr/(Zararı) Durdurulan Faaliyetlerin Kâr/Zararını da içermektedir. 
* Durdurulan faaliyetler sebebi ile 2010 yılı yeniden düzenlenmiştir. 
 

(Milyon TL) 2012 2011 2010 

Toplam Varlıklar 8,669 8,688 8,071 

Dönen Varlıklar 4,193 4,990 4,772 

Duran Varlıklar 4,475 3,699 3,298 

Kısa Vadeli Yükümlülükler 2,415 2,027 1,834 

Uzun Vadeli Yükümlülükler 2,163 2,769 1,580 

Ana Ortaklığa Ait Özsermaye 3,181 3,070 3,892 
Grup, UMS40 standardına uygun olarak maliyet bedeli ile tutulan “yatırım amaçlı gayrimenkuller”ini gerçeğe uygun değerleri ile 
göstermeye karar vermiştir. Grup bu değişikliğin etkilerini UMS8 standardına uygun olarak, 1 Ocak 2010 tarihinden başlayarak 
yansıtmış ve konsolide finansal tablolarını yeniden düzenlemiştir. 
 

  2012 2011 

(Milyon TL)  
Net 

Satışlar 
Toplam 
Varlıklar 

Net 
Satışlar 

Toplam 
Varlıklar 

Medya 2,526 3,937* 2,338 4,684* 
Perakende   345 155 288 - 
Diğer 352 6,687 271 5,897 
Bölümler Arası Eliminasyon -66 -2,111** -36 -1,892** 
Toplam   3,157 8,669 2,861 8,688 

(*) Medya faaliyet bölümünü oluşturan Doğan Yayın Holding’in konsolide finansal tablolarında 2011 yılında özsermaye yöntemi 
ile konsolide edilen Doğan Havacılık Grup tarafından kontrol edildiğinden, tam konsolidasyon yöntemiyle konsolide edilerek 
“Diğer” faaliyet bölümünde raporlanmış olup, Doğan Yayın Holding’in konsolide finansal tablolarında özkaynak değeri ile taşınan 
değeri Medya faaliyet bölümü toplam varlıklarından ve özkaynaklarından  mahsup edilmiştir.  
(**) Bölüm eliminasyon tutarı,  Grup’un toplam varlıkları içinde yer alan Doğan Yayın Holding’e olan iştirak tutarının ve Medya 
faaliyet bölümü ile Diğer faaliyet bölümü arasındaki karşılıklı borç ve alacak bakiyelerinin eliminasyonundan oluşmaktadır. 
 

 
Rasyolar 

    2012 2011 2010 
Brüt Kar Marjı   29.9% 28.0% 26.4% 
Faaliyet Kar Marjı1   3.9% 0.9% -0.3% 
FVAÖK Marjı2   10.3% 7.8% 7.4% 
          
Cari Oran   1.74 2.46 2.60 
Likidite Oranı   1.64 2.34 2.48 
Borç / Özkaynak Oranı   1.12 1.23 0.73 

 (1) Diğer faaliyetlerden gelir ve gideri kapsamamaktadır. 
(2) Faiz, Amortisman, Vergi Öncesi Kâr (FAVÖK), Şirket tarafından hesaplanmıştır;  

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 12	
 
 

YÖNETİM YAPIMIZ  
 

Yönetim Kurulumuz 
 

  ADI SOYADI  GÖREVİ 

1  Y.Begümhan DOĞAN FARALYALI  Yönetim Kurulu Başkanı 

2 Hanzade V. DOĞAN BOYNER Yönetim Kurulu Başkan Vekili 

3  Arzuhan DOĞAN YALÇINDAĞ  Yönetim Kurulu Üyesi 

4 Vuslat DOĞAN SABANCI Yönetim Kurulu Üyesi 

5 İmre BARMANBEK Yönetim Kurulu Üyesi 

6 Yahya ÜZDİYEN Yönetim Kurulu Murahhas Üyesi 

7 Ertuğrul Feyzi TUNCER Bağımsız Yönetim Kurulu Üyesi 

8 Ali Aydın PANDIR Bağımsız Yönetim Kurulu Üyesi 

9 Tayfun BAYAZIT Bağımsız Yönetim Kurulu Üyesi 
 
Yönetim Kurulu üyeleri Şirket’in 27 Haziran 2012 tarihinde 2011 hesap dönemine ilişkin Olağan 
Genel Kurul Toplantısı’nda, oy çokluğu ile seçilmişlerdir. 

 
Bağımsızlık beyanları ile birlikte Bağımsız Yönetim Kurulu Üyeliği’ne başvuru yapan Ertuğrul Feyzi 
Tuncer, Ali Aydın Pandır ve Tayfun Bayazıt’ın başvurularının kamuya açıklanması Yönetim Kurulu 
tarafından 04 Haziran 2012 tarihinde karara bağlanmış ve 05 Haziran 2012 tarihinde de kamuya 
açıklanmıştır. 
 
Yönetim Kurulu’nun 10 Ağustos 2012 tarih ve 21 sayılı kararı ile, Yönetim Kurulu Başkanlığı’na 
Sayın Y. Begümhan Doğan Faralyalı’nın, Başkan Vekilliğine Sayın Hanzade V. Doğan Boyner’in ve 
Murahhas Üyeliğe Sayın Yahya Üzdiyen’in seçilmelerine karar verilmiştir.  
 
2012 yılında 35 adet Yönetim Kurulu Kararı alınmış olup, Yönetim Kurulu toplantılarında alınan 
kararlar mevcudun oy birliği ile alınmış, alınan kararlara muhalif kalan Yönetim Kurulu Üyesi 
olmamıştır. 
 

Yönetim Kurulu Komiteleri  
 
Yönetim Kurulu’nun 15 Ağustos 2012 tarih ve 22 sayılı kararı ile, 2012 yılı faaliyet 
sonuçlarının görüşüleceği Olağan Genel Kurul Toplantısı’na kadar görev yapmak üzere, İcra 
Kurulu ve Denetimden Sorumlu Komite ile 2012 yılı faaliyet sonuçlarının görüşüleceği Genel 
Kurul toplantısını takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapmak 
üzere Kurumsal Yönetim Komitesi teşkil edilmiştir. Aynı karar ile Kurumsal Yönetim 
Komitesi’nin Sermaye Piyasası Kurulu (SPK)’nun Seri: IV, No: 56 sayılı, “Kurumsal 
Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” ile düzenlendiği üzere 
Kurumsal Yönetim Komitesi’nin, “Aday Gösterme Komitesi”, “Riskin Erken Saptanması 
Komitesi” ve “Ücret Komitesi”nin görevlerini de üstlenmesine karar verilmiştir. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 13	
 
 

 

Yürütme Komitesi (İcra Kurulu) 

  ADI SOYADI  GÖREVİ 

1  Yahya ÜZDİYEN  Başkan  

2  Soner GEDİK  Üye 

3  Ahmet TOKSOY  Üye 

 

Denetimden Sorumlu Komite 

  ADI SOYADI  GÖREVİ 

1  Tayfun BAYAZIT  Başkan (Bağımsız Yönetim Kurulu Üyesi) 

2  Ali Aydın PANDIR  Üye (Bağımsız Yönetim Kurulu Üyesi) 
 
 
Kurumsal Yönetim Komitesi 

  ADI SOYADI  GÖREVİ 

1  Tayfun BAYAZIT  Başkan (Bağımsız Yönetim Kurulu Üyesi) 

2  İmre BARMANBEK  Üye 

3  Dr.Murat DOĞU  Üye 
 

Riskin Erken Saptanması Komitesi 

Türk Ticaret Kanunu’nun 378. maddesi çerçevesinde Yönetim Kurulu’nun 15 Ağustos 2012 tarihli 
kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir. Yönetim Kurulu’nun 08.04.2013 tarihli 
kararı ile, mezkur komitenin başkan ve üyeleri değiştirilmiş ve komite yapısı SPK’nın Seri: IV No: 56 
sayılı Tebliği’nde yapılan değişikliğe uygun hale getirilmiştir.  

  ADI SOYADI  GÖREVİ 

1  Ertuğrul Feyzi TUNCER  Başkan (Bağımsız Yönetim Kurulu Üyesi) 

2  Erem Turgut YÜCEL  Üye 

3 Tolga BABALI Üye 

4 Yener ŞENOK Üye 

5 Dr. Murat DOĞU Üye 

6 Ayhan SIRTIKARA Üye 

7 Korhan KURTOĞLU Üye 
 

* Yönetim Kurulu ve Komiteler ile ilgili detaylı bilgi ve özgeçmişler Kurumsal Yönetim İlkeleri Uyum 
Raporu’nda yer almaktadır.   

 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 14	
 
 

YÖNETİM YAKLAŞIMIMIZ 
 
Doğan Şirketler Grubu Holding A.Ş., faaliyet gösterdiği tüm alanlarda yatırımlarıyla Türkiye’nin 
kalkınmasına katkı sağlayan, yeniliklerin ve değişimin öncülüğünü üstlenen bir kuruluş olmayı 
hedeflemektedir. Sermaye Piyasası Kurulu tarafından yayımlanan Kurumsal Yönetim İlkeleri’nin eşitlik, 
şeffaflık, hesap verebilirlik ve sorumluluk kavramlarını benimseyen Doğan Holding, tüm iş süreçlerinde 
bu ilkelerin uygulanmasına öncelik vermektedir.   
 
Şirket, bu öncelikleri çerçevesinde 4 Kasım 2009 tarihinden itibaren BİST Kurumsal Yönetim 
Endeksi’ne dâhil olmuştur. Türkiye’de Sermaye Piyasası Kurulu (SPK)’nun konuya ilişkin düzenleme 
ve kararlarına uygun olarak derecelendirme yapmak üzere faaliyet izni bulunan, derecelendirme 
kuruluşu  SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. Doğan Holding’in 
kurumsal yönetim notunu 5 Kasım 2012 tarihli raporunda 10 üzerinden 8,59’dan  9,03’e yükseltmiştir. 
 
Doğan Şirketler Grubu’nun tüm yönetim kadrosu ve çalışanları, Holding’in sürdürülebilir büyüme 
stratejisini destekleyen girişimci, tutarlı, esnek, şeffaf, iletişime ve ekip çalışmasına önem veren bir 
yönetim anlayışını benimsemiştir.  
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 15	
 
 

DERECE VE ÖDÜLLERİMİZ 
 

Kurumsal Ortaklık Ödülü CNN Türk’ün 

Dünya medya devi Turner ile ortaklığının 13’üncü yılını kutlayan CNN Türk, New York merkezli 
Amerikan Türk Cemiyeti (American Turkish Society) tarafından Amerikan ve Türk şirketlerinin başarılı 
işbirliklerini teşvik etmek amacıyla her yıl verilen American Turkish Society Ödülü’ne layık görülmüştür. 
Türkiye’nin yabancı ortaklı kurulan ilk TV kanalı olan CNN Türk’ün başarıyla gelişen yapısı, kurumsal 
ortaklık ödülü ile tescillenmiştir. 

Doğan Organik Ürünler’e KSS Pazaryeri’nden iki ödül birden 

Türkiye Kurumsal Sosyal Sorumluluk Derneği’nin (TKSSD) bu yıl dördüncü kez düzenlediği KSS 
Çözümleri Pazaryeri etkinliği, bu yıl “İşletme 2023; Cumhuriyetin 100. Yılında Kurumsal Sosyal 
Sorumluluk” başlığıyla gerçekleşmiştir. Doğan Organik Ürünler, Kelkit’te geliştirdiği tarıma dayalı 
sürdürülebilir büyüme modeli ile Türkiye çapında incelenen projeler arasından  “Kurumsal Vatandaşlık” 
dalındaki ödülün sahibi olmuştur. Şirket ayrıca, Kurumsal Sosyal Sorumluluk Derneği Avrupa’nın (CSR 
Europe) ulusal ortakları, Birleşmiş Milletler Kalkınma Programı (UNDP) ve uluslararası KSS 
uzmanlarından oluşan Değerlendirme Kurulu’nun verdiği Jüri İkincilik Ödülü’nü de almıştır. 

En çok sevilen televizyon kanalı Kanal D 

MediaCat’in Ipsos KMG işbirliği ile bu yıl dördüncü kez gerçekleştirdiği “Türkiye’nin Lovemark’ları - 
2012 Araştırması”na göre Kanal D, %32’lik bir oranla “Türkiye’nin En Çok Sevilen Televizyon Kanalı” 
olmuştur. 22 kategoride gerçekleştirilen araştırma, 12 farklı ilden 15-55 yaş arası 1.156 katılımcı ile 
yürütülmüştür.  

2012 yılının en çok sevilen gazetesi Posta 

MediaCat’in Ipsos KMG işbirliği ile gerçekleştirdiği “Türkiye’nin Lovemark’ları - 2012 Araştırması”na 
göre Posta gazetesi, En Sevilen Gazeteler listesinde “2012’nin En Sevilen Gazetesi” seçilmiştir. 

Işıl Club Bodrum misafir memnuniyetinde birinci sırada 

 Işıl Club, 2011- 2012 sezonlarında elde ettiği misafir memnuniyeti ile yurt dışında “zoover.com”, 
“tripadvisor.com”, “vakantiereiswijzer.com” gibi lider memnuniyet anket sitelerinde Türkiye ve Ege 
Bölge birincilikleri almıştır. Şirket, her yıl tekrarlanan denetimlerdeki başarısının bir sonucu olarak 
HACCP kalite güvence belgelerini ve Mavi Bayrak ödüllerini de korumaktadır. 

Milta Bodrum Marina başarısını korumaya devam ediyor 

Milta Bodrum Marina, taşıdığı yüksek standartlar ve çevreye gösterdiği özen sayesinde Mavi Bayrak 
ve 5 Altın Çıpa Ödülü sahibidir.   


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 16	
 
 

ORTAKLIK YAPIMIZ  
 

 
Doğan Holding, kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 TL olan hamiline yazılı 
paylarla temsil edilen çıkarılmış sermayesi için bir tavan tespit etmiştir.  
 
Doğan Holding’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla taahhüt edilmiş, kayıtlı ve çıkarılmış 
sermayesi aşağıda gösterilmiştir: 
 
 31 Aralık 2012 31 Aralık 2011 
                 (bin TL)                       (bin TL) 
Kayıtlı sermaye tavanı 4.000.000 4.000.000 
Çıkarılmış sermaye 2.450.000 2.450.000 
 
Doğan Holding’in imtiyazlı payı bulunmamaktadır. 
 
31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Holding’in hissedarları ve sermaye içindeki payları 
tarihi değerleri üzerinden aşağıda belirtilmiştir:  
 
Pay Sahipleri Pay % 31 Aralık 2012 Pay % 31 Aralık 2011 
  (bin TL)  (bin TL) 
 
Adilbey Holding A.Ş. 52,68 1.290.679 52,68 1.290.679 
Doğan Ailesi (1) 14,48 354.664 13,94 341.597 
İMKB’de işlem gören kısım (2) 32,84 804.657 33,38 817.724 
 
Çıkarılmış sermaye 100 2.450.000 100 2.450.000 
 
Sermaye düzeltmesi farkları  143.526  143.526 
Toplam  2.593.526  2.593.526 

 
(1) Doğan Ailesi’nin payı, 17 Ocak 2012, 18 Ocak 2012, 20 Ocak 2012, 13 Nisan 2012, 16 Nisan 2012 ve 30 

Nisan 2012 tarihlerinde İMKB’den yaptığı 13.067.534 adet alış işlemi neticesinde %14,48’e (354.664 TL) 
yükselmiştir. 

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi 
Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2012 tarihi itibariyle Doğan Holding sermayesinin %31,97’sine 
(31 Aralık 2011: %32,46) karşılık gelen hisselerin dolaşımda olduğu kabul edilmektedir. Doğan Holding 
sermayesinin %34,29’una karşılık gelen hisseler açık statüdedir. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 17	
 
 

ONURSAL BAŞKAN’IN MESAJI 

 
 
Değerli Pay Sahiplerimiz,  
 
Geride bıraktığımız 2012 yılına baktığımızda, küresel ekonomik krizin dünya ekonomisindeki 
yaralarının henüz sarılamadığını görüyoruz. Yılın üçüncü çeyreğinde Avro Bölgesi’nin resesyona 
girmesi, dünya piyasalarında ekonomik toparlanmaya dair umutları azalttı. Gelişmiş ülkeler 
ekonomilerini yeniden yapılandırmaya ve mali açıdan sürdürülebilirliği sağlamaya çalışsalar da, karar 
verici konumdaki liderlerin kalıcı çözümler geliştirememesi yüzünden ekonomik büyüme bir türlü 
istenen ivmeyi kazanamadı. Geçtiğimiz yıllarda yüksek büyüme performansı sergileyen Çin ekonomisi 
de büyümesindeki yavaşlamayla birlikte krizden etkilenen ülkeler arasına katıldı. Son bir yıla dair 
makroekonomik veriler ışığında, dünya ekonomilerindeki toparlanma çabalarının önümüzdeki yıl 
boyunca devam edeceğini söyleyebiliyoruz. 
 
Ülkemiz ekonomisinin güçlü yapısı ve mali politikaları uygulamadaki kararlılığı, dünyadaki ekonomik 
çalkantılardan en az derecede etkilenmemizi sağladı. 2011’in son çeyreğine kadar hızlı bir biçimde 
büyüyen ekonomimiz, 2012’de dünyadaki genel durgunlukla birlikte hafif bir yavaşlama gösterdi. 
Uluslararası derecelendirme kuruluşu Fitch’in kredi notumuzu “yatırım yapılabilir” seviyeye 
yükseltmesi, yılın sevindirici gelişmelerinden biri olarak kayda geçti. Bu gelişmenin devamında, 
önümüzdeki dönemlerde Türkiye’ye gelen yabancı yatırımlarda belirgin bir artış bekliyoruz. İşsizlik 
rakamlarındaki azalma ve sermaye girişinin artması, ekonomimizde meydana gelen diğer olumlu 
gelişmeler arasında yer aldı. 2012 yılında önemli ölçüde daralma gösteren ancak halen temel 
problemlerimizden biri olan cari açık konusunda ise iyileşmenin sürmesini umut ediyoruz. 
 
Farklı sektörlerdeki şirketleri bir araya getiren Grubumuz, yıl boyunca her alanda iyiye doğru gelişti. 
2012 yılı Doğan Grubu bünyesinde yer alan tüm şirketlerde verimliliği artırmaya yönelik uygulamaların 
yürütüldüğü, böylelikle rekabet avantajının önemli derecede arttığı bir yıl oldu. Grubumuz, gerek 
Türkiye koşullarını gerekse dünya pazarındaki gelişmeleri değerlendiren öngörülü yaklaşımı ve risk 
yönetimindeki başarısı ile ekonomik dalgalanmalardan etkilenmeyerek kârlılığını korudu. Önümüzdeki 
yıl tüm markalarımızla hizmet kalitemizi ve çeşitliliğimizi geliştirirken kârlı yatırımlarımız ve güçlü mali 
yapımızla istikrarlı büyümemize devam edeceğiz.  
 
Doğan Grubu olarak sosyal sorumluluk projelerimizle Türkiye’nin geleceği olan genç nesillerin 
eğitimine destek verirken yatırımlarımızla ülke ekonomisine ve istihdamına katkı sağlıyoruz. 2013 
yılında da yetkin yönetim kadromuz ve donanımlı ekibimizle sürdürülebilir projelere imza atacağız. 
Attığımız her adımda destekleriyle yanımızda olan tüm sosyal paydaşlarımıza teşekkür ediyorum. Türk 
ekonomisinin güvenilir, yenilikçi ve öncü şirketlerini bünyesinde barındıran Grubumuz, bu destekten 
güç alarak faaliyet gösterdiği alanlarda değer yaratmayı sürdürecektir.  
 
Saygılarımla,  
 
Aydın Doğan  
Onursal Başkan  
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 18	
 
 

YÖNETİM KURULU BAŞKANI’NIN MESAJI 

 

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

2012 yılında dünya ekonomisindeki dalgalanmalar ve genel durgunluk karşısında Türkiye, makro 
dengelerini koruyarak istikrarlı bir duruş sergiledi. Merkez Bankası’nın güçlü mali politikaları, Avrupa 
ülkelerinin resesyona sürüklendiği belirsizlik ortamında gücümüzü korumamızı sağladı. İç talebin 
kontrol altına alınması ve dış talebin büyümeye olan katkısının artırılmasıyla cari açıkta kayda değer 
bir küçülme meydana geldi. Ayrıca istihdam rakamlarındaki iyileşme, kredi notumuzun “yatırım 
yapılabilir” seviyeye çıkarılması ve ülkemize sermaye girişinin artması da uluslararası piyasalardaki 
güvenirliğimizi artıran gelişmeler arasında yer aldı. Küresel ekonomideki zayıf seyirden etkilenerek son 
dönemdeki büyüme hızını düşüren ekonomimiz geçtiğimiz yıl %2,2 seviyesinde büyüdü;  ama bunu da 
mali krizin etkileri ile uğraşan komşumuz AB ile kıyaslandığında bir başarı olarak görüyoruz. 

Dünya ekonomisi 2013 yılı için toparlanma sinyalleri veriyor, büyüme beklentileri 2012 yılına göre daha 
iyi. Aynı doğrultuda Orta Vadeli Plana göre Türkiye ekonomisinin de bu yıl yüzde 4 büyüyeceği 
öngörülüyor. Grup olarak bizim beklentimiz ise Türkiye ekonomisinin yüzde 4,5 oranında büyüyeceği 
yönünde.  

Bu olumlu tablonun yanında, 2013 yılında ekonomimizn karşılaşabileceği problemlere baktığımızda 
Avro Bölgesi’ndeki durgunluğun derinleşmesi, ABD ekonomisinde büyümenin yavaşlaması, petrol 
fiyatlarının artması, Orta Doğu’daki siyasi gerginlikler ve cari açıkta yeniden yaşanabilecek büyüme 
ihtimaller dahilinde. Ama küresel ekonominin en çalkantılı olduğu zamanlarda dahi dengesini ve 
istikrarını koruyabilen güçlü mali yapımız ile bu olası sorunları da çözeceğimize inanıyoruz.  

Doğan Holding olarak 2013 yılının Türkiye için yurt dışından sermaye akışının artacağı, çeşitli 
sektörlerde kârlı yatırım fırsatlarının görüleceği, faydalı işbirliklerinin kurulacağı hareketli bir yıl 
olmasını bekliyoruz. 

Grup olarak 2012 yılını yüksek satış miktarları, artan reklam gelirleri ve kâr getirecek yeni yatırımlar ile 
başarılı bir biçimde kapattık. Medyada haber, bilgi, iletişim ve kültür platformlarimiz ile yenilikçi 
çözümleri birleştirdik; milyonlara zengin, kaliteli içerikle ulaştık. Yenilenebilir enerji yatırımlarına 
başladık, rüzgar santralleri satın aldık. Ortağı olduğumuz Türkiye’nin en büyük özel hidroelektrik 
santrali olan Boyabat faaliyete geçti. Aslancik barajı tüm hızıyla ilerledi. Kuzey Irak’ta ortağı 
olduğumuz şirketle, arama çalışmalarımız sonucu yeni reservlere ulaştık. Perakende alanında D&R’la 
hem mağaza sayısı ve alan olarak büyüdük, hem online mecrada atılımlar gerçekleştirdik. Genel 
olarak Grup şirketlerimiz, Holding’in güçlü sermaye yapısı, birikimi ve yenilikçi vizyonu sayesinde 
piyasalardaki dalgalamalardan etkilenmeden yükselen bir performans sergiledi. Bunların sonucunda 
Doğan Holding’in 2012 yilinda piyasa değeri yüzde 74, Faiz Amortisman Ve Vergi Öncesi Kârı yüzde 
46 arttı.  

Kurumsal yönetimin şirketlerin başarılarını kalıcı kılan temel etkenlerden biri olduğunun bilinciyle, bu 
alandaki uygulamalarımızı da 2012 yılında sürdürdük. Bu çalışmaların bir yansıması olarak Doğan 
Holding’in 2011 yılında 10 üzerinden 8,59 olan Kurumsal Yönetim Derecelendirme Notu 9,03’e 
yükseldi. Benzer biçimde, Doğan Yayın Holding’in Kurumsal Yönetim Derecelendirme Notu da 
8,87’den 9,00’a geldi. 

2012 yılında bizi gururlandıran ulusal ve uluslararası önemli ödüller de aldık. Dünyanın önde gelen 
medya şirketi Turner ile ortaklığının 13’üncü yılını kutlayan CNN Türk, New York merkezli Amerikan 
Türk Cemiyeti (American Turkish Society) tarafından Amerikan ve Türk şirketlerinin başarılı 
işbirliklerini teşvik etmek amacıyla her yıl verilen American Turkish Society Ödülü’ne layık görüldü.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 19	
 
 

Doğan Organik Ürünler kurulmuş olduğu Kelkit bölgesinde yarattığı değer ve geliştirdiği tarıma dayalı 
sürdürülebilir büyüme modeli ile Kurumsal Sosyal Sorumluluk Derneği Türkiye tarafından ülke çapında 
“Kurumsal Vatandaşlık” dalındaki ödülü aldı; aynı proje Dernek’in Avrupa merkezi, Birleşmiş Milletler 
Kalkınma Programı (UNDP) ve uluslararası KSS uzmanlarından oluşan Değerlendirme Kurulu 
tarafından da Juri Özel İkincilik Ödülü’ne değer bulundu.  

Grup olarak biz de Aydın Doğan Vakfı eli ile gençleri, sanatçıları yüreklendirecek, ifade özgürlüğünü 
destekleyecek ödül programlarımızı sürdürdük; nitelikli okullarımızla çağdaş bir geleceğe katkı 
sağladık. Aile içi şiddete karşı kampanyamızla bu konuda toplumsal farkındalığı artırırken, kız 
çocuklarına eğitimde fırsat eşitliği sağlanması yönünde çalışmalarımızı yoğun bir biçimde sürdürdük.   

Doğan Holding olarak 2013 yılında daha iyiye doğru ilerlemeye devam edeceğiz. Yeniliklerin takipçisi, 
değişimin öncüsü olacağız. Türkiye’nin ve bulunduğumuz bölgenin sosyo-ekonomik gelişimine katkı 
sağlayacak yatırımlar yapıp, kalkınmadaki payımızı artıracağız. Güçlü markalarımzla yeni başarılara 
imza atarken, yeni iş alanlarında fırsatları değerlendireceğiz. 

Medyada modern, tarafsız ve güvenilir yayıncılığımızı son teknolojilerle daha çok kişiye ulaştırıp, enerji 
alanında kurulu gücümüzü artırıp, perakende de online ve offline hizmet coğrafyamızı genişletirken, 
verimlilik ve kalite odaklı iyi yönetim uygulamalarımızı sürdüreceğiz.  

Bu hedeflerimiz doğrultusunda, yeni yıla tüm çalışanlarımızla birlikte enerji dolu, değişime ve gelişime 
hevesli bir başlangıç yaptık. Sahip olduğumuz güçlü yönetim ekibimiz, yaratıcı, dinamik ve nitelikli 
insan kaynağımız, bize inanan yatırımcılarımız, hizmet ve ürünlerimizi hayatlarının bir parçası haline 
getiren tüm müşterilerimizle birlikte 2013 yılında yeni başarılara imza atacağız. 

Bizi destekleyen tüm paydaşlarımıza yürekten teşekkür ederiz.  

 

Saygılarımla, 

 

Begümhan Doğan Faralyalı  

Yönetim Kurulu Başkanı  

 

 

 

 

 

 

 

 

 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 20	
 
 

İCRA KURULU BAŞKANI’NIN MESAJI 
 
Değerli Paydaşlarımız, 
 
2012 yılı, dünya ekonomi tarihine 2008 krizinin etkilerinin sürdüğü, Avro bölgesinde ekonomik 
durgunluğun alabildiğine devam ettiği ve gelişmekte olan ülke ekonomilerinde kayda değer 
yavaşlamaların görüldüğü bir yıl olarak geçmiştir. Dünya ülkeleri böylesi bir durgunluk ve yavaşlama 
süreci yaşarken, istikrarlı bir şekilde devam ettirilen mali disiplin sayesinde ülkemizdeki makro 
ekonomik göstergelerde ciddi bir olumsuzluk yaşanmamıştır. 
 
Son yıllarda yüksek büyüme ivmesiyle dikkat çeken Türkiye ekonomisi, 2012 yılını bir önceki yıla 
nazaran daha düşük bir seviyede, %2,2 oranında bir büyüme ile kapatmıştır. Büyümedeki bu düşüşte, 
cari işlemler açığının düşürülmesi adına alınan önlemlerin etkisi yadsınamaz. Mali politikalar 
doğrultusunda iç talep kontrol altına alınarak dış talebin büyümedeki payı artırılmış ve böylece cari 
açıkta önemli ölçüde küçülme sağlanmıştır. Böylece 2011’de milli gelirin %10’una yaklaşan cari açık, 
2012’de milli gelirin %6’sına gerilemiştir.  
  
Bunun yanında yıl içinde kredi notumuzun uluslararası kredi derecelendirme kuruluşu Fitch Ratings 
tarafından “yatırım yapılabilir” seviyeye çekilmesi ülke olarak önümüzdeki dönemlere daha da güvenle 
bakmamızı sağlamıştır. 2013 yılında bir diğer kredi derecelendirme kuruluşu olan S&P’nin de 
Türkiye’nin notunu “BB+” olarak yükseltmesi bu güveni perçinlemiştir.  
 
Doğan Şirketler Grubu olarak 2012 yılında yeni iş alanlarına yaptığımız yatırımlarla büyümeyi 
sürdürürken, mevcut faaliyet alanlarımızda da kendimizi geliştirdik. Bu gelişmelerin neticesinde, 
konsolide gelirlerimizi bir önceki yıla oranla %10 artırarak 3,2 milyar TL seviyesine yükselirken, %46 
oranında artan FAVÖK ise 326 milyon TL’ye ulaşmıştır.  
 
Medya Sektöründeki Faaliyetlerimiz 
 
Geride bıraktığımız 2012 yılında Türkiye reklam pazarının 2011’e oranla %7,4 oranında büyüme 
göstererek yaklaşık 5 milyar TL’lik bir hacme ulaştığını görüyoruz. Geçen yıllarda olduğu gibi 
televizyon mecrası, toplam reklam pazarından %51 gibi yüksek bir oranla pay alarak, reklamverenlerin 
yatırımlarını en fazla değerlendirdiği mecra olmuştur. Gazete ve Dergilerin oluşturduğu yazılı basın ise 
toplam reklam pazarının %23’ünü oluşturmuştur. 
 
2012 yılında TV reklam pazarı %7,2 oranında büyürken gazete reklam pazarında %0,7’lik bir küçülme 
yaşanmıştır. Diğer yandan, 2012 yılında %24,1 büyüme performansı sergileyen internet reklam 
mecrasının toplam reklam pazarındaki payı %15’e, aynı yıl içerisinde %6,5 büyüyen outdoor reklam 
mecrası ise toplam reklam pazarındaki payını %8’e yükseltmiştir. Doğan Grubu olarak, reklam 
mecralarının pazar paylarındaki değişimleri ve pazar dinamiklerini yakından takip ediyor ve 2013 
yılında reklam gelirlerimizi artıracak yeni stratejiler geliştiriyoruz.  
 
Artan satış gelirleri ve güçlenen sermaye yapısının da katkısıyla, 2012 yılı Kasım ayında Doğan Yayın 
Holding’in ve Hürriyet’in yerel ve yabancı para cinsinden kredi notu, uluslararası kredi derecelendirme 
kuruluşu Fitch Ratings tarafından “B+” olarak teyit edilmiş ve görünümü de “durağan”dan “pozitif”e 
çevrilmiştir. Ayrıca, başarılı kurumsal yönetim uygulamaları sayesinde 8,87 olan Doğan Yayın Holding 
Kurumsal Yönetim Derecelendirme Notu, 9,00'a yükselmiştir.  
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 21	
 
 

2013 yılında da aynı şekilde yazılı ve görsel medyada örnek teşkil eden güçlü, güvenilir ve istikrarlı 
duruşumuzu pekiştirirken, yurt içi ve yurt dışındaki yeni yatırım ve işbirliği fırsatlarını değerlendirmeye 
devam edeceğiz.  
 
Enerji Sektöründeki Faaliyetlerimiz 
 
2012 yılı, diğer ana faaliyet kolumuz olan Enerji sektöründeki yatırımlarımızı çeşitlendirdiğimiz ve bu 
alanda yeni yatırımlar gerçekleştirdiğimiz bir yıl olmuştur. Bu bağlamda, Haziran ayında 93 MW kurulu 
güce sahip Şah RES ve 33 MW kurulu güce sahip Mersin RES’i portföyümüze katmamızın ardından, 
bu iki tesisin kapasite artırımları için de çalışmalara başladık. 2013 yılının başında Mersin RES’in 
kurulu gücünü 42 MWm’e çıkartırken, 2013 yılı içinde Şah RES’in kurulu gücünü 105 MWm’e 
yükseltmeyi hedefliyoruz. 
 
%33 oranında iştirak ettiğimiz, Türkiye’nin en büyük özel sektör barajı olan Boyabat Barajı ve HES 
projesinin inşaat çalışmaları tamamlanarak bu tesislerimiz 2012 yılında faaliyete geçmiş ve Aralık ayı 
itibarıyla Boyabat projesi 513 MW kurulu güç ile tam kapasite olarak üretime başlamıştır. Diğer yandan 
Doğan Holding olarak %33 oranında iştirak ettiğimiz bir diğer enerji yatırımı olan Aslancık Projesi’nin 
ise 2013 yılının üçüncü çeyreğinde faaliyete geçmesi planlanmaktadır. 
 
2009 senesinde Gas Plus Erbil şirketi üzerinden %20 net pay ile iştirak ettiğimiz Kuzey Irak’taki petrol 
arama-üretim ruhsatı kapsamında, 2012 yılında Bastora sahasındaki test üretimine devam edilmiştir. 
Şubat ayında onaylanan Saha Geliştirme Planı ile birlikte, bir geliştirme kuyusu sondajı ve yüzey tesisi 
mühendislik çalışmaları gerçekleştirilmiş ve Sondajı Aralık ayında tamamlanan geliştirme kuyusunda 
önemli miktarda ilave petrol keşfi yapılmıştır. Buna paralel olarak üretilebilir rezervde de önemli bir 
artış elde edilmiştir. 2013 yılında, her iki geliştirme kuyusu sondajı ile birlikte, Benenan ve Bastora 
sahalarının üretiminde kullanılacak olan yüzey tesislerinin mühendislik, temin, inşaat ve kurulumu 
planlanlamaktayız. 
 
Enerji sektöründe faaliyet gösterdiğimiz; elektrik üretim ve ticareti ile petrol arama ve üretimi 
alanlarının yanı sıra, elektrik dağıtım ve akaryakıt dağıtım alanlarında da var olmayı ve mevcut 
portföyümüzü genişletmeyi amaçlıyoruz. 2013 yılı, bir yandan varolan tesislerimizdeki verimliliği 
artırırken diğer yandan bu alandaki yatırım fırsatlarını yakından takip edeceğimiz bir yıl olacaktır.  
 
Sanayi, Ticaret ve Turizm Sektöründeki Faaliyetlerimiz 
 
Yurt içinde halat, endüstriyel yaylık tel ve beton demeti ürünlerinde açık ara farkla pazar lideri olan 
Çelik Halat, lastik teli dışındaki tüm ürünlerde Şirket tarihinin en yüksek satış miktarlarına ulaşmıştır. 
Dünya pazarlarında da faaliyetlerine devam eden ve 37 ülkeye ihracat yapan Çelik Halat, birikimi ve 
güçlü markası ile sahip olduğu lider konumunu 2013 yılında da kaliteli ürün ve hizmetleriyle 
pekiştirerek sürdürecektir. 
 
Otomotiv sektörüne direksiyon ve süspansiyon sistem parça üretimi yapan şirketimiz Ditaş ise, orijinal 
ekipman ve yedek parça üretimi ile Türkiye’de en büyük üretici durumunda olup, ticari araçlar orijinal 
ekipman pazarındaki (OEM) %10’luk küçülmeye rağmen, 2012 yılını 52 milyon TL seviyesinde satış 
geliri ile kapatmıştır. 1978 yılından bu yana OEM firmaları için üretim yapan şirketimiz, bu sektörde 
ağır vasıtada yaklaşık %70, hafif ticari segmentinde ise %12,5 civarında pazar payına sahiptir.   
 
Türkiye’de üretilen organik çiğ sütün %85’e yakınını üreten Doğan Organik Ürünler A.Ş., aynı 
zamanda ülkenin en büyük ulusal marketlerindeki, “özel markalı” organik sütlü ürün pazarının 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 22	
 
 

tamamını organize etmektedir. Bunların yanında geliştirdiği tarıma dayalı sürdürülebilir kalkınma 
modeliyle, ticari bir işletme olmanın ötesinde aynı zamanda bir sosyal sorumluluk uygulaması olarak, 
ulusal ve uluslararası birçok ödüle layık görülmüştür. 
 
Perakende sektöründe, eğlence ve kültür ürünleri alanındaki liderliğini 2012 yılında da koruyan D&R, 
16 yeni mağaza yatırımı ile birlikte toplam mağaza sayısını 125’e yükseltmiştir. Ayrıca elektronik 
ticaret pazarındaki büyümeyi yakından izleyen D&R, bu alandaki konumunu geliştirmek üzere teknoloji 
alanında da önemli yatırımlar gerçekleştirmiştir.   
 
Turizm sektöründe yıl boyunca gerçekleştirdiğimiz yenilik ve iyileştirmelerle, Milta Bodrum Marina ve 
Işıl Club Bodrum olarak üstün hizmet kalitemizi 2012 yılında da korumayı başardık. Işıl Club, 2011-
2012 sezonlarında sağladığı misafir memnuniyeti ile yurt dışındaki “zoover.com”, “tripadvisor.com”, 
“vakantiereiswijzer.com” gibi lider memnuniyet anket sitelerinde Türkiye ve Ege Bölgesi birincilikleri 
kazanmıştır. Yüksek müşteri memnuniyetini sağlamaya dönük uygulamalarımızı yeni yılda da devam 
ettirirken, turizm sektöründe 2013 yılında yeni yatırım fırsatlarını ve işbirliği alternatiflerini de takip 
edeceğiz. 
 
Sonuç olarak; 2012 yılında bir çok alanda özveri ve azimle faaliyet gösterdiğimizi ve 2013 yılında da 
yeniliklerin öncülüğünü yapıp, sosyal sorumluluk anlayışıyla topluma değer katmaya devam 
edeceğimize olan inancımı vurgulamak istiyorum. Bu vesile ile, tüm bu başarılarımıza katkı sağlayan 
çalışanlarımıza, hissedarlarımıza, yatırımcılarımıza, iş ortaklarımıza, tedarikçilerimize ve diğer tüm 
sosyal paydaşlarımıza en içten teşekkürlerimi sunuyorum.  
 
Saygılarımla, 
 
Yahya Üzdiyen 
İcra Kurulu Başkanı 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 23	
 
 

II- YATIRIMLAR 
 
BİR YIL NASIL GEÇTİ?  
 
  

Medya 
 
1997 yılından bu yana Doğan Yayın Holding A.Ş. (DYH) bünyesinde yürütülen medya faaliyetleri, 
Doğan Şirketler Grubu Holding A.Ş.’nin yatırımlarını odakladığı ana iş kollarından biridir. Yenilikçi, 
girişimci, dinamik ve şeffaf yönetim anlayışını medya yatırımlarına da yansıtan Doğan Holding’in bu 
sektördeki hedefi, liderliğini sürdürmek ve başarısını uluslararası platformlara taşımaktadır.  
 
DYH’nin faaliyet gösterdiği alanlar arasında gazete, dergi ve kitap yayıncılığı, televizyon, radyo 
yayıncılığı ve yapımcılığı, internet, dijital dünya, basım, dağıtım ve yeni medya yer almaktadır. Bu 
kapsamda gazeteler, dergiler, kitap yayıncıları, televizyon kanalları, radyo istasyonları ve bir müzik 
şirketi, DYH’nin içerik üretici bölümlerini oluşturmaktadır. Dağıtım, prodüksiyon, dijital platform, haber 
ajansı, internet, basım ve faktoring şirketleri ise servis sağlayıcı olarak hizmet vermektedir.  
 
Doğan Yayın Holding çatısı altında faaliyet gösteren şirketlerin birçoğu, Grubun  birikimi ve sinerjisi ile 
sektörlerinde fark yaratmakta ve ilk sıralarda yer almaktadır. Bu başarıda, DYH şirketlerinin 
benimsemiş olduğu kaynakların birleştirilmesi ve optimum entegrasyon ilkeleri önemli bir role sahiptir.  
 
Doğan Yayın Holding, Hürriyet, Doğan Gazetecilik ve Doğan Burda payları Borsa İstanbul A.Ş.’de 
(BİST) işlem görmektedir. 
 
2012 Gelirleri ve Sermaye Dağılımı 
 
DYH’nin 2012 yılındaki finansal performansına bakıldığında bir önceki yıla oranla %10 oranında artan 
konsolide gelirlerini 2012 yılında 2870 milyon TL seviyesinden 3.157 milyon TL seviyesine ulaştırdığı 
görülmektedir. DYH’nin konsolide gelirlerinin %55’ini yazılı basın, %42’sini görsel-işitsel basın, %3’ünü 
ise diğer faaliyetler oluşturmaktadır. 2012 yılında konsolide reklam gelirleri bir önceki sene ile aynı 
seviyelerde 1.291 milyon TL olarak gerçekleşmiştir. Tiraj ve baskı gelirlerinin ise 2012 yılında satış 
adetlerinde yaşanan gerilemeye rağmen satış fiyatlarındaki artış ve baskı gelirlerinin etkisi ile bir 
önceki yıla göre %3 artarak 349 milyon TL olarak gerçekleştiği görülmektedir.  
 
Görsel ve İşitsel Basın gelirlerini daha önce ağırlıklı olarak reklam gelirleri oluştururken Smile ADSL 
abone gelirlerinin de “Diğer Gelirler” altında gösterilmeye başlanması ile abone gelirlerinin toplam 
segment içindeki ağırlığı artmıştır. Digital platform ve ADSL abone gelirlerindeki artış ve Star TV’ye 
yapılan satışlar nedeni ile Görsel ve İşitsel Basın bölümü altında gösterilen “Diğer Gelirler” 2012 
yılında %60 oranında artış kaydederek 465 milyon TL olarak gerçekleşmiştir.  
 
2012 yılında  FAVÖK geçen senenin %29 üzerinde 324 milyon TL oldu. 2011 yılında ihtilaflı vergi 
borcu gideri ve matrah artırımı gideri sebebi ile “Net Diğer Faaliyetlerden Giderler” 1.088 milyon TL 
olarak gerçekleşmişti. 2012 yılında  ise özellikle Hürriyet bina ve arsasının 1 Şubat 2012 tarihinde 
gerçekleştirilen satışından kaynaklanan 143 milyon TL tutarındaki satış karı ve 46 milyon TL Turner 
hisse satış opsiyonu sözleşmesi fesih tazminatının etkisi ile “Net Diğer Faaliyetlerden Gelirler” 169 
milyon TL oldu. Bunun yanısıra, kur farkı giderlerindeki azalmanın etkisi ile bu sene şirketin net 
finansal gelirleri 2 milyon TL olurken, geçen sene aynı dönemde bu rakam 299 milyon TL “Net 
Finansal Gider”’di. 2011 yılında ana ortaklık payına düşen net dönem zararı 1.194 milyon TL iken 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 24	
 
 

diğer faaliyet gelirleri ve net finansal gelirlerin etkisi ile 2012 yılında söz konusu rakam, 197 milyon TL 
net kâr olarak gerçekleşmiştir. 
 
Doğan Yayın Holding A.Ş.’nin 31 Aralık 2012 tarihi itibarıyla Ortaklık Yapısı altaki gibidir: 
 

 Sermayedeki Payı (Bin TL) Sermaye Oranı(%) 

Doğan Şirketler Grubu Holding A.Ş 1.511.829 75,59 

Doğan Ailesi 46.183 2,31 

Adilbey Holding A.Ş.1 3.000 0,15 

İMKB'de işlem gören kısım ve diğer ortaklar 438.988 21,95 

Toplam 2.000.000.000 100 

 
(1) Doğan Yayın Holding’e ait beheri 1 TL nominal değerli 3.000.000 adet (tam) “açık statüdeki” paylar hakim ortağımız Doğan 

Holding tarafından Adilbey Holding A.Ş.’den 20 Şubat 2013 tarihinde 1.seansta oluşan ağırlıklı ortalama fiyat üzerinden, 
işlem fiyatının Borsa İstanbul “Toptan Satışlar Pazarının Kuruluş ve İşleyiş Esasları Genelgesi” ile belirlenen marjlar 
içerisinde kaldığı da görüşmek suretiyle, beher pay 0,86 TL (tam) üzerinden nakden ve peşin olarak Borsa İstanbul dışında 
devir ve satın alınmıştır. 20 Şubat 2013’te KAP’ta açıklanan sözkonusu işlem sonucunda, Doğan Holding’in Doğan Yayın 
Holding sermayesindeki payı %75,74 olmuştur. 

 
Doğan Yayın Holding A.Ş. 
 

milyon TL 2012 2011 

Toplam Aktifler 3.937 4.691 

Özkaynaklar (ana ortaklığa ait) 932 653 

Toplam Satışlar 2.526 2.338 

FAVÖK* 324 251 

Net Kâr/(Zarar) 197 (1.194) 
* Faiz,  Amortisman, Vergi,Öncesi Kâr: DYH tarafından hesaplanmaktadır (Diger Faaliyetlerden Gelir /Gideri kapsamamaktadır). 

 
 
Doğan Yayın Holding A.Ş. Faaliyet Alanları 
 
DYH’nin faaliyet alanları dört ana başlıkta toplanmaktadır: 
 
Yazılı Basın 

 Gazete Yayıncılığı   

 Dergi ve Kitap Yayıncılığı   

 Basım ve Dağıtım  

 Kâğıt ve Baskı Malzemeleri İthalatı    
 
Görsel ve İşitsel Basın 

 Televizyon, Radyo Yayıncılığı ve Yapımcılık  

 Dijital TV Platformu  
 
Diğer Faaliyetler  

 Doğan Faktoring  

 Doğan Dağıtım (medya dışı ürünlerin dağıtımı) 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 25	
 
 

Yazılı Basın  
 
Gazete Yayıncılığı 
 
Bünyesindeki tüm gazeteler ile 2012 yılında toplam gazete tirajında %23’lük bir pazar payına ulaşan 
Doğan Yayın Holding, modern gaz 
etecilik anlayışıyla sektördeki liderliğini devam ettirmektedir.  
 
DYH çatısı altında yayımlanan Hürriyet, Posta, Radikal, Fanatik ve Hürriyet Daily News gazetelerinden 
Posta gazetesi, Türkiye’nin en çok satan gazetesi unvanını 2012 yılında da korumuştur. Holding 
gazetelerinden Hürriyet ise ülkenin en güçlü ve en güvenilir markalarından biridir. 
 
Hürriyet: Farklı görüşlerin meydana getirdiği dinamizm ile şeffaf, tutarlı ve güven veren bir habercilik 
anlayışı geliştiren Hürriyet, Türk basınında özgür ve bağımsız gazeteciliğin temsilcisi olmuştur. Kuruluş 
yılı olan 1948’den itibaren Türkiye’de popüler gazeteciliğin ve doğru haberciliğin öncülüğünü yapan 
gazete, ilkeli yaklaşımıyla marka değerini her geçen gün artırmaktadır.  
 
Hürriyet gazetesinin 2012 yılı ortalama satış rakamları 411 bin adet olarak gerçekleşmiştir. Gazete, yılı 
%8,7’lik bir pazar payıyla kapatmıştır. 
 
2012 yılında Hürriyet Gazetecilik ve Matbaacılık A.Ş. için en önemli gelişmelerden biri, Şirket’in yerel 
ve yabancı para cinsinden kredi notunun uluslararası kredi derecelendirme kuruluşu Fitch Ratings 
tarafından “B+” olarak teyit edilmesi ve görünümünü durağan izlemeden çıkararak “pozitif”e 
yükseltmesidir. Bunun yanı sıra Şirket’in ulusal uzun vadeli kredi notu “A (tur)” olarak teyit edilmiş ve 
durağan izlemedeki görünümü “pozitif” olarak güncellenmiştir.  
 
Posta: Posta gazetesi, yayın hayatına başladığı 1995 yılından beri geniş bir yelpazedeki okuyucu 
kitlesine ulaşmaktadır. Posta’nın Türkiye’nin en çok okunan gazetesi olmasında özgün ve dinamik 
habercilik yaklaşımının büyük payı bulunmaktadır.  
 
Posta gazetesi, 2012 yılında 453 bin adetlik günlük ortalama net satış gerçekleştirmiştir. Posta, bu 
satış rakamıyla, Türkiye’nin en çok satan gazetesi olma unvanını 2012 yılında da korumuştur.  
 
Radikal: Türk gazeteciliğinde çağdaş bir soluk olan Radikal, bağımsız ve nitelikli içeriğiyle dünyadaki 
olayları merak eden, sorgulayan, bilinçli bir kitleye ulaşmaktadır. Özgün dış politika haberleri ve 
gündemi yakalayan yorumlarıyla dikkat çeken gazete, iç politikadan kültür sanata kadar  zengin bir 
içeriğe sahiptir. 
 
Hürriyet Daily News: 50 yıl önce yayın hayatına başlayarak Türk basınında önemli bir boşluğu 
dolduran Hürriyet Daily News, bugün ülkenin en eski İngilizce gazetesidir. Gazete, Türkiye’de yaşayan 
yabancı uyrukluların iç politikadan spor ve kültür sanata kadar ülkede gerçekleşen her olay üzerine 
bilgi alabilecekleri temel haber kaynağıdır.  
 
Fanatik: Fanatik, yayın hayatına başladığı 1995 yılından bu yana kaliteli spor haberleriyle her yaştan 
sporseverin takip ettiği bir gazetedir. 2011 yılını günlük ortalama 190 bin adet net satış ile kapatan 
Gazete 2012 yılında 192 bin adet net satışa ulaşmıştır. 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 26	
 
 

TME Gazeteleri 
 
Iz Ruk v Ruki: 1992 yılından beri Rusya ve Doğu Avrupa pazarının liderlerinden biri olan ve “elden 
ele” anlamına gelen Iz Ruk v Ruki, günlük emlak, araç, kariyer ve diğer hizmet alanlarını kapsayan seri 
ilan gazetesidir. Beyaz Rusya ve Kazakistan’da da yayımlanan Gazete’nin Aralık 2012 tarihi itibarıyla 
toplam aylık ortalama tirajı 4 milyon civarındadır. Gazete, Rusya’da 100 kentlik geniş bir dağıtım ağını 
kapsamaktadır. 
 
Aviso: Ukrayna’da günlük emlak, araç, kariyer ve diğer hizmet alanlarında faaliyet gösteren seri ilan 
gazetesi Aviso, 1991 yılında kurulmuştur. Gazete, aylık yaklaşık olarak 300 bin ortalama tiraja 
ulaşmaktadır. 
 
Expressz: Macaristan’ın en bilinen ve saygın seri ilan yayıncısı Expressz, 1984 yılından bu yana 
günlük gazete ve dergileriyle taşıt, ticari araç ve emlak alanlarına yönelik faaliyet göstermektedir. 
Expressz dergisi Macaristan seri ilan pazarında lider konumdadır. Expressz’in gazete ve dergileri 
Macaristan çapında aylık ortalama 85 bin kişilik bir kitle tarafından takip edilmektedir.  
 
Oglasnik: Hırvatistan’ın önde gelen seri ilan yayıncılarından Oglasnik, 1989 yılında Zagreb’te 
kurulmuştur. Bünyesinde bulundurduğu üç farklı haftalık yayın ile ayda 125 bin kişiye ulaşmakta, 250 
bine yakın ilan listelemektedir. 
 
Dergi ve Kitap Yayıncılığı 
 
Doğan Burda Dergi: Bugün dergi yayıncılığında Türkiye’nin lideri konumunda olan Doğan Burda 
Dergi Yayıncılık ve Pazarlama A.Ş., 2005 yılının Temmuz ayında kurulmuştur. Şirket bünyesinde 
birbirinden renkli ve kaliteli içerikleriyle 27 ayrı dergi yayımlanmaktadır. Bu dergilerden 4’ü haftalık, 21’i 
aylık ve 2’si özel periyotludur.  
 
2012 yılında Doğan Burda, özgün bir formatta okuyucularıyla buluşan Lezzet markasının “Türk 
Mutfağı” yayını ile dergi pazarında başarılı bir açılım gerçekleştirmiştir. Bunun yanında 5 ilde ve 9 
ülkede yayımlanan Popular Science, Şirket’in başarılı lansmanıyla pazara yeni bir soluk getirmiştir. 
 
Doğan Egmont: “Okumak gelecektir” felsefesini hayata geçirmek üzere 1996 yılında kurulan Doğan 
Egmont, 0-14 yaş aralığına yönelik dergi ve kitaplarıyla Türkiye’nin lider yayınevidir.  Şirket 
portföyünde bulunan 1000'den fazla kitap ve 23 dergide eğlence, eğitim ve sosyal değerleri bir arada 
sunmaktadır.  
 
Doğan Kitap: 1999 yılından beri faaliyet gösteren Doğan Kitap, günümüz dünya edebiyatının seçkin 
eserlerini diğer ülkelerle eşzamanlı olarak dilimize kazandırmaktadır. Yenilikçi yapısıyla edebiyat 
dünyasındaki güçlü konumunu sürekli kılan Doğan Kitap, en çok satan listelerinin üst sıralarında yer 
alan kitapları ve yüksek satış rakamlarıyla başarısını göstermektedir.  
 
Basım ve Dağıtım 
 
Basım 
 
Doğan Printing Center: Kullandığı teknoloji, üretim teknikleri, makine parkı ve üretim büyüklükleri ile 
Türkiye’nin alanında en büyük kuruluşu olan Doğan Printing Center (DPC) tesisleri, bu özellikleriyle 
dünya gazete endüstrisinde de adını duyurmuştur. Türkiye’de 6 şehirde, yurt dışında ise Almanya’da 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 27	
 
 

Doğan Yayın Holding’e ait gazetelerin, haftalık, aylık periyodik yayınlar ile anlaşmalı olarak grup dışı 
gazete ve eklerin basımını yapmaktadır. 
 
Doğan Ofset: Büyük baskı kapasitesi ile sadece Türkiye’nin değil aynı zamanda Orta Doğu ve 
Balkanların da önde gelen kuruluşları arasında yer alan Doğan Ofset, dergiler, ekler, broşürler ve 
insertler basmaktadır. Şirket kaliteye önem veren yaklaşımı, yeni makine parkı, müşteriye özel 
çözümleri ve etkin dağıtım organizasyonu ile bu alanda en iyi hizmeti sunmaktadır.  
 
 
Dağıtım  
 
Doğan Dağıtım: Doğan Dağıtım 23 ulusal ve 11 bölgesel gazetenin; 9 adet günlük, 25 adet haftalık, 
dört adet 15 günlük, 127 adet aylık, 219 adet iki aylık ve daha uzun süreli yayımlanan yerli derginin 
yanı sıra 589 yabancı yayının yurt çapında dağıtımını gerçekleştirmektedir. Bu geniş yayın yelpazesini 
Türkiye’nin hemen her köşesine ulaştıran hizmetiyle Şirket, Türkiye’nin en yaygın basılı medya dağıtım 
kuruluşudur.  
 
DPP: Şirket, yayınevleri tarafından üretilen dergi ve yabancı yayınları müşteri ile doğru yer, zaman ve 
miktarda buluşturmaktadır. 
 
 
Görsel ve İşitsel Basın 
 
Televizyon, Radyo Yayıncılığı ve Yapımcılık  
 
Türk televizyon yayıncılığında özgün, bağımsız ve kaliteli habercilik anlayışıyla fark yaratan Kanal D 
ve CNN Türk DYH çatısı altında bulunmaktadır. Holding, radyo yayıncılığı alanında ise geniş kitlelere 
hitap eden zengin içeriği ve profesyonel kadrosuyla Radyo D, CNN Türk Radyo ve Slow Türk Radyo 
gibi sektörün önde gelen radyolarını bünyesinde barındırmaktadır.  
 
Ulusal Kanallar 
 
Kanal D: Türk televizyon yayıncılığına dinamik, yaratıcı ve yenilikçi bir yaklaşım getiren Kanal D, 
zengin içeriğiyle sektörünün lideri konumundadır. Kanal D, 2012 tüm yıl ortalama SBT verilerine göre 
“Prime Time - Tüm Kişiler”de ortalama %16,65 ve “Tüm Gün - Tüm Kişiler”de %12,66 izlenme oranıyla 
Türkiye’nin en çok izlenen televizyon kanalıdır.   
 
Televizyon İzlenme Oranları  (%)  

SBT (1 Ocak – 31 Aralık 2012)   TNS (17 Eylül – 31 Aralık 2012) 
  Prime-Time Tüm Gün   Prime-Time Tüm Gün 
Kanal D 16.65  12.66    14.58  11.69 
 
Kaynak: SBT (1 Ocak-31 Aralık 2012) ve TNS (17 Eylül – 31 Aralık 2012)  tarihleri itibarıyla) Prime Time (Tüm 
Kişiler) ve Tüm Gün (Tüm Kişiler) 

 
*Televizyon İzleme Araştırma Komitesi (TİAK)'ın daha önce çalıştığı NAM A.Ş. (AGB Nielsen) ile olan 
sözleşmesini 20 Aralık 2011 tarihi itibariyle feshetmesiyle bu göreve TNS A.Ş. getirilmiştir. TNS A.Ş. 2012 yılında 
sektöre ilk verileri 17 Eylül 2012’de vermeye başlamıştır. SBT ise Televizyon İzlenme Ölçümü (TAM) Araştırması 
yapmakta olan bir araştırma firmasıdır.   

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 28	
 
 

CNN Türk: Yayın hayatına 1999 yılında, Doğan Yayın Holding ve Time Warner’ın ortak girişimiyle 
başlayan CNN Türk, Türkiye’de yabancı bir medya kuruluşuyla ortak kurulan ilk televizyon kanalı 
olarak yeni bir çağa imza atmıştır. Bu başarılı ortaklığın yanı sıra CNN Türk, CNN adıyla Atlanta 
dışında yönetilen ve 24 saat ulusal bir dilde haber yayıncılığı yapan ilk ulusal kanal olma özelliğini de 
taşımaktadır. Doğru, tarafsız, güvenilir, objektif habercilik yaklaşımıyla günün 24 saati yayın 
yapmaktadır. 
 
Sektöründeki teknolojik gelişmeleri yakından izleyen ve uygulayan CNN Türk, izleyicilerine iPad, 
iPhone, Samsung, Nokia Ovi, Android ve Blackberry uygulamaları aracılığıyla kanalın canlı yayınına, 
program içeriğine ve son dakika haberlerine her an, her yerden ulaşma olanağı sunmaktadır.  
 
2012 yılında CNN Türk, Amerikan Türk Cemiyeti (American-Turkish Society-ATS) tarafından verilen ve 
Amerikan ve Türk şirketlerinin başarılı ortaklık ve işbirliğini simgeleyen “Kurumsal Ortaklık Ödülü”nü 
almıştır. Ayrıca 2012 ölçümlenmelerin başladığı son çeyrekte “AB Hedef Kitle - Tüm Gün” de 3 ay 
boyunca birinci haber kanalı olmuştur. 
 
tv2: 18 Ağustos 2012 tarihinde “Benim Kanalım” sloganıyla yayın hayatına başlayan tv2, henüz bir 
yılını doldurmadan, her yaştan geniş bir izleyici kitlesi edinmeyi başarmıştır. Zengin bir içerik 
yelpazesine sahip olan tv2, popüler yabancı dizileri, yerli yapımları ve eğlence programları, çizgi 
filmleri ve tematik film kuşaklarını ekrana taşıyan, ulusal eğlence kanalı olarak konumlamıştır. 
 
 
Radyo Yayıncılığı 
 
Radyo D: Ulusal yayıncılık lisansı ile Türkiye'de yayın yapan ilk özel radyolardan biri olan Radyo, 
1996 yılından beri Radyo D adıyla faaliyet göstermektedir. Tamamı dijital sistemler üzerinden dünya 
standartlarında Türkçe pop müzik yayını yapan Radyo D, müzik listelerini yakından takip eden 
deneyimli DJ'leriyle radyo dinleyicilerinin beğenisini kazanmıştır. 
 
Slow Türk: Slow Türk, yayın hayatına başladığı 2005 yılından bu yana günün 24 saati en güzel aşk 
şarkılarına yer vermektedir. “Aşkın Frekansı” sloganıyla yola çıkan Radyo, kısa sürede Türkiye’nin en 
çok dinlenen kanallarından biri olmuştur.  
 
CNN Türk Radyo: CNN Türk’ün Doğan Yayın Holding ve Time Warner ortak girişimiyle kurulan CNN 
Türk Radyo, 92.5 frekansından yayın yapmaktadır. TV Kanalının canlı yayınını radyo dinleyicilerine 
eşzamanlı olarak ulaştırmaktadır. 
 
TV ve Müzik Yayıncılığı ve Yapımcılık 
 
D Productions: Türkiye’nin yapımcılık alanındaki öncü markalarından biri olan D Productions, 1992 
yılında “ANS International” adıyla kurulmuş ve 1998 yılında Doğan TV Holding bünyesine katılmıştır. 
2005 yılından itibaren faaliyetlerine D Yapım Reklamcılık ve Dağıtım A.Ş. adıyla devam eden Şirket; 
dizi, program, sinema, reklam prodüksiyonları ve film dağıtım ağıyla hizmet vermektedir.  
 
InDHouse: Tüm Türkiye’yi ekran başına toplayan “Ben Bilmem Eşim Bilir”, gündüz kuşağının en 
seçkin programlarından “Doktorum” ve sezonun en dikkat çeken dizilerinden “Kayıp Şehir” ; Doğan TV 
Holding’in dizi ve program üreten ikinci yapım şirketi InDHouse tarafından üretilen programlardan 
bazılarıdır.   
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 29	
 
 

Kanal D Home Video: Yenilikçi yapısıyla D Productions, Kanal D Home Video markası ile televizyon 
izleyicisine evde sinema keyfini yaşatacak kalite ve çeşitliliği bir arada sunmaktadır.   
 
Doğan Music Company (DMC): 2000 yılında hayata geçirilen DMC, hit şarkıların yapımcısı olarak 
tanınmaktadır. Şirket,  %20 oranında pazar payıyla müzik sektörünün lideri konumundadır.  
 
Dijital TV Platformu 
 
D-Smart 
 
2007 yılından itibaren Doğan TV Holding bünyesinde dijital platformda faaliyet gösteren D-Smart, 
internet ve dijital yayıncılık teknolojilerinin buluştuğu alanlarda yatırımlarıyla büyümesini 
sürdürmektedir. 
 
Özel tematik kanallardan HD yayın yapan 32 kanala, tüm ulusal kanallardan Türksat'ta yayın yapan 
yerli ve yabancı 300’den fazla uydu kanalına kadar geniş bir yelpazeye sahip olan D-Smart, sahip 
olduğu içeriği her gün 2 milyonu aşkın kullanıcısına sunmaktadır. Televizyon izlemeyi bir keyif haline 
getiren D-Smart, sunduğu avantajlı internet kampanyaları ile dijital platform hizmetlerinde fark 
yaratmıştır.  
 
Yenilikçi yatırımlarıyla öne çıkan D-Smart, 2010 yılında internet operatörü olan Smile şirketi ile 
tüketicilere internet ve televizyon hizmetlerini tek bir elden sunabilecek bir eğlence platformu 
yaratmıştır. Bunun yanı sıra proje geliştirme süreçlerini 2012 yılında tamamladığı D-Smart Blu ürününü 
2013 itibarıyla hizmete sunmuştur. D-Smart Blu ile televizyon izleyicileri yayın akışına bağlı kalmadan 
istedikleri içerikleri, istedikleri zaman seyredebilmektedir. 
 
Doğan Teleshopping 
 
Televizyon yayınları ve internet üzerinden alışveriş yapma olanağı sunan Doğan Teleshopping, 2007 
yılından beri faaliyet gösteren bir uzaktan satış şirketidir. Şirket, televizyon izleyicilerine evlerinden 
alışveriş imkânı sağlamak üzere 7/24 yayın yapan D Shopping isimli televizyon kanalını hayata 
geçirmiştir. D Shopping kanalında elektronikten mutfak eşyalarına, sağlıklı beslenme ve güzellikten 
hobi kategorilerine kadar çeşitli ürünler bulunmaktadır. Ayrıca kanalın seyirciler arasında çok popüler 
olan “Her Eve Lazım” kuşağında günlük hayatı kolaylaştırmaya yönelik pratik ürünler satışa 
sunulmaktadır.  
 
İnternet 
 
Geniş kitlelere hitap eden haber siteleri ve çeşitli portallarıyla DYH, internet reklamcılığı alanında 
sektörün lider şirketlerinden biridir. 2012 Comscore verilerine göre, yıl boyunca Türkiye’de en çok 
ziyaret edilen tüm internet siteleri kategorisinde Hürriyet Grubu ilk 10 listesinde yer alırken; 

www.hurriyet.com.tr, www.kanald.com.tr, www.yenibiris.com, www.hurriyetemlak.com, 

www.hurriyetoto.com, www.arabam.com ve yakala.co siteleri de kendi alanlarının Türkiye’de en çok 
ziyaret edilen siteleri arasına girmiştir. 
 
Haber Ajansı 
 
Doğan Haber Ajansı (DHA): 1999’da Grup bünyesindeki Mil-ha ve Hürriyet Haber Ajansı’nın 
görevlerini üstlenen DHA, deneyimli muhabirleri ve haber fotoğrafçıları ile sadece Grubun yayınları için 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 30	
 
 

değil tüm Türk medyasının haber ihtiyacını karşılayan görsel ve işitsel haberler konusunda uzman bir 
haber ajansıdır.  
 
 
Yurt Dışı Faaliyetleri 
 
Doğan Medya International 
 
Hürriyet gazetesi başta olmak üzere dört kıtada sekiz dilde 23 yayının baskısını gerçekleştiren Doğan 
Medya International, 1999 yılında DYH’nin Avrupa’daki faaliyetlerini yürütmek için kurulmuştur. 
Tesiste, Hürriyet gazetesine ek olarak uluslararası günlük ekonomi gazeteleri The Wall Street Journal 
ile The Financial Times’ın Almanya ve çevresi edisyonları, Amerikan yayını Stars&Stripes, 
Almanya’nın en yüksek tirajlı gazetesi Bild’in bölge edisyonları, Alman atçılık sporuna yön veren 
Sportwelt, Arap dünyasından Al-Ahram ile Asharq Al-Awsat da basılmaktadır. Polonya’dan Info&Tips, 
Çin temsilcileri China Daily ve People’s Daily, Kore’den Urishinmun, Makedonya’dan Vecer, 
Rheinland-Pfalz bölgesinden Rhein Hunsrück ve kanaat önderleri arasında önemli bir kaynak olarak 
kabul gören The Security Times ve New Europe; Şirket’in periyotlu üretimlerindendir. Bu yayınlarla 
birlikte matbaada günlük 300 bin adedin üzerinde gazete basılmaktadır. 
 
TME 
 
Yayımladığı günlük ve haftalık gazeteler, dergiler ve internet siteleri aracılığıyla reklam yayıncılığı 
yapan TME, emlak, otomotiv, kariyer ve insan kaynakları ilanlarına ağırlık vermektedir.  
 
Kanal D Romanya 
 
18 Şubat 2007 tarihinde ulusal yayın lisansı ile Romanya’da yayına başlayan Kanal, kısa sürede 
ülkenin en çok izlenen televizyon kanalları arasına yerleşmiştir. Kanal D Romanya, 2012 yılı sonu 
itibarıyla tüm gün izlenme oranları kategorisinde kent genelinde 18-49 yaş aralığında 3. sırada yer 
almıştır. 
 
Euro D 
 
Yurt dışında yaşayan Türklerin ülke gündemiyle temasını sürekli kılmayı amaçlayan Euro D, 1996 
yılında kurulmuştur. Program çeşitliliğiyle Avrupa’daki Türklerin beğenisini kazanan Kanal, 
izleyicilerine haber programlarından eğlenceye, sağlık programlarından magazine uzanan zengin 
seçenekler sunmaktadır. 
 
Diğer Faaliyetler 
 
Dış Ticaret 
 
Doğan Dış Ticaret ağırlıklı olarak gazete kâğıdı ve baskı malzemelerinin ithalatından sorumludur. 
 
Doğan Faktoring 
 
Doğan Faktoring ticari alacaklar konusunda gerçekleştirdiği geniş kapsamlı risk analizleriyle, 
müşterilerinin karşılaşabilecekleri ödeme sorunlarını ortadan kaldırarak değer yaratmaktadır. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 31	
 
 

ENERJİ 
 
2000 yılından bu yana enerji sektöründe faaliyet gösteren Doğan Holding, Türkiye ve yakın 
coğrafyada yatırım fırsatlarını yakından takip etmektedir. Enerji yatırımlarını ana iş kollarından biri 
olarak benimseyen Holding, akaryakıt ve LPG dağıtımı, petrol arama ve üretimi ile elektrik üretimi ve 
dağıtımı konularına odaklanmıştır. 
 
2000-2010 yılları arasında akaryakıt ve LPG alanındaki dağıtım faaliyetlerini Petrol Ofisi bünyesinde 
gerçekleştiren Holding, Petrol Ofisi’ndeki payların 2010 yılı sonunda satılmasıyla birlikte yenilenebilir 
enerji üretim ve dağıtım yatırımlarına yönelmiştir.  
 
Doğan Enerji  
 
Doğan Enerji her türlü kaynaktan enerjinin üretimini, iletimini, dağıtımını, toptan ve perakende iç ve dış 
ticaretini yapmak amacıyla kurulmuştur.  
 
Doğan Enerji, Boyabat Elektrik Üretim ve Ticaret Anonim Şirketi’nde, %33 oranında pay sahibidir. 13 
Kasım 2007 tarihinde EPDK’dan lisansı alınan ve inşaat çalışmaları tamamlanan Boyabat Barajı ve 
HES projesi, Aralık 2012 itibarıyla hayata geçirilmiştir. Tam kapasite faaliyet göstermeye başlayan 
Boyabat Barajı ve HES projesi, 513 MW kurulu güç ile Türkiye’de en büyük özel sektör santrallerinden 
biridir. Boyabat projesi ile yıllık yaklaşık 1,5 milyar kWh elektrik üretilmesi beklenmektedir. Doğan 
Enerji, bu yatırımıyla Türkiye’nin enerji konusunda dışa bağımlılığının azaltılmasına önemli bir katkıda 
bulunacaktır. 
 
Doğu Karadeniz’de Giresun ili, Doğankent ve Tirebolu ilçeleri sınırları içinde, Harşit Çayı üzerinde yer 
alan Aslancık Barajı ve HES projesinde Doğan Holding’in %25, Doğan Enerji’nin ise %8,33 oranında 
payı bulunmaktadır. 120 MW kurulu güce sahip olan proje için 20 Mart 2008 tarihinde, Enerji Piyasası 
Düzenleme Kurulu’ndan (EPDK) elektrik üretim lisansı alınmıştır. İnşaatı devam eden projenin 2013 
yılının ikinci yarısında üretime başlaması planlanmaktadır.  Proje kapsamında yıllık olarak yaklaşık 
418 milyon kWh enerji üretilmesi öngörülmektedir. 
 
Doğan Enerji 2012 yılının Haziran ayında 93 MW kurulu güce sahip Şah RES ve 33 MW kurulu güce 
sahip Mersin RES’i portföyüne katmıştır. Şirket, %99,99 oranında sahibi olduğu Nakkaştepe Elektrik 
Üretim ve Yatırımları San. Tic. A.Ş. aracılığıyla, 93mMW güce sahip Şah RES (Galata Wind Enerji 
A.Ş.)’nin ve 33 MW kurulu güce sahip Mersin RES’in (Akdeniz Elektrik Üretim A.Ş.) %99,99’una 
sahiptir. Bu iki santralde kapasite artış çalışmaları sürmekte olup Mersin RES’in ise kurulu gücü 2013 
Şubat ayında  42 MWm’e yükselirken, Şah RES’in kurulu gücünün 105 MWm’e çıkarılması çalışmaları 
devam etmekte ve 2013 yılı ortalarında tamamlanması planlanmaktadır. 
 
Gas Plus Erbil şirketi aracılığıyla %20 net pay ile iştirak edilen Kuzey Irak’ta bulunan petrol arama-
üretim faaliyetleri ile ilgili olarak 2012 yılında Bastora sahasından test üretimine devam edilmiştir. 
Şubat ayında onaylanan Saha Geliştirme Planı ile birlikte, bir geliştirme kuyusu sondajı ve yüzey tesisi 
mühendislik çalışmaları gerçekleştirilmiş ve Sondajı Aralık ayında tamamlanan geliştirme kuyusunda 
önemli miktarda ilave petrol keşfi yapılmıştır. Buna paralel olarak üretilebilir rezervde de önemli bir 
artış elde edilmiştir. 2013 yılında ise iki geliştirme kuyusu sondajı ile Benenan ve Bastora sahalarının 
üretiminde kullanılacak olan yüzey tesislerinin mühendislik, temin, inşaat ve kurulumu 
planlanmaktadır.  
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 32	
 
 

PERAKENDE 

 
Doğan Holding, perakende sektöründeki büyümesini hobi ve kültür mağazacılığı alanında geniş bir 
coğrafyada hizmet veren mağazası D&R’a yaptığı yatırımlarla sürdürmektedir. Holding, perakende 
sektöründeki gelişmeleri yakından takip etmekte ve yeni yatırım fırsatlarını değerlendirmektedir. 
 
Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (D&R) 
 
Doğan Yayın Holding’in bir üyesi olarak 1996 yılının Kasım ayında kurulan Doğan Müzik Kitap 
Mağazacılık ve Pazarlama A.Ş. (D&R), ilk mağazasını 1997 yılının Mayıs ayında Erenköy’de açmıştır. 
2012 sonu itibarıyla Türkiye’nin 26 ilinde 125 mağazası ve 150 bini aşkın ürün çeşidi ile hobi ve kültür 
mağazacılığı alanında pazar lideridir. D&R mağazaları, bulundukları kentlerin önemli alışveriş 
merkezlerinde konumlanmaktadır.  Doğan Holding, açılacak yeni mağazalarla D&R’ı büyütmeyi 
planlamaktadır.  
 
16 Ocak 2012 tarihinde, D&R’ın 50 milyon TL olan sermayesinin %99,99'unu temsil eden beheri 1 TL 
nominal değerli 49.999.996 adet pay senedi, bedeli nakden ve peşin olarak ödenmek üzere, bağımsız 
değerleme kuruluşları tarafından hazırlanan iki ayrı değerleme raporuna göre belirlenen değerlerin 
ortalaması alınmak suretiyle hesaplanan 139.404.000 TL bedel karşılığında Doğan Holding’e 
satılmıştır. Bahsi geçen işlem, hakim ortak kontrolü altında gerçekleşen işlem olarak değerlendirilmiş 
ve oluşan 107.990.000 TL tutarındaki kâr özkaynaklarda muhasebeleştirilmiştir. 
 
D&R mağazalarında kitaptan müziğe, filmden elektroniğe, oyundan hobiye, hediyelik eşyadan 
kırtasiyeye çok çeşitli ürünler sunulmaktadır. Şirket, mağazalardaki okuma alanları ve gelenekselleşen 
imza günleri ile toplumun kültürel gelişimine katkıda bulunur. D&R’ları ayda ortalama 2,4 milyon kişi 
ziyaret etmekte, online mağazalar ise ayda 800 bin tekil ziyaretçi çekmektedir. 
 
2012 yılında mağaza sayısı 125’e, toplam satış alanı 48.107 m2’ye ulaşılmış; 0-12 yaş grubuna özel 
kültür ve hobi mağazası D&R Kids’i açılarak Türkiye’de bir ilke imza atılmıştır.  
 
2012 yılında yapılan yenileştirmelerden biri de hızla değişen bir sektör olan elektronik ticaret 
alanındadır. D&R mağazalarının elektronik ticaret pazarındaki konumunu güçlendirmek amacıyla 
organizasyon yapısı geliştirilmiş ve önemli teknik altyapı yatırımları gerçekleştirilmiştir. Bu doğrultuda 
www.dr.com.tr adresli internet sitesi yenilenerek daha etkin kullanım olanaklarına kavuşturulmuş ve 
böylece satış hacmi de kayda değer ölçüde artmıştır. 
 
Faaliyetlerini sosyal sorumluluk felsefesiyle gerçekleştiren Şirket, okullara, cezaevlerine ve 
belediyelere kitap bağışında bulunmaktadır. Bu kapsamda 2012 yılında yaklaşık 3.000 kitap 
bağışlanmıştır. Ayrıca D&R mağazalarında satılan LÖSEV, TOÇEV ve UNICEF ürünleriyle bu 
kuruluşlara destek verilmektedir. 
 

 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 33	
 
 

SANAYİ 
 
Doğan Holding, en eski yatırım alanlarından biri olan sanayide, Çelik Halat, Ditaş ve Doğan Organik 
Ürünler şirketleri ile Türkiye ekonomisine değer katmaktadır.  
 
Çelik Halat 
1962 yılında kurulan Çelik Halat ve Tel Sanayi A.Ş. (Çelik Halat), Doğan Holding’in en eski sanayi 
yatırımlarından biridir. Kuruluş tarihinden 6 yıl sonra ilk kez çelik halat üretimine geçen Şirket, Türk 
sanayi sektöründe ilk üretici olmasının verdiği birikim, kurumsal yapı, satış hacmi ve marka gücü ile 
lider konumdadır. Şirket hâlihazırda çelik halat, endüstriyel galvanizli tel, endüstriyel yaylık tel, lastik 
teli ve beton demeti üretmektedir. Çelik Halat, ürünleriyle otomotiv yan sanayinden beyaz eşya yan 
sanayine, telekomünikasyondan enerjiye kadar pek çok sektöre katkı sağlamaktadır. 
 
Küresel pazarda da aktif çalışmalarda bulunan Çelik Halat, ihracat payını sürekli artırmaktadır. 
Faaliyet gösterdiği bölgelerde ürün ve hizmet kalitesiyle satış alanını geliştirirken yeni pazarlarda da 
yer edinmektedir. 
 
Şirket 2012 yılında 121 milyon TL’lik bir satış gerçekleştirmiş ve %11,5  brüt kâr elde ederek, satış 
rakamlarındaki başarısını korumuştur. 2012’de lastik teli dışındaki tüm ürünlerde Şirket tarihinin en 
yüksek satış miktarları gerçekleştirilmiştir. Yurt içi pazarında halat, endüstriyel yaylık tel ve beton 
demeti ürünlerinde Çelik Halat’ın pazar lideri konumu rakipleri ile arasını açarak devam etmektedir. 
2012 yılında çelik halatta %37, endüstriyel yaylık tel – galvanizli’de %38, lastik telinde %40 ve 
öngermeli beton demetinde %63 oranında pazar payı elde edilmiştir. 
 
Çelik Halat, 2003 yılında başladığı yenileme, kapasite artırma ve kalite geliştirme yatırımlarına Şirket 
içi kaynaklarla devam etmiştir. Yıl boyunca verimliliği artırmaya yönelik stratejileri hayata geçirerek 
rekabetçi yapısını geliştirmiştir. Bunun yanı sıra teminat altına alınan alacakların kapsamı ciddi ölçüde 
genişletilmiş ve tahsilat riski daha da azaltılmıştır. 
 
Çelik Halat ve Tel Sanayi A.Ş. ortaklık yapısı 

 Sermayedeki  Payı (TL) Sermaye Oranı (%) 

Doğan Şirketler Grubu Holding A.Ş. 12.983.789 78,69 

İMKB’de işlem gören kısım ve diğer ortaklar 3.516.211 21,31 

Toplam 16.500.000 100,00 

 
Çelik Halat ve Tel Sanayi A.Ş.  
 

milyon TL 2012 2011 

Toplam Aktifler 73,1 92,2 

Özkaynaklar 30,1 29,7 

Toplam Satışlar 121,1 125,4 

FAVÖK* 5,6 8,2 

Net Kâr/(Zarar) 0,4 (2,8) 

 
* Faiz, Amortisman , Vergi Öncesi Kâr (Diğer Faaliyetlerden Gelir /Gideri kapsamamaktadır). 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 34	
 
 

 
DİTAŞ 
 
Türkiye’nin en büyük rot üreticilerinden biri olan DİTAŞ Doğan Yedek Parça İmalat ve Teknik A.Ş, 
1972 yılında kurulmuştur. Rot başı, rotil, rot kolu, salıncak kolu, çeki kolu, stabilizatör kolu ve V çeki 
kolu gibi elemanların üretimi amacıyla yola çıkan Şirket, 1978 yılında üretime başlamıştır. 1990 yılında 
Doğan Holding bünyesine giren Şirket, otomotiv yan sanayinde araç üreticilerine (OEM) ve yedek 
parça piyasasına (BYP) rot ve aksam tasarımı ve üretimi yapıp satmaktadır. Sektörde 30 yılı aşkın 
deneyimi, donanımlı iş gücü, son teknolojinin kullanıldığı mühendislik sistemleri, entegre tesisi ve 
marka güvenilirliği DİTAŞ’ın rekabet gücünü pekiştiren en önemli öğelerdir.  Doğan Holding gibi güçlü 
bir kuruluşun bünyesinde yer alması, borsada işlem görmesi ve işletmede konusunda en iyi yazılımları 
kullanması Şirket’in başarısını sürekli kılmıştır.   
 
2012 yılında Şirket’in satış gelirleri 52 milyon TL seviyesinde, diğer faaliyet gelirleri/(giderleri) hariç 
olarak hesaplanan FAVÖK ise 0,3 milyon TL olarak gerçekleşmiştir.  
 
1978 yılından bu yana OEM firmaları için üretim yapan DİTAŞ, Türkiye OEM sektöründe ağır vasıtada 
yaklaşık %70, hafif ticari segmentinde ise %12,5 civarında pazar payına sahiptir. 
 
Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. ortaklık yapısı 
 

 
Sermayedeki 

Payı (TL) 
Sermaye Oranı 

(%) 

Doğan Şirketler Grubu Holding A.Ş. 7.359.315 73,59 

İMKB’de işlem gören kısım ve diğer ortaklar 2.640.685 26,41 

Toplam 10.000.000 100,00 

 
Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş.  
 

milyon TL 2011 2012 

Toplam Aktifler 33,9 33,7 

Özkaynaklar 21,3 19,1 

Toplam Satışlar 54,8 52,3 

FAVÖK* 3,0 0,3 

Net Kâr/(Zarar) 1,6 (2,2) 

 
* Faiz, Vergi, Amortisman öncesi Kâr (Diğer Faaliyetlerden Gelir /Gideri kapsamamaktadır). 
 
 
Doğan Organik Ürünler 
 
Doğan Holding, Kelkit bölgesinde yapılan kapsamlı saha çalışmalar sonucunda çevresel koşulların süt 
ve besi hayvancılığı için çok uygun olduğunu saptamış ve 2002 yılında Doğan Organik Ürünler Sanayi 
ve Ticaret A.Ş.’yi kurmuştur. Organik süt ve besi hayvancılığında Türkiye’de lider olma hedefiyle yola 
çıkan Doğan Organik Ürünler, Kelkit ve çevresini bu alanda bilinen bir merkez haline getirmek için 
çalışmaktadır. 
 
2005 yılında Avrupa Birliği’nden akredite bir kontrol ve sertifikasyon kuruluşu tarafından organiklik 
sertifikası alan Şirket, bu tarihten itibaren kapasitesini yaklaşık dörde katlayarak yıllık 10.000 tona 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 35	
 
 

yaklaşan bir organik süt üretimine ulaşmıştır. Sözleşmeli çiftçilik projesi 2006 yılında Kelkit’te 
başlatılmıştır. Doğan Organik Ürünler, bu proje çerçevesinde bölge halkını organik yem bitkisi, sağım, 
barınak sistemi, gübre yönetimi gibi konularda bilgilendirmiş ve hayvan barınaklarını tadil ederek 
onlara organik üretime geçmelerinde destek olmuştur. Şirket, proje süresince organik çiğ sütün 
üretilmesinden sütün işlenmesi ve pazara sunulmasına kadar tüm aşamaların organize edilmesini 
sağlamıştır. 
 
Bununla birlikte, bir önceki yıl devreye giren Türkiye’nin AB sınıfı tüketicisinin en yoğun kullandığı 
ulusal zincir marketi Migros’un m life markasına ilaveten, Metro Gross Market’in Fine Life markası ve 
Karamiş Grup’un Siryana markası ile ‘özgün markalı’ üretim, satış, ve dağıtım operasyonu 
genişletilmiştir. Türkiye’nin en büyük ulusal maket gruplarında özgün markalı organik sütlü ürün 
pazarının %100’ü Doğan Organik Ürünler tarafından yürütülmektedir. 
 
Doğan Organik Ürünler, bugün Türkiye pazarında satılan organik içme sütünün tek hammadde 
tedarikçisidir. Yine ülkede üretilen organik çiğ sütün yaklaşık %85’i Şirket tesislerinde üretilmektedir. 
Yıllık 10.000 ton seviyesindeki üretim kapasitesi ile Şirket, organik hayvancılıkta Avrupa’nın en büyük 
İşletmelerinden biridir. Doğan Organik Ürünler, gerçekleştirdiği tüm faaliyetlerde sürdürülebilirlik 
anlayışını benimsemekte, bölgesel kalkınma için çiftçilere düzenli organik tarım ve hayvancılığı 
kapsayan eğitimler organize etmektedir. Organik Ürün Üreticileri Derneği’nin kurucu üyesi olan Şirket, 
düzenlenen sempozyum ve konferanslarda sektörde edindiği deneyim ve birikimleri paylaşmaktadır.  
 
Doğan Organik Ürünler, hız kesmeden sürdürdüğü gelişimini ve başarısını aldığı ödüllerle de 
belgelemektedir. Avrupa Birliği İşletmeler Müdürlüğü, 2005 yılında Şirket’in Avrupa’daki sosyal 
sorumluluk ilkesi taşıyan en iyi 10 yatırımdan biri olduğunu belgelemiştir. 2006 yılında ise Şirket, 
Dünya Gıda Günü’nde Dünya Gıda Örgütü (FAO) tarafından verilen “Yılın En İyi Tarımsal Yatırımı” 
ödülünü almıştır. 
 
Doğan Organik Ürünler 2012 yılında, Türkiye Kurumsal Sosyal Sorumluluk Derneği tarafından 
(TKSSD) dördüncüsü düzenlenen KSS Çözümleri Pazaryeri etkinliğinde “Kurumsal Vatandaşlık” 
dalındaki ödülün sahibi olmuştur. Bu ödülün yanı sıra, Kurumsal Sosyal Sorumluluk Derneği 
Avrupa’nın (CSR Europe) ulusal ortakları, Birleşmiş Milletler Kalkınma Programı (UNDP) ve 
uluslararası KSS uzmanlarından oluşan Değerlendirme Kurulu tarafından tarıma dayalı sürdürülebilir 
büyüme modeli ile Pazaryeri’ne katılmaya hak kazanmış projeler arasından Jüri ikincilik ödülünü 
almaya değer görülmüştür. 

 
 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 36	
 
 

GAYRİMENKUL PAZARLAMA 
 
Milpa 
 
Kurulduğu 1980 yılında motorlu taşıt, dayanıklı tüketim malları ve ürünlerin doğrudan pazarlamasını 
yapmayı hedefleyen Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş., bu hedefini 
elektronik eşyadan otomobile, bilgisayardan gayrimenkule kadar birçok sektörde başarıyla 
gerçekleştirmiştir.  
 
2000’li yıllarda başlayan dönüşüm sürecinde, stratejisini yeniden belirleyen Şirket, gayrimenkul 
sektörüne odaklanma kararı almıştır. Bu kararla gayrimenkul yatırımlarını hızlandırmış ve 2010 yılında 
662 bağımsız bölümden oluşan Automall projesi ve Milpark Konutları Projesi’nin imalat ve satış 
süreçleri tamamlanarak hak sahiplerine teslim edilmiştir. 
 
Milpa farklı sektörlerdeki 33 yıllık deneyimi ve yetkin kadrosuyla pazarlama gibi son derece dinamik bir 
alanda istikrarlı büyümesini sürdürmektedir. Şirket’in başarısında, pazarlama stratejilerini zamana ve 
koşullara göre, doğru ve yerinde kararlarla uygulama becerisi de büyük rol oynamaktadır. Bunun 
yanında Milpa, 1980’den bu yana sürdürdüğü yüksek müşteri memnuniyeti anlayışıyla sektörün 
güvenilir markaları arasında ilk sıralarda yer almaktadır.  
 
Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. ortaklık yapısı 
 

 Sermayedeki Payı (TL) Sermaye  Payı (%) 

Doğan Şirketler Grubu Holding A.Ş. 109.906.043 86,27 

İMKB’de işlem gören kısım ve diğer ortaklar 17.490.351 13,73 

 Toplam                                                               127.396.394 100,00 

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

milyon TL 2011 2012 

Toplam Aktifler 148,6 109,5 

Özkaynaklar 87,9 59,3 

Toplam Satışlar 4,5 12,1 

FAVÖK* (6,3) (9,0) 

Net Kâr/(Zarar) (22,8) (28,5) 

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

TURİZM 

 
Milta Turizm İşletmeleri A.Ş. 
 
Doğan Holding’in turizm yatırım ve işletmecilik faaliyetleri, 1982 yılında kurulan Milta Turizm İşletmeleri 
A.Ş. bünyesinde yürütülmektedir. Şirket, çatısı altında bulunan Işıl Club ile otel, Milta Bodrum Marina 
ile marina ve Işıl Tur ile seyahat acentesi, filo ve günlük araç kiralama ve etkinlik yönetimi alanlarında 
hizmet sunmaktadır.   


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 37	
 
 

 
Milta Bodrum Marina  
 
Kuruldukları yerde yeni bir yaşam alanı yaratan marinalar, turizm gelirlerinin %25’ini deniz turizminden 
elde eden Türkiye için çok önemlidir. 2012 yılı itibarıyla yalnızca Akdeniz’de bir milyon civarında yat 
seyahat etmekte, bunun 40 bini ülkemiz marinalarında misafir edilebilmektedir. Bodrum’un kalbinde 
yer alan Milta Bodrum Marina, kaliteli hizmet anlayışı ve konumu ile Akdeniz havzasındaki ilk 5 marina 
arasında yer almaktadır. %100 müşteri memnuniyetini hedefleyen profesyonel ekibi, geniş hizmet 
yelpazesi, şehir içinde olması ve havaalanlarına en fazla 1-2 saatlik mesafede yer alması Marina’yı 
rakipleri arasında öne çıkaran özelliklerdir. Milta Bodrum Marina 25 ülkeden 345 marina arasında en 
iyi hizmet veren 50 marinadan biridir. 
 
Türkiye’nin en yoğun trafiğe sahip yat limanı olan Milta Bodrum Marina, Turizm İşletmesi Belgeli yat 
limanları arasında %4,6 oranında pazar payına sahiptir. Marina’nın müşteri portföyünde yelkenli, 
katamaran ve motor-yat tekne sahipleri, charter firmaları ve tekne acenteleri yer almaktadır. Doğanın 
dengesini korumaya önem veren Milta Bodrum Marina, 2012 yılında güneş enerjileri ve tanklarında 
yaptığı yenileştirmelerle çevreye daha duyarlı bir ısıtma sistemine geçmiştir. 
 
Milta Bodrum Marina, denizcilikte en yüksek seviyeye çıkarak “5 Altın Çıpa” uluslararası kalite ödülünü 
almış ve böylelikle ve dünya yatçılarına tavsiye edilme hakkını kazanmıştır. Bunun yanında, 
uluslararası platformda büyük önemi olan “Ulusal Mavi Bayrak” ödülüne de, 1997 yılından beri her yıl 
değer görülmüştür.   
 
Işıl Club Bodrum 
 
1985 yılında hizmete açılan Işıl Club Bodrum, kısa sürede Bodrum bölgesinin en çok tercih edilen tatil 
köylerinden biri haline gelmiştir. Dokuz yıl boyunca Fransız otel zinciri devi ACCOR tarafından Club 
Milta adıyla işletilen tatil köyü, bu dönemde Eldorador ve Coralia dünya otel zincirleri içinde birkaç kez 
“En İyi Tesis” ödülünü almıştır.  
 
Işıl Club Bodrum, müşteri memnuniyetini en üst düzeyde tutmak hedefiyle sürekli geliştirdiği hizmetleri 
ve sunduğu kalite ile bulunduğu bölgenin önde gelen işletmeleri arasındadır. Şirket, 2011 ve 2012 
sezonlarında sunduğu hizmetlerin ardından, yurt dışında “zoover.com”, “tripadvisor.com”, 
“vakantiereiswijzer.com” gibi önemli anket sitelerinden misafir memnuniyet alanında Türkiye ve Ege 
Bölge birincilikleri kazanmıştır. Bunun yanında, her yıl tekrarlanan denetimlerdeki başarısıyla HACCP 
kalite güvence belgelerini ve Mavi Bayrak ödüllerini de elinde bulundurmaktadır. 
 
Konaklama işletmelerinin ve destinasyonlar arasındaki rekabetin ciddi boyutlara ulaştığı 2012 yılında, 
rakip işletmelerin aşırı fiyat indirimleri, tur operatörlerinin baskıları ve uçak firmalarının yetersizliğine 
rağmen, Işıl Club Bodrum’un kişi başı gelirleri bütçe hedefinin üzerinde gerçekleşmiştir. Ayrıca 2012 
yılında Şirket, bünyesindeki güneş enerjisi ve gün ısı sistemi yatırımlarını tamamlayarak çevre dostu 
uygulamalarının kapsamını genişletmiştir.  
 
Işıl Tur 
 
Işıl Tur, 1997 yılında Doğan Holding’in aracılık hizmetleri alanındaki yatırımı olarak hayata geçmiştir. 
Filo ve günlük araç kiralamadan kurumsal otel rezervasyonlarına, uçak bileti satışından şirket toplantı 
organizasyonuna kadar, kurumların ihtiyaç duyduğu tüm hizmetleri tek çatı altında sunarak önemli bir 
rekabet avantajına sahiptir.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 38	
 
 

 
Türkiye’de 529 adet IATA, 6.000’in üzerinde non-IATA bilet satışı yapan acente bulunmaktadır. Işıl 
Tur, IATA acentesi olan ilk 100 acente arasındadır. Bunun yanında THY, Pegasus, Onur Air, Atlas Jet, 
Sun Express, TCDD yetkili bilet satış acentesi olan Şirket, müşterilerine iç ve dış hat bilet satışı ve 
TCDD bilet satışı ile kurumsal seyahatlerin organizasyonu alanlarında hizmet vermektedir. Milta.com 
ve promobilet.com isimli web siteleri aracılığıyla online uçak bileti satışı da yapmaktadır.  
 
Bu hizmetlerine ek olarak, İzmir Adnan Menderes havalimanındaki şubesi, Ankara, Antalya ve 
İstanbul’daki ofislerinde filo ve günlük araç kiralaması hizmeti vermektedir. Işıl Rent a Car markası 
altında yürütülen bu hizmet, tamamı özsermaye ile alınan 1.000 adet araçla gerçekleştirilmektedir. Işıl 
Tur’da 2012 yılında 9 milyon TL’nin üzerinde araç alımı yapılmıştır. 
 
A grubu seyahat acentesi ve TÜRSAB üyesi olan Işıl Tur, hizmetleri arasında yer alan yurt içi ve yurt 
dışı toplantıları, özendirme gezileri, kongre ve etkinlik yönetimi faaliyetlerini 2010 yılından beri Işıl 
Events markası altında sürdürmektedir. 2012 yılında Işıl Events birçok dizinin tanıtım yemeği 
organizasyonu gerçekleştirmiş ve toplam 50’nin üzerinde etkinlik, toplantı ve organizasyon yönetmiştir.   
 
 
Milta Havacılık  
 
Doğan Havacılık A.Ş. Şirketi 2002 yılında kurulmuş olup 25 Aralık 2012 tarihinde Milta Turizm 
İşletmeleri A.Ş. ile birleşerek, Milta çatısı altına girmiştir.  Şirket aktifinde; 10 yolcu kapasiteli Falcon 
2000 EX sn 2007 model uçak bulunmakta olup, bu uçakla yurtiçi ve yurtdışı hava taksi taşımacılığı 
hizmeti sunulmaktadır. 
 

Milta A.Ş. Gayrimenkul Yatırımları: 

Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret A.Ş  

Milta Turizm İşletmeleri A.Ş. ile Rönesans Gayrimenkul Yatırım A.Ş.  05 Nisan 2012 tarihinde kurulan 
müşterek yönetime tabi ortak girişim şirketi Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve 
Ticaret A.Ş.’ne %50-%50 oranında pay sahibi olmak suretiyle iştirak etmişlerdir.  Nakkaştepe 
Gayrimenkul gayrimenkul projesi yatırımı yapmak üzere İzmir Bayraklı’ da toplam 38.323 metrekare 
arsa satın almıştır. Yatırıma 2013 yılı içinde başlanılması planlanmaktadır. 

 

Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş.  

Milta Turizm İşletmeleri A.Ş. ile Rönesans Gayrimenkul Yatırım A.Ş.  02 Kasım 2012 tarihinde kurulan 
müşterek yönetime tabi ortak girişim şirketi Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret 
A.Ş.’ne %50-%50 oranında pay sahibi olmak suretiyle iştirak etmişlerdir.  Nakkaştepe Gayrimenkul 
gayrimenkul projesi yatırımı yapmak üzere İstanbul Ümraniye’de toplam 23.685 metrekare arsa 
almıştır. Yatırıma 2013 yılı içinde başlanılması planlanmaktadır. 

 

 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 39	
 
 

FİNANSAL HİZMETLER 

 
 
DD Konut Finansmanı A.Ş. 
 
Doğan Holding tarafından 2006 yılının Nisan ayında kurulan DD Konut Finansmanı A.Ş. (DD 
Mortgage), Türkiye’nin Konut Finansmanı Yasası kapsamında faaliyet gösteren ilk konut finansmanı 
şirketidir.  
 
2007 başında 5582 sayılı Konut Finansmanı (Mortgage) Yasası’nın yürürlüğe girmesinin ardından 
Şirket, Bankacılık Denetleme ve Düzenleme Kurumu’na (BDDK) lisans başvurusunda bulunmuş ve 
Haziran 2008’de alınan izin ile faaliyetlerine başlamıştır. 2007 yılı Temmuz ayında Şirket’in %49 
hissesi Deutsche Bank A.G.’ye satılmıştır. Yine BDDK’dan alınan sigorta acenteliği onayıyla birlikte 
2009 yılı Temmuz ayında sigorta satışına başlanmış ve müşterilerin kredileri ile bağlantılı sigorta 
ihtiyaçları karşılanmıştır. Şubat 2010 tarihinde Türkiye’de konut finansmanı alanında uluslararası 
standartlarda ilk portföy devrini gerçekleştirmiştir. Şirket risk izleme sürecinin geliştirilmesine yönelik 
olarak 2012 yılında, mevcut risk takip sistemi yeni bir risk takip sistemi ile değiştirilmiş, böylece kredi 
müşterileri ile kredi geri ödeme performanslarının daha da etkin takibi sağlanmıştır.  

DD Mortgage, donanımlı ekibi, teknolojik altyapısı, müşteri memnuniyetine öncelik veren kaliteli hizmet 
anlayışı ile ev sahibi olmak isteyen farklı demografik özelliklere sahip müşterileri için kişiye özel konut 
kredisi ürünleri geliştirmektedir.  Şirket, İstanbul’ da Beşiktaş, Ataşehir ve Bakırköy ilçelerinde bulunan 
üç şubesi ile faaliyet göstermektedir. Şubelerine ek olarak satışlar internet sitesi, çağrı merkezi ve 
direkt satış kanalları üzerinden de gerçekleşmektedir. Şirket’in pazarlama faaliyetleri ise inşaat 
projeleri, emlak ofisleri ve internet üzerinden yürütülmektedir. 
 
Deutsche Bank & Doğan Grubu Ortaklığı’nın getirdiği güçlü sermaye yapısı, geniş bilgi ağı ve işbirliği 
desteğiyle DD Mortgage, piyasada yaşanan talep daralmasından etkilenmeyerek pazar payındaki 
istikrarlı büyümesini her yıl sürdürmüştür. Ekonomi yönetiminin kredi büyümesini sınırlandırmak için 
2011 yılında aldığı önlemler sonucu 2012 yılında kredi talebi yavaşlamıştır. Sektörde konut kredileri 
2012 yılında % 14 büyürken, DD Mortgage’ın portföyü %23,6 büyümüştür. DD Mortgage, 2012 Aralık 
sonu itibarıyla 489 milyon TL aktif büyüklüğe ve 349 milyon TL toplam kredi portföyüne ulaşmıştır. 
 
DD Mortgage, Türkiye’de Gayrimenkul Yatırım Ortaklığı Derneği (GYODER), Tüketici Finansmanı 
Şirketleri Derneği (TÜFİDER) ve Alman-Türk Ticaret ve Sanayi Odası (AHK) ile ABD’de Mortgage 
Bankers Association (MBA) üyesidir. 
 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 40	
 
 

III- KURUMSAL SOSYAL SORUMLULUK 
 
KURUMSAL SOSYAL SORUMLULUK PROJELERİ 
 
Türkiye, gelişmekte olan ülkeler arasında yoğun genç nüfus oranı, büyüyen ekonomisi ve dinamik 
yapısıyla dikkat çekmektedir. Özel sektör, ülke istihdamına ve ekonomiye kattığı değer ile Türkiye’nin 
gelişim sürecinde önemli rol oynamaktadır. Kurumsal sosyal sorumluluk projelerine yapılan 
yatırımların her geçen yıl artması, şirketlerin toplum ve çevreye duyarlılığının giderek artığının 
göstergesidir. 
 
Faaliyet gösterdiği tüm alanlarda, toplumsal kalkınmaya ve sosyal gelişime değer katmaya öncelik 
veren Doğan Holding’in bu yaklaşımı sosyal sorumluluk projeleri ile hayat bulmaktadır. Holding, 
aydınlık bir geleceğin gençlerin eğitimi ile mümkün olacağına inanmakta ve sosyal sorumluluk 
faaliyetlerinde bilinçli, donanımlı ve evrensel değerlere sahip nesillerin yetiştirilmesine 
odaklanmaktadır.  
 
Doğan Holding, bu doğrultuda toplumsal faaliyetlerini 2012 yılında da sürdürmüştür. Grup şirketleri ve 
Aydın Doğan Vakfı öncülüğünde gerçekleştirilen Kurumsal sosyal Sorumluluk (KSS) projeleri, Holding 
bünyesindeki medya kuruluşları tarafından duyurularak sosyal sorumluluk bilincinin yaygınlaştırılması 
sağlanmıştır.  
 
AYDIN DOĞAN VAKFI 
Toplumun ve ülkenin bütünsel olarak kalkınmasına destek olmak amacıyla 15 Nisan 1996 tarihinde 
kurulan Aydın Doğan Vakfı, öncülük ettiği her türlü sosyal yardım işlerinin yanı sıra eğitim, sağlık, 
bilimsel araştırma, kültür, sanat ve spora kadar çok geniş bir alanda çalışmalar yürütmektedir. 
 
Aydın Doğan Vakfı, düzenlediği ulusal ve uluslararası yarışmalar, dağıttığı ödüller, yaptırdığı eğitim 
kurumlarıyla içinden çıktığı topluma karşı sorumluluklarını yerine getirmektedir. Vakıf, amaçları 
doğrultusunda sağlam adımlarla ilerleyebilmek için güçlü idari ve mali yapsını korur ve uluslararası 
platformlarda saygın bir yer edinecek çalışmalar yürütür. 
 
Aydın Doğan Uluslararası Karikatür Yarışması 
Tüm dünyadan profesyonel ve amatör karikatüristlerin katılımına açık olan Aydın Doğan Uluslararası 
Karikatür Yarışması, bu alanda dünyanın en prestijli yarışmasıdır. 2012 yılında 29’uncusu düzenlenen 
serbest konulu Aydın Doğan Uluslararası Karikatür Yarışması’na 80 ülkeden 944 sanatçı 2.945 
karikatür ile katılmıştır. Yarışmanın Seçici Kurulu’nun değerlendirmesi sonucunda, birinciliğe Türk 
sanatçı Doğan Arslan ile İranlı sanatçı Javad Alizadeh, ikinciliğe Sırbistan’dan Vladimir Stankovski, 
üçüncülüğe ise Polonya’dan Pawel Kuczynski layık görülmüştür. Aydın Doğan Uluslararası Karikatür 
Yarışması’na, düzenlendiği yıllar içinde 136 ülkeden 7.800 sanatçı 70.000 civarı eser ile katılmıştır. 
 
Sergiler 
Aydın Doğan Uluslararası Karikatür Yarışması’na katılan ve sergilenmeye değer görülen eserler her yıl 
olduğu gibi geçtiğimiz yıl da üniversite öğrencileri başta olmak üzere halkın ilgisine sunulmuştur. 2012 
yılında ABD, Adana, Muğla, İstanbul (6), İzmir, Ordu, Balıkesir ve Ankara’da ödüllü karikatürlerin yer 
aldığı seçkilerden oluşturulan sergiler açılmıştır. 
 
Genç İletişimciler Yarışması 
Medya sektörüne nitelikli çalışan yetişmesine katkı sağlamak ve iletişim alanında sürekli gelişimi teşvik 
etmek amacıyla Aydın Doğan Vakfı’nın düzenlediği Genç İletişimciler Yarışması’nın geçtiğimiz yıl 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 41	
 
 

24’üncüsü yapılmıştır. 2012 yılında yarışmaya 31 üniversitenin iletişim fakültelerinden 1.351 öğrenci, 
1.163 çalışma ile yazılı, görsel, işitsel, reklam, halkla ilişkiler ve internet yayıncılığı dallarında 
katılmışlardır. Yarışma jürisinin değerlendirmeleri sonucunda, 21 üniversitenin iletişim fakültelerinden 
155 öğrenci ve 80 proje ödüle layık bulunmuştur. Ödül kazanan öğrencilere Doğan Yayın Holding’e 
bağlı gazete, dergi, televizyon ve radyolarda bir ile üç ay arasında mesleki bilgi ve deneyim aktarma 
amaçlı programlar hazırlanarak bu eğitimlerden faydalanmaları sağlanmıştır. 
 
Aydın Doğan Ödülü 
Aydın Doğan Vakfı, kurulduğundan bu yana kültür, sanat, edebiyat, bilim gibi her yıl farklı dalda, 
ülkesine, dünyaya ve insanlığa katkılarda bulunmuş, mesleğinin zirvesinde, kendilerini yaratıcılığa 
adamış kişileri ödüllendirmektedir. 2012 yılında öykü alanında verilen Aydın Doğan Ödülü’nün 
Seçiciler Kurulu Doğan Hızlan (Başkan), Nursel Duruel, Prof. Dr. İnci Enginün, Semih Gümüş, Özcan 
Karabulut, Prof. Dr. Jale Parla, Hüseyin Su, A. Ömer Türkeş ve Metin Celal Zeynioğlu’ndan 
oluşmaktadır. Seçiciler Kurulu, açık tartışma ve eleme yöntemiyle yaptığı seçimde uzun edebiyat 
hayatına sığdırdığı öyküleri, romanları ve deneme yazılarıyla Türk edebiyatında ayrıksı bir yere sahip 
olması, geleneksel Türk öykücülüğünü sahiplenerek kendi dilini ve üslubunu yaratması, gelenekle yeni 
arasında bir geçişi temsil etmesi ve sadece öykücü yanı ile değil, edebiyat yaşamı boyunca Türk 
edebiyatına yaptığı katkılar sebebiyle Selim İleri’yi bu alanda Aydın Doğan ödülüne değer görmüştür. 
 
Eğitim  
Türkiye’deki eğitim kalitesinin yükseltilmesi yolunda kuruluşundan bu yana pek çok projeye imza atan 
Aydın Doğan Vakfı’nın yaptırıp Milli Eğitim Bakanlığı’na bağışladığı eğitim tesisleri ve diğer tesisler 
aşağıda yer almaktadır: 
 
Sema Işıl Doğan İlköğretim Okulu, Gümüşhane 
Atatürk Üniversitesi Aydın Doğan Özel İlköğretim Okulu, Erzurum 
Aydın Doğan İlköğretim Okulu, Göztepe İstanbul 
Yaşar ve İrfani Doğan Endüstri Meslek Lisesi, Kelkit Gümüşhane 
Milliyet Anadolu Öğretmen Lisesi, Erzincan 
Hürriyet Anadolu Otelcilik Meslek Lisesi, Erzincan 
Aydın Doğan Ticaret Meslek Lisesi, İstanbul 
Aydın Doğan Anadolu Sağlık Meslek Lisesi, İstanbul 
Gümüşhane Üniversitesi Kelkit Aydın Doğan Meslek Yüksekokulu, Gümüşhane 
Galatasaray Üniversitesi Aydın Doğan Oditoryumu, İstanbul 
TEGV Sema ve Aydın Doğan Eğitim Parkı, İstanbul  
Sema Doğan Parkı, Kelkit Gümüşhane 
Aydın Doğan Bilim ve Sanat Merkezi, Afyon 
Nene Hatun Lisesi Aydın Doğan Kız Öğrenci Yurdu, Erzurum 
Erzincan Üniversitesi Aydın Doğan Kız Öğrenci Yurdu, Erzincan 
Hacı Hüsrev Doğan Kız Öğrenci Yurdu, Kelkit Gümüşhane 
Aydın Doğan Kız Öğrenci Yurdu, Kürtün Gümüşhane 
Aydın Doğan Kız Öğrenci Yurdu, Köse Gümüşhane 
Aydın Doğan Kız Öğrenci Yurdu, Şiran Gümüşhane 
Aydın Doğan Spor Kompleksi, Gümüşhane 
 
Kelkit Aydın Doğan Meslek Yüksekokulu 
27 Temmuz 2002’de temelleri atılan ve 28 Eylül 2003’te 90 öğrenci ile eğitime başlayan Gümüşhane 
Üniversitesi’ne bağlı Kelkit Aydın Doğan Meslek Yüksekokulu’nun öğrenci sayısı 2010-2011 öğrenim 
yılında 579 kişiye ulaşmıştır. Kelkit Aydın Doğan Meslek Yüksekokulu'nda Bilgisayar Teknolojileri, 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 42	
 
 

Bitkisel ve Hayvansal Üretim, Elektronik ve Otomasyon, Muhasebe ve Vergi Uygulamaları, Ulaştırma 
Hizmetleri, Laboratuar Teknolojisi ve Veterinerlik bölümleri bulunmaktadır.  
 
Ayrıca Vakfın desteğiyle İngilizce eğitim de verilmektedir. Bölgede tarımın gelişmesi ve daha 
sürdürülebilir üretim şekilleri konusunda yöre halkının bilinçlendirilmesi misyonunu yüklenen Organik 
Tarım Programı, öğrenciler tarafından büyük ilgi görmektedir. 
 
Aydın Doğan Ticaret (İletişim) Meslek Lisesi  
1998 yılında Aydın Doğan Vakfı tarafından yaptırılıp Milli Eğitim Bakanlığı’na bağışlanan Aydın Doğan 
Anadolu İletişim Meslek Lisesi’nin adı Milli Eğitim Bakanlığı kararıyla Aydın Doğan Ticaret Meslek 
Lisesi olarak değiştirilmiştir. Gazetecilik, Radyo ve TV alanlarında eğitim veren lise, 2012 yılı itibarıyla 
11. dönem mezunlarını vermiştir. Lise geçen yıllarda olduğu gibi kendi alanında bu yıl da en çok tercih 
edilen ve en yüksek puanla öğrenci kaydı yapan okullardan biri olmuştur. 2012 yılında mezun olan 89 
öğrenciden 85’i yüksek eğitim kurumlarında eğitim görmeye hak kazanmıştır. 2012-2013 eğitim 
öğretim yılında toplam 90 öğrenci kayıt yaptırmıştır. Ayrıca Aydın Doğan Ticaret (İletişim) Meslek 
Lisesi, öğretim yılı sonunda en başarılı ilk 3 öğrencisine çeşitli ödüller vermektedir. Vakıf, öğrencilerin 
İngilizce eğitimlerinin üst düzeye çıkmasının sağlanması amacıyla geçen yıllarda olduğu gibi bu yıl da 
okula verdiği yabancı dil desteğini sürdürmüştür. 
 
Kız öğrenci yurtları 
Aydın Doğan Vakfı kamuoyunda büyük yankı bulan “Baba Beni Okula Gönder” kampanyası 
kapsamında yaptırıp Milli Eğitim Bakanlığı’na bağışladığı 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’na (Şiran) desteğini sürdürmektedir. 
 
Aydın Doğan Vakfı 2012 yılında kız öğrenci yurtlarında kalan ve okullarında ilk üç dereceye giren 
öğrencileri, hem ödüllendirmek hem de eğitim ve kültürel gelişimlerine katkı sağlamak amacıyla, 
koordinatör öğretmenler eşliğinde İstanbul'da dört gün boyunca misafir ederek üniversiteler ile tarihi ve 
turistik yerleri görmeleri için organizasyon düzenlemiştir. 
 
TEGV Sema ve Aydın Doğan Eğitim Parkı 
Aydın Doğan Vakfı, 1996 yılında açılmış olan, Türkiye Eğitim Gönülleri Vakfı'na bağlı hizmet veren 
Fındıkzade Sema ve Aydın Doğan Eğitim Parkı'na verdiği desteği sürdürmektedir. Sema ve Aydın 
Doğan Eğitim Parkı açıldığı günden bugüne 69 bine yakın çocuğa eğitim desteği vermiştir. 
 
Sema ve Aydın Doğan Eğitim Parkı, çocukların başta dil ve iletişim becerilerini artırarak kişisel ve 
zihinsel gelişimlerine destek olma, sanat, bilim ve teknolojiye ilgi duymalarını sağlama ve bu konularda 
onları bilgilendirme ekseninde eğitim faaliyetlerini sürdürmektedir. 
 
Gümüşhane Sema Doğan Parkı 
Gümüşhane’nin kültür ve sosyal yaşamını zenginleştirme misyonu ile 24 Temmuz 2008’de açılan 
Sema Doğan Parkı, çeşitli etkinliklerin düzenlenebildiği çok amaçlı bir tesistir. Park’ın içindeki kapalı 
alanlarda davetler, konser ve konferans gibi eğlence ve kültürel etkinlikler için kullanılmak üzere 
tasarlanan bir salon bulunmaktadır. Tesisin açık alanında ise sinema, tiyatro, konser, halk oyunu ve 
konferanslar düzenlenen bir amfitiyatro ile çocuklar için oyun parkları, basketbol sahası ve tenis kortu 
gibi spor ve piknik alanları bulunmaktadır.  
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 43	
 
 

Kalender Metin Doğan Aşevi 
Aydın Doğan Vakfı, Kelkit’te bulunan ve kış döneminde her gün ortalama 150, yaz döneminde ise 
ortalama 80 kişiye sıcak yemek vermekte olan Kalender Metin Doğan Aşevi’ne, Kelkit Sosyal 
Yardımlaşma ve Dayanışma Vakfı’nın aracılığıyla verdiği desteği sürdürmektedir. 
 
Aydın Doğan Bilim ve Sanat Merkezi  
İlk ve ortaöğretim çağındaki üstün veya özel yetenekli öğrencilerin sahip oldukları potansiyeli fark edip 
geliştirerek en üst düzeyde kullanmaları amacıyla hizmet veren Aydın Doğan Bilim ve Sanat Merkezi, 
Milli Eğitim Bakanlığı Özel Eğitim Rehberlik ve Danışma Hizmetleri Genel Müdürlüğü’ne bağlı olarak 
faaliyet gösterir. Aydın Doğan Vakfı bu çocukların uzman eğitimciler tarafından özel araç, gereç ve 
programlar kullanılarak eğitildiği Merkez'e verdiği desteği sürdürmektedir. 
 
Diğer Faaliyetler 
 
Eğitim Reformu Girişimi (ERG) 
Türkiye'de eğitimle ilgili çok sayıda girişim ve projeye destek veren Aydın Doğan Vakfı, "herkes için 
kaliteli eğitim" anlayışıyla hareket eder. Bu doğrultuda Türkiye'nin önde gelen vakıflarıyla beraber 
Eğitim Reformu Girişimi Yönetim Kurulu'nun aktif bir üyesi olarak görev almıştır. Girişim, ülkenin 
toplumsal ve ekonomik gelişmesini sağlayacak eğitim reformu ve bunun için gerekli olan araştırma, 
savunu ve izleme çalışmalarını yürütmektedir. 
 
London School of Economics 
Dünyanın en saygın eğitim kurumlarından biri olan London School of Economics (LSE) Avrupa 
Enstitüsü bünyesinde kurulan ve modern Türkiye’nin tanıtımına büyük katkı sağlayacak olan Çağdaş 
Türk Çalışmaları Kürsüsü destekçileri arasında Aydın Doğan Vakfı da bulunmaktadır.  
 
Türkiye Üçüncü Sektör Vakfı  
 
Türkiye Üçüncü Sektör Vakfı (TÜSEV) 1993 yılında, üçüncü sektörün yasal, mali ve işlevsel altyapısını 
geliştirmek amacıyla aralarında Türkiye’nin önde gelen vakıf ve derneklerinin bulunduğu 23 sivil 
toplum kuruluşu tarafından kurulmuştur. Vakıf bünyesinde 100'ü aşkın bir mütevelli grubu TÜSEV'in 
Türkiye'deki sivil toplum inisiyatiflerini teşvik edici çalışmalar yapmaktadır. Aydın Doğan Vakfı, 
TÜSEV'in kurucularından ve Yönetim Kurulu üyelerinden biri olarak yürütülen faaliyetlere aktif biçimde 
destek vermektedir.  
 
AİLE İÇİ ŞİDDETE SON! KAMPANYASI  
 
Hürriyet Gazetesi’nin sosyal sorumluluk projesi Aile İçi Şiddete Son! Kampanyası, 2012 yılında 8’inci 
yılına girerken, sosyal sorumluluk sınırlarını aşmış, sivil toplum kuruluşları ve Aile ve Sosyal Politikalar 
Bakanlığı nezdinde bir çözüm ortağı haline gelmiştir. 
 
Başlangıçta yayınlar, uluslararası konferanslar, eğitim çalışmaları, konserler ve başka birçok etkinlikle 
kadına yönelik şiddet konusunda farkındalık yaratma amacıyla yola çıkan Kampanya, kanaat önderliği 
yapmaktan yasaların oluşturulmasına katkı sağlamaya kadar etkili çalışmalar sürdürmüş, aynı 
zamanda Türkiye’de örneği az görülen “uzun soluklu” sosyal sorumluluk çalışmalarından biri olmuştur. 
 
Acil Yardım Hattı 
Acil Yardım Hattı, Kampanya kapsamında aile içinde kötü muamele ve şiddete maruz kalan kadınlara 
hukuki, psikolojik ve güvenlikleriyle ilgili destek sağlamak amacıyla kurulmuştur. 2007’den bu yana 7 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 44	
 
 

gün 24 saat faaliyet gösteren Acil Yardım Hattı, 2012 yılında da şiddet mağdurlarına destek olmaya 
devam etmiştir. 
 
Acil Yardım Hattı’nı 15 Ekim 2007 – 31 Aralık 2012 tarihleri arasında toplam 33 bin 669 kişi aramış, 
15.824 kişiye aile içi şiddetle ilgili hukuki, kurumsal ya da psikolojik destek verilmiştir. Hattı arayan 
mağdur, mağdur yakını ve mağdur tanıdığı sayısı 11.420’dir.  Her iki mağdurdan biri fiziksel şiddetten 
şikâyet etmiş, bunların yarısına yakını ise fiziksel şiddetin yanı sıra diğer şiddet türlerinin bir ya da 
birkaçına maruz kaldığını belirtmiştir. Arayan mağdurların %3,31’i erkek, toplam mağdurların yaş dilimi 
2-90’dır. Mağdurların %80’i eşlerinden şiddet görmektedir. 
 
Acil Yardım Hattı, bugüne kadar 1.468 acil vakayla ilgilenmiş, çoğunluğuna polis ekiplerinin gitmesi 
sağlanmış, önemli bir kısmı sığınma evine yönlendirilmiştir. Acil Yardım Hattı Türkiye’nin tüm 
illerinden, Kıbrıs’tan ve 14 farklı ülkeden (Almanya, Fransa, Avusturya, Azerbaycan, Belçika, Hollanda, 
Avustralya, Amerika, Suriye, İsviçre, İran, Tunus, İngiltere, İsveç) aranmaktadır. 
 
Farkındalık Eğitimleri 

Aile İçi Şiddete Son! Kampanyası yıl boyunca konferanslar, çalıştaylar, televizyon programları vs. gibi 
platformlarda yer almış, sorunun çözümüne yönelik kamuoyu oluşturma çalışmaları sürdürülmüştür. 
Bunun yanı sıra 5-6 Ocak 2012’de Yozgat’ta tüm yerel ilgililere Kurumlar Arası İşbirliği eğitimi ve 7 
Ocak 2012’de Aile İçi Şiddet Farkındalık Eğitimi verilmiştir. 22, 23 ve 29 Şubat 2012 tarihlerinde talep 
üzerine İstanbul Sosyal Hizmetler Çocuk Esirgeme Kurumu yönetici ve çalışanları için aile içi şiddetle 
ilgili sağaltım eğitimleri düzenlenmiştir. 

 

İşbirlikleri  

Penti Çorapları ile yapılan işbirliğiyle, Aile İçi Şiddete Son! Kampanyası yararına aralarında Ayşe 
Arman, Kenan Doğulu, Şebnem Bozoklu gibi isimlerin bulunduğu ünlülere çorap tasarlatılmış, bu özel 
tasarım çorapların satışından elde edilen gelir Penti tarafından Acil Yardım Hattı’na aktarılmıştır. 

 

Yıl boyunca, Aile İçi Şiddete Son! Kampanyası ve Kampanya’nın da üyesi olduğu Haklı Kadın 
Platformu adına, Aile ve Sosyal Politikalar Bakanlığı, AB Bakanlığı, Kadının Statüsü Genel Müdürlüğü, 
sivil toplum kuruluşlarıyla ortaklaşa etkinlikler düzenlenmiş, kadına yönelik şiddetin önlenmesine ilişkin 
yasa, yönetmelik hazırlama çalışmalarında aktif rol alınmıştır. 

 
SMS Kampanyası 
Aile İçi Şiddete Son! Kampanyası çerçevesinde başlatılan SMS projesi ile Acil Yardım Hattı’nın işletim 
giderlerine destek sağlamak amaçlanmıştır. Aralık Derneği, Turkcell, Vodafone ve Avea ile yapılan 
sözleşmeler ve alınan resmi izinle birlikte 6643 SMS numarası üzerinden bağış toplanmaya 
başlanmıştır. Siddetekarsiyuzbinsms.com adresinden duyurulan projeyle maddi kaynak sağlamanın 
yanı sıra, toplumsal bir sorunun çözümüne hep birlikte katkı yapma bilincinin yayılması amaçlanmıştır. 
 
HAKLI KADIN PLATFORMU 
 
Hürriyet gazetesi, diğer sosyal sorumluluk projesi olan Haklı Kadın Platformu ile kadınların 
parlamentoda erkeklerle eşit şekilde temsil edilmesini, şiddetin her türlüsünden korunmasını, 
istihdamda hak ettikleri yere bir an önce gelmelerini, onları ayrımcılıktan koruyacak yasaların hayata 
geçirilmesini ve toplumsal cinsiyet eşitliği için gereken adımların ivedilikle atılmasını sağlamak için 
çalışmalar yapmayı amaçlamaktadır. Platform, toplumsal cinsiyet eşitliği konusunda çalışmalarını 
2012 yılında da sürdürmüştür.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 45	
 
 

 
Çatısı altında toplanan dernek üyesi ve birey sayısının 100 bini bulduğu Haklı Kadın Platformu, 2012 
yılında Ailenin Korunması ve Kadınlara Karşı Şiddetin Önlenmesi yasa ve yönetmelik çalışmalarına 
birebir katılarak aktif rol oynamıştır. Platform çalışmaları kapsamında Eşitlikçi Bütçe konusunda bir 
proje başlatılmış, konunun ilgilileriyle bir dizi toplantı organize edilmiştir. Bilgi Üniversitesi’nde 
gerçekleştirilen ve konunun uzmanlarının katıldığı Eşitlikçi Bütçe Çalıştayı’nın raporu TBMM Kadın 
Erkek Eşitliği Komisyonu başta olmak üzere ilgili mercilerle paylaşılmıştır. 
 
Haklı Kadın Platformu’na  (www.haklikadinplatformu.org) üye olan kuruluşlar şunlardır: 
 
Adalar Kent Konseyi Kadın Meclisi, Adana Uluslararası İş ve Meslek Kadınları Derneği, Adana STK 
Kadınları Güçbirliği Platformu, AGİFED (Anadolu Girişimci İş Kadınları Dernekleri Federasyonu), 
Alucra Eğitim Kültür ve Sosyal Yardımlaşma Derneği, ANGİKAD (Ankara Girişimci İş Kadınları ve 
Destekleme Derneği), Ankara Barosu Kadın Hakları Merkezi, Antalya Kent Konseyi Kadın Meclisi-
Kadın Gücü Bilişimi, Antalya TOAYDER Kadın Kolu, Aralık Derneği, Ataşehir Kent Konseyi, Bakırköy 
Life Dergisi, Başkent Kadın Platformu, CNN Türk, ÇYDD (Çağdaş Yaşamı Destekleme Derneği), 
Hürriyet Aile İçi Şiddete Son! Kampanyası, İnşaat ve Kadın Derneği, Kadıköy Kent Konseyi Kadın 
Meclisi, İstanbul Bakırköy Kent Konseyi Kadın Meclisi, İş Dünyasında Kadın Komisyonu, İş ve Meslek 
Sahibi Kadınlar Derneği, KA-DER (Kadın Adayları Destekleme ve Eğitme Derneği), Kadının Sosyal 
Hayatını Araştırma ve İnceleme Derneği, KAGİDER, KAMER, Marmara Grubu Vakfı, NTV, Rengârenk 
Kırmızı Dergisi, Sosyal Hizmet Uzmanları Derneği, Türk Hukukçu Kadınlar Derneği, Türk Kadınlar 
Birliği, Türkiye Kadın Dernekleri Federasyonu, Türkiye Soroptimist Klüpleri Federasyonu, 
TÜRKONFED (Türk Girişim ve İş Dünyası Konfederasyonu), TÜSİAD, Uçan Süpürge, Yeditepe Kadın 
Dayanışma Derneği, YEKUV (21. Yüzyıl Eğitim ve Kültür Vakfı), Yeditepe Kadın Dayanışma Derneği. 

 

 

“BABA BENİ OKULA GÖNDER” KAMPANYASI  
 
Doğan Gazetecilik, Türkiye’nin en önemli sorunlarından birinin eğitim olduğu ve özellikle kız 
çocuklarının eğitimden mahrum kaldığı gerçeğinden yola çıkarak 2005 yılında gelecek nesillerin 
yetişmesinde önemli bir işlev üstlenecek “Baba Beni Okula Gönder” (BBOG) sosyal sorumluluk 
projesini hayata geçirmiştir. Projeyle birlikte, nüfusun yarısını oluşturan kız çocuklarının eğitim yoluyla 
üretken bireyler haline getirilmesi amaçlanmıştır.  
 
23 Nisan 2005’te başlatılan “Baba Beni Okula Gönder” kampanyası, bu eğitim seferberliğini tüm 
Türkiye’ye yaymak ve her kız çocuğunu okullu yapmak hedefiyle yola çıkmıştır. Bu çerçevede kız 
çocuklarının okula gönderilmesiyle ilgili sorunlar saptanmış, maddi destek çalışmalarının yanı sıra 
toplumsal bilincin geliştirmesine yönelik bir dizi etkinlik düzenlenmiştir. 
 
Fikir anneliğini Doğan Gazetecilik Yönetim Kurulu Başkanı Hanzade Doğan Boyner’in yaptığı bu geniş 
kapsamlı kampanya çerçevesinde, öncelikli olarak belirlenmiş 15 ilde, yurt, derslik yapılması ve burs 
sağlanması konusunda pek çok kuruluş destek vermiştir. Doğan Gazetecilik de 1 milyon TL katkıda 
bulunmuştur. Öncelikle olarak belirlenen ihtiyaçlar, seferberliğe verilen büyük destekle hemen 
karşılanmıştır.  
 
Kampanya kapsamında geçen sekiz yıl içinde 33 yurdun ve 12 ilköğretim okulunun yapımı çeşitli kişi 
ve kuruluşlar tarafından tamamlanmış; 10.524 kız çocuğuna eğitim bursu sağlanmış; Aydın Doğan 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 46	
 
 

Vakfı da beş kız öğrenci yurdu yaptırarak kampanyaya destek vermiştir. Yaptırılan yurtlarda her yıl 3 
bin 500’e yakın kız çocuğu için barınma imkanı sağlanmıştır.  
 
Bunların dışında AÇEV’le birlikte beş ilde, 500 anne babaya “Çocuğum ve Ben” konulu eğitim 
seminerleri verilmiş; Türkiye Özel Okullar Birliği Derneği’yle birlikte yatılı ilköğretim bölge okullarının 
yöneticilerine iki günlük özel bir eğitim gerçekleştirilmiş; Kamil Koç otobüsleri yurtların sosyal 
odalarının donanımlarını üstlenmiş; yurtlarda kalan kız öğrencilere müzik dersleri verilmeye 
başlanmıştır. 
 
Öte yandan üniversitelerle çok yönlü işbirliği zemini oluşturulmuş; Sabancı Üniversitesi toplumsal 
duyarlılık dersi kapsamında Kars Merkez Sabancı Kız Öğrenci Yurdu ve Sarıkamış Milliyet Kız 
Öğrenci Yurdu’na ziyaretler düzenlenmiş; Işık Üniversitesi de toplumsal sorumluluk dersini 
müfredatına eklemiş ve Mardin Milliyet Kız Öğrenci Yurdu’nda çeşitli etkinlikler gerçekleştirilmiştir. 
Türkiye Aile Sağlığı Planlama Vakfı işbirliğiyle yurtlarda kalan kız öğrencilere hijyen ve sağlık 
konusunda, Eczacıbaşı ile birlikte yine yurtlardaki kız öğrencilere “Bedenimiz ve Sağlığımız” 
konusunda seminerler verilmiştir.  
 
Yurt yöneticileri ve sorumlu öğretmenler için her yıl İstanbul’da bir hafta süreyle ergenlik dönemi, yurt 
yönetimi, iletişim becerileri, bütçe yönetimi vb. konuları içeren çeşitli destek eğitimleri düzenlenmiştir. 
Haziran 2012’de de bu eğitimlerin beşincisi yine Milli Eğitim Bakanlığı işbirliğiyle İstanbul’da 
gerçekleştirilmiştir. Çeşitli illerden 50 yurt yöneticisi ve belletmen katılmıştır. Düzenlenen programda, 
ilk gün “Değişim Dinamikleri” eğitimi Onat Akademi’den Yücel Onat tarafından verilmiştir. Sonraki 
günlerde Güler Kazmacı “Güzel Türkçe, Etkili Konuşma” konusunda, Boğaziçi Üniversitesi Barış 
Eğitimi Uygulama ve Araştırma Merkezi “Şiddetsiz İletişim” konusunda ve son gün de Füsun Paşa 
“Koçluk” konusunda eğitimler vermişlerdir. Eğitim kapsamda İstanbul’a gelen katılımcılar düzenlenen 
İstanbul turunda tarihi ve turistik yerleri gezme imkanı da bulmuşlardır.  
 
Baba Beni Okula Gönder seferberliği kapsamında kız öğrenci yurtlarında barınan öğrenciler arasında 
her yıl bir yarışma düzenlenmektedir. Resim, şiir ve düz yazı alanlarında düzenlenen yarışmanın 
beşincisi, Mayıs 2012’de “yurtta yaşam” konusunda yapılmıştır. İstanbul’da düzenlenen ödül töreninde 
dereceye giren öğrenciler davet edilmiş ve ödüllerini almışlardır.  
 
Kamuoyu oluşturmak ve konuyla ilgili sosyal duyarlılığı artırmak konusunda Doğan Gazetecilik 
bünyesindeki gazeteler de üzerine düşeni yapmış; kız yurtlarına kadın yönetici atanması, burs 
yönetmeliğinin değişmesi gibi yapısal sorunların giderilmesinde gazetelerimizde yayımlanan haberlerin 
büyük etkisi olmuştur.  
 
Düzenlenen eğitim çalıştayları ile yaşanan eğitim sorunları gündeme alınmış; kız çocuklarının 
eğitimlerine devam edebilmesi için çözüm önerileri geliştirilmiş; eğitimle ilgili pek çok konuda 
sorunların ve çözüm önerilerinin paylaşıldığı bu çalıştayların sonuçları hem kamuoyuyla hem de Milli 
Eğitim Bakanlığı yetkilileriyle paylaşılmıştır.  
 
Okul harçlığını gönderen çocuklardan yurt yaptıran Limak Holding’e, Hacı Ömer Sabancı Vakfı’ndan 
valiliklere, Türkiye Odalar Borsalar Birliği’nden kız çocuklarına burs veren Metro Group’a, Garanti 
Bankası’na, Enka Vakfı’na, Oriflame’e ve Siemens’e kadar çok sayıda kişi ve kuruluş “Baba Beni 
Okula Gönder” kampanyasına gönülden destek vermektedir. 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 47	
 
 

Büyük bir seferberliğe sahne olan kampanyanın 300 binin üzerinde bireysel bağışçısı olması ve 
toplanan bağış miktarının 35 milyon TL’yi aşması, kampanyanın Türk halkının duygularını çok 
derinden etkilediğinin açık bir ifadesidir. 
 
Yapılan haberlerden etkilenerek ailelerin kız çocuklarını okula göndermeye başlaması; eğitimlere 
katılan okul yöneticilerinin köyleri dolaşarak kız çocuklarını okullarına toplamaya çalışması sayesinde, 
kampanyanın katma değerinin daha da yükseldiği ve bu şekilde okula kazandırılan kız çocuklarının 
sayısının bilinenin çok daha üstünde olduğu düşünülmektedir. 
 
HÜRRİYET TANIKLIĞINDA GÖÇÜN 50 YILI 
 
Almanya'ya Türkiye'den iş gücü göçünün 50. yılını konu alan “Hürriyet Tanıklığında Göçün 50 Yılı” 
sergilerinin sonuncusu 17Aralık 2012 – 17 Ocak 2013 tarihleri arasında Hürriyet Avrupa tesislerinin yer 
aldığı Mörfelden-Walldorf kentindeki iki belediye binasında ziyarete açılmıştır. Türklerle Almanların 50 
yıllık ortak tarihini ve bu sürece Hürriyet gazetesinin tanıklığını göstermeyi hedefleyen serginin açılışı 
Hessen Eyalet Başbaşkan Yardımcısı ve Entegrasyon Bakanı Jörg-Uwe Hahn'ın da katılımıyla 
gerçekleşmiştir.  
 
Sergi, kamuoyuyla ilk kez 19 Eylül 2011 tarihinde Berlin’de düzenlenen Türk-Alman İş Forumu 
kapsamında buluşmuştur. İki ülkenin cumhurbaşkanlarının da ilgiyle izlediği sergi daha sonra sırasıyla 
Berlin Türkevi’nde, Essen'de gerçekleştirilen Ruhr Kitap Fuarı’nda, T.C.'nin 88. Kuruluş Yıldönümü 
kutlamaları kapsamında Berlin, Frankfurt ve Köln kentlerinde, Nürnberg Garı'nda, Oberursel'deki Türk 
Günü’nde, Düsseldorf'takiTürk-Alman Ekonomi Günü’nde, Potsdam'daki Alman Olimpik Spor Birliği'nin 
Entegrasyon Günü’nde ve son olarak da Mörfelden-Walldorf'ta kamuoyu önüne çıkmıştır.  
 
Sergi kapsamında, 1961-2011 döneminden her yıl için seçilmiş bir kapak sayfası Hürriyet arşivlerinden 
fotoğraflar ve göçle ilgili karikatürleri içeren afişler bulunmaktadır. 
 
DOĞAN ORGANİK ÜRÜNLER’DEN SÜRDÜRÜLEBİLİR İŞ MODELİ 
 
Kelkit ve çevresini organik süt ve besi hayvancılığının merkezi haline getirmek amacıyla 2002 yılında 
kurulan Doğan Organik Ürünler, bugün ürettiği yıllık yaklaşık 10.000 ton  süt ile Türkiye’nin en büyük 
organik süt üreticisidir.  
 
Ana geçim kaynağı konvansiyonel hayvancılık olan Kelkit’te, 2002 öncesinde hayvansal üretim kayıt 
dışı ve geri kalmış yöntemlerle yürütülmekteydi. Ülke ekonomisi için yeterli değer yaratılmıyor, bölge 
genç nüfusunu şehirlere göç vererek kaybediyordu. Doğan Organik Ürünler, bölgedeki istihdam 
sorununu çözerek göçü önlemek, buradaki halkı bilinçlendirip organize ederek iş sahibi yapmak, 
ekonomiye entegre etmek, son tüketiciye en iyi kalite organik hayvancılık ürünleri sunmak, gelecek 
nesillere verimli topraklar bırakmak ve Türkiye’nin tarım ekonomisi için sürdürülebilirliğini kanıtlamış 
örnek bir model oluşturmak amacıyla çalışmalar başlatmıştır. 
 
Gıda, Tarım ve Hayvancılık Bakanlığı’nca Türkiye’de organik tarım için pilot bölgelerden biri olarak 
seçilen Kelkit Havzası’nda 2002 yılında temelleri atılan Kelkit Organik Süt Sığırcılığı İşletmesi 2003 
yılında açılmıştır. 2005 yılında AB’den akredite bir sertifikasyon ve kontrol kuruluşundan (IMO), 
organiklik sertifikası alınmış ve Temmuz 2005’te Türkiye’nin ilk organik sütü iç pazara sunulmuştur. 
 
2011’e yaklaşırken hem İşletme’nin hem de sözleşmeli çiftçilerin süt üretimi artmıştır. Böylece Doğan 
Organik Ürünler pazara çiğ süt tedarik etmenin ötesine geçerek kendi işlediği süt ürünlerini tüketiciye, 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 48	
 
 

ulusal market zinciri Migros’un sağlıklı ve organik ürünler teması ile oluşturduğu mlife markası altında 
ulaştırmaya başlamıştır.  
 
Doğan Organik Ürünler, hem öncü, hem de sürdürülebilir nitelikte bir sosyo-ekonomik kalkınma 
girişimidir. Türkiye’de ilk defa organik süt üretimini başlatmasıyla öncüdür. Eskiden beri hayvancılık 
yapılan bölgenin temel ekonomik faaliyetine uygunluğuyla da sürdürülebilir bir nitelik kazanmaktadır. 
İşletme, Kelkit bölgesi halkına organik tarım ve hayvancılık konusunda yeni bir vizyon katmış, bölgenin 
gelişimine ve kalkınmasına önemli ölçüde katkıda bulunmuştur. 
 
Bu yaklaşımı ile Doğan Organik Ürünler’in Kelkit Girişimi 2005 yılında Avrupa Birliği İşletmeler 
Müdürlüğü tarafından Avrupa’daki sosyal sorumluluk ilkesi taşıyan en iyi 10 yatırımdan biri olduğu 
belgelenmiştir. 2006 yılında, Dünya Gıda Günü’nde FAO (Dünya Gıda Örgütü) tarafından yılın en iyi 
tarımsal yatırım ödülünü almıştır. 
 
2012 yılında ise Doğan Organik Ürünler, Kelkit’te geliştirdiği tarıma dayalı sürdürülebilir büyüme 
modeli ile Türkiye çapında “Kurumsal Vatandaşlık” dalındaki ödülün sahibi olmuştur. Şirket ayrıca 
Kurumsal Sosyal Sorumluluk Derneği Avrupa’nın (CSR Europe) ulusal ortakları, Birleşmiş Milletler 
Kalkınma Programı (UNDP) ve uluslararası KSS uzmanlarından oluşan Değerlendirme Kurulu’nun 
verdiği Jüri İkincilik Ödülü’nü de almıştır. 

DOĞAN TV HOLDİNG’TEN SOSYAL SORUMLULUK ÖRNEKLERİ  

Doğan TV Holding bünyesinde gerçekleşen televizyon yayınları, nitelikli ve zengin içeriğe sahip 
olmanın yanı sıra toplumsal fayda sağlayacak bir yaklaşım gözetir. Kanal D, televizyon yayıncılığında 
yine bir ilke imza atarak işitme ve görme engellilerin daha rahat dizi takip edebilmelerine imkân 
sağlayacak bir uygulama başlatmıştır. Türkiye’de ilk gerçekleştirilen sesli dizi betimlemesi için Sesli 
Betimleme Derneği ile işbirliği yapılmaktadır. 

Yine Kanal D’nin yarışma programı “Şans Kapıda” maddi durumu iyi olmayan aileleri eşya sahibi 
yapmaktadır. “Ben Bilmem Eşim Bilir” yarışması ise kütüphaneleri boş olan Sarıyer Bala Hatun 
İlköğretim Okulu’na kütüphane yaptırmış ve boş rafları kitaplarla doldurmuş, diğer okullardaki 
öğrencileri de çeşitli etkinlik ve hediyelerle mutlu etmiştir. “Evim Şahane” programı, “Gümüşdere 
İlköğretim Okulu”nu baştan aşağı yenilemiş ve Sinoplu bir yarışmacı aileye evlerini yenileyerek destek 
vermiştir. Kanal D’nin sevilen dizilerinden biri olan “Kayıp Şehir”in her bölümü için Çekül Vakfı 
aracılığıyla İzmir, Ödemiş’in Bozdağ Beldesi’ne 70 adet ağaç dikilmektedir. Doktorum programı ise 
2.500 hastanın tedavisini üstlenmiş ve 200 ameliyat gerçekleştirmiştir.  

Radyo D, kurumsal sosyal sorumluluk çalışmaları kapsamında başta eğitim, sağlık ve çevre olmak 
üzere toplumun geneline fayda sağlayacak projelere tam destek vermeyi ve kendi projelerini 
oluşturmayı sürdürmektedir. 

2012 yılında Radyo D, ‘‘Her Okula Bir Müzik Odası’’ sosyal sorumluluk kampanyasını başlatmıştır. 
Proje kapsamında ihtiyaç sahibi devlet liselerinde müzik odaları yenilenmiş ve enstrüman 
bağışlanmıştır. Bunun yanında Radyo D, sokak hayvanlarının korunması ve hayvan barınaklarının 
ihtiyaçlarının gündeme gelmesi amacıyla, yayınlarında Yedikule Hayvan Barınağı tarafından 
düzenlenen etkinliklere ve Sevgi Günü’ne radyo sponsoru olarak destek vermiştir. Radyo, Türk Böbrek 
Vakfı’nın organ bağışının önemini anlatan kampanyasına tanıtım desteğini sürdürmüş ve organ bağışı 
konusunda toplumun bilinçlenmesine katkıda bulunmuştur. 3 Aralık Dünya Engelliler Günü Etkinlikleri 
de Radyo D’nin radyo sponsorluğunda Alanya’da düzenlenmiştir. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 49	
 
 

Türk Kalp Vakfı’nın düzenlediği Kalp Haftaları’nın 24’üncüsü, 2012 yılında Radyo D’nin işbirliği ile 
gerçekleştirilmiş, Türk Kalp Vakfı Geleneksel Tenis Turnuvası da Radyo D’nin radyo sponsorluğunda 
yapılmıştır. Ayrıca Radyo D’nin radyo sponsorluğunda gerçekleştirilen Dünya Kalp Günü’nde, 
Taksim’de halka açık kalp sağlığı taraması yapılmıştır. 

Binicilik sporunun ülkemizde gelişmesi ve yaygınlaşmasını, uluslararası platformda ülkemizin temsil 
edilmesini destekleyen Radyo D, Türkiye Binicilik Federasyonu’nun gerçekleştirdiği 2012 Kış Binicilik 
Festivali’nde radyo sponsorluğunu üstlenmiştir. 

Doğan Burda’dan Sosyal Sorumluluk Çalışmaları 
 
Toplumsal vatandaşlık bilincini tüm yayınlarına başarıyla yansıtan Doğan Burda Dergi Grubu, 2012 yılı 
boyunca kültür sanat, tarih, doğa, çevre ile sağlık ve sosyal sorumluluk bilinci yaratılması konularında 
yeni projelerin mimarlığını yapmış ve çeşitli projelere destek olmuştur.  
 
TOG Concept 
Maison Française dergisinin Toplum Gönüllüleri Vakfı yararına gerçekleştirdiği ve 150.000 TL’ye yakın 
bağış toplanmasına destek olduğu TOG Concept projesinin gündemdeki yerini 2012 yılında da 
korumak ve projeye desteği sürdürmek amacıyla TOG Concept kitabı hazırlanmış ve dağıtılmıştır.  
  
Sosyal Sorumluluk Liderleri  
Capital, geleneksel Kurumsal Sosyal Sorumluluk Araştırması ile her yıl Türkiye’nin sosyal sorumluluk 
liderlerini belirlemektedir. 2012 yılı Mart ayında Sosyal Sorumluluk Liderleri araştırması yapılarak bu 
konunun gündemde güçlü bir biçimde yer alması sağlanmıştır. 
 
 
Kurumsal Sosyal Sorumluluk  
Ekonomist dergisi, sosyal sorumluluk bilincinin Türkiye’yi yöneten şirketlerde artması, büyüyen 
şirketlere örnek olması ve kurumsal sosyal sorumluluk bilincine özendirmesini hedefleyen bir CSR eki 
hazırlamıştır. 
 
Girişimcilik Desteği 
Capital dergisi “En Beğenilen Şirketler” ve “Capital 500”, Ekonomist dergisi ise “Kadın Girişimciler” ve 
“Ekonomide Yılın İş İnsanları” gibi etkinliklerle girişimciliği ve iş dünyasındaki başarılı isimleri 
desteklemeyi 2012 yılında da sürdürmüştür. Kadın Girişimciler projesi kapsamında  “Türkiye’nin Kadın 
Girişimcisi”, “Gelecek Vaat Eden Kadın Girişimci” ve “Yöresinde Fark Yaratan Kadın Girişimci”ler 
ödüllendirilmektedir. Bir önceki yıl 5.600 kişinin başvurduğu “Türkiye’nin Kadın Girişimcisi” Yarışması 
aracılığıyla örnek başarı hikâyelerinin giderek yaygınlaştığı görülmektedir. 
 
Anadolu Markaları 
2012 yılında altıncısı düzenlenen Anadolu Markaları projesi, Türkiye ekonomisinin lokomotif gücü olan 
Anadolu şirketlerinde markalaşma bilincini geliştirmeyi hedeflemektedir.  
 
Nar Taneleri  
ELLE dergisi, toplumda sosyal ve ekonomik dışlanmaya maruz kalan, yetiştirme yurtlarında yetişen 
veya yetişmiş olan genç kadınların sosyo-ekonomik açıdan güçlenmesini ve böylece Türkiye’nin iş 
gücü piyasasına dâhil olmasını amaçlayan sorumluk projesi “Nar Taneleri”ne destek vermiştir.  
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 50	
 
 

Türkiye’nin En Başarılı Genç Genel Müdürleri Araştırması 
Capital dergisi her yıl 40 yaş ve altındaki genel müdürlerin katılımıyla düzenlediği “Başarıya 
Yürüyenler” ödüllerinde Türkiye'deki genç profesyonel yöneticileri öne çıkarmayı, teşvik etmeyi, 
başarılarını paylaşmayı ve ödüllendirmeyi amaçlamaktadır. 
 
Kadınlarda Meme Kanseri Bilinci 
Elele dergisi, kadınları meme kanseri konusunda bilinçlendirmek amacıyla Mart ayında meme 
kanserini yenen Deniz Uğur ile, Form Sante dergisi ise Ekim ayında “Meme kanserinden korkmuyorlar 
çünkü sağlıklı besleniyorlar” konsepti çerçevesinde ünlülerle büyük çekimler gerçekleştirmiştir. 
 
Sağlıklı Yaşam İçin Bilinçli Beslenme Semineri 
Çağdaş Eğitim Vakfı’nın düzenlediği “Sağlıklı Yaşam için Bilinçli Beslenme Semineri” Hello! dergisinin 
basın desteğiyle gerçekleştirilmiştir. Yaklaşık 250 seçkin davetlinin katıldığı etkinlikten elde edilen gelir 
ile üniversite öğrencilerine burs imkânı sağlanmıştır. 
 
Kültür Sanata Destek 
Tempo, Elle, Hello!, İstanbul Life gibi Doğan Burda dergileri İKSV gibi kurumlara destek olarak kültür 
sanat etkinliklerine değer katmıştır. ELLE Decoration da her yıl olduğu gibi EDIDA ödüllerine verdiği 
destekle tasarım alanındaki gelişmelere katkıda bulunmuştur.  
  
Green Business  
Capital dergisi sürdürülebilir bir ekonomik yapıyı, doğayla dost bir iş yaşamını desteklemek ve gelecek 
nesillere sağlıklı bir dünya bırakabilmek amacıyla hazırladığı Capital Green Business ekini üç ayda bir 
yayımlamaktadır.  
 
Atlas Okur Buluşmaları  
Atlas dergisi çevre konularına dikkat çektiği okuyucu buluşmalarına 2012 yılında da devam etmiştir. 
Dergi, Rize’de çay hasadına ve Gaziantep’te fıstık hasadı için yürütülen “Fıstığımız Bol 
Olsun”  kampanyasına okurları ile destek vermiştir. 
 
Çevre Dostu Otomobiller Pamukkale Projesi 
Denizli Valiliği’ne bağlı Pamukkale bölgesinde AutoShow dergisinin ev sahipliğinde “Çevre Dostu 
Otomobiller’ basın gezisi gerçekleştirilmiştir. Denizli Valiliği kültür mirasını ve doğal dokusunu korumak 
amacıyla belli bölgelere yalnızca sıfır emisyonlu araçların girmesine izin veren bir düzenleme 
başlatmıştır. AutoShow’un Çevre Dostu Pamukkale Projesi, yarattığı sosyal farkındalık ile Denizli 
Valiliği’ne bu konuda destek vermeyi amaçlamaktadır. 
 
Doğan Burda, Cannes Lions Yaratıcılık Festivali Türkiye Temsilcisi  
 “Cannes Lions Uluslararası Yaratıcılık Festivali” dünyanın dört bir yanından 10 binden fazla iletişim, 
pazarlama ve reklam profesyonelini bir araya getiren alanında en büyük küresel organizasyondur. 
Yaratıcılığı öne çıkaran ve genç yaratıcılara ufuk açan festivalin Türkiye temsilcisi Doğan Burda Dergi 
Grubu’dur ve 2012 yılında Türkiye’de yaratıcılığı ve reklam sektörünü geliştirmek üzere çalışmalar 
yürütmüştür. Söz konusu etkinlik çerçevesinde düzenlenen “Genç Aslanlar” yarışmasının Türkiye 
elemelerini yapan Grup, uluslararası festivale 10 genç iletişimciyi Türkiye’yi temsil etmek üzere 
götürmüştür. 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 51	
 
 

İNSAN KAYNAKLARI  

 
Doğan Holding, faaliyet gösterdiği sektörlerde elde ettiği  başarının ardındaki en önemli faktörün güçlü 
ve donanımlı bir insan kaynağı olduğunun bilincindedir. Bu bilinçle, çalışan memnuniyetini daima üst 
seviyede tutmaya ve çağdaş insan kaynakları politikalarını en iyi biçimde uygulamaya özen 
göstermektedir. Çalışanlarının kişisel ve profesyonel gelişimlerinin sürekliliğini sağlayarak donanımlı, 
dinamik ve inisiyatif alabilen bir işgücü oluşturmak, Holding’in temel hedeflerinden biridir.  
 
Herkesin eşit haklara sahip olduğu Doğan Holding bünyesinde hiçbir çalışan, hiçbir koşulda ırk, 
milliyet, din, cinsiyet ve inanç gibi bireysel farklılıklar temelinde değerlendirilmemektedir. Holding ve 
Grup şirketlerinde eşitliğin esas alındığı huzurlu bir çalışma atmosferinin oluşturulması ve korunması, 
gerek yönetim kadrosu ve insan kaynakları departmanlarının gerekse tüm çalışanların özen gösterdiği 
ve sorumluluk üstlendiği bir konudur.  
 
Doğan Holding ve Grup şirketlerinin ortak değerleri ve stratejileri çerçevesinde insan kaynakları 
faaliyetleri; insan kaynakları planlaması, rol ve sorumlulukların tanımlandığı iş analizleri, eğitim, 
performans ve ücret yönetimi olmak üzere dört ana başlıkta gruplandırılmıştır. Bu süreçler, sektörel ve 
yerel faktörler göz önüne alınarak yönetilmektedir. 
 
Personel alımında doğru stratejiler 
 
İşe alım stratejisinin şirketlerin başarısındaki önemine inanan Doğan Holding, insan kaynağı seçiminde 
kişilerin eğitim, deneyim, yetkinlik, kariyer hedefleri ve beklentileri ile pozisyonun gerektirdiği özellikler 
ve Şirket ihtiyaçlarına göre işe alım yapmaktadır. Ekip çalışmasına yatkın, Türkiye ve dünyadaki 
gelişmeleri yakından izleyen ve yeniliklere açık olan bireyleri Grup bünyesine katmaktadır.  
 
Sürekli eğitimle sürdürülebilir başarı 
 
Doğan Holding, belirlemiş olduğu Grup vizyonunu hayata geçirmek amacıyla, çalışanlarına 
potansiyellerini en iyi biçimde gerçekleştirebilmeleri konusunda destek olmaktadır.  
 
Bu doğrultuda, çalışanların gelişmesi gereken bilgi, beceri ve yetkinlik alanlarını saptayarak kişisel ve 
mesleki eğitimler organize etmektedir. Holding’in tüm Grup şirketlerinin ihtiyaçlarını değerlendirerek 
her yıl düzenli biçimde hazırladığı eğitim programı, aynı zamanda Grup içi iletişimin geliştirilmesini de 
sağlamaktadır. Eğitim programında kişisel gelişim, teknik, yönetim becerileri geliştirme, hukuk, dijital 
pazarlama ve sosyal medya başlıkları gibi birçok konu yer almaktadır. Bunun yanında kurumlara özel 
tasarlanan çözümler de Grup şirketlerinin eğitim programlarını zenginleştirmektedir. 
 
Doğan Yetenek Pojesi ile geleceğe yatırım 
 
2012 yılında gerçekleştirilen Doğan Yetenek Projesi ile başarılı yeni üniversite mezunlarının Gruba 
kazandırılarak kurum kültürüyle birlikte yetiştirilmeleri amaçlanmıştır. Proje, Grup genelinde 
yürütülmüştür.  
 
Yaklaşık 3.600 yeni mezun adayın başvurduğu Doğan Yetenek Projesi’nde, öncelikle Doğan Holding 
ve Grup şirketlerinin insan kaynakları yöneticileri tarafından ön elemeler yapılmıştır. Bu elemelerin 
ardından İstanbul ve Ankara’da eş zamanlı düzenlenen zihinsel yetenek ve İngilizce sınavlarında, 317 
adaydan başarılı olan 134 aday sözlü mülakata alınmıştır. İşe alım sürecinin tamamlanmasıyla birlikte 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 52	
 
 

34 kişi Holding ve Grup şirketlerinde İş Geliştirme, Mali İşler, Bilgi Sistemleri, Enerji, Stratejik 
Planlama, Satış ve Pazarlama, Sosyal Medya, Reklam/Reklam-Satış, Ürün Yönetimi, Teknoloji 
Geliştirme, Dış Alımlar ve Gelir Yönetimi gibi departmanlarda uygun oldukları pozisyonlara 
yerleştirilmiştir.  
 
İşe alınan yeni mezunlara, insan kaynakları birimlerinin oryantasyon çalışmaları kapsamında iki hafta 
boyunca kişisel gelişim ve beceri geliştirme gibi konularda iç ve dış kaynaklı eğitimler verilmiştir. 
Eğitimlere ilave teknik geziler ve uzman kişilerle yapılan sohbet toplantıları da düzenlenmiş, böylece 
kurum kültürü ve iş süreçleri tanıtılmıştır. Tüm bunlara ek olarak, Doğan Holding Ailesi’ne katılan 
gençlerin ekip çalışması becerilerini ve kuruma bağlılıklarını geliştirmek, ticari ve sosyal sorumluluk 
anlamında onları araştırmaya yönlendirmek adına, Holding ve Grup şirketleri bünyesindeki 
yöneticilerin gönüllü mentorluk yaptıkları “Proje Çalışmaları” gerçekleştirilmesi hedeflenmektedir.  
 
Doğan Yetenek Projesi çerçevesinde işe alınan yeni mezunların mesleki gelişimleri insan kaynakları 
birimleri tarafından sürekli olarak izlenmekte ve değerlendirilmektedir.  
 
Strateji toplantıları ile hedeflerde süreklilik 
 
Strateji toplantıları, Doğan Holding hedeflerinin belirlenmesi ve ileriye yönelik stratejilerin oluşturulması 
amacıyla, Yönetim Kurulu ve üst düzey yöneticilerin katıldığı, iki günlük yatılı organizasyonlar 
biçiminde gerçekleştirilmektedir. Ana toplantıda stratejik yol haritaları hazırlanmakta, bunu takiben 
Kurumsal İtibar ve İletişim, Enerji ve Medya faaliyetleri ile bağlantılı ardışık toplantılar da 
düzenlenmektedir.  
 
Staj programlarıyla iş hayatına hazırlık 
 
Doğan Holding, gençlerin profesyonel hayata hazırlanmasında stajların büyük önem taşıdığı inancıyla, 
Grup şirketlerinde lise ve üniversite öğrencilerine staj imkânı sağlamaktadır. Grup şirketlerinde yapılan 
stajlarda gençler, çeşitli departmanlardaki iş süreçlerini tanımakta ve bu süreçlere destek olmaktadır. 
2012 yılında anlaşmalı üniversiteler, Türk Eğitim Vakfı, Aydın Doğan Vakfı İletişim Ödülü ve Uzun 
Dönem Staj programı Doğan Holding ve Grup şirketlerinde toplam 100 öğrenciye staj imkânı 
tanınmıştır. 
 
Aydın Doğan Vakfı, medya sektörüne nitelikli çalışanlar kazandırmak amacıyla her yıl iletişim 
fakülteleri arasında “Genç İletişimciler” yarışması düzenlemekte ve dereceye giren öğrencileri stajyer 
olarak almaktadır. Bu doğrultuda, 2012 yılında 68 öğrenci, Doğan Yayın Holding şirketlerinde staj 
yapma fırsatı bulmuştur.  
 
2012 yılında Holding, Uzun Dönem Staj Programı’nı ilk kez hayata geçirmiştir. Bu çerçevede 
üniversitelerin İşletme, İktisat ve Endüstri Mühendisliği bölümlerinde okuyan ve iyi derecede İngilizce 
bilen 3. sınıf öğrencileri özel bir gelişim programına dâhil edilmişlerdir.  
 
Stajyer öğrenciler Holding’in Mali İşler, İş Geliştirme, Yatırımcı İlişkileri, İnsan Kaynakları, Bilgi 
Sistemleri ve Kurumsal İletişim departmanlarında görevlendirilmiştir.  
 
 
 
 
 


Doğan	
 
 

Doğan H
 
31 Aralı
içinde g
üniversit
 
Genç bir
%53’lük 
 

 

 

 
 
 
 
 
 

Şirketler	G

Holding İnsa

k 2012 itiba
görev almak
te mezunları 

r çalışan pro
kısmını 22-3

Grubu	Hol

an Kaynakla

arıyla Doğan
ktadır. Yurt 

oluşturmakt

ofiline sahip 
33 yaş arasın

 

lding	A.Ş.	F

arı Profili 

n Holding’de
içinde istihd
adır. 

olan Doğan
ndaki çalışan

Faaliyet	Ra

e istihdam e
dam edilen 

n Holding’de
nlar oluşturm

aporu	2012

dilen toplam
personelin 

, 31 Aralık 2
maktadır.  

2

m 13.750 pe
%34’ünü k

2012 itibarıy

 

  

 

ersonelin, 9.6
kadınlar ve 

yla yurt içi p

53	

677’i yurt 
%53’ünü 

ersonelin 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 54	
 
 

ÜCRET POLİTİKASI VE YAN HAKLAR  

Doğan Holding, ücret politikasını performans değerlendirme sisteminin çıktılarına ve mevcut piyasa 
eğilimlerine göre belirlemekte ve düzenli olarak revize etmektedir. Holding,  
Şirket içi dengelerin korunması amacıyla “eşit işe eşit ücret” felsefesini gözeterek kişiye göre değil, iş 
tanımına göre bir ücretlendirme sistemi yürütmekte ve söz konusu felsefeyi tüm Grup şirketlerinde 
uygulamaktadır. Çalışanların yıllık ücret artışları, işverenin gerekli gördüğü dönemlerde Holding İcra 
Kurulu Başkanı’nın onayı ile ücretlerine yansıtılmaktadır. Tüm çalışanlar, iş kademelerine bağlı olarak 
sunulan yan hak paketlerinden yararlanmaktadır.  
 
Şirket Genel Kurulu, her yıl Yönetim Kurulu üyelerinin ücret, hak ve menfaatlerini kararlaştırmaktadır. 
Bu üyelerinden icrada olanlara, diğer Yönetim Kurulu üyeleriyle birlikte aldıkları “huzur hakkı”na ek 
olarak, Şirket’teki görevlerinden dolayı ayrıca aylık ücret ve ilgili yan haklar da verilebilmektedir. Bunun 
yanı sıra üst düzey yöneticiler ve yönetimde söz sahibi olan diğer personel, performansları 
doğrultusunda ek “prim” ya da “ödül” almaya hak kazanabilmektedir.  
 
Kilit yönetici personele yapılan ödemeler: (bin TL) 
 
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: 
 

         2012  2011 
 
Ücretler ve diğer kısa vadeli faydalar 19.842 13.683 
İşten ayrılma sonrası faydalar - - 
Diğer uzun vadeli faydalar - - 
İşten çıkarma nedeniyle sağlanan faydalar - - 
Hisse bazlı ödemeler - - 
Toplam         19.842               13.683
 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 55	
 
 

 

Ri
sk

in
 E

rk
en

 
Sa

pt
an

m
as
ı K

om
ite

si

D
O
Ğ

AN
  H

O
LD

İN
G

 O
R

G
AN

İZ
AS

YO
N

 Ş
E

M
AS

I 

Yü
rü

tm
e 

Ko
m

ite
si

Yö
ne

tim
 K

ur
ul

u 

Ku
ru

m
sa

l Y
ön

et
im

 
Ko

m
ite

si

M
al

i  
ve

 İd
ar

i İ
şl

er
 

Bi
ri

m
i 

Ba
ş 

Hu
ku

k 
M

üş
av

irl
iğ

i, 
İş

tir
ak

le
r v

e 
Da

nı
şm

an
lık

 
Hi

zm
et

le
ri 

Bi
ri

m
i

Pa
y 

Sa
hi

pl
er

i 
Bi

ri
m

i

De
ne

tim
de

n 
So

ru
m

lu
 K

om
ite

Ya
tır
ım

cı
 İl
şk

ile
ri

İç
 D

en
et

im

İş
 G

el
iş

tir
m

e 
Bi

ri
m

i
En

er
ji 

Bi
ri

m
i

Ku
ru

m
sa

l İ
le

tiş
im

 
Bi

ri
m

i
Bi

lg
i S

is
te

m
le

ri 
Bi

ri
m

i
İn

sa
n 

Ka
yn

ak
la

rı
 

Bi
ri

m
i

Fi
na

ns
m

an
 v

e 
Fo

n 
Yö

ne
tim

i
Sa

na
yi

, T
ic

ar
et

 v
e 

Tu
ri

zm
 

O
pe

ra
sy

on
la

rı 
Bi

ri
m

i

A
nk

ar
a 

Ko
or

di
na

tö
rll

üğ
ü

İş
çi

 S
ağ

lığ
ı v

e 
İş

 
G

üv
en

liğ
i

R
is

k 
Yö

ne
tim

i

Se
rm

ay
e 

Pi
ya

sa
sı

, 
U

FR
S/

SP
K

 R
ap

or
la

m
a 

ve
 O

rt
ak

lık
la

r G
öz

et
im

M
al

i v
e 
İd

ar
i İ
şl

er

B
üt

çe
 v

e 
Yö

ne
tim

 
R

ap
or

la
m

as
ı

N
ak

it 
Yö

ne
tim

i


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 56	
 
 

 
IV- KURUMSAL YÖNETİM 
 
YÖNETİM KURULU 
 

AYDIN DOĞAN  
Onursal Başkan 
 
1936 Kelkit doğumlu Aydın Doğan, ilk ve ortaokulu Kelkit’te, lise öğrenimini Erzincan’da 
tamamladıktan sonra 1956-1960 yılları arasında İstanbul Yüksek İktisat ve Ticaret Mektebi’nde 
okumuştur. 1959’da Mecidiyeköy Vergi Dairesi’ne kaydolan Aydın Doğan, nakliyecilik, müteahhitlik, 
otomobil, ticari araç ve inşaat makineleri olmak üzere farklı sektörlerde ticaret faaliyetleri 
gerçekleştirmiştir.  
 
Aydın Doğan, 1961 yılında Doğan Şirketler Grubu’nun temellerini oluşturan ilk şahsi şirketini 
kurmuştur. 1970 yılına kadar bu şirket aracılığıyla toptan ticaret alanında çalıştıktan sonra 1974’te ilk 
sanayi şirketini kurmuştur. Sonraki yıllarda önce İstanbul Ticaret Odası (İTO) Meclis ve Yönetim 
Kurulu Üyeliği ve Türkiye Odalar ve Borsalar Birliği (TOBB) Yönetim Kurulu Üyeliği yapmıştır.  
 
Bugün ulusal gazete sahiplerinin en kıdemlisi olan Aydın Doğan’ın yayıncılık sektöründeki ilk adımı, 
1979 yılında Milliyet gazetesini devralmasıyla atılmıştır. 1986 -1996 yılları arasında Türkiye Gazete 
Sahipleri Sendikası Başkanlığı’nı üstlenmiştir. 1998 yılında Tokyo’da yapılan Dünya Yayıncılık Birliği 
(WAN) toplantısında, Türkiye’den ilk kez Yönetim Kurulu Üyeliği’ne seçilen kişi olmuştur. Yurt içi ve 
yurt dışında sergilediği bu başarıları takiben,1999 yılında T.C. Devlet Üstün Hizmet Madalyası’yla 
ödüllendirilmiştir. 1996 yılında kurduğu Aydın Doğan Vakfı ile kültür, eğitim ve sosyal alanlarda 
sunduğu tüm hizmetleri tek bir çatı altında toplamayı hedeflemiştir. 1999’da Girne Amerikan 
Üniversitesi’nden, 2000’de Ege Üniversitesi’nden, 2001’de Bakü Devlet Üniversitesi’nden ve 2005’te 
Marmara Üniversitesi’nden fahri doktora unvanı almıştır.  
 
Aydın Doğan’ın 1961 yılında üç kişiden oluşan şirketi, bugün medya ve enerji başta olmak üzere çeşitli 
sektörlerde başarıyla faaliyet gösteren doğrudan iştirakleri, yurt içi ve yurt dışındaki stratejik ortaklıkları 
ve ticari temsilciliklerinde 25 bin’e yaklaşan insan kaynağıyla hizmet vermektedir. Doğan Şirketler 
Grubu, geniş bir coğrafyaya yayılan zengin ürün yelpazesiyle Türkiye ekonomisine değer katmayı 
sürdürmektedir. Doğan Holding Onursal Başkanı olan Aydın Doğan evlidir, dört çocuk ve yedi torun 
sahibidir. 
 
 
Y. BEGÜMHAN DOĞAN FARALYALI  
Yönetim Kurulu Başkanı (1) 
 
1976 İstanbul doğumlu Begümhan Doğan Faralyalı, lisans öğrenimini London School of Economics’te 
Ekonomi ve Felsefe alanlarında tamamlamıştır. Profesyonel iş hayatına New York Arthur Andersen’da 
danışman olarak başlamıştır. Bu deneyiminin ardından Londra Monitor’da, Avrupa’nın önde gelen 
medya ve teknoloji şirketlerine yönelik yeniden yapılandırma projelerinde danışmanlık yapmıştır. 
 
2004 yılında Stanford Üniversitesi İşletme Fakültesi’nde yüksek lisans eğitimini tamamlayan Faralyalı, 
Doğan Yayın Holding’te İcra Kurulu Üyesi ve Yabancı Yatırımlardan Sorumlu Başkan Yardımcısı 
olarak göreve başlamıştır. Doğan Yayın Holding’in uluslararası alanda büyümesinden sorumlu olan 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 57	
 
 

Faralyalı, bu dönemde Doğu Avrupa ile Rusya’yı da kapsayan bir coğrafya üzerinde, Avrupa’daki 
yatırım fırsatlarını değerlendirmiştir. 
 
2007 yılında Doğan Yayın Holding’in Türkiye dışındaki ilk televizyon yatırımı olan Kanal D Romanya’yı 
2007 yılında kurmuş ve bu kanalın Ringier ile ortaklığını gerçekleştirmiştir. Kanal D Romanya, 
kuruluşunu takip eden iki yıl içinde tüm günde en çok izlenen üçüncü kanal olarak önemli bir başarıya 
imza atmıştır. Aynı dönemde Londra Borsası’nda işlem gören Trader Media East’in Hürriyet tarafından 
2007 yılında 500 milyon dolar karşılığında satın alınması gerçekleştirilmiştir. Begümhan Doğan 
Faralyalı, DYH’nin gerçekleştirmiş olduğu en büyük uluslararası satınalma olan bu projede aktif olarak 
rol almıştır.  
 
Yurt dışında edindiği 15 yıllık bir deneyimin ardından Türkiye’ye dönen Faralyalı, 2009 yılında Star 
TV'nin CEO'luğunu, 2010 yılında Kanal D ve CNN Türk'ü de bünyesinde bulunduran Doğan TV 
Holding’in başkanlığını üstlenmiştir. Hâlihazırda Kanal D Romanya Yönetim Kurulu Başkanlığı’nın yanı 
sıra 1 Ocak 2012 itibarıyla Doğan Holding Yönetim Kurulu Başkanlığı’nı da yürüten Faralyalı, evli ve iki 
çocuk annesidir. 
 
 
HANZADE V. DOĞAN BOYNER 
Yönetim Kurulu Başkan Vekili (2) 
 
Türkiye’nin en büyük elektronik ticaret şirketi Hepsiburada.com’un kurucusu Hanzade Doğan 
Boyner,e-ticaretin Türkiye’de yaygınlaşmasında önemli rol oynamıştır. 
  
Doğan Boyner, halihazırda Doğan Online, Doğan Gazetecilik ve Aydın Doğan Vakfı'nda  Yönetim 
Kurulu Başkanlğı, Hürriyet Gazetecilik, Doğan Burda ve Doğan Holding'te ise Yönetim Kurulu Başkan 
Vekilliği görevlerini sürdürmektedir.  
 
London School of Economics'ten ekonomi dalında lisans derecesiyle mezun olduktan sonra, 
Londra'da Goldman Sachs International'ın İletişim, Medya ve Teknoloji Grubu'nda Finansal Analist 
olarak çalıştı. Columbia Üniversitesi'nden MBA derecesi aldığı yıl Türkiye'ye döndü ve Türkiye’nin en 
büyük internet holdingi Doğan Online’ı kurdu. 2003 yılında portföyünde Türkiye’nin en çok satan 
gazetesi Posta’nın da bulunduğu Doğan Gazetecilik’in CEO’su oldu. 2006 yılında Doğan Holding’in 
iştiraki Petrol Ofisi üzerinde Orta Avrupa’nın önde gelen petrol ve gaz şirketi OMV ile rafineri, petrol 
arama ve üretim alanlarında stratejik işbirliği kurmak üzere yaptığı ortaklık anlaşmasısırasında aktif rol 
aldı, ardından Yönetim Kurulu Başkanlığı görevini üstlendi.  
 
Brookings Enstitüsü Mütevelli Heyeti, Columbia Business School Gözetmenler Kurulu, Avrupa Dış 
İlişkiler Konseyi, Türk Sanayici ve İş Adamları Derneği, Genç Başkanlar Organizasyonu ve Kadın 
Girişimcileri Derneği üyesi olan Doğan Boyner, kurucularından biri olduğu Global İlişkiler Forumu ile 
Dünya Gazeteciler Birliği’nin Yönetim Kurulu Başkan Vekili olarak sivil toplum örgütlerinde de görev 
almaktadır. 
   
Hanzade Doğan Boyner, aynı zamanda Türkiye'nin en başarılı sosyal sorumluluk projelerinden "Baba 
Beni Okula Gönder" kampanyasını yürütmektedir. Kız çocuklarının eğitiminin önündeki engelleri 
kaldırmayı hedefleyen bu proje çerçevesinde, 10.500 kız çocuğuna burs verilmiş, 33 adet kız yurdu 
yaptırılmıştır. 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 58	
 
 

 
 
 
ARZUHAN DOĞAN YALÇINDAĞ  
Yönetim Kurulu Üyesi (4) 
 
Arzuhan Doğan Yalçındağ çalışma hayatı boyunca yeni projeleri hayata geçirmekle ilgilendi. 1990’da 
Milpa ile çalışırken Alman katalog üzerinden satış şirketi Quelle’yi Türkiye’ye getirdi ve 1993’e kadar 
bu şirketi yönetti. 1994’de Alternatifbank’ın kuruluş çalışmalarına katıldı ve burada yönetim kurulu 
üyesi olarak görev yaptı. Bir yıl sonra Milliyet Dergi Grubunun mali işler sorumlusu oldu. 1996’da Kanal 
D yönetimine katıldı ve çeşitli bölümlerin sorumluluğunu üstlendi. En önemli başarılarından biri Time 
Warner Grubu ile 1999’da başlattığı görüşmeler sonucunda 2000 yılında CNN Türk’ün yayın hayatına 
başlamasıydı. 
 
2005’te Kanal D, CNN Türk, DMC, D Yapım, DSmart uydu platformu ve grubun radyolarının ana şirketi 
Doğan TV Holding’in CEO’su oldu. Bu görevi yürütürken, 2007’de ülkenin önde gelen işinsanları 
kuruluşu TÜSİAD’ın 40 yıllık tarihinde yönetim kurulu başkanlığına seçilen ilk kadın oldu. 2010’da 
başkanlıktan ayrıldıktan sonra da çalışmalarını TÜSİAD Başkanlar Konseyi üyesi olarak sürdürüyor. 
TÜSİAD başkanlığından ayrıldıktan sonra Doğan Holding’in başkanlığını grubun kurucusu babasından 
devralarak şirkette ikinci kuşak yöneticiler dönemini başlattı. 
 
Arzuhan Doğan Yalçındağ, 1996’da Aydın Doğan Vakfının kuruluşunu gerçekleştirdi ve bugüne kadar 
yönetim kurulu üyeliğini sürdürdü. 2010-11 arasında da Vakfın başkanlığını yaptı. 
Cumhurbaşkanı Abdullah Gül, 2004’te Dışişleri Bakanlığı yaptığı dönemde, Arzuhan Doğan 
Yalçındağ’ı Türkiye’nin AB nezdinde fahri büyükelçisi olarak görevlendirdi, o da bu sıfatla “Türkiye’nin 
AB üyeliği için Kadın Girişimi”ni başlattı.  
 
Dünya Ekonomik Forumu/World Economic Forum tarafından 2005 yılında Genç Global Yönetici olarak 
seçildi. Eylül 2002’de Türkiye Kadın Girişimciler Derneği KAGIDER’in kurucu üyeleri arasında yer aldı. 
2002-6 arasında Türkiye Eğitim Gönüllüleri Vakfı TEGV yönetim kurulunda çalıştı. Türk-Amerikan 
İşadamları Derneği TABA’nın 1987’deki kurucu üyeleri arasında yer aldı ve yönetim kurulunda görev 
yaptı. Türkiye Üçüncü Sektör vakfının kurucularından olan Yalçındağ, Ocak 2004’te İstanbul Modern’in 
de kurucuları arasında yer aldı ve halen yönetim kurulu üyesi olarak çalışıyor. 
 
New York’taki Paley Media Center’ın ve Expo 2015 Milano’nun uluslararası danışma kurulunda da 
görev yapan Arzuhan Doğan Yalçındağ’a 2009’da İtalya Cumhuriyeti’nin Kumandan (Commendatore 
dell'Ordine della Stella d'Italia) nişanı verildi. Dünya Ekonomik Forum’unun Medya, Eğlence ve 
Enformasyon (MEI) Strateji Grubunun üyesidir. 
 
Arzuhan Doğan Yalçındağ halen Doğan TV Holding yönetim kurulu başkanıdır. 
 
Evlidir ve iki çocuğu vardır.  
 
VUSLAT DOĞAN SABANCI  
Yönetim Kurulu Üyesi  
26 Mayıs 2010 tarihinden bu yana Hürriyet Gazetesi Yönetim Kurulu Başkanı olarak görev yapan 
Vuslat Doğan Sabancı, Bilkent Üniversitesi Ekonomi Bölümü’nden mezun olmuş ve  New York’taki 
Columbia Üniversitesi’nde Uluslararası Medya ve İletişim alanında yüksek lisans yapmıştır.  
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 59	
 
 

2004-2010 yılları arasında İcra Kurulu Başkanlığı görevini yürüten Vuslat Doğan Sabancı, 2007 yılında 
Trader Media East (TME) şirketini alarak Hürriyet’i lider bir Türk gazetesinden uluslararası bir şirket 
haline getirdi. Bu satınalıma o güne kadar bir Türk şirketinin gerçekleştirdiği en büyük yurtdışı 
satınalımı oldu. TME, Rusya, Ukrayna, Belarus, Kazakhistan, Macaristan, Hırvatistan ve Slovenya’da 
faliyet gösteren online ve yazılı reklam yayıncısı şirketidir. İz ruki ruki Rusya’nın en çok bilinen medya 
markalarından biridir. İrr.ru Rusya’nın lider online seri ilan şirketidir.  
 
Vuslat Doğan Sabancı, dijital yayıncılığa ve servislere yatırım yaparak Hürriyet’in Türkiye’de yeni 
medyanın önemli bir oyuncusu olmasını sağladı. Hurriyet.com.tr Avrupa’nın en çok ziyaret edilen 
medya sitelerinden oldu. Hürriyet online seri ilanlar alanında hurriyetemlak.com, hurriyetoto.com, 
yenibiris.com, fırsat siteleri alanında yakala.co, e-ticaret alanında yenicarsim.com siteleriyle faaliyet 
gösteriyor.  
 
Vuslat Doğan Sabancı, Hürriyet’te insan hakları ve özellikle cinsiyet eşitliği konularına yatırım yaparak 
Türkiye’de bu alanda güçlü bir ses haline geldi. Başlattığı Aile İçi Şiddete Son kampanyasının 
neticesinde tam 8 yıl sonra bu alanda kanun çıkarıldı. 2011 Genel Seçimleri’nden önce başlattığı Haklı 
Kadın Platformu ile Türkiye’de kadın konusunda faliyet gösteren tüm STK’ları aynı çatı altında toplayıp 
meclise daha fazla kadın girmesi için baskı platformu oluşturdu. 2011 seçimlerinden sonra kadın 
milletvekilleri sayısı 48’den 78’e yükselmiştir.  Doğan Sabancı bunlar dışında kadının toplumsal 
hayatta ve ekonomide hakettiği yere gelmesi için kadına mikro kredi sağlama ve benzeri birçok faliyet 
yürütmektedir.  
 
Vuslat Doğan Sabancı, Hürriyet Gazetesine 1996 yılında reklamdan sorumlu Başkan Yardımcısı 
olarak katılmış, üç yıl sonra gazetenin Pazarlama Operasyon Grup Başkanlığı’na terfi etmişti. 
Sorumlulukları arasına, pazarlama, satış, insan kaynakları ve bilgi teknolojileri (IT) faaliyetleri dahil 
oldu. 

 
Doğan Sabancı, Hürriyet’e katılmadan önce, bir yıl süreyle The New York Times gazetesinin yazı işleri 
müdürlüğü bölümünde çalıştı. Daha sonra The Wall Street Journal gazetesinde Asya İş Dünyası 
Haberleri Kanalı ve gazetenin Latin Amerika Edisyonu’nun kurulması projelerinde yer aldı.  
 
1971 doğumlu olan Vuslat Doğan Sabancı, evli ve iki çocuk annesidir. İngilizce bilmektedir. 
 
Doğan Sabancı, Uluslararası Basın Enstitüsü’nde (IPI) 8 yıl Yönetim Kurulu üyeliği yapmış olmasıyla 
Enstitü’nün ömür boyu onursal üye ünvanına sahiptir. 2006 yılında kurulduğundan beri Yönetim Kurulu 
Üyesi olarak görev yaptığı, girişimcileri tespit edip destekleme amaçlı, uluslararası sivil toplum 
kuruluşu Endeavor Türkiye’de nda aktif görev almaktadır. Ayrıca 2003 den bu yana TÜSİAD üyeliği de 
devam etmektedir.  
 
 
İMRE BARMANBEK  
Yönetim Kurulu Üyesi  
 
1942 doğumlu İmre Barmanbek, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Ekonomi ve Finans 
bölümlerinden lisans derecesi ile mezun olmuştur. Profesyonel yaşamına Maliye Bakanlığı'nda, Hesap 
Uzmanları Kurulu hesap uzman yardımcısı olarak başlamış ve hesap uzmanı olarak devam etmiştir. 
1969-1972 yılları arasında Devlet Planlama Teşkilatı Teşvik Uygulama'da Planlama Uzmanı olarak 
görev alan İmre Barmanbek, buradaki deneyiminin ardından Maliye Bakanlığı’ndaki görevine 
dönmüştür. 1975-1977 yılları arasında Vergiler Temyiz Komisyonu’nda üyelik yapmıştır. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 60	
 
 

 
Maliye Bakanlığı’ndaki başarılı kariyerinin ardından özel sektörde çalışma kararı alan Barmanbek, Koç 
ve Doğan gruplarının ortak girişimi olan Doğuş Akü'ye Finans Müdürü olarak katılmıştır. Daha sonra 
aynı kuruluşta genel müdürlüğe terfi etmiştir. Kariyerine Doğan Holding'de Mali Koordinatör olarak 
devam eden Barmanbek, 1998 yılında Mali İşler Grup Başkanı olmuştur. 1999-2002 yılları arasında 
Genel Koordinatörlük ve Yönetim Kurulu Murahhas Üyeliği görevlerini üstlenmiştir.  
 
İmre Barmanbek, dinamik yönetim tarzı ve Doğan Grubu’na değer katan gelişim projeleriyle  2001 
yılında Dünya Gazetesi tarafından Türkiye'de "Yılın En İyi Kadın Yöneticisi" ödülüne layık görülmüştür. 
Bunun yanı sıra Fortune dergisi tarafından belirlenen "Dünyanın En Etkili Kadın Yöneticileri" listesinde 
2001 yılında 33., 2002 yılında ise 22. sırada yer almıştır. Barmanbek, 2003-2012 yılları arasında 
Doğan Holding'te Yönetim Kurulu Başkan Vekilliği yürütmüştür.  
 
İmre Barmanbek evli ve bir çocuk annesidir.  
 
YAHYA ÜZDİYEN  
Yönetim Kurulu Murahhas Üyesi (3) 
 
1957 doğumlu Yahya Üzdiyen, 1980 yılında ODTÜ İdari İlimler Fakültesi İşletme Bölümü’nden mezun 
olmuştur. 1980 yılından 1996 yılına kadar özel sektörde çeşitli kuruluşlarda dış ticaret ve yatırım 
konularında uzman ve yönetici olarak görev yapmıştır. 
 
1997 yılında Doğan Grubu’na katılan Üzdiyen, 2011 yılına kadar Doğan Holding Strateji Grup 
Başkanlığı’nı yürütmüştür. 18 Ocak 2011 tarihinde Yönetim Kurulu Başkanvekilliği görevini 
üstlenmiştir. Aralarında POAŞ, Ray Sigorta ve Star TV’nin de bulunduğu Grup iştiraklerinin satın 
alınma, ortaklık ve satış süreçlerinde önemli rol oynamıştır. Hâlihazırda birçok Grup şirketinde yönetim 
kurulu üyeliği bulunan Üzdiyen, 24 Ocak 2012 tarihi itibarıyla Doğan Holding İcra Kurulu Başkanlığı’nı 
(CEO) yürütmektedir.  
 
Yahya Üzdiyen evli ve iki çocuk babasıdır. 
 
 
ERTUĞRUL FEYZİ TUNCER 
Bağımsız Yönetim Kurulu Üyesi  
 
1939 doğumlu Ertuğrul Feyzi Tuncer, 1964 yılında Robert Kolej'de B.A İş İdaresi ve İktisat alanında 
eğitim görmüştür. Amerika'da University of Stanford'da "Executive Management" Sertifikası almıştır. 
 
Profesyonel iş yaşamına 1967 yılında Mobil Oil Türk A.Ş.'de Bölge Müdürü ve Yatırımlar Müdürü 
olarak başlayan Tuncer, 1990 yılında Genel Müdür olmuştur. 1994 yılında ATAŞ, Anadolu 
Tasfiyehanesi'nde Yönetim Kurulu Başkanı olarak bulunmuş, 1996 yılında ise BP Mobil Türkiye Ortak 
Girişimi Genel Müdürü olmuştur. 
 
2000 yılında yürütmekte olduğu iki görevi de bırakan Tuncer, kariyerine Petrol Ofisi A.Ş. Genel 
Müdürü ve Yönetim Kurulu Üyesi olarak devam etmiştir. 2005 yılında Doğan Holding Yönetim Kurulu 
Üyeliği’ni, 2006 yılında ise Tuncer Danışmanlık Hizmetleri ve Ticaret Ltd.'de CASE Consulting Enerji 
Danışmanlığı'nın kuruculuğunu ve yönetici ortaklığını üstlenmiştir. 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 61	
 
 

 
 
ALİ AYDIN PANDIR  
Bağımsız Yönetim Kurulu Üyesi  
 
1956 İstanbul doğumlu Ali Aydın Pandır, 1975 yılında Sankt Georg Avusturya Koleji’nden mezun 
olmuştur. Lisans öğrenimini 1980 yılında İstanbul Teknik Üniversitesi Makine Mühendisliği Bölümü’nde 
tamamlamıştır.  
 
Üniversite mezuniyetinin ardından çalışma hayatına 1980 yılında Tekersan Firması’nda Tasarım 
Mühendisi olarak başlayan Pandır, aynı şirkette Atölye Müdürlüğü görevini de üstlenmiştir. 1990 
yılında Satış Sonrası Hizmetler Müdürü olarak General Motors'a katılmış ve Opel'in Türkiye'deki servis 
ve parça dağıtım ağının oluşturulması sürecinde aktif olarak rol almıştır. Adam Opel ve Genaral 
Motors Uluslararası Faaliyetlerde Uluslararası Satış Sonrası Hizmetler Müdürlüğü yapan Pandır, Opel 
araçlarının Doğu Avrupa, Asya, Ortadoğu, Afrika ve Güney Amerika'daki satış sonrası destek ve 
yedek parça hizmetlerini yürütmüştür. 
 
Ali Pandır, GM'nin Asya Pasifik bölgesindeki satış ve dağıtım ağının genişletilmesinde Yeni Araç 
Projeleri Müdürü olarak Hindistan, Tayland, Tayvan, Japonya ve Çin Halk Cumhuriyeti'ndeki parça 
dağıtım sistemlerini kurmuştur. Üstlendiği bu önemli rol ile birlikte, gelişmekte olan bazı ülkelerdeki 
muhtelif uygulamalarla dış kaynak kullanımlı parça dağıtım konseptinin GM Grubu'na yerleşmesinde 
öncülük etmiştir. Yeni GM ortak girişimleri için Çin Halk Cumhuriyeti'nde bir yedek parça dağıtım ağı 
sistemi oluşturan Pandır, Şanghay Serbest Ticaret Bölgesi'nde GM Depolama ve Ticaret şirketini 
kurmuş ve bu şirketin Genel Müdürlüğünü yürütmüştür. GM Asya ve Pasifik Faaliyetleri Bölge 
Direktörü olarak Asya Pasifik bölgesinde entegre yedek parça dağıtım ve tedarik zinciri sistemi 
kurmuştur. Üstlendiği görevlerin yanında GM Tedarik Zinciri Konseyi Üyesi sıfatını da taşıyarak 
Singapur Ulusal Üniversitesi ve Georgia Tech USA Lojistik Enstitüsünün bir ortak girişimi olan TLI’nın 
Yönetim Kurulu Üyeliğini yapmıştır. GM'nin Singapur'daki ticaret ve dağıtım şirketinin GM araçlarının 
ve yedek parçalarının tüm Asya Pasifik bölgesine satılması, pazarlanması ve dağıtılmasından sorumlu 
Direktör olarak görev almıştır. GM Endonezya Başkanı olarak GM’nin Endonezya'daki işlerini yeniden 
yapılandırmak, konsolide etmek ve Endonezyalı yerel ortakların yanı sıra bazı Asyalı bölgesel 
ortaklarla ticari ve binek araç üretimi ve dağıtımı için yeni bir ortak girişim kurmak konularında 
çalışmıştır.  
 
İtalyan Fiat Grubu ile Koç Grubu’nun ortak bir girişimi olan, Türkiye'nin en büyük otomotiv üreticisi ve 
pazar lideri Tofaş'ta İcra Kurulu Başkanı olarak görev yapan Ali Pandır, beş yıllık görevi süresince 
Tofaş'ın üretim kapasitesinin yılda 250 binden 400 bine yükselmesini sağlamıştır. 
 
Halen Fiat SpA Türkiye Ülke Başkanı, faş (Fiat JV), Türk Traktör (CNH JV), Iveco ve Magneti Marelli 
Türkiye Yönetim Kurulu Üyesi olarak Fiat SpA (Fiat/Chrysler) ve Fiat Industrial (Iveco/CNH) 
şirketlerinde temsilci, Fiat ve Fiat Industrial Yeni İş Geliştirme Sorumlusu, Prysmian Türkiye (kablo) ve 
Ghabbour Mısır (otomotiv) Bağımsız Yönetim Kurulu Üyesi görevlerini de yürütmektedir. İyi derecede 
İngilizce ve Almanca konuşmaktadır. 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 62	
 
 

TAYFUN BAYAZIT  
Bağımsız Yönetim Kurulu Üyesi 
 
1980 yılında Makine Mühendisliği alanında lisans derecesi alan Tayfun Bayazıt, 1983 yılında 
Columbia Üniversitesi Finans ve Uluslararası İlişkiler alanlarında Yüksek Lisans öğrenimini 
tamamlamıştır. Kariyerine Citibank'ta başlamıştır. 
 
13 yıl boyunca Çukurova Grubu bünyesinde Yapı Kredi (Genel Müdür Başyardımcısı ve İcra Kurulu 
Üyesi), İnterbank (Genel Müdür) ve Banque de Commerce et de Placement S.A. İsviçre'de (Président 
& CEO) üst düzey yöneticilik görevlerinde bulunmuştur. 1999 yılında Doğan Holding Yönetim Kurulu 
Başkan Vekili ve Dışbank Murahhas Azalığına getirildikten sonra aynı grupta 2001 yılında Dışbank 
İcra Başkanlığı’nı (CEO) üslenmiş ve 2003 yılında Yönetim Kurulu Başkanı olarak görevlendirilmiştir. 
Bayazıt, Fortis'in 2005 yılı Temmuz ayında Dışbank'ın çoğunluk hisselerini satın almasını takiben 
Fortis Türkiye CEO'luğu ve Fortis Küresel Yönetim Komitesi Üyeliği’ne getirilmiştir. 2006'da yapılan 
Genel Kurul'un ardından Fortis Türkiye Yönetim Kurulu Başkanlığı görevini üslenmiştir. 
 
2007 yılında Yapı Kredi'ye (UniCredit ve Koç Grubu ortaklığı) Murahhas Üye ve Genel Müdür olarak 
geri dönen Bayazıt, 2009 yılında Yönetim Kurulu Başkanlığı görevini üslendi. 
Ağustos 2011'de bugün Başkanlığını yürütmekte olduğu "Bayazıt Danışmanlık Hizmetleri" şirketini 
kurmak için Yapı Kredi’deki görevinden ayrılmıştır. 
 
Türk Sanayicileri ve İş Adamları Derneği (TÜSİAD) Yönetim Kurulu Üyesi olan Bayazıt, Türkiye Eğitim 
Gönüllüleri Vakfı (TEGV), Türkiye Kurumsal Yönetim Derneği (TKYD) gibi çeşitli sivil toplum 
kuruluşlarında da aktif olarak rol almaktadır.  
 
 
(1) Arzuhan Yalçındağ, Yönetim Kurulu Başkanlığı görevinden 31.12.2011 tarihi itibarıyla ayrılmış yerine 1 Ocak 
2012 tarihi itibarıyla Yaşar Begümhan Doğan Faralyalı atanmıştır.  
(2) Aynı tarihten itibaren geçerli olmak üzere Hanzade Vasfiye Doğan Boyner Yönetim Kurulu Başkan Vekili 
olarak görev yapmaktadır. 
(3) Yahya Üzdiyen 18 Ocak 2011 tarihi itibarıyla Yönetim Kurulu Üyeliğine getirilmiş ve aynı tarih itibarıyla 
Yönetim Kurulu Başkan Yardımcılığı görevini üstlenmiştir. 
(4) Arzuhan Doğan Yalçındağ 1 Ocak 2010-31 Aralık 2011 faaliyet döneminde Yönetim Kurulu Başkanı olarak 
görev yapmıştır. 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 63	
 
 

İCRA KURULU 
 
YAHYA ÜZDİYEN 
Başkan 
 
 
SONER GEDİK 
Üye  
 
1958 yılında Eskişehir’de doğan Soner Gedik, Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nde 
Ekonomi ve Maliye eğitimi almıştır. 1981’de girdiği sınavı başarıyla vererek Maliye Bakanlığı’nın hesap 
uzmanlığı kadrosuna katılmış ve 1985’te dönemin birinciliği ile Hesap Uzmanı olmuştur. Kamu 
görevlisi sıfatıyla altı yıl boyunca önde gelen özel ve resmi kuruluşları teftiş ederek mali konulardaki 
deneyimini pekiştirmiştir. 1987 yılında Grup İcra Kurulu Başkanı’na Bağlı Mali Danışman olarak görev 
yapmak üzere Hürriyet Holding A.Ş. Finansman Bölümü’ne katılmıştır. 1989-1998 yılları arasında 
Hürriyet Gazetecilik A.Ş. Yönetim Kurulu Üyesi ve Başkan Yardımcısı görevlerini sürdürmüştür. 1998 
yılında Doğan Yayın Holding’in kuruluş sürecinde önemli bir rol oynayarak CFO ve Başkan 
Yardımcılığı görevini üstlenmiştir.  
 
Halen Doğan Şirketler Grubu Holding A.Ş İcra Kurulu Üyesi ve Doğan Yayın Holding A.Ş. de Yönetim 
Kurulu Başkan Yardımcısı olarak görev yapmaktadır. Evli ve dört çocuk babasıdır. 
 
AHMET TOKSOY 
Üye  
 
1959 yılında İstanbul’da doğan Ahmet Toksoy, İstanbul Üniversitesi İşletme Fakültesi Finans 
Bölümü’nden 1981 yılında mezun olmuştur. 1984 -1989 yılları arasında Maliye Bakanlığı’nda Hesap 
Uzmanı olarak çalıştıktan sonra Teftiş Kurulu Üyesi olarak Hürriyet Holding’de göreve başlamıştır. 
Hürriyet Gazetesi’nde 1990 -1991 yılları arasında Mali İşler Müdür Yardımcısı, 1991-1995 yılları 
arasında da Mali İşler Müdürü olarak görev yapmıştır. Daha sonra üç yıl Aktif Denetim Yeminli Mali 
Müşavirlik Şirketi’nde Yeminli Mali Müşavir olarak çalışmıştır. 
 
1998’de göreve başladığı Hürriyet Gazetesi Mali İşler Grup Başkanlığı görevini 11 yıl boyunca 
sürdürmüş ve daha sonra 2010 yılı başında Doğan Holding Denetim ve Risk Yönetimi Başkanlığı 
görevinde bulunmuştur. Halen Doğan Gazetecilik, Çelik Halat, Ditaş, Milta ve bazı grup şirketlerinde 
Yönetim Kurulu Üyeliğinde bulunan Ahmet Toksoy, 2011 Eylül ayından bu yana Mali İşler Başkanlığı 
ve Yürütme Komitesi üyeliği görevini yürütmektedir. Toksoy, evli ve bir çocuk babasıdır. 
 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 64	
 
 

İÇ DENETİM VE KONTROL 
 
Yeniden yapılanma sonrası, İç Denetim ve İç Kontrol süreçleri, Denetim Başkan Yardımcılığı 
sorumluluğunda objektif, bağımsız ve şeffaf bir yapıda düzenli olarak gözden geçirilmekte,  gerek 
Denetim/Kurumsal Yönetim Komiteleri, gerekse Yönetim Kurulu iletişim süreci etkin olarak devam 
etmektedir. Bu bağlamda, Denetim Başkan Yardımcılığı tarafınca gündeme getirilerek Yönetim 
Kurulu’nca onaylanan aksiyonlar İcra Kurulu vasıtasıyla uygulamaya konulmaktadır.  
 
Denetim Başkan Yardımcılığı yıl içinde Şirket aktiflerinin korunması, bu alandaki iç kontrol etkinliğinin 
artırılmasına yönelik sabit kıymet ve stok sayımları, hazır değerler mutabakatları ve testleri, gider, 
maliyet, verimlilik analizleri gerçekleştirmiş, Grup içi sinerjinin artırılmasına yönelik tavsiyelerde 
bulunmuş ve Holding şirketlerinin aldığı önlemlerin takibini yapmıştır. 
 
Bu süreçte, tüm birimlerle bilgi paylaşımı, etkileşim ve iletişim süreci sürdürülmüş, Doğan Yayın 
Holding bünyesindeki Grup Şirketleri denetim/iç kontrol süreçlerine ilişkin planlama, koordinasyon, 
tecrübe aktarımı ve saha çalışmaları da önceki yıl olduğu gibi devam etmiştir. 
 
2013 yılı hedefleri arasında özellikle Bilgi Sistemleri konusunda denetim ve gözetim faaliyetlerine 
odaklanılması, İç Denetim Manuellerinin COSO/COBIT standartları çerçevesinde güncellenmesi ile 
mevcut prosedürlerin standartlaştırılması yer almaktadır. 
 

 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 65	
 
 

 
RİSK YÖNETİMİ 
 
Doğan Holding, risk yönetimi politikaları çerçevesinde mali, operasyonel ve uyum riskleri ile finansal 
risklerin tanımlanmasını ve ölçülmesini sağlamaktadır. Elde edilen veriler ışığında Grup şirketlerine 
tavsiyelerde bulunmaktadır.  Holding Mali İşler Başkanlığı mali, uyum ve operasyonel risklerin takibini 
üstlenirken, finansal risklerin takibi Finansman ve Fon Yönetimi Başkan Yardımcılığı tarafından 
yürütülmektedir. 
 
Mali, Uyum ve Operasyonel Risk Yönetimi 
 
Holding Mali İşler Başkanlığı, Grup şirketlerinin maruz kalabileceği risklerin tespit, tanımlama ve takip 
süreçlerini yürütmektedir. Tespit edilen olası risklerin denetim altında tutulması ve azaltılmasına 
yönelik risk yönetimi faaliyetleri Holding Mali İşler Başkanlığı koordinasyonunda Grup şirketlerinin üst 
yönetimleri ile birlikte gerçekleştirilmektedir. 
 
Doğan Holding bünyesindeki şirketlerin yer aldığı sektörlere özgü risklerin en aza indirilmesi ve 
yönetilmesi amacıyla başta Yürütme Komitesi üyeleri olmak üzere, üst düzey yöneticiler ve birim 
yöneticilerinin de mevzuat ile ilgili eğitimler almaları sağlanmaktadır. Bu sayede tüm yöneticiler risk 
yönetimi konusunda farkındalık kazanmakta ve her seviyede risk algısı geliştirmektedir. Operasyonel 
risklerin tespiti ile bir başka uygulama ise bilgi sistemleri aracılığıyla eş zamanlı sürdürülen erken uyarı 
sistemi projesidir.  
 
Vergi, ticaret hukuku ve sermaye piyasası uyum risklerinin yönetimi, mali, operasyonel ve uyum riskleri 
içerisinde önemli bir yere sahiptir. Bu kategorideki riskler Holding Mali İşler Başkanlığı’nın ilgili Başkan 
Yardımcılıkları koordinasyonunda, Denetim ve Risk Yönetim birimleri ile yönetilmektedir. İhtiyaç 
duyulması halinde söz konusu risk yönetim sürecine denetim ve yeminli mali müşavirlik şirketleri de 
katılabilmektedir. Bu denetim ve kontrol mekanizması aracılığıyla Grup şirketlerinin karşılaşabileceği 
olası riskler sürekli takip edilmektedir.  
 
Doğan Holding Yönetim Kurulu, 6102 sayılı Türk Ticaret Kanunu’nun 378’inci maddesi gereğince 
oluşturduğu Riskin Erken Saptanması ve Yönetimi Komitesi ile Şirket’in varlığını, gelişmesini ve 
devamını tehlikeye düşürebilecek risklerin erken teşhisini, tespit edilen risklerle ilgili gerekli önlemlerin 
uygulanmasını, riskin yönetilmesi amacıyla çalışmalar yapılmasını ve risk yönetim sistemlerinin yılda 
en az bir kez gözden geçirilmesini amaçlamıştır.  
 
Finansal Risk Yönetimi 
 
Doğan Holding, faaliyetlerinden ötürü kredi riski, piyasa riski (kur riski, faiz riski, fiyat) ve likidite risk ile 
karşı karşıya olabilmektedir. Finansal risk yönetimi, finansal piyasalardaki değişkenlikten kaynaklanan 
olumsuz etkilerin mali sonuçlara en az derecede yansımasını hedeflemektedir. 
 
Grup maruz kaldığı çeşitli finansal risklerden korunmak amacıyla Grup şirketlerinin yabancı para 
bazındaki yükümlülüklerini göz önüne alarak Holding bazında yabancı para pozisyonu tutmak, Grup 
şirketlerinin likidite durumuna göre ilgili şirketlerde yükümlülüklere paralel pozisyon almak ve sınırlı 
oranda türev ürünleri seçeneklerinden yararlanmaktadır. 
 
Finansal risk yönetiminin uygulanması, Yönetim Kurulu’nun belirlediği genel esaslar dâhilinde her bir 
bağlı ortaklık ve müşterek yönetime tabi ortaklık tarafından gerçekleştirilmektedir.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 66	
 
 

 
Merkezi Hazine Sistemi uygulaması, her tür finansal enstrümanın günlük piyasa değerlerinin 
(opsiyonlar ve vadeli alım/satımlar dâhil) hesaplanabilmesini sağlamıştır. 2011 yılı itibarıyla uygulanan 
bu sistem ile finansal risklerin takibi ve aktif pasif yönetimi yapılmaktadır. Finansal risk yönetim sistemi 
ile kur ve faiz riskleri piyasa verim eğrilerine göre günlük olarak hesaplanıp raporlanmaktadır. Merkezi 
Hazine Sistemi uygulamasında yer alan Portföy Yönetim uygulaması, finansal nakit akışının ve portföy 
veriminin günlük olarak şirket ve grup bazında raporlanmasını sağlamaktadır.  
 
Kredi Riski 
 
Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe olasılığı ‘kredi 
riski’ olarak adlandırılmaktadır. Kredi riski, başta reklam alacakları olmak üzere Grup şirketlerinin tüm 
alacaklarını kapsamaktadır. 
 
-Medya 
 
Kredi riskinin takibi, Grup tarafından, sahip olduğu faktoring şirketi kanalıyla temel olarak kredi 
değerlendirmeleri ve karşı taraflara kredi limitleri belirleme yoluyla merkezi bilgi oluşturarak 
yürütülmektedir. Kredi riski, müşteri tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş 
alanlarına yaygınlığı dolayısıyla dağıtılmaktadır.  
 
-Diğer 
Bu riskleri, her anlaşmada bulunan karşı taraf (ilişkili taraflar hariç) için ortalama riski kısıtlayarak ve 
gerektiği takdirde teminat alarak karşılamaktadır. 
 
 
Faiz Oranı Riski  
 
-Medya 
Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin 
etkisinden doğan faiz oranı riskine açıktır. Grup bu riski faiz oranına duyarlı olan varlık ve 
yükümlülüklerini dengelemek suretiyle oluşan doğal tedbir ve türev araçların sınırlı kullanımı ile 
yönetmektedir. 
  
- Diğer 
 
Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz 
bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır. 
 
Likidite Riski 
 
İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit ve süratli şekilde nakde çevrilebilen menkul kıymet 
tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını 
kapatabilme gücünü ifade eder. 
 
Grup’un her bir faaliyet bölümü için mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme 
riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle 
yönetilmektedir. 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 67	
 
 

Yabancı Para (Döviz Kuru) Riski  
 
Döviz kuru riski, döviz cinsinden borçlu bulunulan tutarların fonksiyonel para birimine çevrilmesinden 
dolayı kur değişikliklerine bağlı meydana gelmektedir. Bu riskler, döviz pozisyonunun analiz edilmesi 
ile takip edilmekte ve sınırlandırılmaktadır.  
 
Grup, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır, diğer para birimlerinin etkisi 
önemsiz düzeydedir. 
 
 31 Aralık 2012 31 Aralık 2011 
 
 
Döviz cinsinden varlıklar 2.923.473 3.448.658 
Döviz cinsinden yükümlülükler (3.223.186) (3.043.140) 
Bilanço dışı türev araçların   
   net varlık pozisyonu  47.586 72.460 
 
Net döviz pozisyon       (252.127)           477.978 
 
Sermaye Riski Yönetimi 
 
Doğan Holding, sermaye riski yönetimi ile ortaklarına getiri, diğer hissedarlara fayda sağlamayı ve 
sermaye maliyetini azaltmayı, bunun için de Grup faaliyetlerini en uygun sermaye yapısını sürdürerek 
gerçekleştirmeyi amaçlamaktadır. Grup, sermaye yapısını korumak veya yeniden düzenlemek 
amacıyla yeni hisseler çıkarabilmekte ve borçlanmayı azaltmak için varlıklarını satabilmektedir. 
 
Sermaye yapısını korumak veya yeniden düzenlemek için Grup ortaklara ödenen temettü tutarını 
değiştirebilir, sermayeyi hissedarlara iade edebilir, yeni hisseler çıkarabilir ve borçlanmayı azaltmak 
için varlıklarını satabilir. 
 
Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük, 
hazır değerlerin, türev araçlarının ve vergi yükümlülüklerinin toplam yükümlülük tutarından 
düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net 
yükümlülüğün toplanmasıyla hesaplanır. 
 
Hukuki Riskler 
 
Grup şirketlerinin faaliyetini devam ettirmesini engelleyecek ya da finansal yapısını bozacak nitelikte 
herhangi bir davası bulunmamaktadır. Grup Şirketlerinin faaliyetinden kaynaklanan hukuki ihtilafların 
ve davaların takibi Doğan Şirketler Grubu Holding A.Ş’nin bünyesinde oluşturulan Hukuk Biriminde 
görevli avukatlar kanalı ile merkezi olarak yapılmaktadır, böylece hukukun muhtelif alanlarında 
uzmanlaşmış avukatların tüm iştiraklere hizmet vermesi sağlanmıştır. Ayrıca merkezi hukuk yapısı ile 
Doğan Yayın Holding A.Ş ve iştiraklerinin ihtiyaç duyduğu konularda danışmanlık hizmetleri de 
verilmekte veya konusunda uzman hukuk danışmanlarından hizmet alınması koordine edilmektedir. 
 
Bilgi Teknolojilerindeki Riskler 
 
Grup şirketlerinin ana faaliyetleri entegre bir bilgi sistemi (SAP) ile yürütülmektedir. SAP üzerinde 
bulunan uygulama ve modüller ile satın alma, üretim, satış ve muhasebe süreçleri sürdürülmekte, 
işlemlere ilişkin raporlama da bu sistem üzerinden gerçekleştirilmektedir. 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 68	
 
 

Kullanılan bilgi teknoloji sisteminin ve bu sistemin alt uygulamaları yoluyla sunulan hizmetlerin Grup 
şirketlerinin ihtiyaçlarını karşılayabilmesi, sürekliliğin sağlanması,  her koşulda yeterli, etkin, erişilebilir 
ve güvenilir olması büyük önem taşımaktadır. Bu doğrultuda Grup şirketleri, bilgi teknolojileri 
kapsamında ihtiyaç duyulan hizmetleri yıllık olarak belirlemektedir. Söz konusu hizmetlere ilişkin süreç 
ve faaliyetler doğrultusunda gerekli olan bilgi teknolojileri yatırımı yapılmaktadır.  
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 69	
 
 

KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI  
 

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding” veya “Şirket”), Sermaye Piyasası 
Mevzuatına, Sermaye Piyasası Kurulu (“SPK”) Düzenleme ve Kararlarına uyuma azami özen 
göstermekte olup, faaliyetlerinde, kurumsal yönetimin temelini oluşturan eşitlik, şeffaflık, hesap 
verebilirlik ve sorumluluk kavramlarını benimsemiştir.   
 
Bu hedef çerçevesinde 4 Kasım 2009 tarihinden itibaren Borsa İstanbul A.Ş. (“Borsa İstanbul”) 
Kurumsal Yönetim Endeksi (XKYUR)’ne dahil 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”)’nin SPK İlkeleri’ne uygun olarak yürüttüğü derecelendirme çalışmaları neticesinde 
kurumsal yönetim derecelendirme notunu 5 Kasım 2012 tarihli raporla revize ederek  8,59 (% 
85,89)’dan  9,03 (% 90,31)’e yükseltmiştir.  
 
2012 derecelendirme süreci sonunda SPK’nın konuya ilişkin Kurul Kararı çerçevesinde, dört alt 
kategorinin farklı şekilde ağırlıklandırılması ile 9,03 olarak belirlenen nihai derecelendirme 
notunun alt kategoriler itibariyle dağılımı aşağıdaki gibidir: 
 
Pay Sahipleri   88,79 
Kamuyu Aydınlatma ve Şeffaflık   95,36 
Menfaat Sahipleri   91,96 
Yönetim Kurulu   83,76 
  
Güncellenen not; Şirketimizin kurumsal yönetime verdiği önem, bunu sürekli ve dinamik bir 
süreç olarak yürütmekteki Kararlılığı ve bu doğrultuda ilk derecelendirme notunun tahsis 
edilmesinden bu yana geçen sürede gerçekleştirmiş olduğu iyileştirmelerin ifadesi olarak 
değerlendirilmektedir.. Ana Sözleşmemiz, kurumsal yönetim alanındaki yeni gelişmeleri de 
kapsayacak şekilde, SPK’nın Düzenleme ve Kararlarına uyum sağlamak üzere tadil edilerek 
Olağan Genel Kurul’da onaylanmıştır 
 
Şirketimiz’in Kurumsal Yönetim Komitesi, kurumsal yönetim uygulamalarımızı geliştirmeye 
yönelik çalışmalarına devam etmektedir. Şirketimizin, 31.12.2012 tarihinde sona eren faaliyet 
döneminde, SPK Düzenleme ve Kararlarıyla zorunlu tutulan Kurumsal Yönetim İlkeleri’ne uyum 
sağladığı, bu ilkeler dışında kalan ve henüz tam olarak uyum sağlanamayan hususlarda ise 
mevcut durum itibariyle önemli bir çıkar çatışmasının ortaya çıkmayacağı düşünülmektedir. 
 
 
Şirketimizin, Saha tarafından yayınlanan Kurumsal Yönetim Derecelendirme Raporları ve 
Kurumsal Yönetim İlkeleri Uyum Raporlarına www.doganholding.com.tr  adresindeki kurumsal 
internet sitesinde yer almaktadır.  
 
 
Saygılarımızla,  

 
 
 
 

Yahya Üzdiyen      Yaşar Begümhan Doğan Faralyalı 
Yönetim Kurulu Murahhas Üyesi ve    Yönetim Kurulu Başkanı  
İcra Kurulu Başkanı 

 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 70	
 
 

BÖLÜM I- PAY SAHİPLERİ 
 

2. Pay Sahipleri İle İlişkiler Birimi 
 
2.1. Pay sahipliği haklarının kullanılmasında mevzuata, Ana Sözleşme’ye ve diğer şirket içi 

düzenlemelere uyulmakta ve bu hakların kullanılmasını sağlayacak her türlü önlem 
alınmaktadır. 

 
2.2. Şirketimizde, pay sahipleri ile Şirket arasındaki tüm ilişkileri izlemek ve pay sahiplerinin bilgi 

edinme hakları gereklerinin, eksiksiz yerine getirilmesini sağlamak amacıyla 18.03.2009 
tarihinde oluşturulan “Pay Sahipleri ile İlişkiler Birimi” faaliyetlerini Sermaye Piyasası 
Mevzuatına, SPK Düzenlemelerine ve Ana Sözleşmeye uygun olarak yürütür. Söz konusu 
birimin başlıca görevleri şunlardır: 

 
a) Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak. 
b) Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak 

üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlamak. 
c) Genel Kurul toplantısının yürürlükteki mevzuata, Ana Sözleşme’ye ve diğer şirket içi 

düzenlemelere uygun olarak yapılmasını sağlamak. 
d) Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak. 
e) Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay sahiplerine 

yollanmasını sağlamak. 
f) Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü 

hususu gözetmek ve izlemek. 
g) Sermaye piyasası uyum faaliyetlerinin yürütülmesini sağlamak. 
h) Yatırımcı ilişkileri faaliyetlerinin yürütülmesini sağlamak. 

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

getirilmektedir.   
 
2.4. 2012 yılı içerisinde yatırımcılar ve pay sahiplerinin bilgi talepleri Sermaye Piyasası Mevzuatı, 

SPK Düzenleme ve Kararlarına uygun olarak yanıtlanmış, ilgili bilgi ve doküman gizli veya ticari 
sır niteliğinde olanlar hariç olmak üzere, eşitlik prensibi gözetilerek, yatırımcı ve pay sahiplerine 
ulaştırılmıştır. Bu kapsamda çeşitli analist toplantılarına katılınmış veya analistler ile toplantılar 
düzenlenmiştir. 

 
Yurt dışında yerleşik kurumsal yatırımcılara bilgi vermek amacıyla, 2012 yılı içerisinde 
gelişmekte olan pazarlara yatırım yapmak isteyen yatırımcıların en yoğun olduğu bölgeler olan 
Londra ve New York’ta yatırımcı ziyaretleri ve İstanbul’da uluslararası yatırımcı kuruluşların 
aracılığı ile organize edilen toplantılar ile  yurt dışında yerleşik kurumsal pay sahiplerine şirket 
yöneticileri ile yüz yüze görüşebilme imkanı sağlanmıştır.  
 
Şirketimizde “Pay Sahipleri ile İlişkiler Birimi”nin altında, yatırımcı ilişkileri, hukuk ve mali işler 
personeli yer almaktadır. Birim’in yöneticiliğini, Sermaye Piyasası, UFRS/SPK Raporlama ve 
Ortaklıklar Gözetim’den sorumlu Mali İşler Başkan Yardımcısı Dr. Murat Doğu yapmakta olup, 
iletişim bilgilerine aşağıda yer verilmiştir.  
 

İsim Unvan Tel          E-mail 

Murat 
Doğu 

Mali İşler Başkan Yardımcısı 

Sermaye Piyasası, 
UFRS/SPK Raporlama ve 

Ortaklıklar Gözetim 

 

(216) 556 90 00 
              

mdogu@doganholding.com.tr 

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


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 71	
 
 

2.5. Taleplerin yerine getirilmesinde mevzuata ve Ana Sözleşme’ye uyuma azami özen 
gösterilmekte olup, 2012 yılında pay sahibi haklarının kullanımı ile ilgili olarak Şirketimize intikal 
eden herhangi bir yazılı/sözlü şikayet veya bilgimiz dahilinde bu konuda Şirketimiz hakkında 
açılan idari/kanuni takip bulunmamaktadır. 
 

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı  
 

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

 
3.2. 2012 yılı içerisinde şirketimize pay sahiplerinden gelen bilgi talepleri Sermaye Piyasası 

Mevzuatı, SPK Düzenleme ve Kararlarına uygun olarak zamanında karşılanmasında en iyi 
gayret gösterilmiştir. 
 

3.3. Şirket ile ilgili gelişmelerin yer aldığı sunumlar ile finansal bilgiler ve pay sahiplerinin haklarının 
kullanımını etkileyebilecek her türlü bilgi güncel olarak  Şirketimizin kurumsal internet sitesinde 
yayınlanmaktadır (www.doganholding.com.tr).  
 

3.4. Ana sözleşmede özel denetçi atanması talebi henüz bireysel hak olarak düzenlenmemiş ve 
dönem içerisinde pay sahipleri tarafından özel denetçi atanması talep edilmemiştir. Ancak 
önümüzdeki dönemde ilgili mevzuattaki gelişmelere bağlı olarak özel denetçi atanması Ana 
Sözleşmemizde yer alabilecektir 

 
4. Genel Kurul Toplantıları 
 
4.1. Şirketimizin 2011 yılı faaliyet sonuçlarının görüşüldüğü Olağan Genel Kurul toplantısı 27  

Haziran 2012 tarihinde Burhaniye Mahallesi Kısıklı Caddesi No:64 Üsküdar-İstanbul 
adresindeki şirket merkezinde yapılmıştır. Toplantılara davet Ana Sözleşmemize uygun olarak 
Türkiye çapında yayın yapan Posta Gazetesi ile Türkiye Ticaret Sicil Gazetesi’nde 
yayınlanmıştır ve KAP sisteminde ilan edilmiştir.  

 
4.2. Genel Kurul toplantılarından önce pay sahiplerine toplantıların gündem maddeleri ve bu 

maddelerin Genel Kurul gündemine alınmasının gerekçelerinin açıklandığı “Bilgilendirme 
Dokümanı”,  Genel Kurul toplantılarına katılım prosedürünün açıklandığı “Genel Kurul Katılım 
Prosedürü” ile “Vekaleten Oy Kullanma Formu” ile Sermaye Piyasası Kurulu’nun Seri: IV, No:56 
sayılı “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” (Seri: IV, 
No: 56 sayılı Tebliğ) kapsamında gerekli açıklamaları içeren bilgi notları hazırlanmış ve pay 
sahiplerinin bilgisine sunulmuştur. Tüm ilan ve bildirimlerde Türk Ticaret Kanunu (“TTK”), 
Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararları ile Ana Sözleşmeye uyulmaktadır. 
 

4.3. Genel Kurul toplantılarının toplanma usulü, pay sahiplerinin katılımını en üst seviyede 
sağlamaktadır. Ana Sözleşmede yapılmakta olan değişiklik ile TTK Düzenlemelerine uyum 
sağlanmak suretiyle, genel kurulun elektronik ortamda yapılması sağlanmaktadır. 2012 yılı 
hesap ve faaliyetlerinin görüşüleceği olağan genel kurul toplantımızda, pay sahiplerimizin 
elektronik ortamda da katılımı mümkün olacaktır. Bu hususta SPK’nın 01.02.2013 tarih ve 4/89 
sayılı Kararına uyulmaktadır.   

 
4.4. Genel Kurul toplantılarımız, pay sahipleri arasında eşitsizliğe yol açmayacak şekilde, pay 

sahipleri için mümkün olan en az maliyetle ve en az karmaşık usulde gerçekleştirilmiştir. 
 
4.5. Genel Kurul toplantılarımız, pay sahiplerinin katılımını kolaylaştırmak amacıyla, şirket 

merkezinin bulunduğu İstanbul’da yapılmaktadır.  
 

4.6. Şirketimizde nama yazılı pay bulunmamaktadır. Pay senetlerimizin tamamı Merkezi Kaydi 
Sistem (“MKS”) bünyesinde kaydileştirilmiş bulunmaktadır.  

 
4.6. Olağan Genel Kurul Toplantısı’na ilişkin olarak hazırlanan, 01.01.2011 – 31.12.2011 hesap 

dönemine ait Bilanço ve Gelir tablosu, Yönetim Kurulu Faaliyet Raporu, Yönetim Kurulu’nun 
2011 yılı dönem karı hakkındaki teklifi, İlan Metni, Denetim Kurulu ve Bağımsız Denetim 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 72	
 
 

Raporları ile Ana Sözleşme tadil metni, Genel Kurul Katılım Prosedürü, Genel Kurul 
Bilgilendirme Dokümanı ve Vekaleten Oy Kullanma Formu ile SPK’nın Seri: IV, No:56 sayılı 
Tebliği kapsamında gerekli açıklamaları içeren bilgi notları SPK Düzenleme ve Kararları ile Ana 
Sözleşmemize uygun olarak Olağan Genel Kurul toplantısı tarihinden 21 gün önce pay 
sahiplerimizin incelemesine açık bulundurulmuş ve www.doganholding.com.tr adresindeki 
kurumsal internet sitemizde yer almıştır. Genel Kurul toplantısının tarihinin ilanından itibaren 
pay sahiplerimizden gelen sorular Pay Sahipleri İle İlişkiler Birimi tarafından cevaplanmıştır. 
Şirketin geçmiş hesap döneminde, yönetim ve faaliyet organizasyonunda gerçekleşen önemli 
bir değişiklik söz konusu değildir. Böyle bir değişiklik söz konusu olduğu takdirde mevzuat 
hükümleri dâhilinde kamuya duyurulacaktır.  

 
4.7.   Genel Kurul toplantılarında, gündemde yer alan konular tarafsız ve ayrıntılı bir şekilde, açık ve 

anlaşılabilir bir yöntemle aktarılmakta; pay sahiplerine eşit şartlar altında düşüncelerini açıklama 
ve soru sorma imkanı verilmekte ve sağlıklı bir tartışma ortamı yaratılmaktadır. 2012 yılı 
içerisinde pay sahipleri tarafından gündeme madde eklenmesi yönünde herhangi yazılı bir talep 
Şirketimize ulaşmamıştır.     

 
4.8. Olağan Genel Kurul Toplantısı gündem maddeleri ile ilgili herhangi bir öneri veya gündeme 

madde eklenmesi yönünde bir talep gelmemiştir. Toplantı’da bazı pay sahiplerimizin gündemle 
ilgili soruları Genel Kurul esnasında divan heyeti tarafından cevaplanmıştır. 

 
4.9. Olağan Genel Kurul Toplantısı’nda şirketin 2011 yılında vakıf, dernek, kamu kurum ve 

kuruluşlarına yapmış olduğu 2.087.000,-Türk Lirası tutarındaki bağış ortakların bilgisine 
sunulmuştur. 

 
4.10. Genel Kurul toplantısında oylamalar açık ve el kaldırmak suretiyle yapılmıştır. Oy kullanma 

prosedürü toplantılara ilişkin ilanlar sırasında Genel Kurul katılım prosedürlerinde ve toplantının 
başında pay sahiplerine duyurulmuştur. 

 
4.11. Genel Kurul’da alınan Kararlarda toplantı nisabı, şirket sermayesinin en az yarısına sahip olan 

hisse sahipleri ya da temsilcilerinin toplantıda hazır olmasını gerektirmekte olup, son yapılan 
Olağan Genel Kurul Toplantısı’nda pay sahiplerimizin % 62,71’i genel kurula katılmıştır.   

 
4.12. Genel Kurul tutanakları şirket merkezinde bulundurulmuş ve isteyen pay sahibimize faks yolu ile 

ulaştırılmıştır. Bununla birlikte, Geçmiş yıllar dahil olmak üzere, genel kurullara ilişkin toplantı 
tutanakları Şirketimizin www.doganholding.com.tr adresindeki kurumsal internet sitesinde yer 
almaktadır. 

 
4.13. Genel Kurul toplantılarımıza, pay sahiplerimiz, bazı Yönetim Kurulu üyelerimiz, Şirketimiz 

çalışanları ve bağımsız denetim kuruluşu katılmış, ancak diğer menfaat sahipleri ve medya 
katılmamıştır. 

 
 
5. Oy Hakları ve Azınlık Hakları 

 
5.1. Şirketimizde oy hakkının kullanılmasını zorlaştırıcı uygulamalardan kaçınılmakta; her pay 

sahibine, oy hakkını en kolay ve uygun şekilde kullanma fırsatı sağlanmaktadır. 
 
5.2. Herhangi bir pay sahibinin oy hakkına üst sınır getirilmemiştir. 
 
5.3. Şirket payları üzerinde herhangi bir imtiyaz söz konusu değildir.  
 
5.4. Şirketimizde her payın bir oy hakkı bulunmaktadır. 
 
5.5. Ana Sözleşmemizde pay sahibi olmayan kişinin, temsilci olarak vekaleten oy kullanmasını 

engelleyen hüküm bulunmamaktadır. 
 
5.6. Pay sahiplerimiz, azınlık paylarının yönetimde temsil edilmesi yönünde herhangi bir talepte 

bulunmamışlardır. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 73	
 
 

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

 
6. Kar Payı Hakkı 

 
6.1. Şirketimizin kar dağıtım konusunda bir imtiyaz bulunmamaktadır. 

 
6.2. Doğan Şirketler Grubu Holding A.Ş., kar payı dağıtımlarını, Türk Ticaret Kanunu, SPK 

Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer yasal mevzuat hükümleri ile Ana Sözleşme  
ve Yönetim Kurulu tarafından belirlenen Kar Dağıtım Politikası dahilinde gerçekleştirmektedir.  

 
Şirket Ana Sözleşmesi’ne göre ; 

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

 varsa geçmiş yıllar zararları 
 Sermaye Piyasası Kurulu Düzenlemeleri çerçevesinde uygun görülen tutarlar 
 

düşüldükten sonra,  
 
 Türk Ticaret Kanunu hükümlerine göre % 5 ve sair mevzuatın öngördüğü kanuni yedek 

akçe, 
 Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci kar payı 

 
ayrılır. 

 
Kalan bakiyenin kısmen veya tamamen olağanüstü yedek akçeye ayrılmasına veya 
dağıtılmasına Karar vermeye, Şirket kar dağıtım politikası esaslarını da dikkate alarak, Genel 
Kurul yetkilidir. 
 
Pay Sahipleri ile kara katılan diğer kişilere dağıtılması kararlaştırılmış olan kısımdan, çıkarılmış 
sermayenin % 5’i oranında kar payı tutarında bir meblağ düşüldükten sonra bulunan tutarın 
onda biri, Türk Ticaret Kanunu’nun 466. maddesinin 2. fıkrasının 3. bendi hükmü uyarınca ikinci 
tertip kanuni yedek akçe olarak ayrılır. 
 
Yasa hükmü uyarınca ayrılması gereken yedek akçeler ayrılmadıkça, ana sözleşmede pay 
sahipleri için belirlenen birinci kar payı nakden ve/veya hisse senedi biçiminde dağıtılmadıkça, 
başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve kar payı dağıtımında imtiyazlı 
pay sahiplerine, katılma, kurucu ve adi intifa senedi sahiplerine, yönetim kurulu üyeleri ile 
memur, müstahdem ve işçilere, ana sözleşmenin 4. maddesinde zikredilen vakıflara ve bu gibi 
kişi ve/veya Kurumlara kar payı dağıtılmasına karar verilemez. 
 

6.4. Şirket Ana Sözleşmesine göre; Yönetim Kurulu, Genel Kurul tarafından yetkilendirilmiş olmak 
koşuluyla, Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararlarına uygun olarak “temettü 
avansı” dağıtabilir. Genel Kurul tarafından Yönetim Kuruluna verilen temettü avansı dağıtma 
yetkisi, bu yetkinin verildiği yıl ile sınırlıdır. Bir önceki yılın temettü avansları tamamen mahsup 
edilmediği sürece, ek bir temettü avansı verilmesine ve/veya temettü dağıtılmasına karar 
verilemez.  

 
6.4. Şirketimizin kar payı dağıtım politikası; “Şirketimizin, uymakla yükümlü olduğu mevzuat ile 

büyüme stratejisi, performansı, yatırım ve finansman ihtiyaçları ile sektörel, ulusal ve 
uluslararası ekonomik koşullar dikkate alınarak finansal yapının optimizasyonuna imkan 
verecek şekilde, oluşacak kar payı, nakit ve/veya bedelsiz hisse senedi şeklinde dağıtılır” 
şeklinde Yönetim Kurulumuzun 30 Nisan 2007 tarih ve 109 sayılı Kararı ile belirlenmiş olup, 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 74	
 
 

faaliyet raporumuzda yer verilmiş ve Şirketimizin www.doganholding.com.tr adresindeki 
kurumsal internet sitesinde yer almaktadır. 

 
6.5. Şirketimizin 2011 yılına ait Olağan Genel Kurul toplantısında, 31 Aralık 2011 tarihi itibariyle 

hazırlanan konsolide finansal tabloları üzerinden dağıtılabilir dönem karı oluşmadığından SPK 
Düzenlemeleri çerçevesinde kar dağıtımı yapılamamış; TTK ve Vergi Usul Kanunu kapsamında 
tutulan mali tablolarda oluşan dönem karı, I.Tertip Yasal Yedek Akçe ayrıldıktan sonra kalan 
tutar olağanüstü yedeklere aktarılmıştır. 
 

7. Payların Devri 
 

7.1. Şirket Ana Sözleşmesi’nde, pay devrini kısıtlayan bir hüküm mevcut değildir.  

 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 75	
 
 

BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK  

 
8. Bilgilendirme Politikası 

 
8.1. Şirket Bilgilendirme Politikamızın amacı, pay ve menfaat sahiplerine, şirketin geçmiş 

performansı ile gelecek beklentilerine ilişkin bilgi ve gelişmeler hakkında adil, zamanında, 
doğru, eksiksiz, anlaşılabilir, analiz edilebilir ve kolay erişilebilir bilgi sunmaktır. Şirketimizin 
bilgilendirme politikası www.doganholding.com.tr adresindeki kurumsal internet sitesinde yer 
almaktadır. 

     

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

 

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

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

 
Şirket Bilgilendirme Politikası çerçevesinde Borsa İstanbul Kamuyu Aydınlatma Platformu’nda 
kamuya açıklama yapmak konusunda yetkili olan kişiler ve iletişim bilgilerine aşağıda yer 
verilmiştir:  

 

İsim Unvan Tel          E-mail 

Murat Doğu Mali İşler Başkan 
Yardımcısı Sermaye 
Piyasası, UFRS/SPK 
Raporlama, Ortaklıklar ve 
Gözetim  

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

  

Hande Özer  Direktör 

Sermaye Piyasası, 
UFRS/SPK Raporlama, 
Ortaklıklar ve Gözetim  

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

 
Bilgilendirme politikasının uygulanmasında, menfaat sahipleri arasında fırsat eşitliğinin 
bozulmamasına özen gösterilmektedir. 

 
8.4. Şirketimizin ilk kez 2007 yılı içinde kamuya duyurulan Bilgilendirme Politikası, Yönetim 

Kurulumuz tarafından 2009 yılında revize edilmiş ve 9 Temmuz 2009 tarihinde yapılan 2008 
hesap dönemine ait Ortaklar Olağan Genel Kurul toplantısında ortaklarımızın bilgisine 
sunulmuştur. Bilgilendirme Politikasının yürütülmesinden Yönetim Kurulu sorumludur. 

 
8.5. Sermaye Piyasası Mevzuatı kapsamında, “İdari Sorumluluğu Bulunan Kişiler” ve bunlarla 

yakından ilişkili kişiler, Şirketin sermaye piyasası araçları üzerinde yapmış oldukları işlemleri 
Sermaye Piyasası Mevzuatına uygun olarak kamuya açıklarlar . 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 76	
 
 

 
8.6. Finansal raporlarımız, SPK’nın Seri: XI, No:29 sayılı Tebliği kapsamında, Uluslararası 

Muhasebe Standartları (UMS) ve Uluslararası Finansal Raporlama Standartları (UFRS)’na ve 
ilgili diğer SPK Düzenlemelerine uygun olarak konsolide bazda hazırlanmakta ve Uluslararası 
Denetim Standartları’na uygun olarak bağımsız denetimden geçirilmekte ve kamuya 
açıklanmaktadır. 

 
9. Şirket İnternet Sitesi ve İçeriği 

 
9.1. Kamunun aydınlatılmasında, TTK, Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararlarına 

uygun olarak Şirketimizin www.doganholding.com.tr adresindeki kurumsal internet sitesi aktif 
olarak kullanılmaktadır. 

 
9.2. Şirketimizin internet sitesinde, SPK’nın yürürlükteki mevzuatı uyarınca UFRS’ye uygun olarak 

hazırlanan konsolide finansal tablo ve raporlar, bağımsız denetim raporları ile yıllık ve ara 
dönem faaliyet raporları yer almaktadır.  

 
9.3. İnternet sitemizde yer alan bilgiler yabancı yatırımcıların da yararlanması amacıyla, TTK, 

Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararları uyarınca ayrıca İngilizce olarak da 
verilmektedir. 
 

9.4. İnternet sitemizde mevcut bilgiler aşağıdadır;  

a) Kurumsal  

- Kurumsal Yönetim 
- Vizyon & Misyon 
- Ortaklık yapısı 

- Yönetim Kurulu (Yönetim Kurulu üyeleri, Denetimden Sorumlu Komite, Kurumsal 
Yönetim Komitesi ve Denetim Kurulu üyeleri) 

- İcra Kurulu 
- Yöneticiler (İcra Kurulu Başkanı, Başkan, Başkan Yardımcıları, Direktörler)  
- Kurum profili  

 
b) Yatırımlar 

- Medya (Gazete, Dergi, Kitap, Müzik, TV ve Radyo Yayıncılığı, Dijital Platform ve  
Hizmetler, Haber Ajansı, İnternet hizmetleri, Basım, Dağıtım, Yurtdışı Faaliyetler 
ve diğer hizmetler) 

- Enerji (Doğan Enerji) 
- Perakende (D&R) 

- Sanayi (Çelik Halat, Ditaş, Doğan Organik Ürünler) 
- Ticaret (Milpa) 
- Finansal Hizmetler (DD Konut Finansmanı) 

- Turizm (Milta) 
 
c) Kurumsal Yönetim 

- Ortaklık yapısı 

- Ana Sözleşme 
- İmtiyazlı Paylara İlişkin Açıklama 
- Yönetim Kurulu 

- Kurumsal Yönetim İlkeleri Uyum Raporu 
- Kurumsal Yönetim Derecelendirme Raporu  
- Kurumsal Yönetim Komitesi 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 77	
 
 

- Kurumsal Yönetim Komitesi Çalışma Esasları 
- Etik Kurallar 
- Bilgilendirme Politikası 

- Kar Dağıtım Politikası 
 

d) Yatırımcı İlişkileri  

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

- Faaliyet raporları  
- Genel Kurul (Genel Kurul ilanı ve gündemi, Genel Kurul katılım prosedürü, vekaleten 

oy kullanma formu, Genel Kurul bilgilendirme dokümanı,  yönetim kurulu faaliyet 
raporları,  genel kurul toplantı tutanakları ) 

- Özel durum açıklamaları 
- Yatırımcı sunumları 
- Analist listesi  

- Sıkça sorulan sorular 
- İletişim bilgileri  
- Yatırımcı ilişkileri site haritası 

 
e) Basın Odası  

- Haberler 
- Basın bültenleri 

- Görsel galeri 
- Basın iletişim bilgileri 

 

f) Kurumsal Sosyal Sorumluluk  
- Doğan Grubu ve KSS 
- Aydın Doğan Vakfı 

- Baba Beni Okula Gönder 
- Aile İçi Şiddete Son 
- Hürriyet İnsan Hakları 

- Haklı Kadın Platformu 
- Van Depremi’nin Ardından 

 

g) İnsan Kaynakları  
- İnsan kaynakları uygulamaları (İşe alım, eğitim ve gelişim, performans gelişimi, 

ücretlendirme sistemi) 
- İnsan kaynakları politikası 
- İş başvurusu 

 
10. Faaliyet Raporu 

 
2011 yılı faaliyet raporumuz ile 2012 yılının 3’er aylık dönemlerinde hazırlanan faaliyet 
raporlarımız, TTK, Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararlarına uygun olarak 
hazırlanmıştır. 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 78	
 
 

BÖLÜM III- MENFAAT SAHİPLERİ 

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

 

11. Menfaat Sahiplerinin Bilgilendirilmesi 
 

11.1. Raporun I. bölümünde ayrıntılı olarak açıklandığı üzere pay sahipleri ve yatırımcılara Sermaye 
Piyasası Mevzuatı, SPK Düzenlemeleri ve Kararları ile Şirket Bilgilendirme Politikası 
doğrultusunda ve belirlenen araçlar vasıtasıyla bilgilendirme yapılmaktadır. 
 

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

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

12. Menfaat Sahiplerinin Yönetime Katılımı 
 

12.1. Menfaat sahipleri ile sürekli iletişim kurulup, kendileri tarafından Şirketimize iletilen talepler 
değerlendirilmekte  ve çözüm önerileri geliştirilmektedir. Menfaat sahipleri, Şirket’in mevzuata 
aykırı ve etik açıdan uygun olmayan işlemlerini Kurumsal Yönetim Komitesi veya Denetimden 
Sorumlu Komite üyeleri ile Şirket Bilgilendirme Politikası çerçevesinde bilgi vermeye yetkili 
kişilerle mail yoluyla iletişime geçebilmektedirler. 

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

almamaktadır. 
 

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

 
13. İnsan Kaynakları Politikası  

 

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

 

Şirketimiz, insan kaynakları yönetiminde; çalışanların hem kişisel hem de mesleki açıdan 
gelişebilmeleri için uygun ortamı yaratmayı, ömür boyu öğrenmenin sürdürülebilmesi için 
elverişli işyeri iklimini sağlamayı, performansı objektif kriterlerle ölçümleyerek değerlendirmeyi 
ve bireysel farklılıkları doğru biçimde değerlendirecek sistemleri kurmayı ve işletmeyi 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 79	
 
 

hedeflemektedir.  Bu hedef doğrultusunda; yüksek performansı ödüllendirmek, beklenenin 
altında kalan performansın gelişmesine destek olmak üzere hareket eder. 

 

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

- İşe alım , 

- Eğitim ve gelişim, 

- Performans gelişimi, 

-  Ücretlendirme sistemi  

olarak dört ana başlıkta gruplandırılmıştır. 

 

Çalışanlarımız arasında ayrım yapılmamakta ve eşit muamele edilmektedir. Bu konuda 
Şirketimiz yönetimine ve/veya Yönetim Kurulu Komitelerine ulaşan herhangi bir şikâyet 
bulunmamaktadır. Çalışanlar ile ilişkiler İnsan Kaynakları Başkan Yardımcılığı tarafından 
yürütülmektedir.  Şirketimizde sendikalı personel bulunmamaktadır. 

 

14. Etik Kurallar ve Sosyal Sorumluluk 
 

14.1.  Şirketimizin Etik Kuralları kurumsal internet sitemizde yayınlanarak kamuya duyurulmuştur. Söz 
konusu etik kurallar sürekli olarak gözden geçirilmekte ve günün şartlarına uygun hale 
getirilmektedir. 

 

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

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

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

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

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

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

    
 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 80	
 
 

BÖLÜM IV- YÖNETİM KURULU 

 
 

15. Yönetim Kurulu’nun Yapısı ve Oluşumu  
 

15.1. Yönetim Kurulu dört icracı olmayan, iki icracı ve üç bağımsız olmak üzere toplam 9 üyeden 
oluşmaktadır. Yönetim Kurulu’nun oluşumu ve seçiminde TTK, Sermaye Piyasası Mevzuatı, 
SPK Düzenleme ve Kararlarına uyulmaktadır. Konuya ilişkin esaslar Şirket Ana Sözleşmesinde 
düzenlenmiştir. Buna göre Şirket, Genel Kurulun seçeceği en az 6, en çok 12 üyeden oluşan bir 
Yönetim Kurulu tarafından yönetilir ve temsil olunur. 

 

15.2. Yönetim Kurulunun SPK’nca belirlenen oranda veya adette üyesi, bağımsız üye niteliğine haiz 
adaylar arasından seçilir. Bağımsız Yönetim Kurulu üye adaylarının belirlenmesinde, aday 
gösterilmesinde, sayısı ve niteliklerinde, seçilmesinde, azil ve/veya görevden ayrılmalarında 
Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu Düzenlemeleri ve yürürlükte bulunan ilgili 
sair mevzuat hükümlerine uyulur. 

 
15.3. Şirketimizin Yönetim Kurulu Üyeleri ve Özgeçmişleri; 

 

Üye     Görev        Açıklama 
 
Yaşar Begümhan Doğan Faralyalı Başkan    İcrada görevli 
Hanzade Vasfiye Doğan Boyner  Başkan Vekili   İcrada görevli değil  
Arzuhan Yalçındağ   Üye    İcrada görevli değil 
Vuslat Sabancı    Üye    İcrada görevli değil 
İmre Barmanbek    Üye    İcrada görevli değil 
Yahya Üzdiyen    Murahhas Üye 

/İcra Kurulu Başkanı  İcrada görevli 
Tayfun Bayazıt    Üye    Bağımsız üye 
Ertuğrul Feyzi Tuncer   Üye    Bağımsız üye 
Ali Aydın Pandır    Üye    Bağımsız üye 

 

Yaşar Begümhan Doğan Faralyalı 
 
1976 İstanbul doğumlu Begümhan Doğan Faralyalı, 1998 yılında London School of 
Economics’ten Ekonomi ve Felsefe dallarında lisans derecesi ile mezun oldu. New York Arthur 
Andersen’da danışman olarak çalışmaya başladı. Daha sonra Londra Monitor’da Avrupa’nın 
önde gelen medya ve teknoloji şirketlerine yönelik yeniden yapılandırma projelerinde danışman 
olarak görev aldı. 2004 yılında Stanford Üniversitesi İşletme Fakültesi’nde yüksek lisans 
eğitimini tamamlayan Faralyalı, İcra Kurulu Üyesi ve Yabancı Yatırımlardan Sorumlu Başkan 
Yardımcısı olarak Doğan Yayın Holding’in uluslararası alanda büyümesinden sorumlu oldu; 
Doğu Avrupa ile Rusya da dahil olmak üzere Avrupa’daki yatırım fırsatlarına odaklandı. Doğan 
Yayın Holding’in Türkiye dışındaki ilk televizyon yatırımı olan Kanal D Romanya’yı 2007 yılında 
kurdu; bu kanalın Ringier ile ortaklığını gerçekleştirdi. Kanal D Romanya iki yıl içinde tüm günde 
üçüncü kanal olmayı başardı.  Aynı dönemde Londra Borsası’nda işlem gören Trader Media 
East’in Hürriyet tarafından 2007 yılında 500 milyon dolar karşılığında satın alınması projesinde 
çalıştı. Bu proje, DYH’nın gerçekleştirdiği hali hazırdaki en büyük uluslararası satınalmadır. 15 
yıl yurt dışında yaşadıktan sonra Türkiye’ye temelli dönüş yapan Faralyalı, 2009 yılında Star 
TV'nin CEO'luğunu; 2010 yılında Kanal D ve CnnTürk'ü de bünyesinden bulunduran Doğan TV 
Holding’in başkanlığını üstlendi. Begümhan Doğan Faralyalı halihazırda, Kanal D Romanya 
Yönetim Kurulu Başkanlığı’nın yanı sıra 1 Ocak 2012 itibarı ile Doğan Holding Yönetim Kurulu 
Başkanlığı’nı yürütmektedir. Faralyalı, evli ve iki çocuk annesidir. 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 81	
 
 

Hanzade Vasfiye Doğan Boyner 
 
Hanzade Doğan Boyner, halihazırda Doğan Online ve Doğan Gazetecilik’te Yönetim Kurulu 
Başkanlığı, Hürriyet Gazetecilik’te, Doğan Burda ve Doğan Holding'te Yönetim Kurulu Başkan 
Vekilliği görevlerini sürdürmektedir. London School of Economics'ten ekonomi dalında lisans 
derecesiyle mezun olduktan sonra, Londra'da Goldman Sachs International'ın İletişim, Medya 
ve Teknoloji Grubu'nda finansal analist olarak çalıştı. Columbia Üniversitesi'nden MBA derecesi 
aldığı yıl Türkiye'ye döndü ve Türkiye’nin en büyük internet holdingi Dogan Online’ı kurdu. 2003 
yılında portföyünde Türkiye’nin en çok satan gazetesi Posta’nın da bulunduğu Doğan 
Gazetecilik’in CEO’su oldu. 2006 yılında Doğan Holding’in, iştiraki Petrol Ofisi üzerinde Orta 
Avrupa’nın önde gelen petrol ve gaz şirketi OMV ile rafineri, petrol arama ve üretim alanlarında 
stratejik işbirliği kurmak üzere yaptığı ortaklık anlaşması sırasında aktif rol alarak, Yönetim 
Kurulu Başkanlı'ğı görevini sürdürdü. Brookings Enstitüsü Uluslararası Danışma Konseyi, 
Avrupa Dış İlişkiler Konseyi, Dış Ekonomik İlişkiler Kurulu, Türk Sanayici ve İş Adamları 
Derneği, Genç Başkanlar Organizasyonu ve Kadın Girişimcileri Derneği üyesi olan Doğan, 
kurucularından biri olduğu Global İlişkiler Forumu ve Dünya Gazeteciler Birliği’nin Yönetim 
Kurulu Başkan Vekili olarak sivil toplumda aktif rol almaktadır. Doğan aynı zamanda Türkiye'nin 
en başarılı sosyal sorumluluk projelerinden "Baba Beni Okula Gönder" kampanyasını 
yürütmektedir. Kız çocuklarının eğitiminin önündeki engelleri kaldırmayı hedefleyen bu proje 
çerçevesinde 10.500 kız çocuğuna burs verilmiş, 33 adet kız yurdu yaptırılmıştır. Evli ve bir 
çocuk annesidir.  
 
 
Arzuhan Yalçındağ 
 
1990-1993 yıllarında Milpa bünyesinde, Alman Quelle firması ile birlikte Mail Order şirketini 
kurmuş ve yöneticiliğini yapmıştır. 1994-1995 yılları arasında Alternatif Bank’ın kuruluş 
çalışmalarına katılmış ve bankanın faaliyete geçmesiyle beraber yönetim kurulunda yer almıştır. 
1995-1996 yılları arasında Milliyet Dergi Grubu’nun yönetiminde göreve başlamış ve finans 
bölümünün sorumluluğunu üstlenmiştir. 1996-2005 yılları arasında Kanal D televizyonunun 
çeşitli birimlerinde çalışmıştır. 1999 yılında CNN International ile Doğan Yayın Holding arasında 
haber kanalı kurulması yönündeki çalışmaları başlatmış ve proje Amerikalı Time Warner grubu 
ile ortak olarak 2000 yılında CNN Türk adıyla yayın hayatına başlamıştır. Arzuhan Doğan 
Yalçındağ 2005 yılında bünyesine Kanal D, CNN Türk, DMC, Radyolar ve D Prodüksiyon’u 
toplayan Doğan TV Holding ‘ikurmuş, şirketin İcra Kurulu Başkanlığı’nı üstlenmiştir. 2007-2010 
yılları arasında Türk Sanayicileri ve İşadamları Derneği'nin (TÜSİAD) Yönetim Kurulu 
Başkanlığı’nı yürütmüştür. Yalçındağ, TÜSİAD'ın tarihindeki ilk kadın başkandır. Avrupa Birliği 
için Kadın İnisiyatifi’nin kurucu başkanı olarak da Türkiye adına AB ülkelerinde lobi çalışmalarını 
yürütmüş olan Arzuhan Doğan Yalçındağ, Aydın Doğan Vakfı’nın ve Türkiye Kadın Girişimciler 
Derneği kurucu üyesidir; Türk Eğitim Gönüllüleri Vakfı , Türk-Amerikan İş Adamları Derneği, 
Türkiye Üçüncü Sektör Vakfı üyesi ve İstanbul Modern Sanat Müzesi yönetim kurulu üyesidir. 
Yalçındağ, Dünya Ekonomik Forum’u (WEF) tarafından Genç Global Lider seçilmiştir. 
Halihazırda, Doğan TV Holding A.Ş. Yönetim Kurulu Başkanlığı’nı yürüten Arzuhan Doğan 
Yalçındağ evli ve iki çocuk sahibidir.  
 
Vuslat Sabancı 
 
Vuslat Doğan Sabancı 26 Mayıs 2010 tarihinde Hürriyet Yönetim Kurulu Başkanı olarak atandı. 
Ocak 2004’te Hürriyet’in İcra Kurulu Başkanlığı’na atandı. Şirketin üst düzey yöneticisi olarak, 
şirketin ticari stratejisinden ve bu kuruluşun idaresinden sorumlu olarak görev yaptı. Doğan 
Sabancı, İcra Kurulu Başkanlığı görevini üstlendiği son 4 yıl içinde şirketi global bir ticaret 
perspektifine uygun bir biçimde yönetti ve gelişen medya piyasalarında satın alımlar yoluyla 
Hürriyet’in varlığını daha da sağlamlaştırdı. Bu girişimlerin yanı sıra, başarılı online projeleriyle 
şirketi yeni medya dünyasında rekabet edebilir bir seviyeye yükseltti. Görev süresi boyunca, 
Hürriyet’in toplumsal varlığı da toplumsal sorumluluk kampanyaları sayesinde güçlendi. Bu 
girişimler arasında şunlar yer almaktadır: 
 
- Rusya, Bağımsız Devletler Topluluğu ve bölgedeki diğer ülkelerin en başarılı online ve 

basılı reklam aracı olan Trader Media East’in satın alımı. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 82	
 
 

- Hürriyet’in internet sitesinin açılmasına öncülük ederek Hürriyet online versiyonunun 
başlatılması ve güçlendirilmesi; Türkçe içerikli 1 numaralı internet sitesi haline getirilmesi. 

- Emlak ve motorlu araç reklam piyasasında Hürriyet’i uygun bir konuma getirebilmek için 
yeni ve gelişmekte olan bu alanda online seri ilan siteleri açılması.  

- Hürriyet Daily News gibi Hürriyet portföyü dahilinde mevcut gazetelerin güçlendirilmesi ve 
iş dünyasına yönelik Referans gazetesinin çıkartılması. 

- Aile içi şiddete karşı bir kampanya yürütülmesi ve demokrasiyi daha geniş bir tabana 
yaymak amacıyla Türk halkına insan hakları fikrinin aşılanması için bir kampanya 
başlatılması. 

- Hürriyet’in iç faaliyetlerinin kurumsallaştırılması ve günlük idarenin daha objektif hale 
getirilmesi için birtakım usuller tesis edilmesi. 

 
Ulusal ekonominin neden olduğu makroekonomik güçlüklere rağmen, Vuslat Doğan Sabancı 
yönetiminde Hürriyet önemli bir büyüme sergiledi. Hürriyet hisseleri İstanbul Menkul Kıymetler 
Borsası’nda yabancı yatırımcıların en çok rağbet gösterdiği hisselerden biri haline geldi. 
 
Bayan Doğan Sabancı, Hürriyet gazetesine 1996 yılında reklamdan sorumlu Başkan Yardımcısı 
olarak katıldı. Üç yıl sonra gazetenin Pazarlama Operasyon Grup Başkanlığı’na terfi ettiğinde 
sorumlulukları arasına, pazarlama, satış, insan kaynakları ve Bilgi Teknolojileri (IT) faaliyetleri 
dahil oldu. Doğan Sabancı, Hürriyet’e katılmadan önce, bir yıl süreyle The New York Times 
gazetesinin yazı işleri müdürlüğü bölümünde çalıştı; ardından çalıştığı The Wall Street Journal 
gazetesinde ise Asya İş Dünyası Haberleri Kanalı ve gazetenin Latin Amerika Edisyonu’nun 
kurulmasına katkı sundu. Vuslat Doğan Sabancı, Bilkent Üniversitesi Ekonomi Bölümü’nden 
mezun oldu. Eğitimine New York’taki Columbia Üniversitesi’nde devam etti ve buradan 
Uluslararası Medya ve İletişim alanında yüksek lisans diplomasını aldı. Evli ve iki çocuk 
annesidir. 
 
 
İmre Barmanbek 
 
1942 yılında doğan İmre Barmanbek, Ankara Üniversitesi Siyasal Bilgiler Fakültesi ekonomi ve 
finans bölümlerinden lisans derecesi ile mezun olmuştur. Kariyerine Maliye Bakanlığı'nda, 
Hesap Uzmanları Kurulu hesap uzman yardımcısı olarak başlamış ve hesap uzmanı olarak 
devam etmistir. 1969-1972 yılları arasında Devlet Planlama Teşkilatı Teşvik Uygulama'da 
planlama uzmanı olarak görev yapan İmre Barmanbek, tekrar Maliye Bakanlığı’ndaki görevine 
dönmüştür. 1975-1977 yılları arasında Vergiler Temyiz Komisyonu’nda üyelik yapmıştır. 
Bakanlıktaki başarılı kariyerinin ardından görevinden ayrılarak, özel sektörde çalışmaya 
başlamıştır. Koç ve Doğan Gruplarının ortak girişimi olan Doğuş Akü'ye Finans Müdürü olarak 
katılan İmre Barmanbek, daha sonra aynı kuruluşta Genel Müdürlüğe terfi etmiştir. İş hayatına 
Doğan Holding'de Mali Koordinatör olarak devam eden Barmanbek, 1998 yılında Mali İşler Grup 
Başkanı olmuştur. 1999-2002 yılları arasında Genel Koordinatörlük ve Yönetim Kurulu 
Murahhas Üyeliği görevlerini yürütmüştür. Dinamik yönetim tarzı ve Doğan grubu için katma 
değerli gelişmeye verdiği önemden dolayı, 2001 yılında Dünya Gazetesi tarafından Türkiye'de 
"Yılın En İyi Kadın Yöneticisi" ödülünü kazanmış; 2001 ve 2002 yıllarında ise üst üste iki defa 
Fortune dergisi tarafından "Dünyanın En Etkili Kadın Yöneticileri" arasında ilk önce 33., sonra 
22. sırada yer almıştır. 2003 yılının başından beri Doğan Holding'te Yönetim Kurulu Başkan 
Vekilliği ve İcra Kurulu Üyeliği görevlerini sürdürmektedir. 
 
 
Yahya Üzdiyen 
 
1957 doğumlu Yahya Üzdiyen, 1980 yılında ODTÜ İdari İlimler Fakültesi İşletme Bölümü’nden 
mezun oldu. 1980 yılından 1996 yılına kadar özel sektörde çeşitli kuruluşlarda dış ticaret ve 
yatırım konularında uzman ve yönetici olarak çalıştı. Doğan Grubu’na katıldığı 1997 yılından 
2011 yılına kadar Doğan Holding Strateji Grup Başkanlığı’nı yürüttü; 18 Ocak 2011 tarihinde 
Yönetim Kurulu Başkanvekilliği görevini üstlendi. Aralarında POAŞ, Ray Sigorta ve Star TV’nin 
de bulunduğu Grup iştiraklerinin satın alınma, ortaklık ve satış süreçlerinde önemli rol oynadı. 
Halihazırda birçok Grup şirketinde Yönetim Kurulu üyeliği bulunan Üzdiyen, 24 Ocak 2011 
tarihinden itibaren Doğan Holding CEO’sudur. Üzdiyen evli ve iki çocuk babasıdır.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 83	
 
 

 
 
Tayfun Bayazıt 
 
Makine Mühendisliği lisans (1980) eğitimi sonrası Columbia Üniversitesi Finans ve Uluslararası 
İlişkiler alanlarında Yüksek Lisans (MBA-1983) derecesi alan Bayazıt, bankacılık kariyerine 
Citibank'ta başladı. Daha sonra 13 yıl Çukurova Grubu bünyesinde Yapı Kredi (Genel Müdür 
Başyardımcısı ve İcra Kurulu Üyesi), İnterbank (Genel Müdür) ve Banque de Commerce et de 
Placement S.A. İsviçre'de (Président & CEO) üst düzey yöneticilik görevlerinde bulundu. 1999 
yılında Doğan Holding Yönetim Kurulu Başkan Vekili ve Dışbank Murahhas Azalığına 
getirildikten sonra aynı grupta 2001 yılında Dışbank İcra Başkanlığını (CEO) üslendi. 2003 
yılında Yönetim Kurulu Başkanı olarak görevlendirilen Bayazıt, Temmuz 2005'te Fortis'in 
Dışbank'ın çoğunluk hisselerini satın alması sonrası Fortis Türkiye CEO'luğu ve Fortis küresel 
yönetim komitesi üyeliğine getirildi. 2006'da yapılan Genel Kurul'dan sonra Fortis Türkiye 
Yönetim Kurulu Başkanlığı görevini üslendi. 2007 yılında Yapı Kredi'ye (UniCredit ve Koç 
Grupları ortaklığı) Murahhas Üye ve Genel Müdür olarak geri döndü ve 2009 yılında Yönetim 
Kurulu Başkanlığı görevini üslendi. Bayazıt Yapı Kredi'deki görevinden Ağustos 2011'de 
halihazırda Başkanlığını yürüttüğü "Bayazit Danışmanlık Hizmetleri" şirketini kurmak için ayrıldı. 
TÜSİAD (Türk Sanayicileri ve İş Adamları Derneği) Yönetim Kurulu Üyesi olan Bayazıt, TEGV 
(T. Eğitim Gönüllüleri Vakfı), TKYD (T. Kurumsal Yönetim Derneği) gibi çeşitli sivil toplum 
kuruluşlarında da aktif görevler üstlenmektedir. 
 
Ertuğrul Feyzi Tuncer 
 
1939 yılında doğdu. 1964 yılında Robert Kolej'de B.A İş İdaresi ve İktisat alanında eğitim gördü. 
Amerika'da University of Stanford'da "Executive Management" Sertifikası aldı. Profesyonel iş 
hayatında 1967 yılında Mobil Oil Türk A.Ş.'de Bölge Müdürü ve Yatırımlar Müdürü olarak çalıştı 
ve 1990'da Genel Müdür oldu. 1994 yılında ATAŞ, Anadolu Tasfiyehanesi'nde Yönetim Kurulu 
Başkanı olarak bulundu. 1996 yılında BP Mobil Türkiye Ortak Girişimi Genel Müdürü oldu. 2000 
yılına kadar görevini sürdürmeye devam ederken, iki görevini de bırakıp, Petrol Ofisi A.Ş. Genel 
Müdürü ve Yönetim Kurulu üyesi oldu. 2005 yılında Doğan Holding yönetim kurulu üyeliğine 
sahip oldu. 2006 yılında da Tuncer Danışmanlık Hizmetleri ve Ticaret Ltd.'de CASE Consulting 
Enerji Danışmanlığı'nın kuruculuğunu ve yönetici ortaklığını üstlendi. 
 
 
Ali Aydın Pandır 
 
1956 İstanbul doğumlu Ali Aydın Pandır, 1975 yılında Sankt Georg Avusturya Koleji’nde lise 
eğitimini tamamladıktan sonra, 1980 yılında İstanbul Teknik Üniversitesi Makine Mühendisliği 
Bölümünde lisans derecesini tamamladı. Profesyonel hayatına 1980 yılında Tekersan 
Firması’nda Tasarım Mühendisi olarak başlayan Pandir, aynı şirkette Atölye Müdürlüğü görevini 
de yürüttü. 1990 yılında Satış Sonrası Hizmetler Müdürü olarak General Motors'a katıldı ve 
Opel'in Türkiye'deki servis ve parça dağıtım ağının oluşturulmasıyla görevlendirildi. Adam Opel 
ve Genaral Motors Uluslararası Faaliyetler'de Uluslararası Satış Sonrası Hizmetler Müdürü 
olarak Opel araçlarının Doğu Avrupa, Asya, Ortadoğu, Afrika ve Güney Amerika'daki satış 
sonrası destek ve yedek parça hizmetlerinden sorumlu olarak görev yaptı. GM'nin Asya Pasifik 
bölgesindeki satış ve dağıtım ağının genişletilmesinde Yeni Araç Projeleri Müdürü olarak 
Hindistan, Tayland, Tayvan, Japonya ve Çin Halk Cumhuriyeti'ndeki parça dağıtım sistemlerini 
kurarak önemli ve kritik bir rol oynadı. Gelişmekte olan bazı ülkelerdeki muhtelif uygulamalarla 
dış kaynak kullanımlı parça dağıtım konseptinin GM Grubu'na yerleşmesinde öncülük etti. Yeni 
GM ortak girişimleri için Çin Halk Cumhuriyeti'nde bir yedek parça dağıtım ağı sistemi kurdu. 
Şanghay Serbest Ticaret Bölgesi'nde GM Depolama ve Ticaret şirketini kurdu ve Genel Müdür 
olarak görev yaptı. GM Asya ve Pasifik Faaliyetleri Bölge Direktörü olarak Asya Pasifik 
bölgesinde entegre yedek parça dağıtım ve tedarik zinciri sistemi kurdu. GM Tedarik Zinciri 
Konseyi'nin üyesi sıfatını da taşıyarak Singapur Ulusal Üniversitesi ve Georgia Tech USA 
Lojistik Enstitüsünün bir ortak girişimi olan TLI yönetim kurulu üyeliği görevini yaptı. GM'nin 
Singapur'daki ticaret ve dağıtım şirketinin GM araçlarının ve yedek parçalarının tüm Asya 
Pasifik bölgesine satılması, pazarlanması ve dağıtılmasından sorumlu Direktör olarak çalıştı. 
GM'nin Endonezya'daki işlerini yeniden yapılandırmak, konsolide etmek ve Endonezyalı yerel 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 84	
 
 

ortakların yanı sıra bazı Asyalı bölgesel ortaklarla ticari ve binek araç üretimi ve dağıtımı için 
yeni bir ortak girişim kurmakla görevli GM Endonezya Başkanı olarak görev yaptı. İtalya'nın Fiat 
Grubu ile Türkiye'nin Koç Grubu arasındaki bir ortak girişim olan, Türkiye'nin en büyük otomotiv 
üreticisi ve pazar lideri Tofaş'ta İcra Kurulu Başkanı olarak görev yaptı. 5 yıllık görevi süresince 
Tofaş'ın üretim kapasitesi yılda 250 binden 400 bine yükselmiştir. Pandır, halen Fiat SpA 
Türkiye Ülke Başkanı, faş (Fiat JV), Türk Traktör (CNH JV), Iveco ve Magneti Marelli Türkiye 
Yönetim Kurulu Üyesi olarak Fiat SpA (Fiat/Chrysler) ve Fiat Industrial (Iveco/CNH) şirketlerinde 
temsilci, Fiat ve Fiat Industrial yeni iş geliştirme sorumlusu, Prysmian Türkiye (kablo) ve 
Ghabbour Mısır (otomotiv) bağımsız yönetim kurulu üyesi görevlerini de yürütmektedir. İyi 
derecede İngilizce ve Almanca konuşmaktadır. 
 

15.3. Yönetim Kurulu üyeleri  en fazla 3 yıl için seçilebilmekte ve süresi biten üyeler yeniden 
görevlendirilebilmektedir. Yönetim Kurulu Üyeleri 27.06.2012 tarihli Olağan Genel Kurul’da 
2012 hesap ve faaliyetlerinin görüşüleceği Olağan Genel Kurul’a kadar görev yapmak üzere 
seçilmişlerdir. 
  

15.4. Yönetim Kurulu’nda 3 bağımsız üye bulunmaktadır. SPK Düzenleme ve Kararlarına uygun 
olarak Yönetim Kurulu’nun 1/3’ü bağımsız üyelerden oluşmaktadır.  Yönetim Kurulu Başkanı ve 
İcra Başkanı aynı kişi değildir. Yönetim Kurulumuzun yarıdan fazlası icrada görevli değildir. 
 

15.5. 25 Mayıs 2012 tarihinde bağımsızlık beyanları ile birlikte Bağımsız Yönetim Kurulu Üyeliği’ne 
başvuru yapan 3 adayın başvuruları Yönetim Kurulu tarafından değerlendirilerek 5 Haziran 
2012 tarihinde kamuya açıklanmıştır. Bağımsız yönetim kurulu üyelerimizden SPK Düzenleme 
ve Kararlarına uygun olarak “bağımsızlık” şartını sağladıklarına dair yazılı beyan alınmaktadır. 
Rapor tarihi itibariyle bağımsız yönetim kurulu üyelerinin, bağımsız olma özelliğini kaybetmesine 
yol açan bir durum söz konusu olmamıştır. Bağımsız Yönetim Kurulu Üyeleri’nin bağımsızlık 
beyanlarına aşağıda yer verilmektedir; 

 


Doğan	
 
 

 

Şirketler	GGrubu	Hol

 

lding	A.Ş.	FFaaliyet	Raaporu	20122 85	

 


Doğan	
 
 

 

Şirketler	GGrubu	Hol

 

lding	A.Ş.	FFaaliyet	Raaporu	20122 86	

 


Doğan	
 
 

 

Şirketler	GGrubu	Hol

 

lding	A.Ş.	FFaaliyet	Raaporu	20122 87	


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 88	
 
 

15.6. Şirketimiz yönetim kurulu üyelerinin Şirketimiz dışında başka görev veya görevler alması belirli 
kurallara bağlanmamış ve/veya sınırlandırılmamıştır. Şirketimizin bir holding şirketi olduğu ve 
ilişkili şirketlerin yönetiminde temsil edilmenin Şirketimiz ve dolayısıyla ortaklarımızın 
menfaatine olduğu düşüncesiyle, Şirketimizin bağlı ortaklık ve iştiraklerinin yönetim kurullarında 
da görev yapmaktadır. Bu alandaki uygulamalarımız, günün şartlarına uygun olarak sürekli 
gözden geçirilmektedir.; 

 

Adı Soyadı Ortaklık Dışındaki Görevleri 

Yaşar Begümhan Doğan 
Faralyalı Grup Şirketlerinde Yönetim Kurulu Başkanlıkları ve Üyeliği 

Hanzade Vasfiye Doğan 
Boyner Grup Şirketlerinde Yönetim Kurulu Başkanlığı, Başkan Vekilliği, Üyeliği 

Arzuhan Yalçındağ Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Üyeliği 

Vuslat Sabancı Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Başkan Vekilliği, 
Yönetim Kurulu Komitesi Üyeliği 

İmre Barmanbek 
Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Başkan Vekillikleri, 
Üyeliği ve Yönetim Kurulu Komitesi Üyeliği 

Yahya Üzdiyen 
Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Üyelikleri ve Yönetim 
Kurulu Komitesi Üyeliği 

Tayfun Bayazıt Bayazıt Yönetim Danışmanlık Ltd (kurucusu ve sahibi) 

Ertuğrul Feyzi Tuncer Grup Şirketlerinde Bağımsız Yönetim Kurulu Üyeliği 

Ali Aydın Pandır Fiat SpA (Ülke Başkanı) 

 

16. Yönetim Kurulu’nun Faaliyet Esasları 
 

16.1. Yönetim Kurulu ayda bir defadan az olmamak kaydıyla Şirket işlerinin gerektirdiği zamanlarda 
toplanır. Yönetim Kurulu kural olarak Başkanının veya Başkan Vekilinin çağrısı üzerine toplanır. 
Üyelerden en az 3’ünün isteği halinde de Yönetim Kurulunun toplantıya çağrılması zorunludur. 
Ayrıca Denetçilerden herhangi biri de Yönetim Kurulunu gündemini de saptayarak toplantıya 
çağırabilir. 2012 yılında 35 Yönetim Kurulu toplantısı/kararı gerçekleştirilmiş/ alınmıştır. 

 
16.2. Yönetim Kurulu kararları imzalanarak karar defterine geçirilir. Olumsuz oy kullanan üyelerin 

gerekçelerini de belirterek tutanağı imzalamaları gerekir. Toplantıya ilişkin belgeler ile bunlara 
ilişkin yazışmalar Yönetim Kurulu Sekreteryası tarafından düzenli olarak arşivlenir. Bağımsız 
yönetim kurulu üyelerinin olumlu oyunun arandığı hallerde, olumsuz oy kullanması durumunda, 
Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurulu Düzenlemelerinin öngördüğü tedbirlere 
uyulur. 
 

16.3. Toplantı yeri şirket merkezidir. Yönetim Kurulu Kararı ile başka bir yerde de toplanılabilir.  
Yönetim Kurulu üyelerinin toplantılara bizzat katılmaları esastır; toplantılara uzaktan erişim 
sağlayan her türlü teknolojik yöntemle katılabilinir. Toplantıya katılamayan, ancak görüşlerini 
yazılı olarak bildiren üyenin görüşleri diğer üyelerin bilgisine sunulur. 

 
16.4. Yönetim Kurulu, yetki ve sorumluluklarının gereği gibi yerine getirilebilmesi için her yıl üyeleri 

arasından ihtisas gerektiren konularda sorumlu üyeleri belirler; gerekli gördüğü takdirde 
yetkilerinin bir bölümünü ve şirket işlerinin belirli kısımlarını ve ayrıca aldığı kararların 
uygulanmasının izlenmesini üstlenecek murahhas üyeleri de saptamak suretiyle görev dağılımı 
yapar. Yönetim Kurulu ayrıca, TTK ve SPKn.’de devrine izin verilmiş yetkilerinin bir kısmını veya 
bunların tamamını, TTK’ya uygun olarak usul ve esaslarını bir iç yönerge ile belirlemek suretiyle 
üst düzey yöneticilere devretmek konusunda çalışmalar yapmaktadır.   
 

16.5. Yönetim kurulu üyelerimizin öz geçmişleri Faaliyet Raporumuzda ve Web Sitemizde 
(www.doganholding.com.tr) yer almaktadır.  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 89	
 
 

 
16.6. Yönetim Kurulu üyelerinin, görevleri tam olarak yerine getirebilmelerini teminen her türlü bilgiye 

zamanında ulaşmaları sağlanmaktadır. Toplantı çağrılarının gündemi içermesi, toplantı 
gününden en az 7 gün önce yapılması ve çağrıya gündemde yer alan konularla ilgili her türlü 
belge ve bilgilerin eklenmesi zorunludur. 

 

16.5. Yönetim Kurulu üyelerinin Şirketin faaliyet alanına ilişkin işlem ve tasarrufları düzenleyen hukuki 
esaslar hakkında temel bilgiyi haiz, şirket yönetimi hakkında yetişmiş ve deneyimli, finansal 
tablo ve raporları irdeleme yeteneği bulunan ve tercihen yüksek öğrenim görmüş kişilerden 
seçilmesi esastır. 

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

16.7. Yönetim Kurulu üyelerinin en az yarısından bir fazlasının katılımı ile toplanır ve kararlarını 
katılan üyelerin oyçokluğu ile verir. Oyların eşitliği halinde oylanan konu ertesi toplantı 
gündemine alınır; bu  toplantıda da oyçokluğu sağlanamazsa öneri reddolunmuş sayılır. 
Yönetim Kurulu üyelerinin her birinin konum ve görev alanlarına bakılmaksızın bir oy hakkı 
vardır.  
 

16.8. Yönetim Kurulu toplantıları ile ilgili dokümanın düzenli bir şekilde tutulması amacıyla tüm 
Yönetim Kurulu Üyelerine hizmet vermek üzere Yönetim Kurulu Başkanına bağlı bir Yönetim 
Kurulu Sekreteryası oluşturulmuştur. Yönetim Kurulu Sekreteryası’nın görev ve sorumlulukları 
Ana Sözleşme’de belirlenmiştir. 
 

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

 

17. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı 
 
17.1. Şirketimizin içinde bulunduğu durum, yasal düzenlemeler ve gereksinimlere uygun olarak, 

Yönetim Kurulunun görev ve sorumluluklarını sağlıklı bir biçimde yerine getirmesini teminen dört 
adet komite oluşturulmuştur. Bu komiteler; Yürütme Komitesi (İcra Kurulu), Denetimden 
Sorumlu Komite, Kurumsal Yönetim Komitesi ve Riskin Erken Saptanması Komitesi’dir. 
 

17.2. Komiteler ile ilgili genel esaslar Ana Sözleşmemizde yer almaktadır. 
 

17.3. Kurumsal Yönetim Komitesi’nin Yönetim Kurulumuzca onaylanmış görev ve çalışma esasları 
Şirketimizin www.doganholding.com.tr  adresindeki kurumsal internet sitesinde yer almaktadır. 
Bu esaslar Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararları ile Ana Sözleşmemiz ve 
yurt dışı uygulamalar dikkate alınarak oluşturulmuştur. Komitelerin görev ve çalışma esasları 
ilgili mevzuattaki gelişmeler ve mevcut koşullar göz önünde bulundurulmak suretiyle gözden 
geçirilmektedir. Komiteler en az üç ayda bir toplanır.   

 
17.4. Yürütme  Komitesi (İcra Kurulu) Üyeleri aşağıda yer almaktadır. Yürütme Komitesi Üyeleri, 

başka bir komitede görev yapmamaktadır. Yürütme Komitesi Üyeleri, 2012 hesap dönemine 
ilişkin Olağan Genel Kurul toplantısına kadar görev yapmak üzere seçilmişlerdir.  

 
 

Adı Soyadı Unvanı Diğer Görevleri Diğer Komitelerde Aldığı 
Görevler 

Yahya Üzdiyen Başkan Yönetim Kurulu Murahhas 
Üyesi 

Yok 

Soner Gedik Üye Yok Yok 
Ahmet Toksoy Üye Mali İşler Başkanı (CFO) Yok 

   


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 90	
 
 

17.5. Yönetim Kurulumuz, 2012 Hesap Dönemine ilişkin Olağan Genel Kurul toplantısına kadar görev 
yapmak üzere, Denetimden Sorumlu Komite Başkanlığı'na Tayfun Bayazıt'ın, üyeliğine ise Ali 
Aydın Pandır'ın getirilmesine karar vermiştir. 

 
 

Adı Soyadı Unvanı Şirket ile İlişkisi Bağımsızlık 
Durumu 

Diğer Komitelerde 
Aldığı Görevler 

Tayfun Bayazıt Başkan Yönetim Kurulu Bağımsız 
Üye 

(Yürütmede Görevli Değil) 

Bağımsız Kurumsal Yönetim 
Komitesi 

Ali Pandır Üye Yönetim Kurulu Bağımsız 
Üye 

 (Yürütmede Görevli Değil) 

Bağımsız Yok 

 
17.6. Denetimden Sorumlu Komite üyeleri görevlerinin gerektirdiği niteliklere sahip olan kişiler olup, 

Yönetim Kurulumuzun icra fonksiyonu olmayan ve murahhas aza sıfatını taşımayan bağımsız 
üyeleri arasından seçilmişlerdir.  
 

17.7. Denetimden Sorumlu Komite faaliyetlerini Sermaye Piyasası Mevzuatı ve SPK Düzenlemelerine 
uygun olarak düzenli bir şekilde yürütmektedir. Bu çerçevede 2012 yılında;  

 
17.4.1. Şirketin yıllık ve ara dönem finansal tablo ve dipnotları ile bağımsız denetim raporları, 

kamuya açıklanmadan önce incelenmiş, bağımsız denetim şirketi ile toplantılar 
yapılmıştır. 

17.4.2. Şirketin hizmet alacağı bağımsız denetim şirketinin seçiminde görüş bildirilmiş ve 
denetim sözleşmesini gözden geçirilmiştir. 

 
17.8. Denetimden Sorumlu Komite yılda en az 4 kez toplanmakta ve toplantı kararlarını Yönetim 

kurulu’na yazılı olarak sunmaktadır. 
 
17.9. 2012 hesap dönemine ilişkin faaliyetlerin görüşüleceği Olağan Genel Kurul Toplantısı’na kadar 

görev yapmak üzere seçilen Kurumsal Yönetim Komitesi Üyeleri ve görevleri aşağıdaki 
gibidir;  

 
 

Adı Soyadı Unvanı Şirket ile İlişkisi Bağımsızlık 
Durumu 

Diğer Komitelerde 
Aldığı Görevler 

 
Tayfun Bayazıt 

 
Başkan 

Yönetim Kurulu Üyesi 
(Bağımsız)  

 
Bağımsız 

 
Denetimden Sorumlu 

Komite Üyesi  
 
İmre 
Barmanbek 

 
Üye 

Yönetim Kurulu Üyesi 
(Yürütmede Görevli)  

 
Bağımlı 

 
Yok 

 
 
Dr. Murat Doğu 

 
 

Üye 

Doğan Şirketler Grubu Holding 
A.Ş. Sermaye Piyasası, 

UFRS/SPK Raporlama ve 
Ortaklıklar Gözetim Mali İşler 

Başkan Yardımcısı  

 
Bağımlı 

 
Riskin Erken 

Saptanması Komitesi 
Üyesi 

 
 Kurumsal Yönetim Komitesi üyelerinin çoğunluğu yürütmede görevli değildir. 

 
17.10. Kurumsal Yönetim Komitesi faaliyetlerini Sermaye Piyasası Mevzuatı ile uyumlu ve SPK 

Düzenleme ve Kararlarına uygun olarak düzenli bir şekilde yürütmektedir. Bu çerçevede 2012 
yılında; 

 
17.10.1.  Şirketin faaliyet raporları ile kurumsal yönetim ilkeleri uyum raporları, kamuya 

açıklanmadan önce incelenmiştir. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 91	
 
 

17.10.2.  Şirket’in ve halka açık bağlı ortaklıklarının 2011 yılı faaliyetlerinin görüşüldüğü Olağan 
Genel Kurul Toplantılarının ilgili Mevzuata uygun olarak yapılması sağlanmıştır. 

17.10.3.  Şirket’in kurumsal internet sitesinin güncel tutulup tutulmadığı ve geliştirilmesi takip 
edilmiştir. 

17.10.4.  Derecelendirme Kuruluşu Saha’dan, 5 Kasım 2012 tarihinde revize kurumsal yönetim 
derecelendirme notu alınmış ve kamuya açıklanmıştır.  

 
17.11. SPK’nın Seri:IV No:56 sayılı Tebliğ’inde yapılan değişiklik uyarınca Şirket’imiz Yönetim 

Kurulu’nun 08.04.2013 tarih ve 2013/12 sayılı Kararı ile Riskin Erken Saptanması Komitesi 
kurulmuştur. Riskin Erken Saptanması Komitesi Üyeleri ve görevleri aşağıdaki gibidir;  

 
 

Adı Soyadı Unvanı Şirket ile İlişkisi Bağımsızlık 
Durumu 

Diğer Komitelerde 
Aldığı Görevler 

Ertuğrul Feyzi 
Tuncer 

Başkan Yönetim Kurulu Üyesi 
(Bağımsız) 

Bağımsız Yok 

Erem Turgut Yücel Üye Doğan Şirketler Grubu Holding 
A.Ş., 

Baş Hukuk Müşaviri 

Bağımlı Yok 

Tolga Babalı Üye Doğan Şirketler Grubu Holding 
A.Ş., 

Risk Yönetimi, Mali İşler Başkan 
Yardımcısı 

Bağımlı Yok 

Yener Şenok Üye Doğan Şirketler Grubu Holding 
A.Ş., 

Mali ve İdari İşler Başkan 
Yardımcısı 

Bağımlı Yok 

 
 
Dr.Murat Doğu 

 
 

Üye 

Doğan Şirketler Grubu Holding 
A.Ş. Sermaye Piyasası, 

UFRS/SPK Raporlama ve 
Ortaklıklar Gözetim Mali İşler 

Başkan Yardımcısı  

 
 

Bağımlı 

 
Kurumsal Yönetim 

Komitesi Üyesi 

Ayhan Sırtıkara Üye Doğan Şirketler Grubu Holding 
A.Ş., 

Analiz ve Değerlendirme 
Direktörü 

Bağımlı Yok 

Korhan Kurtoğlu Üye Doğan Şirketler Grubu Holding 
A.Ş., 

Mali İşler Raporlama Direktörü 

Bağımlı Yok 

 
Komiteler çalışmalarının gerektirdiği sıklıkta ve Komite Başkanının daveti üzerine toplanır. 
Tümçalışmalar yazılı olarak sürdürülür ve gerekli kayıtlar tutulur. Komitelerin tüm yazışma ve 
bilgilendirme işleri Yönetim Kurulu Sekreteryası tarafından yürütülür. 
 

17.12. Bir Yönetim Kurulu Üyesi’nin birden fazla komitede yer almasının sebebi Yönetim Kurulu’nda 
üç bağımsız üyenin bulunmasıdır. 

 
17.13.  Komitelerimiz kendi yetki ve sorumlulukları dahilinde hareket etmekte ve Yönetim Kurulu’na 

tavsiyelerde bulunmaktadır.  Ancak, nihai Karar Yönetim Kurulu tarafından verilmektedir.  
 

18. Risk Yönetim ve İç Kontrol Mekanizması  
 
Şirketimiz bir holding şirketi olduğundan ağırlıklı olarak varlık yönetimi, bağlı ortaklık ve 
iştiraklerimizin  finansal performansı ile mali ve finansal riskleri üzerinde durulmaktadır. Mali ve 
finansal risklerin yönetimi Mali İşler Başkanlığı, ilgili Mali İşler Başkan Yardımcılıkları ile Fon 
Yönetimi ve Finans Başkan Yardımcılığı gözetiminde takip edilmektedir. Diğer taraftan bağlı 
ortaklık ve iştiraklerimizin finansal riskleri ile birlikte operasyonel risklerinin tespiti ve 
raporlaması da yine Yürütme Komitesi Başkanı’nın yetki ve sorumluluğunda yerine 
getirilmektedir. Denetimden Sorumlu Komite ve Kurumsal Yönetim Komiteleri de yeri geldikçe 
risk yönetimi ve iç kontrol mekanizması ile ilgili sorunları ve çözüm önerilerini Yönetim Kuruluna 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 92	
 
 

aktarmaktadırlar. 2012 yılı içerisinde, risk yönetimi ve raporlaması ile yeniden yapılandırma 
çalışmalarına ağırlık verilmiştir. 08.04.2013 tarihinde kurulan Riskin Erken Saptanması 
Komitesi, Risklerin belirlenmesi ve yönetilmesi konusunda Yönetim Kuruluna tavsiyelerde 
bulunacaktır.             
 

19. Şirketin Stratejik Hedefleri 
 

19.1. Şirketimizin vizyonu; toplumsal yaşamda saydamlık, ekonomik yaşamda bireyin refah ve 
istikrarına etkin olarak katkı yapacak hizmet, ticaret ve endüstri platformlarında verimli ve 
sürdürülebilir yatırımların gerçekleştirilmesi; misyonu ise nihai kullanıcıya hitap eden ürün ve 
hizmetlerde en çağdaş ticari ve teknolojik uygulamaları izlemek, geliştirmek ve gerçekleştirmek; 
Türkiye ve bölgemizde bu çalışmaların etkin olarak yürütülmesi için gerekli kurumsal imkan ve 
kabiliyetleri hayata geçirmektir.  

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

 
19.3. Şirketimizin planları doğrultusunda yöneticilerimiz tarafından oluşturulan stratejik hedefler, 

değerlendirilmek üzere Yönetim Kurulumuzun onayına sunulmaktadır.  
 

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

19.5. Yönetim Kurulumuz ve yönetimimiz, stratejik hedefler karşısında Şirketimizin durumunu sürekli 
olarak gözetim altında tutmaktadır. Periyodik ve sık aralıklarla yapılan yönetim toplantılarında 
Şirketimizin durumu gözden geçirilmekte ve yeni hedefler ve stratejiler geliştirilmektedir. 

 
20. Mali Haklar 

 
20.1. Yönetim Kurulu Başkan, Başkan Vekili ve Üyelerine sağlanacak mali haklar Genel Kurul 

tarafından saptanır. Bağımsız Yönetim Kurulu Üyelerine sağlanacak mali hakların 
belirlenmesinde, Sermaye Piyasası Kanunu, Sermaye Piyasası Kurulu Düzenlemeleri ve 
yürürlükte bulunan ilgili sair mevzuat hükümlerine uyulur. 

 
Komite Başkan ve Üyelerine herhangi bir ücret ödenip ödenmeyeceği ve ödenmesi halinde 
tutar ve koşulları ilgili komitenin oluşturulması kararında Yönetim Kurulu tarafından tesbit 
olunur. Komite başkan ve üyelerinin aynı zamanda yönetim kurulu başkan ve üyesi olması 
durumunda söz konusu komite üyelerine herhangi bir ücret ödenip ödenmeyeceği ve ödenmesi 
halinde tutar ve koşulları genel kurul tarafından belirlenir.  
 
SPK Düzenleme ve Kararlarına uygun olarak, Yönetim Kurulumuzun 04.06.2012 tarih ve 
2012/13 sayılı Kararı ile “Ücret Politikası” oluşturulmuş; Genel Kurul’un bilgisine sunulmuş ve 
kamuya açıklanmıştır.   
 

20.2. 2011 yılı faaliyetlerinin görüşüldüğü Olağan Genel Kurul toplantısında; Yönetim Kurulu 
üyelerinin her birine ayda net 10.000,-Türk Lirası ödenmesine; Şirket Ana Sözleşmesi 
doğrultusunda oluşturulacak komitelere üye olan Yönetim Kurulu üyelerine herhangi ek bir ücret 
ödenmemesine oybirliği ile karar verilmiştir. 
 

20.3. Doğan Holding, kilit yönetici personelini, Yönetim Kurulu üyeleri, Yönetim Kurulu Danışmanı, 
Başkan ve Başkan Yardımcıları, Baş Hukuk Müşaviri, Direktörler vb. yöneticiler olarak 
belirlemiştir. Kilit yönetici personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim 
ve ulaşım gibi faydalardan oluşmakta olup sağlanan faydalar toplamı  2012 yılında 19.842 bin 
Türk Lirası’dır (2011 : 13.683 bin Türk Lirası). 

 
  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 93	
 
 

DİĞER ZORUNLU AÇIKLAMALAR 

GENEL BİLGİLER 

 Raporun İlgili Olduğu Hesap Dönemi 

Bu faaliyet raporu 01.01.2012 – 31.12.2012 dönemi faaliyetlerine ilişkindir. 

 Şirketin Ticaret Unvanı, Ticaret Sicil Numarası, Merkez ve Şubelerine İlişkin İletişim 
Bilgileri ile İnternet Sitesinin Adresi 

Ticaret Unvanı   : Doğan Şirketler Grubu Holding A.Ş. 
Ticaret Sicil Numarası  : 175444 
Adres                      : Burhaniye Mahallesi, Kısıklı Caddesi, No:65, 34676          

Üsküdar/İstanbul 
Tel    : (216) 556 9000 
Faks     : (216) 556 9200 
İnternet Sitesi   : www.doganholding.com.tr  

 

 Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranları 
 

Şirketin doğrudan ve dolaylı iştirakleri bulunmaktadır; bunlar ile ilgili bilgi ve pay oranlarına 
01.01.2012-31.12.2012 hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda yer 
verilmektedir. 
 

 Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler: 

01.01.2012- 31.12.2012 hesap dönemi içerisinde Şirketimiz tarafından iktisap edilen kendi 
payı bulunmamaktadır. 

 Şirket Genel Kurulunca Verilen İzin Çerçevesinde Yönetim Organı Üyelerinin Şirketle 
Kendisi veya Başkası Adına Yaptığı İşlemler ile Rekabet Yasağı Kapsamındaki 
Faaliyetleri:  

Yönetim Kurulu üyelerimiz için, TTK’nın yasakladığı hususlar dışında kalmak şartıyla, TTK’nın 
395 ve 396. maddelerinde yazılı işlemleri yapabilmeleri konusunda Genel Kurul’dan izin 
alınmaktadır. Şirketimizdeki bilgilere göre, Yönetim Kurulu üyelerimiz, 2012 yılında kendi 
adlarına veya başkası adına Şirketimizin faaliyet konusu kapsamına giren alanlarda ticari 
faaliyette bulunmamışlardır. 

 Mevzuat Hükümlerine Aykırı Uygulamalar Nedeniyle Şirket ve Yönetim Organı Üyeleri 
Hakkında Uygulanan İdari veya Adli Yaptırımlar: 

Dönem içerisinde mevzuat hükümlerine aykırı uygulamalar nedeniyle Şirket ve Yönetim 
Organı Üyeleri hakkında uygulanan herhangi bir idari veya adli yaptırım yoktur. 

 Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler ve Nedenleri 

Ana sözleşmemiz Sermaye Piyasası Kurulu’nun 11.02.2012 tarih ve 28201 sayılı Resmi 
Gazete’de yayınlanan Seri:IV, No:57 sayılı Tebliği ile değişik, Seri:IV, No:56 sayılı “Kurumsal 
Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” (30.12.2011 tarih ve 
28158 sayılı Resmi Gazete) hükümlerine uyum sağlamak amacıyla ayrıca Sermaye Piyasası 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 94	
 
 

Mevzuatı ve ilgili mevzuattaki yenilikler karşısında Ana Sözleşme metin dilinin iyileştirilmesi 
nedenleriyle,  

27 Haziran 2012 tarihinde yapılan 2011 yılı faaliyetlerine ilişkin Olağan Genel Kurul 
Toplantısı’nda; Sermaye Piyasası Kurulu’nun 06.06.2012 tarihli 1536-6095 sayılı yazısı ile 
uygun bulunan, Gümrük ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü’nün 08.06.2012 
tarihli 4435-4318 sayılı izni çerçevesinde, Şirket ana sözleşmesinin 4., 5., 7., 8., 9., 10., 11., 
12., 13., 14., 15., 16., 17., 18., 19., 20., 21., 22., 23., 24., 25., 26., 27., 28., 29., 30., 31., 32., 
33., 34., 35., 36. ve 37. maddelerinin değiştirilmesi ve ana sözleşmemize 38., 39. 40., 41. ve 
42. maddelerinin eklenmesi, Geçici 1. ile Geçici 2. maddelerinin ana sözleşmemizden 
çıkarılması hususu ortakların onayına sunulmuş ve  oy birliği ile kabul edilmiştir. 

ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI 

 Araştırma ve Geliştirme Çalışmaları 

Şirketimizde 2012 yılında herhangi bir araştırma/geliştirme faaliyeti ve maliyeti olmamıştır. 

 

ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER 

 Geçmiş Dönemlerde Belirlenen Hedeflere Ulaşılıp Ulaşılamadığı, Genel Kurul 
Kararlarının Yerine Getirilip Getirilmediği, Hedeflere Ulaşılamamışsa veya Kararlar 
Yerine Getirilmemişse Gerekçeleri ve Değerlendirmeler: 

Şirket ilgili hesap döneminde bütün genel kurul kararlarını yerine getirmiştir. 

 Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek 
Nitelikteki Davalar ve Olası Sonuçları: 

Şirketimiz aleyhine açılmış davalar ve dava tazminatları için ayrılan karşılıkların davaların 
niteliklerine göre tutarları sırasıyla aşağıdaki gibidir; 

Hukuki davalar (bin TL): 

31 Aralık 2012 tarihi itibariyle Grup’a karşı açılan hukuki davalar 82.571 TL tutarındadır (31 
Aralık 2011: 78.999 TL). 

 31 Aralık 2012 31 Aralık 2011 
 
Hukuki davalar 59.717 54.987 
Ticari davalar 14.229 9.647 
İş davaları 6.574 7.936 
Diğer 2.051 6.429 
 
Toplam 82.571 78.999 
 

Grup, aleyhine açılmış yukarıda detayları verilen devam eden davalar ile ilgili aldığı hukuki 
görüşler ve geçmişte sonuçlanan benzer davaları dikkate alarak 29.427 TL tutarında karşılık 
ayırmıştır (31 Aralık 2011: 21.957 TL). Hukuki davalar genel olarak Doğan Yayın Holding’in 
bağlı ortaklıklarına açılan maddi ve manevi tazminat davaları ile Radyo ve Televizyon Üst 
Kurulu tarafından açılan davalardan oluşmaktadır. 
 

 Olağanüstü Genel Kurula İlişkin Bilgiler: 

Dönem içerisinde yapılan Olağanüstü Genel Kurul toplantısı yoktur. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 95	
 
 

 Özel Denetim ve Kamu Denetimine İlişkin Açıklamalar 

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

 Şirketin Yıl İçinde Yapmış Olduğu Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri 
Çerçevesinde Yapılan Harcamalara İlişkin Bilgiler: 

Şirketimiz 2012 yılında kamu yararına çeşitli vakıf ve derneklere 4.072.180 TL bağış yapmış 
olup bağışların dağılımı aşağıda gösterilmiştir: 

Aydın Doğan Vakfı         2.300.000 TL 
Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı Somali Yardım Kampanyası 1.000.000 TL 
Eğitim ve Çevre             772.180 TL 

Toplam          4.072.180 TL 

 Şirketin Hakim Şirket veya Topluluk Şirketleri Yararına Yaptığı Hukuki İşlemler, 
Topluluk Şirketleri Yararına Alınan veya Alınmasından Kaçınılan Önlemler: 

Şirketimizde hakim şirkete bağlı bir şirketle, hakim şirketin yönlendirmesiyle onun ya da ona 
bağlı bir şirketin yararına yapılan herhangi bir hukuki işlem ve geçmiş faaliyet yılında şirketin 
ya da bağlı ortaklığın yararına alınan veya alınmasından kaçınılan herhangi bir önlem veya 
denkleştirilmesi gereken herhangi bir işlem yoktur. 

 Şirkette Yukarıda Bahsedilen Hukuki İşlemlerde Uygun Bir Karşı Edim Sağlanıp 
Sağlanmadığı, Alınan veya Alınmasından Kaçınılan Önlemin Şirketi Zarara Uğratıp 
Uğratmadığı, Şirketi Zarara Uğratmışsa Bunun Denkleştirilip Denkleştirilmediği: 

Şirketimizde raporun yukarıdaki bendinde sayılan nitelikte herhangi bir işlem olmadığından 
denkleştirilmesi gereken bir zarar bulunmamaktadır. 

FİNANSAL DURUM 

 Çıkarılmış Bulunan Sermaye Piyasası Araçlarının Niteliği ve Tutarı: 
Müşterek yönetime tabi teşebbüsümüz DD Konut Finansman A.Ş. 21 Temmuz 2010 tarihinde 
50.000 TL tutarında, 3 yıl vadeli ve 3 ayda bir sabit faizli (yıllık nominal faiz oranı % 9,92) 
kupon ödemeli tahvil, 11 Ocak 2012 tarihinde 30.000 TL tutarında 1 yıl vadeli vade sonunda 
sabit faizli kupon ödemeli bono ve 7 Aralık 2012 tarihinde her biri 30.000 TL tutarında 2 adet 2 
yıl vadeli ve 3 ayda bir sabit faizli (yıllık nominal faiz oranı sırasıyla %8,50 ve %8,99) kupon 
ödemeli tahvil ihraç etmiştir. 
 

 Şirketin Sermayesinin Karşılıksız Kalıp Kalmadığına veya Borca Batık Olup Olmadığına 
İlişkin Tespit ve Yönetim Organı Değerlendirmeleri: 

31.12.2012 tarihi itibarıyla, özkaynaklarımızın tutarı 4.078.584 bin TL olup 2.450.000 bin TL 
olan sermayemizin %66 üzerindedir. Söz konusu oran, güçlü özkaynak yapımızın 
göstergesidir. 

 Şirketin Finansal Yapısını İyileştirmek İçin Alınması Düşünülen Önlemler: 
31.12.2012 tarihi itibarıyla konsolide net finansal borç 2.112 milyon TL (31.12.2011: 910.404) 
olarak gerçekleşmiştir. Net finansal borç seviyesindeki artışa rağmen 2.242 bin TL tutarındaki 
nakit ve nakit benzerleri 1.568 milyon TL tutarındaki kısa vadeli finansal borçların üzerindedir. 
Grup’un nakit ve finansal borçları vade yapısı, faiz riskleri, döviz riskleri gibi finansal risk 
yönetimi öğeleri açısından sürekli takip edilmektedir.  
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 96	
 
 

HAKİM ŞİRKET BİLGİLERİ   

 Topluluğa Dahil İşletmelerin Ana Şirket Sermayesindeki Payları Hakkında Bilgiler 

Topluluğa dahil işletmelerin ana şirket sermayesinde payı yoktur.  

 Konsolide Finansal Tabloların Hazırlanması Süreci İle İlgili Olarak Topluluğun İç 
Denetim ve Risk Yönetimi Sistemlerine İlişkin Açıklamalar 

Konsolide finansal tablolarımız, SPK’nın Seri:XI, No:29 sayılı Tebliği kapsamında Uluslararası 
Muhasebe Standartları (UMS)’na ve Uluslararası Finansal Raporlama Standartları (UFRS)’na 
uygun olarak hazırlanmakta ve sunum esasları SPK düzenleme ve kararları uyarınca 
belirlenmektedir. Finansal tablolarımız Uluslararası Denetim Standartları (UDS)’na uygun 
olarak bağımsız denetimden geçmekte olup finansal tablolaın hazırlanmasında sorumluluğu 
bulunan yöneticlerin görüşü de alınmak suretiyle Denetimden Sorumlu Komitemiz tarafından 
gözden geçirilmekte ve Yönetim Kurulumuz tarafından onaylanmaktadır.  

 TTK’nun 199’uncu maddesinde öngörülen raporlar hakkında bilgi 
Şirketimizin faaliyet raporu ve bağlılık raporu Türk Ticaret Kanunu hükümleri dahilinde 
düzenlenmektedir. Yönetim Kurulu üyelerinin TTK’nın 199/4’üncü maddesi çerçevesinde bir 
talebi olmamıştır. 
 

 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 durumun gerekçesi 

 
 
 
 
 
 
 
 
 
 

Şirket Unvanı

DOHOL 
31.12.2012 

Etkin Ortaklık 
Oranı

DOHOL 
31.12.2011 

Etkin Ortaklık 
Oranı

Değişim Açıklama

1 Akdeniz Elektrik Üretim A.Ş. 99.97% 0.00% 99.97% Pay alımı nedeniyle

2 Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş. 100.00% 75.59% 24.41% Pay alımı nedeniyle

3 Doğan Uydu Haberleşme Hiz. ve Telekomünikasyon Tic. A.Ş. 60.44% 0.00% 60.44% 2012 yılında kurulmuştur

4 Eko TV Televizyon Yayıncılık A.Ş. 57.43% 45.35% 12.08% Pay alımı nedeniyle

5 Galata Wind Enerji A.Ş. 100.00% 0.00% 100.00% Pay alımı nedeniyle

6 Hür Servis Sosyal Hizmetler ve Ticaret A.Ş. 95.60% 73.97% 21.63% Doğan Müzik Kitap Mağazacılık Pazarlama A.Ş.'nin DOHOL'e devredilmesi nedeniyle

7 Dogan Media International S.A. 69.57% 57.87% 11.71% Pay alımı nedeniyle

8 Kanal D Yapımcılık Reklamcılık ve Dağıtım A.Ş. 57.33% 0.00% 57.33% Kuruluş

9 Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve Ticaret A.Ş. 50.00% 0.00% 50.00% Kuruluş

10 Nakkaştepe Elektrik Üretim ve Yatırımları Sanayi Ticaret A.Ş. 100.00% 0.00% 100.00% Kuruluş

11 Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve Ticaret A.Ş. 50.00% 0.00% 50.00% Kuruluş

12 NetD Dijital Yayıncılık Ticaret A.Ş. 60.44% 0.00% 60.44% Kuruluş

13 Moda Radyo ve Televizyon Yayıncılık Ticaret A.Ş. 0.00% 60.34% -60.34% Satıldı

14 Job.ru LLC 45.61% 0.00% 45.61% Kuruluş

15 OOO Pronto Pskov 41.05% 0.00% 41.05% Kuruluş

16 OOO Rosprint 0.00% 43.68% -43.68% Satış nedeniyle

17 Publishing International Holding BV 45.61% 0.00% 45.61% Kuruluş


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 97	
 
 

ETİK VE DAVRANIŞ KURALLARI 

Yöneticiler ve çalışanlar her türlü ilişkilerinde ve işlerinde bu temel değerleri gözeterek, Doğan 
Grubu’nun ve pay sahiplerinin itibarını en yüksek düzeyde tutmak için üzerlerine düşeni yapmalıdır. 

Faaliyetler 

Şirket faaliyetleri yürürlükteki yasal mevzuat, ana sözleşme, iç düzenlemeler ve oluşturulan politikalar 
esas alınarak yürütülür.  

Kayıt dışı faaliyetler yasaktır; iş kayıtlarının doğruluğu ve tutarlılığı esastır.  

Şirketin faaliyetlerinin yasal mevzuat ve iç düzenlemelere uygunluğunun izlenmesi için yapılan iç 
denetim çalışmalarına, tüm çalışanlar işbirliği yapmak suretiyle destek verir. 

Menfaat Sahipleri 

Müşteriler, tedarikçiler ve şirketin iş ilişkisinde olduğu diğer kişi ve kurumlarla ilişkilerde, dürüstlük, 
güven, tutarlılık, profesyonellik, bağımsızlık, uzun süreli ilişki ve karşılıklı menfaatlere saygı ilkeleri 
gözetilir.  

Hizmet ve ürünlerde, üstün kalite, müşteri ihtiyaç ve beklentilerinin tam anlamıyla karşılanması 
hedeflenir.  

Serbest rekabeti kısıtlayıcı davranışlardan kaçınılır, rakip ürünler kötülenmez ve yanıltıcı reklam 
yapılmaz.  

Şirketin gizli ve ticari sır niteliğindeki bilgileri ile çalışanların kişisel bilgileri ve müşterilere ait bilgiler 
gizli tutulur.  

Şirketin yaptığı bağışlar, tüm menfaat sahiplerine ve kamuya usulüne uygun olarak duyurulur. 

İnsan Kaynakları Politikası 

İnsan kaynaklarında, ırk, etnik köken, milliyet, din ve cinsiyet ayrımı yapılmaz, eşit koşullardaki kişilere 
eşit fırsat sağlanır, ücretlendirme ve terfide performans ve verimlilik esas alınır ve açık kapı politikası 
izlenir.  

Verilen görevleri ifa edebilmeleri için gerekli profesyonel niteliklere haiz olanlar yönetici seçilir.  

İş yerinde, çalışanlara güvenli ve sağlıklı bir çalışma ortamı ve kariyerlerini geliştirme imkanı sağlanır.  

Çalışanların bireysel ve mesleki konularda eğitilmesinin yanı sıra, ilk yardım, deprem, yangın ve diğer 
tabi afetler konusunda eğitilmesi de sağlanır. 

Sosyal Sorumluluk  

Çevrenin ve doğal hayatın korunması, tüketici hakları ve kamu sağlığı konularında duyarlı olunur ve 
kurallara uyulur.  

Şirketin sosyal sorumluluklarını yerine getirmesi amacıyla projeler geliştirilir ve bu amaçla çalışan 
kuruluşlarla işbirliği yapılır. 

 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 98	
 
 

Şirket Çıkarları 

Hiçbir çalışan, pay sahipleri aleyhine sonuç doğurabilecek baskılara boyun eğmez ve maddi menfaat 
kabul etmez. 

Çalışanlar, işle ilgili kararlarda sadece şirketin çıkarlarını gözetir, bireysel ve ailevi kaygılar ve 
menfaatler göz önüne alınmaz.  

Çalışanlar, şirket harcamalarına azami özeni göstererek, tasarruf ve maliyet bilinci içinde hareket eder. 

İş Ahlakı ve Davranışlar 

Tüm çalışanlar görevlerini eşitlikçi, şeffaf, hesap verebilir ve sorumlu şekilde yürütür.  

Çalışanlar arasındaki ilişkilerde, karşılıklı saygı, güven ve işbirliği anlayışı esastır.  

Şirketin kaynakları ve olanakları, siyasi faaliyetleri desteklemek amacıyla kullanılamaz, şirket dahilinde 
siyasi faaliyet yürütülemez, siyasi partilere bağış yapılamaz ve siyasi kampanyalara destek verilemez.  

Siyasi, sosyal ve dini görüşler çalışma ortamında ifade edilmez ve tartışılmaz.  

Çalışanlar, prensip olarak, şirket dışında ikinci bir işte çalışamaz. Ancak, çalışanların sosyal 
sorumluluklarını yerine getirmesi teşvik edilir. Bu amaçla, Yönetim Kurulu’nun onayı alınmak suretiyle, 
kamu hizmeti yapan bir dernek, vakıf, meslek veya eğitim kuruluşunda görev alınabilir.  

Şirketin saygın imajının korunması ve geliştirilmesi için tüm çalışanlar üzerlerine düşen sorumlulukları 
yerine getirir. Bu çerçevede, tüm çalışanlar kişisel hal ve davranışlarının, kanunlar ve genel ahlak 
kuralları çerçevesinde olmasına özen gösterir.  

Çalışanlar, şirket hakkındaki gizli ve kamuya açık olmayan bilgileri kendileri ve başkaları lehine 
kullanamaz.  

Çalışanlar, şirket işleri ile ilgili doğrudan veya dolaylı hediye kabul edemez, menfaat sağlayamaz ve 
şirketin iş ilişkisinde olduğu şahıs veya firmalardan borç kabul edemez.  

Basın ve yayın kuruluşlarına demeç verilmesi, basında yazı yayınlanması ve konferanslara konuşmacı 
olarak katılınması, şirketin iç düzenlemelerinde belirlenen kurallar çerçevesinde ve CEO ve/veya 
Yönetim Kurulu Başkanı’nın onayının alınması suretiyle gerçekleştirilebilir. 

 

 

 

 

 

 

 

 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 99	
 
 

 

 
 

 

DENETÇİ RAPORU 
 
 
DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
GENEL KURUL BAŞKANLIĞI’NA 
 
 
 
 
Şirketin 2012 yılı Hesap Dönemi ile ilgili iç denetim çalışmalarının sonuçları aşağıda yüksek 
görüşlerinize sunulmuştur. 
 
 
1. İşletmenin mahiyet ve önemine göre tutulması zorunlu olan defter dosya ve kayıtlarının tutulduğu, 

defterlerin tutulmasında yasalar ve muhasebe tarz ve usullerine, ana sözleşme ve Türk Ticaret 
Kanunun hükümlerine uyulduğu görülmüştür. 

 
2. Şirket finansal tablolarında gösterilen değerler defter kaydına uygun olup, bunların 

düzenlenmesinde ana sözleşme ve Türk Ticaret Kanunu hükümlerine göre hareket edilmiştir. 
Yönetim Kurulu’nca Genel Kurul’a sunulan finansal tabloların Türk Ticaret Kanunu’nun ilkeleri 
uyarınca düzenlendiği ve resmi defter kayıtlarının aynısı olduğu görülmüştür. 

 
3. Şirket Yönetimi ile ilgili kararların usulüne uygun şekilde tutulan karar defterine geçirildiği 

görülmüştür. 
 
 
Netice olarak, Yönetim Kurulu tarafından hazırlanmış bulunan raporda özetlenen Şirket çalışmalarının 
ve buna bağlı sunulan finansal tabloların onaylanmasını Genel Kurul’un yüksek görüşlerine sunarız. 
 
 
 
 
DENETÇİ        DENETÇİ 

 
MEMDUH COŞKUNER     KORHAN KURTOĞLU 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 100	
 
 

 
 
DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
DENETİMDEN SORUMLU KOMİTE KARARI 
 
TARİH : 02.04.2013 
KONU : 01.01.2012-31.12.2012 Hesap Dönemi Finansal Tabloların İlanı 

 
SPK’nun Seri:XI, No:29 Tebliği kapsamında Uluslararası Finansal Raporlama Standartları ile uyumlu 
olarak hazırlanan; sunum esasları SPK kararları uyarınca belirlenen; bağımsız denetimden geçmiş, bir 
önceki dönem karşılaştırmalı 01.01.2012 - 31.12.2012 hesap dönemine ait konsolide finansal raporu, 
Şirketin finansal raporlarının hazırlanmasında sorumluluğu bulunan yöneticilerin de görüşü alınarak 
incelenmiştir.  

 
Sahip olduğumuz ve bize iletilen bilgiler ile sınırlı olarak, söz konusu finansal rapor ile ilgili görüşümüz 
finansal tabloların hazırlanmasında sorumluluğu bulunan yöneticilere iletilmiş olup; bu görüş 
çerçevesinde söz konusu finansal raporun, Şirketimiz faaliyet sonuçları hakkında gerçek durumu 
yansıttığı; yanıltıcı olması sonucunu doğurabilecek herhangi önemli bir eksiklik içermediği ve SPK 
düzenlemelerine uygun olduğu kanaatine varılmıştır. 

 
 
 
TAYFUN BAYAZIT      ALİ PANDIR  
BAŞKAN       ÜYE 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 101	
 
 

 
DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
KURUMSAL YÖNETİM KOMİTESİ KARARI 
 
TARİH   : 02.04.2013 
KONU : 01.01.2012-31.12.2012 Hesap Dönemi Faaliyet Raporu ve Kurumsal Yönetim İlkelerine 

Uyum Raporu                                                             
 
Sermaye Piyasası Kurulu (SPK)’nun Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin 
Esaslar Tebliği ile Gümrük ve Ticaret Bakanlığı tarafından çıkarılan “Şirketlerin Yıllık Faaliyet Raporunun 
Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik”e uygun olarak hazırlanan, 2012 yılı Faaliyet Raporu ile 
SPK’nın 01.02.2013 tarih ve 2013/4 sayılı Haftalık Bülteni ile kamuya duyurulan (01.02.2013 tarih ve 4/88 
sayılı Kurul Kararı) sunum esaslarına uygun olarak hazırlanan 2012 yılı “Kurumsal Yönetim İlkeleri Uyum 
Raporu”, söz konusu Raporların hazırlanmasında sorumluluğu bulunan yöneticilerin de görüşü alınarak 
incelenmiştir. 
 
Sahip olduğumuz ve bize iletilen bilgiler ile sınırlı olarak, 2012 Yılı Faaliyet Raporu ve 2012 yılı Kurumsal 
Yönetim İlkeleri Uyum Raporu ile ilgili görüşümüz, raporların hazırlanmasında sorumluluğu bulunan 
yöneticilere iletilmiş olup; bu görüş çerçevesinde söz konusu raporların, Şirket’in gerçek durumunu yansıttığı; 
yanıltıcı olması sonucunu doğurabilecek herhangi önemli bir eksiklik içermediği ve ilgili düzenlemelere uygun 
olduğu kanaatine varılmıştır. 
 
 
TAYFUN BAYAZIT   İMRE BARMANBEK  MURAT DOĞU 
Başkan      Üye    Üye  
      
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
    
 

 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 102	
 
 

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

 
KARAR TARİHİ : 10.04.2013          Ref No: 512 
KARAR SAYISI  : 2013/13 

 
SERMAYE PİYASASI KURULU’NUN 

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

 
Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2012-31.12.2012 hesap dönemine ait bağımsız 
denetimden geçmiş, SPK'nın Seri:XI No:29 Tebliği hükümleri dahilinde ve Uluslararası Finansal 
Raporlama Standartları ile uyumlu olarak hazırlanan; sunum esasları SPK Tebliğ ve kararları uyarınca 
belirlenen konsolide finansal tablo ile 01.01.2012-31.12.2012 hesap dönemine ait faaliyet raporu 
tarafımızdan incelenmiş olup; görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde; 
 
 Finansal tablo ve faaliyet raporunun önemli konularda gerçeğe aykırı bir açıklama veya 
açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik 
içermediği, 

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

 
tespit olunmuştur. 
 
 
 
 
Yahya Üzdiyen      Ahmet Toksoy 
 
Yönetim Kurulu Murahhas Üyesi   Mali İşler Başkanı 
ve İcra Kurulu Başkanı       
 
 

 

 

 

 

 

 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 103	
 
 

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
YÖNETİM KURULU KARARI 

 
Toplantı Tarihi  : 10.04.2013 
 
Karar No.  : 13 
 
Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara 
bağlamak üzere Şirket Merkezi’nde toplandı. 
 
Gündem                        :  Finansal Raporu, Faaliyet Raporu ve Kurumsal Yönetim İlkeleri Uyum  
   Raporunun Onaylanması        
 
                                
Karar   : 
 
Yapılan görüşmeler neticesinde; 
 

1. Denetimden Sorumlu Komitemizin düzeltme tavsiyeleri doğrultusunda uygun görüşü ile Yönetim 
Kurulumuza sunulan, Sermaye Piyasası Kurulu (SPK)’nun Seri: XI, No:29 sayılı Tebliği 
kapsamında Uluslararası Muhasebe Standartları ve Uluslararası Finansal Raporlama Standartları 
ile uyumlu olarak hazırlanan; sunum esasları SPK düzenleme ve kararları uyarınca belirlenen; 
bağımsız denetimden geçmiş, bir önceki dönem ile karşılaştırmalı 01.01.2012–31.12.2012 hesap 
dönemine ait konsolide finansal raporun kabulüne ve Genel Kurulun onayına sunulmasına, 
 

2. Kurumsal Yönetim Komitemizin ve ilgili yöneticilerimizin uygun görüşü ile Kurulumuzun onayına 
sunulan, ekli 2012 yılı “Faaliyet Raporu” ile 2012 yılı “Kurumsal Yönetim İlkeleri Uyum Raporu”nun 
kabulüne ve pay sahiplerinin bilgisine sunulmasına, 

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

 
                           ÜYE    ÜYE 
               ARZUHAN YALÇINDAĞ    VUSLAT SABANCI 

 
 
 
 

                                      
  
     
 
 

 
 
 

 
 
 

                           ÜYE 
                                                       İMRE BARMANBEK 

 
 
 

             MURAHHAS ÜYE           
  YAHYA ÜZDİYEN 

                 ÜYE ÜYE ÜYE 
ERTUĞRUL FEYZİ TUNCER   TAYFUN BAYAZIT   ALİ PANDIR  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 104	
 
 

 
 

V- KÂR DAĞITIMI 

 
Kâr Dağıtım Politikası  
 
Şirketimizin, uymakla yükümlü olduğu mevzuat ile büyüme stratejisi, performansı ve yatırım 
ihtiyacı ile sektörel, ulusal ve uluslararası ekonomik koşullar dikkate alınarak finansal yapının 
optimizasyonuna imkan verecek şekilde, oluşacak kar payı, nakit ve/veya bedelsiz hisse 
senedi şeklinde dağıtılır. 
 
 
 

  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 105	
 
 

 
 
 
 
 

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
YÖNETİM KURULU KARARI 

 
 
 
 
Toplantı Tarihi  : 10.04.2013 
 
Karar No.  : 14 
 
Şirket Yönetim Kurulu aşağıda imzası bulunan üyelerinin katılımıyla gündemindeki konuları karara 
bağlamak üzere Şirket Merkezi’nde toplandı. 
 
 
Gündem :  01.01.2012-31.12.2012 hesap dönemine ilişkin kar dağıtım teklifi                                       
 
 
Karar  : 
 
 
 
Yapılan görüşmeler neticesinde; 
 
İşbu karar Türk Ticaret Kanunu madde 390/IV hükmü uyarınca Yönetim Kurulu üyeleri tarafından 
imzalanmıştır. 
 
Türk Ticaret Kanunu (TTK), Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (SPK) 
Düzenlemeleri, Kurumlar Vergisi, Gelir Vergisi ve diğer ilgili yasal mevzuat hükümleri ile Şirketimiz Ana 
Sözleşmesi’nin ilgili hükümleri ve kamuya açıklamış olduğumuz “kâr dağıtım politikası” dikkate 
alınarak;  
 
 SPK'nun Seri:XI No:29 sayılı Tebliği hükümleri dahilinde, Uluslararası Muhasebe Standartları (UMS) 

ve Uluslararası Finansal Raporlama Standartları (UFRS) ile uyumlu olarak hazırlanan, sunum 
esasları SPK’nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız denetimden geçmiş, 
01.01.2012-31.12.2012 hesap dönemine ait konsolide finansal tablolara göre; “Dönem Vergi Gideri”, 
“Ertelenmiş Vergi Geliri” ile “Ana Ortaklık Dışı Paylar” birlikte dikkate alındığında, 155.671 bin Türk 
Lirası tutarında “Konsolide Net Dönem Karı” oluştuğu; söz konusu tutardan 831.377 bin Türk Lirası 
tutarında “Geçmiş Yıllar Zararları” düşüldükten ve 4.072 bin Türk Lirası “bağışlar” eklendikten sonra 
da 671.634 bin Türk Lirası “Net Dönem Zararı” oluştuğu anlaşıldığından, SPK’nın kar dağıtımına 
ilişkin düzenlemeleri dahilinde, 2012 yılı hesap dönemine ilişkin olarak herhangi bir kâr dağıtımı 
yapılamayacağı hususunda pay sahiplerinin bilgilendirilmesine ve bu hususun Genel Kurul'un 
onayına sunulmasına, 

 
 
 
 
 
 
 
 
 
 
 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 106	
 
 

 TTK ve Vergi Usul Kanunu kapsamında tutulan mali kayıtlarımızda ise, 01.01.2012 – 31.12.2012 
hesap döneminde 66.386.973,06 Türk Lirası tutarında “Net Dönem Zararı” oluştuğunun tespiti ile 
daha önce Kurumlar Vergisi Kanunu’na uygun olarak vergi istisnasından yararlanmak amacıyla 
beş yıl süre ile pasifte geçici “özel fon hesabı”na alınan 61.379.681.,93 Türk Lirası tutarındaki 
vergiden istisna kazançların, beş yıllık sürenin dolduğu da dikkate alınarak “Olağanüstü Yedekler” 
hesabına alınmasına, 

 
oybirliği ile karar verilmiştir.  
 
 
 
 
 
 
                     BAŞKAN                                                       BAŞKAN VEKİLİ           
Y.BEGÜMHAN DOĞAN FARALYALI                HANZADE V. DOĞAN BOYNER 
 
 
 

 
 
 

                           ÜYE ÜYE 
          ARZUHAN YALÇINDAĞ VUSLAT SABANCI 

 
 
 
 
 
 

 
 
                                      
  
    

 
 
 
 
 
 
 
 
 
 
 
 
 

              ÜYE 
                                                 İMRE BARMANBEK 

 
 
 

             MURAHHAS ÜYE           
  YAHYA ÜZDİYEN 

                 ÜYE ÜYE ÜYE 
ERTUĞRUL FEYZİ TUNCER   TAYFUN BAYAZIT   ALİ PANDIR  


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 107	
 
 

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 2012 YILI KÂR DAĞITIM 
TABLOSU (Bin TL)   

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 2012  YILI 
KAR DAĞITIM TABLOSU (Bin TL)   

1 Çıkarılmış Sermaye 2.450.000    

2 Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 124.163   
Esas sözleşme uyarınca kar dağıtımda imtiyaz var ise 
söz konusu imtiyaza ilişkin bilgi Yoktur  

SPK (UFRS) Yasal Kayıt  

3 Dönem Karı / Zararı (-) (1) 323.969 -66.387   

4 Vergiler (-/+) (2) -66.380 0   

Ana Ortaklık Dışı Kontrol Gücü Olmayan Paylar (-) -101.918 0

5 Net Dönem Karı/Zararı (-) 155.671 -66.387   

6 Geçmiş Yıllar Zararları (-) -831.377 0     

7 Birinci Tertip Yasal Yedek Akçe (-) 0 0

8 NET DAĞITILABİLİR DÖNEM KARI/(ZARARI) -675.706 -66.387 

9 Yıl içinde yapılan Bağışlar (+) 4.072

10
Birinci temettünün hesaplanacağı bağışlar eklenmiş 
net dağıtılabilir dönem karı/(zararı)  (3) -671.634 

11 Ortaklara Birinci Temettü (%20) 0

Nakit 0

Bedelsiz 0

Toplam 0

12 İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan Temettü 0   

13 Yönetim kurulu üyelerin, çalışanlara vb.'e temettü 0  

14 İntifa Senedi Sahiplerine Dağıtılan Temettü 0

15 Ortaklara İkinci Temettü 0

16 İkinci Tertip Yasal Yedek Akçe 0   

17 Statü Yedekleri 0 0  

18 Özel Yedekler 0 0

19 Olağanüstü Yedekler 0 0

20 Dağıtılması Öngörülen Diğer Kaynaklar 0 0

Geçmiş Yıl Karı 0 0

Olağanüstü Yedekler 0 0
Kanun Ve Esas Sözleşme Uyarınca Dağıtılabilir Diğer 

Yedekler 0 0

 

TUTARI (TL) ORAN (%)

BRÜT - 0 0 0

NET - 0 0 0

ORTAKLARA DAĞITILAN KAR PAYI TUTARI (TL)

0 0

(1) "Sürdürülen Faaliyetler Net Dönem Karı" 
(2) 84.205 bin TL tutarındaki vergiler; "Dönem Vergi Gideri" [(-)80.149 bin TL] ve "Ertelenmiş Vergi Geliri" [(+) 
17.825 bin TL] toplamından oluşmaktadır.

ORTAKLARA DAĞITILAN KAR PAYININ 
BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR 

DÖNEM KARINA ORANI (%)

PAY BAŞINA TEMETTÜ BİLGİLERİ

GRUBU
TOPLAM TEMETTÜ 

TUTARI (TL)

1 TL NOMİNAL DEĞERLİ HİSSEYE İSABET EDEN 
TEMETTÜ

DAĞITILAN KAR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM KARINA ORANI  

(3) Dağıtılabilir dönem karı oluşmamaktadır. 


Doğan	Şirketler	Grubu	Holding	A.Ş.	Faaliyet	Raporu	2012	 108	
 
 

VI- FİNANSAL BİLGİLER 
 
Bağımsız Denetim Raporu &  
Finansal Rapor 
 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK - 31 ARALIK 2012 HESAP DÖNEMİNE AİT  

KONSOLİDE FİNANSAL TABLOLAR VE 

BAĞIMSIZ DENETİM RAPORU 

 

 
 

  


 

 

 

 

BAĞIMSIZ DENETİM RAPORU 
 

 
 

 

Doğan Şirketler Grubu Holding A.Ş. 

Yönetim Kurulu’na, 
 

 

1. Doğan Şirketler Grubu Holding A.Ş. (“Şirket”), bağlı ortaklıklarının ve müşterek yönetime tabi 
teşebbüslerinin (hep birlikte “Grup”) 31 Aralık 2012 tarihi itibarıyla hazırlanan ve ekte yer alan 

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

gelir tablosunu, konsolide öz sermaye değişim tablosunu ve konsolide nakit akım tablosunu, önemli 

muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.  
 

Finansal Tablolarla İlgili Olarak Grup Yönetiminin Sorumluluğu  

 
2. İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulun’ca yayımlanan finansal raporlama 

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

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

sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe 

tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.  

 
Bağımsız Denetim Kuruluşunun Sorumluluğu  

 

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

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

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

 

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

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

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

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

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

uygun olarak tasarlamak amacıyla, işletme yönetimi tarafından hazırlanan finansal tablolar ile iç 

kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca işletme yönetimi 
tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal 

tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.  

 
Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün 

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz. 
  


 

 
 
 

Görüş  

 
4. Görüşümüze göre, ilişikteki konsolide finansal tablolar, Doğan Şirketler Grubu Holding A.Ş. 

(“Şirket”), bağlı ortaklıklarının ve müşterek yönetime tabi teşebbüslerinin 31 Aralık 2012 tarihi 

itibarıyla konsolide finansal durumunu, aynı tarihte sona eren yıla ait konsolide finansal performansını 
ve nakit akımlarını, Sermaye Piyasası Kurulun’ca yayımlanan finansal raporlama standartları 

çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.  

 
Görüşümüzü etkilememekle birlikte aşağıdaki hususa dikkat çekmek isteriz: 

 

5. Not 2.1.6’da detaylı olarak açıklandığı üzere Grup yönetimi yatırım amaçlı gayrimenkullerini gerçeğe 

uygun değerleri ile göstermeye karar vermiş ve önceki yıl konsolide finansal tablolarını yeniden 
düzenlemiştir. 

 

 
İstanbul, 10 Nisan 2013  

 

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

 

 

 
Saim Üstündağ 

Sorumlu Ortak Başdenetçi 

 

 

 

 

 

 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

  

1 OCAK - 31 ARALIK 2012 HESAP DÖNEMİNE AİT 

KONSOLİDE FİNANSAL TABLOLAR 

 
 

İÇİNDEKİLER SAYFA 

 
KONSOLİDE BİLANÇOLAR ..............................................................................................  1-2 
 
KONSOLİDE GELİR TABLOLARI ....................................................................................  3 
 
KONSOLİDE KAPSAMLI GELİR TABLOLARI ..............................................................  4 
 
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI ........................................................  5-6 
 
KONSOLİDE NAKİT AKIM TABLOLARI ........................................................................  7-8 
 
KONSOLİDE FİNANSAL TABLOLARA AİT NOTLAR (DİPNOTLAR) ........................  9-141 
 
NOT 1 ORGANİZASYON VE FAALİYET KONUSU .................................................................................  9-12 
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ......................................................  13-48 
NOT 3 İŞLETME BİRLEŞMELERİ .............................................................................................................  49-52 
NOT 4 İŞ ORTAKLIKLARI ........................................................................................................................  52-54 
NOT 5 BÖLÜMLERE GÖRE RAPORLAMA ..............................................................................................  55-60 
NOT 6 NAKİT VE NAKİT BENZERLERİ ..................................................................................................  61 
NOT 7 FİNANSAL YATIRIMLAR .............................................................................................................  62 
NOT 8 FİNANSAL BORÇLAR ...................................................................................................................  63-71 
NOT 9 TİCARI ALACAK VE BORÇLAR ...................................................................................................  71-72 
NOT 10 DİĞER ALACAKLAR .....................................................................................................................  73-74 
NOT 11 STOKLAR .......................................................................................................................................  75 
NOT 12 CANLI VARLIKLAR ......................................................................................................................  75 
NOT 13 YATIRIM AMAÇLI GAYRİMENKULLER .....................................................................................  76-77 
NOT 14 MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR ...............................................................  78-82 
NOT 15 ŞEREFİYE .......................................................................................................................................  82-83 
NOT 16 DEVLET TEŞVİK VE YARDIMLARI .............................................................................................  83 
NOT 17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ....................................................  84-93 
NOT 18 TAAHHÜTLER ...............................................................................................................................  94-96 
NOT 19 KIDEM TAZMİNAT KARŞILIĞI ....................................................................................................  96-97 
NOT 20 DİĞER VARLIK VE YÜKÜMLÜLÜKLER .....................................................................................  98-99 
NOT 21 ÖZKAYNAKLAR ............................................................................................................................  100-103 
NOT 22 SATIŞLAR VE SATIŞLARIN MALİYETİ .......................................................................................  103-104 
NOT 23 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM  ...................   
 GİDERLERİ, GENEL YÖNETİM GİDERLERİ  ...............................................................................  104 
NOT 24 NİTELİKLERİNE GÖRE GİDERLER ..............................................................................................  104 
NOT 25 DİĞER FAALİYETLERDEN GELİR/GİDERLER ...........................................................................  105-106 
NOT 26 FİNANSAL GELİRLER ...................................................................................................................  107 
NOT 27 FİNANSAL GİDERLER ..................................................................................................................  107 
NOT 28 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN ......................   
 FAALİYETLER ...............................................................................................................................  108-116 
NOT 29 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ ....................................................................................  117-122 
NOT 30 HİSSE BAŞINA (ZARAR)/KAR ......................................................................................................  123 
NOT 31 İLİŞKİLİ TARAF AÇIKLAMALARI ...............................................................................................  124-125 
NOT 32 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ ..................  126-138 
NOT 33 FİNANSAL ARAÇLAR ...................................................................................................................  138-139 
NOT 34 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ...........................................................................  140-141 
NOT 35 KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA KONSOLİDE 
 FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI 
 AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR ...........................................  141 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012,  2011 VE 2010 TARİHLERİ İTİBARİYLE  

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

  

1 

     Yeniden Yeniden 

    düzenlenmiş düzenlenmiş 

   Bağımsız Bağımsız Bağımsız 

  denetimden denetimden denetimden 

   geçmiş geçmiş geçmiş 

VARLIKLAR Notlar 31 Aralık 2012 31 Aralık 2011 31 Aralık 2010 

 

Dönen varlıklar  4.193.289 4.989.796 4.772.149 

 

Nakit ve nakit benzerleri 6 2.242.262 3.468.486 3.464.537 
Finansal yatırımlar 7 173.674 191.672 197.770 

Ticari alacaklar    

 - İlişkili taraflardan ticari alacaklar 31 13.974 4.511 11.168 
 - Diğer ticari alacaklar 9 727.320     679.652 656.128 

Diğer alacaklar   

   -İlişkili Taraflardan Diğer Alacaklar 31 3.482 3.702 - 
   -Diğer Alacaklar 10 420.781 34.858 13.991 

Türev finansal araçlar 7 1.102 4.640 382 

Stoklar 11 235.829 253.104 216.179 

Canlı Varlıklar 12 208 74 25 
Diğer dönen varlıklar 20 374.640 268.410 211.969 

 

Ara toplam   4.193.272 4.909.109 4.772.149 

  

Satış amacıyla elde tutulan duran varlıklar  17 80.687 - 

 

 

Duran varlıklar  4.475.374 3.698.687 3.298.372 

 

Ticari Alacaklar 9 166.977 133.527 88.928 

Diğer alacaklar 10 131.327 417.005 2.126 
Stoklar 11 - 18.096 17.941 

Finansal yatırımlar 7 2.216 5.730 8.314 

Yatırım amaçlı gayrimenkuller 13 336.225 191.038 175.478 
Maddi duran varlıklar 14 1.648.983     1.202.061 932.846 

Maddi olmayan duran varlıklar 14 1.078.567     727.226 859.335 

Şerefiye 15 518.957 539.951 896.653 

Ertelenen vergi varlığı 29 116.468 90.124 96.991 
Diğer duran varlıklar 20 475.654 373.929 219.760 

 

Toplam varlıklar  8.668.663 8.688.483 8.070.521 

 

31 Aralık 2012 tarihli ve bu tarihte sona eren hesap dönemine ait konsolide finansal tablolar  
10 Nisan 2013 tarihinde Yönetim Kurulu tarafından onaylanmıştır.  

  

 

 
 

 

   
Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012, 2011 VE 2010 TARİHLERİ İTİBARİYLE  

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

  

2 

     Yeniden Yeniden 

    düzenlenmiş düzenlenmiş 

  Bağımsız Bağımsız Bağımsız 

  denetimden denetimden denetimden 

  geçmiş geçmiş geçmiş 

KAYNAKLAR Notlar 31 Aralık 2012 31 Aralık 2011 31 Aralık 2010 

 

Kısa vadeli yükümlülükler  2.415.324     2.027.289 1.833.917 

 

Finansal borçlar 8 1.567.766 934.850 1.024.341 
Diğer finansal yükümlülükler 8 200.318 71.561 56.863 

Türev finansal yükümlülükler 8 2.730 6.610 9.687 

Ticari borçlar   

 - İlişkili taraflara ticari borçlar 31 35.392 246 1.197 
 - Diğer ticari borçlar 9 377.518     444.997 395.148 

Diğer borçlar 10 102.216 89.907 80.540 

Dönem karı vergi yükümlülüğü 29 9.837 38.858 76.462 
Borç karşılıkları 17 30.886 44.093 89.010 

Diğer kısa vadeli yükümlülükler 20 88.661 396.167 100.669 
 

Uzun vadeli yükümlülükler  2.162.917 2.769.322 1.579.901 
 

Finansal borçlar 8 1.448.466 1.623.232 1.085.676 
Diğer Finansal Yükümlülükler 8 314.924 456.520 238.693 

Ticari borçlar 

 -İlişkili Taraflara Ticari Borçlar 31 36.636 - - 
 - Diğer ticari borçlar 9 - - 1.114 

Diğer Borçlar 10 55.722 96.452 77.900 

Borç Karşılıkları  - 265 - 

Kıdem Tazminatı Karşılığı 19 98.377 49.311 46.895 
Diğer Uzun Vadeli Yükümlülükler 20 12.503 405.583 - 

Ertelenen vergi yükümlülüğü 29 196.289 137.959 129.623 
 

 

ÖZKAYNAKLAR  4.090.422 3.891.872 4.656.703 
 

Ana ortaklığa ait özkaynaklar 21 3.181.007 3.069.867 3.891.964 
 

Çıkarılmış sermaye 21 2.450.000 2.450.000 2.450.000 
Sermaye düzeltmesi farkları 21 143.526 143.526 143.526 

Hisse senedi ihraç primleri 21 2.362 2.362 2.362 

Değer Artış Fonu 21 2.092 (4.056) 13.918 
Yabancı para çevrim farkları 21 53.688 67.538 (3.939) 

Kardan ayrılan kısıtlanmış yedekler 21 1.204.043 1.181.749 428.498 

Yatırım amaçlı gayrimenkuller 
   değer artış fonu  1.002 - - 

Geçmiş yıllar zararları 21 (831.377) (17.517) 173.975 

Net dönem karı/ (zararı)  155.671 (753.735) 683.624 
 

Kontrol gücü olmayan paylar  909.415 822.005 764.739 
 

Toplam kaynaklar  8.668.663     8.688.483 8.070.521 
 

Taahhütler  18  
 

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK-31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT  

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

 

3 

    Yeniden 

    düzenlenmiş 

   Bağımsız  Bağımsız 

   denetimden denetimden 

   geçmiş geçmiş 

  Not 1 Ocak- 1 Ocak- 

 Referansları 31 Aralık 2012 31 Aralık 2011 

Sürdürülen Faaliyetler 
Satış Gelirleri   22 3.156.524 2.860.678 
Satışların Maliyeti (-)  22 (2.211.509) (2.060.810) 

 
Brüt Esas Faaliyet Karı  22 945.015 799.868 

   
Pazarlama, Satış ve   
   Dağıtım Giderleri (-)  23 (411.229) (381.169) 
Genel Yönetim Giderleri (-)  23 (409.553) (394.371) 
Diğer Faaliyet Gelirleri  25 341.560 99.549 
Diğer Faaliyet Giderleri (-)  25 (155.168) (1.213.403) 
 

Faaliyet Karı / (Zararı)   310.625 (1.089.526) 
 

Finansal Gelirler 26 463.928 972.076 
Finansal Giderler (-) 27 (450.584) (770.442) 
 

Sürdürülen Faaliyetler  
    Vergi Öncesi Karı / (Zararı)   323.969 (887.892) 
 

Sürdürülen Faaliyetler  
    Vergi Gideri 29  (66.380) (206.560) 
Dönem Vergi Gideri  (84.205) (191.523) 
Ertelenmiş Vergi Geliri/(Gideri)  17.825 (15.037) 
 

 

Sürdürülen Faaliyetler  
    Dönem Karı/(Zararı)  257.589 (1.094.452) 
 

Durdurulan Faaliyetler 
Durdurulan Faaliyetler  
   Vergi Sonrası Dönem Karı 28  - 132.278 
 

 

Dönem Karı/(Zararı)  257.589 (962.174) 
 

Dönem Karı /(Zararı) Dağılımı 
Kontrol Gücü Olmayan Paylar  101.918 (208.439) 
Ana Ortaklık Payları  155.671 (753.735) 
 

Ana Ortaklık Paylarına Ait   
   Hisse Başına Kazanç/(Kayıp) 30 0,064 (0,308) 
 

Sürdürülen Faaliyetlerden Ana Ortaklık  
   Paylarına Ait Hisse Başına Toplam Kazanç/(Kayıp)     30 0,064 (0,339) 

 

 
 
 

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK-31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT 

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

 

4 

    Yeniden 

    düzenlenmiş 

   Bağımsız  Bağımsız 

   denetimden denetimden 

   geçmiş geçmiş 

  Not 1 Ocak- 1 Ocak- 
 Referansları  31 Aralık 2012 31 Aralık 2011   

 
Dönem Karı/(Zararı)  257.589 (962.174) 

 

Diğer Kapsamlı (Gider)/Gelir: 
Yatırım amaçlı gayrimenkuller  

 gerçeğe uygun değer 1.504 - 

Yatırım amaçlı gayrimenkuller   
 gerçeğe uygun değer ertelenmiş vergi etkisi (75) - 

Tanımlanmış emeklilik fayda planlarındaki  

 aktüeryal kayıplar (47.244) - 
Tanımlanmış emeklilik fayda planlarındaki  

 aktüeryal kayıplar ertelenmiş vergi etkisi 9.426 - 

Finansal varlık değer artış fonundaki değişim 6.148 (4.703) 

Yabancı para çevrim farklarındaki değişim (16.563) 113.046 

 
Diğer Kapsamlı (Gider)/Gelir (Vergi Sonrası) (46.804) 108.343 

 

Toplam Kapsamlı Gelir/(Gider) 210.785 (853.831) 

 

Toplam Kapsamlı Gelirin/(Giderin) Dağılımı 

 

Kontrol Gücü Olmayan Paylar 87.195 (166.870) 
Ana Ortaklık Payları 123.590 (686.961) 

 
 
 
 

 
 

 
 
 

 
 
 
 
 
 
 
 

 
 

 
Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK – 31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT 

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

 

5 

 

 

 

 

 

Not 

 
 
 

Sermaye 

 

Sermaye 

düzeltmesi 

farkları 

Hisse 

senedi 

ihraç 

primleri 

Finansal 

varlık 

değer 

artış fonu 

Yabancı 

para 

çevrim 

farkları 

Kardan 

ayrılan 

kısıtlanmış 

yedekler 

Geçmiş 

yıllar 

karları/ 

(zararları) 

 

Net dönem 

karı/ 

(zararı) 

 

Ana 

 ortaklığa ait 

özkaynaklar 

Kontrol 

gücü 

olmayan 

paylar 

 
 

Toplam 

özkaynaklar 
 

            
1 Ocak 2011 tarihindeki bakiyeler (daha önce raporlanan) 21 2.450.000 143.526 2.362 13.918 (3.939) 428.498 173.975 656.204 3.864.544 756.498 4.621.042 

Muhasebe politikasındaki değişimin etkisi (Not 2.1.6)  - - - - - - - 27.420 27.420 8.241 35.661 

1 Ocak 2011 tarihindeki  bakiyeler (yeniden düzenlenmiş)  2.450.000 143.526 2.362 13.918 (3.939) 428.498 173.975 683.624 3.891.964 764.739           4.656.703 

Transferler  - - - - - 753.251 (69.627) (683.624) - - - 

Bağlı ortaklık sermaye artışına kontrol gücü olmayan payların 

katılımı 

 

- - - - - - - - - 257.057 257.057 

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

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

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

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

Kontrol gücü olmayan paylar satış opsiyonuna konu olan 

finansal yükümlülükler 

 

- - - 

 

- - - (140.350) 

 

- (140.350) (4.637) (144.987) 

Diğer 
(1)

  - - - - - - - - - 892 892 

Toplam kapsamlı gider  - - - (4.703) 71.477 - - (753.735) (686.961) (166.870) (853.831) 

   -Finansal varlık değer artışı fonundaki 

   değişim, net  - - - (4.703) - - - 

 

- (4.703) - (4.703) 

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

   - Net dönem zararı  - - - - - - - (753.735) (753.735) (208.439) (962.174) 
      - - -     
31 Aralık 2011 tarihindeki bakiyeler 21 2.450.000 143.526 2.362 (4.056) 67.538 1.181.749 (17.517) (753.735) 3.069.867 822.005 3.891.872 

             
 

 

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

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK – 31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT 

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

 

6 

 

 

 

 

 

Not 

 

 

 

 

Sermaye 

 

 

Sermaye 

düzeltmesi 

farkları 

 

Hisse 

senedi 

ihraç 

primleri 

 

Finansal 

varlık 

değer 

artış fonu 

         Yatırım 

amaçlı 

gayrimenkul 

değer artış 

fonu 

 

Yabancı 

para 

çevrim 

farkları 

 

Kardan 

ayrılan 

kısıtlanmış 

yedekler 

 

Geçmiş 

yıllar 

karları/ 

(zararları) 

 

Net 

dönem 

karı/ 

(zararı) 

 

 

Ana 

 ortaklığa ait 

özkaynaklar 

 

Kontrol 

gücü 

olmayan 

paylar 

 

 

 

Toplam 

özkaynaklar 
 

             
1 Ocak 2012 tarihindeki bakiyeler (daha önce 

raporlanan) 

21 2.450.000 

 

143.526 

 

2.362 

 

(4.056) 

 

- 

 

67.538 

 

1.181.749 

 

(44.937) 

 

(757.144) 

 

3.039.038 

 

812.031 

 

3.851.069 

              

              

Muhasebe politikasındaki değişimin etkisi (Not 2.1.6) 

 

 - - - - - - - 27.420 
 

3.409 
 

30.829 
 

9.974 
 

40.803 
 

1 Ocak 2012 tarihindeki bakiyeler (yeniden 

düzenlenmiş) 

 2.450.000 143.526 2.362 
 

(4.056) - 67.538 1.181.749 (17.517) (753.735) 3.069.867 822.005 3.891.872 

              

Geçmiş yıl karlarından transferler  - - - - - - 22.294 (776.029) 753.735 - - - 

Bağlı ortaklıkların grup dışı sermaye artırımı  - - - - - - - - - - 1.973 1.973 

Bağlı ortaklıkların grup dışına temettü ödemesi  - - - - - - - - - - (10.628) (10.628) 

Kontrol gücü olmayan paylar satış opsiyonu düzeltme 

etkisi 

 

17 

 

- 
 

- 
 

- 
 

- 
 

- 

 

- 
 

- 
 

21.374 
 

- 
 

21.374 
 

25.762 
 

47.136 

Bağlı ortaklık hisse alımı 17 - - - - - - - (32.565) - (32.565) (17.390) (49.955) 

Kontrol gücü olmayan paylardan bağlı 

 ortaklık hisse alımı 

  

- 

 

- 

 

- 

 

- 

 

- 

 

- 

 

- 

 

(882) 

 

- 

 

(882) 

 

- 

 

(882) 

Ortak yönetim altındaki işletmelerin hisse alımı  - - - - - - - (377) - (377) (247) (624) 

Diğer 
(1)

  - - - - - - - - - - 745 745 

Toplam kapsamlı gelirler  - - - 6.148 1.002 (13.850) - (25.381) 155.671 123.590 87.195 210.785 

 - Finansal varlık değer artış fonundaki değişim(net)   - - - 6.148 - -  -  - - 6.148 - 6.148 

  - Yatırım amaçlı gayrimenkuller  

 değer artış fonu 

 - - - - 1.002 - - - - 1.002 427 

 

1.429 

 

 -Tanımlanmış emeklilik fayda planlarındaki 

  aktüeryal kayıplar 

 - - - - - - - (25.381) - (25.381) (12.437) (37.818) 

   -Yabancı para çevrim farkları  - - - - - (13.850) - - - (13.850) (2.713) (16.563) 

   - Net dönem karı  - - - - - - - - 155.671 155.671 101.918 257.589 
              
31 Aralık 2012 tarihindeki bakiyeler 21 2.450.000 143.526 2.362 2.092 1.002 53.688 1.204.043 (831.377) 155.671 3.181.007 909.415 4.090.422 
  

  

 
 

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

 

 

 
 

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK – 31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT 

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

7 

   Yeniden 

   Düzenlenmiş 

  Bağımsız Bağımsız  

  denetimden denetimden  

  geçmiş geçmiş 

 1 Ocak - 1 Ocak - 

 Notlar 31 Aralık 2012 31 Aralık 2011 

Sürdürülen faaliyetler vergi öncesi kar / (zarar)   323.969 (887.892) 

Durdurulan faaliyetler vergi öncesi  (zarar) 28 - 153.465 

Düzeltmeler: 

 

  

Amortisman ve itfa payları 13-14 209.595 231.730 

Kıdem tazminatı karşılığı 19 14.957 23.731 

Faiz gideri 27 98.607 120.295 

Yabancı para çevrim farkları 

 

(8.596) 55.810 

Türev finansal araçlar gerçeğe uygun değer değişimi 

 

(342) (7.335) 

Maddi ve maddi olmayan duran varlık satış (karları) 25 (185.521) (7.269) 

Maddi ve maddi olmayan duran varlık satış zararları 25 18.355 7.475 

Şerefiye değer düşüklüğü karşılığı 

 

21.278 103.895 

Maddi duran varlıklar ve   maddi olmayan duran varlıklar değer 

düşüklüğü karşılığı 13-14 1.868 46.052 

Yatırım amaçlı gayrimenkuller, gerçeğe uygun değer farkı 

 

(11.261) (3.517) 

Bağlı ortaklık satış karı 25-28 (2.436) (247.868) 

Şüpheli alacak karşılığı 25 40.344 39.019 

Şüpheli ticari alacak karşılığı iptali 9 - (3.664) 

Diğer şüpheli alacak karşılığı (net) 20 (86) 273 

6111 sayılı Kanun kapsamında ihtilaflı vergi borcu  

   ve  matrah artırımı finansman gideri 

 

20.115 39.967 

6111 sayılı Kanun kapsamında ihtilaflı vergi borcu gideri 

 

- 844.993 

6111 sayılı Kanun kapsamında matrah artırımı gideri 25 - 89.560 

Rekabet kurulu ceza gideri 25 - 4.923 

Satılmaya hazır finansal varlık satış karı 25 - (11.278) 

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri    27 17.378 17.554 

Stok değer düşüklüğü karşılığı  25 3.813 1.665 

Stok değer düşüklüğü karşılığı iptali 11 (3.376) (2.620) 

Faiz geliri 26 (167.540) (199.391) 

Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri    26 (57.885) (51.338) 

Finansal borçlara ilişkin gerçekleşmemiş  

   kur farkı (geliri)/ gideri (net)   (129.631) 398.082 

Dava gider karşılığı 17 12.986 7.380 

Dava karşılıkları iptali 17 (2.178) (4.731) 

Stopaj giderleri karşılığı 17 - 1.751 

Stopaj gider karşılığı iptali 17 (22.130) (7.710) 

Vergi cezası iptali  - (4.977) 

Turner hisse satış opsiyonu sözleşmesi fesih tazminatı 25 (45.767) - 

Milpark Projesi  2 ve 3’üncü  etaptan vazgeçilmesinden  doğan zarar 25 25.110 - 

İzin hakları karşılığı   10.110 18.327 

    181.736 766.357 

Varlık ve yükümlülüklerdeki değişimler:     

Finansal yatırımlardaki (artış)   29.209 (22.013) 

Ticari alacak ve ilişkili taraflardan alacaklardaki (artış)   (149.304) (191.381) 

Şüpheli ticari alacaklardan tahsilatlar 9 15.166 28.870 

Stoklardaki azalış/(artış)   6.100 (43.579) 

Diğer alacaklardaki azalış/(artış)   (100.025) (88.886) 

Ticari borçlar ve ilişkili taraflara borçlardaki  (azalış)/artış   (16.083) 66.417 

Diğer dönen varlıklardaki azalış/(artış) 

 

30.261  47.167   

Diğer duran varlıklardaki (artış)/azalış   (2.524) (24.268) 

Diğer kısa vadeli yükümlülüklerdeki artış   (40.765) 71.442 

Diğer borçlardaki (azalış)/ artış 

 

16.487 38.783 

Ödenen kıdem tazminatı 19  (13.135) (9.499) 

Ödenen izin hakları 20 (7.015) (9.664) 

Ödenen vergi 29  (113.226) (251.471) 

Ödenen hukuki dava karşılıkları 17 (3.663) (8.078) 

Ödenen vergi cezası karşılığı 17 - (28.545) 

Borç karşılıklarındaki artış/(azalış)   (1.885)  (53.632) 

Uzun vadeli yükümlülüklerdeki (azalış)/artış   (1.263) 91.229 

6111 sayılı Kanun kapsamında ihtilaflı  

   borçlara ilişkin ödemeler   (623.785) (216.508) 

6111 sayılı Kanun kapsamında matrah artırımına  ilişkin ödemeler   (22.182) (72.408) 

Bloke mevduatlardaki (artış) 

 

(238.295) (205.824) 

İşletme faaliyetlerinde kullanılan net nakit:   (1.054.191)  (115.491) 
 

   

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

1 OCAK – 31 ARALIK 2012 VE 2011 HESAP DÖNEMLERİNE AİT 

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

8 

   Yeniden  

   düzenlenmiş 

  Bağımsız Bağımsız 

  denetimden denetimden  

  geçmiş geçmiş 

 1 Ocak  1 Ocak 

 Notlar 31 Aralık 2012 31 Aralık 2011 

Yatırım faaliyetleri: 

 

  

Maddi ve maddi olmayan duran varlık alımları 

 

(453.469) (606.198) 

Yatırım amaçlı gayrimenkul satın alımları 13 (149.063) (32.429) 

Maddi ve maddi olmayan duran varlık     

   satışından sağlanan nakit   321.719 42.435 

Bağlı ortaklık hissesi satın alımları   (51.461) (7.121) 

Bağlı ortaklık satın alımları  3 (307.083) - 

Finansal yatırım satışından elde edilen nakit   - 36.225 

Bağlı ortaklık satışından elde edilen nakit   - 293.594 

Yatırım faaliyetlerinde kullanılan net nakit   (639.357)  (273.494) 

 
 

  

Finansman faaliyetleri:     

Finansal borçlardaki artış   371.614 94.773 

Alınan faiz   148.167 194.640 

Ödenen faiz   (138.831) (141.273) 

Kontrol gücü olmayan paylar sermaye artışı   1.973 257.057 

Kontrol gücü olmayan paylara ödenen temettüler   (10.628) (17.054) 

İlişkili şirketlere diğer borçlardaki (azalış) / artış 31 36.636 - 

İhraç edilen menkul kıymetlerden elde edilen nakit 

 

39.020 39 

Finansman faaliyetlerinden sağlanan net nakit   447.951  388.182 

    

Nakit ve benzeri değerlerdeki net azalış   (1.245.597) (803) 

Nakit ve benzeri değerlerin dönem başı bakiyesi 6 3.458.026 3.458.829 

Nakit ve benzeri değerlerin dönem sonu bakiyesi 6 2.212.429 3.458.026 

 
 

  

 

 

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 
 

 

  

 

Takip eden notlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

9 

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU 

 
Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”) 22 Eylül 1980 

tarihinde kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla 

medya, enerji, perakende, telekomünikasyon, turizm, sanayi ve pazarlama sektörlerinde yatırım 
yapmak, bağlı ortaklıklar ve müşterek yönetime tabi teşebbüslerine finansman desteği, yönetim 

danışmanlığı ve iç denetim hizmetleri vermektir. 

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

olup; hisseleri 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem 

görmektedir. SPK’nın 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt 

Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2012 tarihi itibariyle Doğan Holding’in sermayesinin 
%31,97’sini (31 Aralık 2011: %32,46) temsil eden hisselerin “dolaşımda” olduğu kabul edilmektedir. 

Doğan Holding sermayesinin %34,29’una karşılık gelen hisseleri ise açık statüdedir (Not 21). 

 
Holding’in kayıtlı adresi aşağıdadır: 

 

Burhaniye Mahallesi Kısıklı Caddesi No: 65 

Üsküdar 34696 İstanbul 
 

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

bölümlere göre raporlamanın amacına uygun olarak üç bölüm altında toplanmıştır: 
 

 Medya 

 Perakende 

 Diğer 

 

Doğan Holding’in 16 Ocak 2012 tarihi itibariyle, Doğan Yayın Holding A.Ş’nin bağlı ortaklığı Doğan 
Müzik Kitap Mağazacılık ve Pazarlama A.Ş. hisse senetlerini satın alması sonucunda Doğan Müzik 

Kitap Mağazacılık ve Pazarlama A.Ş. ve bağlı ortaklığı Hür Servis Sosyal Hizmetler ve Ticaret A.Ş.’nin 

faaliyet sonuçlarının ayrı bir raporlama bölümü olarak belirlenmesine karar verilmiş ve bu bağlı 

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

 

“Diğer” faaliyet bölümü içerisinde ticaret, turizm, telekomünikasyon, üretim, enerji ve gayrimenkul 
sektörleri yer almaktadır. Bu sektörlerdeki şirketlerin faaliyet sonuçlarının konsolide finansal 

tablolardaki etkisinin konsolide büyüklük göz önüne alındığında önemlilik sınırının altında kalması 

nedeniyle bu dönem ayrı raporlanabilir bölümler olarak dikkate alınmamışlardır. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

10 

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı) 
 

Doğan Holding’in bağlı ortaklıkları (“Bağlı Ortaklıklar”), temel faaliyet konuları, bölümleri ve faaliyet 

gösterdikleri ülkeler aşağıda belirtilmiştir: 
  Faaliyet 

Bağlı Ortaklıklar Ülke konusu Bölüm 
 

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

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

Hürriyet Medya Basım Hizmetleri 

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

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

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

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

Doğan Dağıtım Satış Pazarlama Matbaacılık Ödeme Aracılık   

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

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

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

Doğan Gazetecilik İnternet Hizmetleri ve Ticaret A.Ş. (“Doğan Gazetecilik Internet”) Türkiye İnternet hizmetleri Medya 

Yenibiriş İnsan Kaynakları Hizmetleri 

   Danışmanlık ve Yayıncılık A.Ş. (“Yenibir”) Türkiye İnternet hizmetleri Medya 

Hürriyet Zweigniederlassung GmbH 

   (“Hürriyet Zweigniederlassung”) Almanya Gazete basım Medya 

Milliyet Verlags und Handels GmbH (“Milliyet Verlags”) Almanya Gazete yayıncılığı Medya 

Doğan Media International GmbH (“DMI”) Almanya Gazete yayıncılığı Medya 

Hürriyet Invest B.V. (“Hürriyet Invest”) Hollanda Yatırım Medya 

Fairworld International Limited (“Fairworld”) İngiltere Dış ticaret Medya 

Falcon Purchasing Services Ltd. (“Falcon”) İngiltere Dış ticaret Medya 

Trader Media East Ltd. (“TME”) Jersey Yatırım Medya 

Oglasnik d.o.o. Hırvatistan Gazete ve internet yayıncılığı Medya 

TCM Adria d.o.o. Hırvatistan Yatırım Medya 

Expressz Magyarorszag Media Kft. 
(1)

 Macaristan Gazete ve internet yayıncılığı Medya 

Mirabridge International B.V. Hollanda Yatırım Medya 

Publishing International Holding B.V. Hollanda Yatırım Medya 

Pronto Invest B.V. Hollanda Yatırım Medya 

Moje Delo spletni marketing  d.o.o Slovenya İnternet yayıncılığı Medya 

Bolji Posao d.o.o. Serbia Sırbistan İnternet yayıncılığı Medya 

Bolji Posao d.o.o. Bosnia Bosna-Hersek İnternet yayıncılığı Medya 

OOO RUKOM Rusya İnternet yayıncılığı Medya 

OOO Pronto Aktobe Kazakistan Gazete ve internet yayıncılığı Medya 

OOO Novoprint Rusya Gazete ve internet yayıncılığı Medya 

OOO Delta-M Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Baikal Rusya Gazete ve internet yayıncılığı Medya 

Job.ru LLC Rusya İnternet yayıncılığı Medya 

OOO Pronto DV Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Ivanovo Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Kaliningrad Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Kazan Rusya Gazete ve internet yayıncılığı Medya  

OOO Pronto Krasnodar Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Krasnoyarsk Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Nizhny Novgorod Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Novosibirsk Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Oka Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Samara Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Stavropol Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto UlanUde Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Vladivostok Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Moscow Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Neva Rusya Gazete ve internet yayıncılığı Medya 

OOO Tambukan Rusya Gazete ve internet yayıncılığı Medya 

OOO Utro Peterburga Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Astrakhan Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Kemerovo Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Smolensk Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Tula Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Voronezh Rusya Gazete ve internet yayıncılığı Medya 

OOO Tambov-Info Rusya Gazete ve internet yayıncılığı Medya 

OOO Pronto Obninsk Rusya Gazete ve internet yayıncılığı Medya 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

11 

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı) 
 

  Faaliyet 

Bağlı Ortaklıklar Ülke konusu Bölüm 

 

OOO Pronto Pskov Rusya İnternet yayıncılığı Medya 

OOO SP Belpronto Belarus  Gazete ve internet yayıncılığı Medya 

OOO Pronto Rostov Rusya Gazete ve internet yayıncılığı Medya 

ZAO Pronto Akzhol Kazakistan Gazete ve internet yayıncılığı Medya 

TOO Pronto Akmola Kazakistan Gazete ve internet yayıncılığı Medya 

OOO Pronto Atyrau Kazakistan Gazete ve internet yayıncılığı Medya 

OOO Pronto Aktau Kazakistan Gazete ve internet yayıncılığı Medya 

SP Pronto Kiev Ukrayna Gazete ve internet yayıncılığı Medya 

OOO Rosprint Samara Rusya Baskı hizmetleri Medya 

OOO Partner-Soft Rusya İnternet yayıncılığı Medya 

Pronto Soft Belarus İnternet yayıncılığı Medya 

TOV E-Prostir Ukrayna İnternet yayıncılığı Medya 

Impress Media Marketing LLC Rusya Yayıncılık Medya 

OOO Rektcentr Rusya Yatırım Medya 

ZAO NPK Rusya Çağrı merkezi Medya 

Publishing House Pennsylvania Inc. ABD Yatırım Medya 

Pronto Ust Kamenogorsk Kazakistan Gazete Yayıncılığı Medya 

Sklad Dela Prekmurje NGO Slovenya İnternet Yayıncılığı Medya 

Nartek Bilişim Turizm ve Pazarlama Hizmetleri Ticaret A.Ş. (“Nartek”) Türkiye İnternet yayıncılığı Medya 

Doğan TV Holding A.Ş. (“Doğan TV Holding”) Türkiye TV yayıncılık Medya 

DTV Haber ve Görsel Yayıncılık A.Ş. (“Kanal D”)  Türkiye TV yayıncılık Medya 

Kanal D Yapımcılık Reklamcılık ve Dağıtım A.Ş. (“Kanal D Yapımcılık”) Türkiye TV yayıncılık Medya 

Mozaik İletişim Hizmetleri A.Ş. (“Mozaik” veya “D-smart”) Türkiye TV yayıncılık Medya 

Doruk Televizyon ve Radyo Yayıncılık A.Ş. 

   (“Doruk Televizyon” veya “CNN Türk”) Türkiye TV yayıncılık Medya 

Doğan TV Digital Platform İşletmeciliği A.Ş. 

   (“Doğan TV Dijital”) Türkiye TV yayıncılık Medya 

Alp Görsel İletişim Hizmetleri A.Ş. (“Alp Görsel”) Türkiye TV yayıncılık Medya 

Fun Televizyon Yapımcılık Sanayi ve  

   Ticaret A.Ş. (“Fun TV”) Türkiye TV yayıncılık Medya 

Tempo Televizyon Yayıncılık Yapımcılık Sanayi ve 

   Ticaret A.Ş. (“Tempo TV”) Türkiye TV yayıncılık Medya 

Kanalspor Televizyon ve Radyo Yayıncılık A.Ş. (“Kanalspor”) Türkiye TV yayıncılık Medya 

Milenyum Televizyon Yayıncılık ve  

   Yapımcılık A.Ş. (“Milenyum TV”)  Türkiye TV yayıncılık Medya 

TV 2000 Televizyon Yayıncılık Yapımcılık Sanayi ve  

   Ticaret A.Ş. (“TV 2000”) Türkiye TV yayıncılık Medya 

Popüler Televizyon ve Radyo Yayıncılık A.Ş. (“Popüler TV”) Türkiye TV yayıncılık Medya 

D Yapım Reklamcılık ve   

   Dağıtım A.Ş. (“D Yapım Reklamcılık”) Türkiye TV yayıncılık Medya 

Bravo Televizyon Yayıncılık Yapımcılık Sanayi ve Ticaret A.Ş. (“Bravo TV”) Türkiye TV yayıncılık Medya 

Doğa Televizyon ve Radyo Yayıncılık A.Ş. (“Doğa TV”) Türkiye TV yayıncılık Medya 

Altın Kanal Televizyon ve Radyo  

   Yayıncılık A.Ş. (“Altın Kanal”) Türkiye TV yayıncılık Medya 

Stil Televizyon ve Radyo Yayıncılık A.Ş. (“Stil TV”) Türkiye TV yayıncılık Medya 

Selenit Televizyon ve Radyo Yayıncılık A.Ş. (“Selenit TV”) Türkiye TV yayıncılık Medya 

Trend Televizyon ve Radyo Yayıncılık A.Ş. (“Trend TV” veya “D Çocuk”) Türkiye TV yayıncılık Medya 

Ekinoks Televizyon ve Radyo Yayıncılık A.Ş. (“Ekinoks TV”) Türkiye TV yayıncılık Medya 

Fleks Televizyon ve Radyo Yayıncılık A.Ş. (“Fleks TV”) Türkiye TV yayıncılık Medya 

Kutup Televizyon ve Radyo Yayıncılık A.Ş. (“Kutup TV”) Türkiye TV yayıncılık Medya 

Galaksi Radyo ve Televizyon Yayıncılık Yapımcılık 

   Sanayi ve Ticaret A.Ş. (“Galaksi TV”) Türkiye TV yayıncılık Medya 

Koloni Televizyon ve Radyo Yayıncılık A.Ş. (“Koloni TV”) Türkiye TV yayıncılık Medya 

Atılgan Televizyon ve Radyo Yayıncılık A.Ş. (“Atılgan TV”) Türkiye TV yayıncılık Medya 

Yörünge Televizyon ve Radyo Yayıncılık A.Ş. (“Yörünge TV”) Türkiye TV yayıncılık Medya 

Tematik Televizyon ve Radyo Yayıncılık A.Ş. (“Tematik TV”) Türkiye TV yayıncılık Medya 

Süper Kanal Televizyon ve Radyo Yayıncılık A.Ş. (“Süperkanal”) 
(2)

 Türkiye TV yayıncılık Medya 

Uydu İletişim Basın Yayın A.Ş. (“Uydu”) Türkiye TV yayıncılık Medya 

Eko TV Televizyon  Yayıncılık A.Ş. (“TNT veya Eko TV”)  Türkiye  TV yayıncılık Medya  

Denizatı İletişim Hizmetleri A.Ş (“Denizatı”) Türkiye TV yayıncılık Medya 

Tasfiye Halinde Protema Yapım Reklamcılık ve Dağıtım A.Ş (“Protema Yapım”) Türkiye TV yayıncılık Medya 

NetD Dijital Yayıncılık Ticaret A.Ş. (“NetD Dijital Yayıncılık”)                                      Türkiye                              TV yayıncılık    Medya 

Doğan Uydu Haberleşme Hizmetleri ve  

 Telekomünikasyon Ticaret A.Ş. (“Doğan Uydu Haberleşme”)                 Türkiye                              TV yayıncılık                   Medya 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

12 

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı) 
 

  Faaliyet 

Bağlı Ortaklıklar Ülke konusu Bölüm 

Doğan Teleshopping Pazarlama ve 

   Ticaret A.Ş. (“Doğan Teleshopping” veya “Her Eve Lazım”)  Türkiye TV yayıncılık Medya 

Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Rapsodi Radyo”) Türkiye Radyo yayıncılık Medya 

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Medya 

İnteraktif Medya Hizmetleri Geliştirme Pazarlama ve Ticaret A.Ş. 

   (“İnteraktif Medya”) Türkiye İnteraktif hizmetler Medya 

Primeturk GmbH (“Prime Turk”) Almanya Pazarlama Medya 

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

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

Doğan Müzik Kitap Mağazacılık ve Pazarlama A.Ş. (“DMK”) Türkiye Perakende Perakende 

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

Doğan Faktoring A.Ş. (“Doğan Faktoring”) 
(3)

 Türkiye Faktoring Medya 

Doğan Platform Yatırımları A.Ş. (“Doğan Platform”) Türkiye Yatırım Medya 

Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve Ticaret A.Ş. (“Milpa”) Türkiye Ticaret Diğer 

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

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

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

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

Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Türkiye Üretim Diğer 

Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Türkiye Turizm Diğer 

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

Zigana Elektrik Dağıtım Sanayi ve Ticaret A.Ş.  (“Zigana”) Türkiye Enerji Diğer 

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”) Türkiye Enerji Diğer 

Nakkaştepe Elektrik Üretim ve Yatırımları Sanayi  

   ve Ticaret A.Ş. (“Nakkaştepe Elektrik”) Türkiye Enerji Diğer 

Galata Wind Enerji A.Ş.(“Galata Wind”) Türkiye Enerji Diğer 

Akdeniz Elektrik Üretim A.Ş. (“Akdeniz Elektrik”) Türkiye Enerji Diğer 

SC D-Yapı Real Estate, Investment and Construction  S.A. (“D Yapı Romanya”) Romanya Gayrimenkul Diğer 

D Stroy Limited (“D Stroy”)  Rusya  Gayrimenkul Diğer 

DHI Investment B.V. (“DHI Investment”) Hollanda  Yatırım Diğer 

 
(1) İlgili bağlı ortaklık 30 Haziran 2012 tarihi itibarıyla ticari unvanını değiştirmiştir. 
(2) İlgili bağlı ortaklık 25 Eylül 2012 tarihi itibarıyla ticari unvanını değiştirmiştir. 
(3) İlgili bağlı ortaklık 11 Mayıs 2012 tarihi itibarıyla ticari unvanını değiştirmiştir. 
 

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

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

 

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


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

13 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR 
 

2.1 Sunuma İlişkin Temel Esaslar 
 

2.1.1 Uygulanan Finansal Raporlama Standartları 
 

SPK, Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” 

(“Seri: XI, No:29 sayılı Tebliğ”) ile işletmeler tarafından düzenlenecek finansal tablolar ile bunların 
hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak 

2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak 

üzere yürürlüğe girmiş olup, SPK’nın Seri: XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe 
Standartları Hakkında Tebliğ”i yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal 

tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları 

(“UMS/UFRS”)’na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen 

UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlananlardan 
farkları ilgili düzenleyici yerel otorite tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. 

Bu kapsamda, benimsenen standartlara aykırı olmayan, ilgili yerel düzenleyici otorite tarafından 

yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) esas alınacaktır. 
 

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK 
tarafından kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”) 

uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere 

enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 

1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek 
Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır. 

 

Finansal tabloların hazırlanış tarihi itibariyle, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin 
UMSK tarafından yayımlananlardan farkları ilgili yerel düzenleyici otorite tarafından henüz ilan 

edilmediğinden, konsolide finansal tablolar SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe 

açıklama getiren duyuruları çerçevesinde, UMS/UFRS’nin esas alındığı SPK Finansal Raporlama 
Standartları’na uygun olarak hazırlanmıştır. Konsolide finansal tablolar ve bunlara ilişkin dipnotlar 

Seri: XI, No: 29 sayılı tebliğ ile SPK’nın finansal tabloların hazırlanmasına ilişkin düzenlemelerine ve 

ilan edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.  
 

Doğan Holding ve Türkiye’de kayıtlı olan bağlı ortaklıkları, müşterek yönetime tabi teşebbüsleri ve 

iştirakleri, kanuni finansal tablolarını Türk Ticaret Kanunu’na (“TTK”), vergi mevzuatına ve T.C. 
Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı’na uygun olarak Türk Lirası 

cinsinden hazırlamaktadır. Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların kanuni finansal 

tabloları faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak 
hazırlanmıştır. 
 

Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara SPK Finansal 

Raporlama Standartları’na uygun sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar 

yansıtılarak düzenlenmiştir. 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

14 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin 

finansal tabloları 
 

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıkların finansal tabloları, faaliyet gösterdikleri 

ülkelerde geçerli olan mevzuata göre hazırlanmış olup, Grup’un muhasebe politikalarına uygunluk 
açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.  
 

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

birimine aşağıdaki şekilde çevrilir: 
 

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

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

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

 Grup’un Belarus’ta faaliyet gösteren dolaylı bağlı ortaklıklarına ait finansal tablolarında, 31 

Aralık 2012 tarihi itibariyle UMS 29 standardına göre enflasyon muhasebesi düzeltmeleri 

yapılmıştır. 
 

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

gelir tablosuna satıştan kaynaklanan kar/zararın bir parçası olarak yansıtılır. Yabancı bir kuruluşun 
alımından doğan şerefiye ve gerçeğe uygun değer düzeltmeleri, yabancı kuruluşun varlık ve 

yükümlülükleri olarak düşünülür ve kapanış kurundan çevrilir. 
 

2.1.3 Konsolidasyon esasları 
 

Konsolide finansal tablolar, aşağıda (a)’dan (e)’ye kadar olan bölümlerde beyan edilen esaslar 
çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı, İştirakler’i ve Müşterek Yönetime Tabi 

Teşebbüsler’ine (tümü ‘Grup’ olarak ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına 

dâhil edilen şirketlerin finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre 
tutulan kayıtlarına Not 2.1.1 ve Not 2.1.2’de belirtilen finansal tabloların hazırlanma ilkelerine 

uygunluk ve Grup tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk 

açısından, gerekli düzeltme ve sınıflandırmalar yapılmıştır. Konsolidasyon kapsamına dahil edilen 

şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe politikaları ve sunum biçimleri 
gözetilerek SPK Finansal Raporlama Standartları’na uygun olarak hazırlanmıştır. 
 

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar ve Müşterek Yönetime Tabi 
Teşebbüsler, operasyonlar üzerindeki kontrolün/müşterek kontrolün Grup’a transfer olduğu tarihten 

itibaren konsolidasyon kapsamına alınmış ve kontrolün/müşterek kontrolün ortadan kalktığı tarih 

itibarıyla de konsolidasyon kapsamı dışında tutulmuştur. Kontrol gücü olmayan paylar ters bakiye ile 
sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara 

aktarılır. 
 

 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

15 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

 

2.1.3 Konsolidasyon esasları (Devamı) 
 

Konsolide finansal tabloların hazırlanmasında uygulanan konsolidasyon esasları aşağıda özetlenmiştir: 

 

(a) Bağlı Ortaklıklar 
 

Bağlı ortaklıklar, Doğan Holding’in (a) doğrudan ve/veya dolaylı olarak kendisine ait hisseler 

neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi 
kanalıyla (b) oy kullanma hakkının %50’den fazlasını kullanma yetkisine sahip olmamakla birlikte mali 

ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını 

Doğan Holding’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade 
eder. Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren tam konsolidasyon yöntemi 

kullanılarak konsolide edilirler. Kontrolün ortadan kalktığı tarih itibariyle konsolidasyon kapsamından 

çıkarılırlar. Etkin ortaklık oranı, Grup’un Doğan Holding üzerinden doğrudan ve bağlı ortaklıkları 

üzerinden dolaylı olarak sahip olduğu pay oranıdır. Konsolide finansal tablolarda Doğan Ailesi üyelerine 
ait hisseler kontrol gücü olmayan paylar olarak değerlendirilmiş ve Grup’un net aktiflerine ve karına 

dahil edilmemiştir. 

 
Bağlı ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak konsolide 

edilmiş olup Holding ve bağlı ortaklıklarının sahip olduğu payların kayıtlı değeri, ilgili özsermayeden 

mahsup edilmektedir. Doğan Holding ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler 

konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan Holding’in ve bağlı ortaklıklarının, 
bağlı ortaklıklarda sahip olduğu hisselerin finansman maliyeti ile bu hisselere ait temettüler, sırasıyla, 

özsermayeden ve ilgili dönem gelirinden çıkarılmıştır. Gerekli olması halinde, Grup’un izlediği 

muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların finansal tablolarında muhasebe 
politikalarıyla ilgili düzeltmeler yapılmıştır. 

 

Grup’un bağlı ortaklıklarındaki sermaye payında kontrol kaybına neden olmayan değişiklikler 
özkaynak işlemleri olarak muhasebeleştirilir. Grup’un payı ile kontrol gücü olmayan payların defter 

değerleri, bağlı ortaklık paylarındaki değişiklikleri yansıtmak amacıyla düzeltilir. Kontrol gücü 

olmayan payların düzeltildiği tutar ile alınan veya ödenen bedelin gerçeğe uygun değeri arasındaki 

fark, doğrudan özkaynaklarda Grup’un payı olarak muhasebeleştirilir.  Grup’un bir bağlı 
ortaklığındaki kontrolü kaybetmesi durumunda, satış sonrasındaki kar/zarar, i) alınan satış bedeli ile 

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

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

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

16 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.3 Konsolidasyon esasları (Devamı) 
 

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Bağlı Ortaklıklar ile Doğan Holding, Bağlı 

Ortaklıkları’nın ve Doğan ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir: 

 
   Doğan Holding ve Doğan ailesi 

   Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık 

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011 

Hürriyet 77,65 77,65 - - 77,65 77,65 61,40 61,40 
Doğan Gazetecilik (1) 70,76 70,76 0,52 0,52 71,28 71,28 53,49 53,49 
Milliyet Verlags (2) 99,88 99,88 0,12 0,12 99,88 100,00 74,31 74,31 
DMI 100,00 100,00 - - 100,00 100,00 69,57 69,57 

Hürriyet Medya Basım 100,00 100,00 - - 100,00 100,00 61,40 61,40 
Doğan Ofset 99,93 99,93 - - 99,93 99,93 61,36 61,36 
Mozaik  99,87 99,85 0,11 0,08 99,98 99,93 60,54 60,53 
Posta Haber 100,00 100,00 - - 100,00 100,00 55,19 55,16 
Doğan Haber 99,94 99,86 - - 99,94 99,86 68,02 67,97 
Doğan Dağıtım 100,00 100,00 - - 100,00 100,00 75,55 75,47 
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 75,34 75,34 
Işıl İthalat İhracat (3) - 96,70 - - - 96,70 - 72,86 

Refeks (4) - 100,00 - - - 100,00 - 61,40 
E Tüketici (5) - 99,80 - 0,10 - 99,90 - 60,79 
Doğan Gazetecilik 
   Internet 100,00 100,00 - - 100,00 100,00 53,72 53,72 
Yenibir 100,00 100,00 - - 100,00 100,00 61,40 61,40 
TME Teknoloji (5) - 100,00 - - - 100,00 - 61,40 
Hürriyet 
   Zweigniederlassung 100,00 100,00 - - 100,00 100,00 61,40 61,40 

Hürriyet Invest 100,00 100,00 - - 100,00 100,00 61,40 61,40 
TME (6) 67,30 67,30 - - 67,30 67,30 45,61 43,68 
Mirabridge  
   International B.V.  100,00 100,00 - - 100,00 100,00 45,61 43,68 
Publishing International  
   Holding B.V. (7) 100,00 - - - 100,00 - 45,61 -  
Job.ru LLC (8) 100,00 - - - 100,00 - 45,61 - 
Pronto Invest B.V. 100,00 100,00 - - 100,00 100,00 45,61 43,68 
TCM Adria d.o.o.  100,00 100,00 - - 100,00 100,00 45,61 43,68 

OOO Rektcentr  100,00 100,00 - - 100,00 100,00 45,61 43,68 
Publishing House 
   Pennsylvania Inc.  100,00 100,00 - - 100,00 100,00 45,61 43,68 
Doğan Platform  100,00 100,00 - - 100,00 100,00 75,59 74,53 
Doğan Yayın Holding  75,59 74,53 2,40 2,48 77,99 77,01 75,59 74,53 
Fairworld  100,00 100,00 - - 100,00 100,00 75,34 74,29 
Falcon 100,00 100,00 - - 100,00 100,00 75,34 74,29 
Oglasnik d.o.o. (9) 100,00 100,00 - - 100,00 100,00 45,61 43,68 

Marchant (10) - 100,00 - - - 100,00 - 71,84 
Expressz Magyarorszag 
   Media Kft 100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO SP Belpronto  60,00 60,00 - - 60,00 60,00 27,37 26,21 
OOO Pronto Rostov  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Aktobe  80,00 80,00 - - 80,00 80,00 29,19 27,96 
OOO Novoprint (11) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Delta-M 55,00 55,00 - - 55,00 55,00 25,08 24,03 

OOO Pronto Baikal  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto DV  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Ivanovo  100,00 100,00 - - 100,00 100,00 45,61 43,68


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

17 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.3 Konsolidasyon esasları (Devamı) 
  

   Doğan Holding ve Doğan ailesi 

   Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık 

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011 

OOO Pronto Kaliningrad  95,00 95,00 - - 95,00 95,00 43,33 41,50 
OOO Pronto Kazan  72,00 72,00 - - 72,00 72,00 32,84 31,45 
OOO Pronto Krasnodar  80,00 80,00 - - 80,00 80,00 36,49 34,94 
OOO Pronto  
   Krasnoyarsk (12) 100,00 100,00 - - 100,00 100,00 45,61 43,68 

OOO Pronto Nizhny  
   Novgorod  90,00 90,00 - - 90,00 90,00 41,05 39,32 
OOO Pronto Novosibirsk  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Oka (13) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Samara  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Stavropol (14) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto UlanUde  90,00 90,00 - - 90,00 90,00 41,05 39,32 
OOO Pronto Vladivostok  90,00 90,00 - - 90,00 90,00 41,05 39,32 

OOO Pronto Volgograd (15) - 100,00 - - - 100,00 - 43,68 
OOO Pronto Moscow  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Neva  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Tambukan  85,00 85,00 - - 85,00 85,00 38,77 37,13 
OOO Utro Peterburga (13)  55,00 55,00 - - 55,00 55,00 25,08 24,03 
OOO Pronto Astrakhan (16) - 100,00 - - - 100,00 - 43,68 
OOO Pronto Kemerovo  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Smolensk  100,00 100,00 - - 100,00 100,00 45,61 43,68 

OOO Pronto Tula  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Voronezh  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Tambov-Info  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Obninsk  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Pskov (17)  100,00 - - - 100,00 - 41,05 - 
TOO Pronto Akmola  100,00 100,00 - - 100,00 100,00 45,61 43,68 
OOO Pronto Atyrau  100,00 100,00 - - 100,00 100,00 36,49 34,94 
OOO Pronto Aktau  100,00 100,00 - - 100,00 100,00 36,49 34,94 
ZAO Pronto Akzhol  80,00 80,00 - - 80,00 80,00 36,49 34,94 

SP Pronto Kiev  50,00 50,00 - - 50,00 50,00 22,80 21,84 
Internet Posao d.o.o. (18)  - 100,00 - - - 100,00 - 30,58 
Moje Delo spletni  
   Marketing d.o.o. (9) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
Bolji Posao d.o.o. Serbia  100,00 100,00 - - 100,00 100,00 25,08 24,03 
Bolji Posao d.o.o. Bosnia  100,00 100,00 - - 100,00 100,00 25,08 24,03 
OOO RUKOM (11) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
Sklad Dela Prekmurje NGO 100,00 100,00 - - 100,00 100,00 25,08 24,03 

OOO Partner-Soft  90,00 100,00 - - 90,00 100,00 41,05 39,32 
Pronto Soft 90,00 90,00 - - 90,00 90,00 41,05 39,32 
TOV E-Prostir  50,00 50,00 - - 50,00 50,00 22,80 21,84 
Prime Turk 100,00 100,00 - - 100,00 100,00 60,54 60,44 
Osmose Media 100,00 100,00 - - 100,00 100,00 60,44 60,44 
OOO Rosprint (19) - 100,00 - - - 100,00 - 43,68 
OOO Rosprint Samara  100,00 100,00 - - 100,00 100,00 45,61 43,68 
Impress Media  

   Marketing LLC  (9) 100,00 100,00 - - 100,00 100,00 45,61 43,68 
Pronto Ust Kamenogorsk 100,00 90,00 - - 100,00 90,00 36,49 34,94 

Doğan TV Holding (20) 79,96 79,96 0,14 0,14 80,10 80,10 60,44 60,44 
Kanal D  94,85 94,85 5,14 5,14 99,99 99,99 57,33 57,33 
Kanal D Yapımcılık (21) 100,00 - - - 100,00 - 57,33 - 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

18 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.3 Konsolidasyon esasları (Devamı) 
 
 

   Doğan Holding ve Doğan ailesi 

   Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık 

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011 

Alp Görsel 100,00 100,00 - - 100,00 100,00 60,44 60,44 
Fun TV 96,41 94,96 2,14 2,14 98,55 97,10 58,37 57,40 
Tempo TV 99,27  94,71 0,42 2,13 99,69 96,84 60,10 57, 33 
Kanalspor 100,00  99,59 - 0,29 100,00 99,88 60,54 60,28 
Milenyum TV 100,00 99,90 - 0,06 100,00  99,96 60,54 60,38 
TV 2000 100,00  98,44 -  1,09 100,00  99,53 60,54  59,59 
Moda Radyo (22) - 99,82 - 0,09 - 99,91 - 60,34 

Popüler TV 100,00  94,66 -  2,67 100,00  97,33 60,54  57,30 
D Yapım Reklamcılık 100,00 100,00 - - 100,00 100,00 60,44 60,44 
Bravo TV 100,00  98,73 -  1,00 100,00  99,73 60,54  59,77 
Doğa TV 100,00  97,50 -  1,25 100,00  98,75 60,54  59,02 
Altın Kanal  100,00  99,14 -  0,43 100,00  99,57 60,54  60,01 
Stil TV 100,00 98,91 -  0,79 100,00 99,70 60,54  59,87 
Selenit TV 99,88 99,81 0,06 0,06 99,94 99,87 60,46 60,42 
Elit TV (23) - 99,05 - 0,32 - 99,37 - 59,96 
D Çocuk 100,00  99,95 -  0,76 100,00 99,71 60,54  59,89 

Ekinoks TV 100,00  99,77 -  0,17 100,00 99,94 60,54  60,39 
Dönence TV (23) - 96,17 - 2,77 - 98,94 - 58,21 
Fleks TV 100,00  97,81 -  1,58 100,00 99,39 60,54  59,21 
Planet TV (23) - 99,36 - 0,46 - 99,82 - 60,15 
HD TV (23) - 99,67 - 0,24 - 99,91 - 60,33 
Doğan Prodüksiyon (24) - 100,00 - - - 100,00 - 60,44 
Doğan TV Dijital 100,00 99,99 - 0,01 100,00 100,00 63,08 60,53 
Kutup TV 100,00  99,79 -  0,27 100,00 99,90 60,54  60,31 

Galaksi TV 100,00  99,20 -  1,00 100,00  99,20 60,54  59,44 
Koloni TV 90,00 90,00 3,33 3,34 93,33 93,34 54,40 54,40 
Atılgan TV 90,00 90,00 3,33 3,33 93,33 93,33 54,40 54,40 
Atmosfer TV (23) - 86,67 - 3,33 - 90,00 - 52,46 
Gümüş TV (23) - 92,86 - 1,79 - 94,65 - 56,21 
Platin TV (23) - 91,30 - 2,17 - 93,47 - 55,27 
Yörünge TV 99,19 98,39 0,40 0,40 99,60 98,79 60,05 59,56 
Doruk Televizyon 99,92 99,86 0,05 0,08 99,97 99,94 60,40  60,36 

Safir Televizyon (23) - 86,66 - 6,67 - 93,33 - 52,46 
Tematik TV 86,67 90,00 6,67 3,33 93,33 93,33 52,39 52,39 
Süper Kanal 99,91 99,65 0,03  0,12 99,94 99,77 60,39  60,32 
Uydu 64,67 58,67 32,00 32,00 96,67 90,67 39,14 35,51 
Mobil (25) - 99,99 - - - 99,99 - 60,44 
Matis TV (26) - 100,00 - - - 100,00 - 60,53 
Yonca TV (23) - 100,00 - - - 100,00 - 60,44 
İnci TV (27) - 86,67 - 3,33 - 90,00 - 52,46 

Kuvars TV (23) - 86,67 - 3,33 - 90,00 - 52,46 
Lal TV (23) - 86,67 - 3,33 - 90,00 - 52,46 
Truva TV (27) - 86,67 - 3,33 - 90,00 - 52,46 
Kayra TV (28) - 86,67 - 3,33 - 90,00 - 52,46 
Milas TV (27) - 86,67 - 3,33 - 90,00 - 52,46 
Eko TV (29) 95,01 - 0,02 - 95,03 - 57,43 - 
Kanal D Romanya 100,00  83,17 - - 100,00  83,17 69,57  57,87 
Anemon (30) - 100,00 - - - 100,00 - 60,44 
Yosun (30) - 100,00 - - - 100,00 - 60,44 

Denizatı 100,00 100,00 - - 100,00 100,00 60,44 60,44 
Tasfiye Halinde  
    Protema Yapım (31) 99,99 99,99 - - 100,00 99,99 60,44 60,44 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

19 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.3 Konsolidasyon esasları (Devamı) 
 

   Doğan Holding ve Doğan ailesi 

   Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık 

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

 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 31 Aralık 

Bağlı Ortaklıklar 2012 2011 2012 2011 2012 2011 2012 2011 

NetD Dijital Yayıncılık (32)
    100,00               -                     -                   -           100,00                   -              60,44                  -  

Doğan Uydu Haberleşme (33) 100,00 - - - 100,00 - 60,44 - 

Doğan Teleshopping 100,00 99,99 - - 100,00 99,99 60,44 60,44 
ZAO NPK(11)  100,00 100,00 - - 100,00 100,00 45,61 43,18 
Rapsodi Radyo 99,25  97,58 0,34  1,49 99,59 99,07 59,99  58,98 
DMC 100,00  99,96 -  0,01 100,00  99,97 60,44  65,26 
İnteraktif Medya 99,99 100,00 0,01 - 100,00 100,00 60,44 60,44 
DMK (34) 100,00 100,00 - - 100,00 100,00 100,00 75,59 
Hürservis (34) 100,00 100,00 - - 100,00 100,00 95,60 73,97 
Doğan İletişim (35)  - 100,00 - - - 100,00 - 75,59 

Doğan Faktoring 100,00 100,00 - - 100,00 100,00 75,11 75,11 
Aras Prodüksiyon (36) - 99,99 - - - 99,99 - 60,44 
Nartek 60,00 60,00 - - 60,00 60,00 36,84 36,84 
Milpa 86,27 86,27 0,22 0,22 86,49 86,49 86,27 86,27 
Doğan Oto 99,80 99,76 0,20 0,24 100,00 100,00 99,80 99,76 
Enteralle Handels  100,00 100,00 - - 100,00 100,00 86,27 86,27 
Orta Anadolu Otomotiv 85,00 85,00 - - 85,00 85,00 84,83 84,80 
Doğan Havacılık(37) - 100,00 - - - 100,00 - 91,62 

Çelik Halat 78,69 78,69 - - 78,69 78,69 78,69 78,69 
Ditaş Doğan 73,59 73,59 - - 73,59 73,59 73,59 73,59 
Milta Turizm  100,00  98,68 -  1,32 100,00 100,00 100,00  98,68 
Doğan Organik 100,00 100,00 - - 100,00 100,00 98,57 98,57 
Zigana 85,01 85,01 - - 85,01 85,01 85,01 85,01 
Doğan Enerji  100,00 100,00 - - 100,00 100,00 100,00 100,00 
Nakkaştepe Elektrik (38) 100,00 - - - 100,00 - 100,00 - 
Galata Wind (39) 100,00 - - - 100,00 - 100,00 - 
Akdeniz Elektrik (39) 99,98 - - - 99,98 - 99,97 - 

D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00 
D Stroy  100,00 100,00 - - 100,00 100,00 100,00 100,00 
SC Doğan Hospitals (40) - 100,00 - - - 100,00 - 100,00 
DHI Investment  100,00 100,00 - - 100,00 100,00 100,00 100,00 

 
 
(1) Grup’un yasal kayıtlarına göre Doğan Gazetecilik’teki etkin ortaklık oranı %53,49’dur. Bununla beraber Grup Not 8’de detayları 

açıklanan opsiyon nedeniyle Doğan Gazetecilik ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar: Kamuyu 

Aydınlatma ve Sunum” standardı gereği ilave hisse oranı dikkate alındığında, etkin ortaklık oranı %70,12 olarak hesaplanmaktadır.  

(2) İlgili bağlı ortaklık, 27 Aralık 2010 tarihi itibariyle tasfiye sürecine girmiştir. 

(3) İlgili bağlı ortaklık 31 Aralık 2012 tarihi itibarıyla Doğan Dış Ticaret ve Mümessillik A.Ş ile birleşmiştir. 

(4) İlgili bağlı ortaklığın 20 Haziran 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 

(5) İlgili bağlı ortaklık 19 Haziran 2012 tarihi itibariyle Yenibiriş İnsan Kaynakları Hizmetleri Danışmanlık ve Yayıncılık A.Ş. ile 

birleşmiştir. 

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

(7)        İlgili bağlı ortaklık 28 Haziran 2012 tarihinde kurulmuştur. 

(8)        İlgili bağlı ortaklık 29 Eylül 2012 tarihinde kurulmuştur. 
(9)        İlgili oranlar Not 15’te detayları anlatılan kontrol gücü olmayan payların satın alım opsiyonlarını içermektedir. 

(10) İlgili bağlı ortaklığın 16 Nisan 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 
(11) İlgili bağlı ortaklık 2012 yılı içerisinde tasfiye sürecine girmiştir. 

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

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

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

(15) İlgili bağlı ortaklığın 18 Mayıs 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 

(16) İlgili bağlı ortaklığın 7 Kasım 2012 tarihi itibarıyla tasfiyesi tamamlanmıştır. 

(17) İlgili bağlı ortaklık 18 Haziran 2012 tarihinde kurulmuştur. 

(18) İlgili bağlı ortaklık 15 Mayıs 2012 tarihi itibarıyla Oglasnik d.o.o ile birleşmiştir. 

(19) İlgili bağlı ortaklığın 5 Nisan 2012 tarihi itibariyle satış işlemi gerçekleşmiştir. 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

20 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.3 Konsolidasyon esasları (Devamı) 
 

(20) Grup’un yasal kayıtlarına göre Doğan TV Holding’in etkin ortaklık oranı %60,44’tür. Bununla beraber Grup Not 15’te detayları 

açıklanan opsiyon nedeniyle Doğan TV Holding ve bağlı ortaklıklarının faaliyet sonuçlarını UMS 32 “Finansal Araçlar: Kamuyu 

Aydınlatma ve Sunum” standardı gereği ilave hisse oranı dikkate alındığında,  etkin ortaklık oranı %68,35 olarak hesaplanmaktadır. 

(21) İlgili bağlı ortaklık 5 Haziran 2012 tarihinde kurulmuştur. 

(22) İlgili bağlı ortaklığın 12 Ocak 2012’de hisse satışı devir işlemleri tamamlanmıştır. 

(23) İlgili bağlı ortaklık 31 Mayıs 2012 tarihi itibariyle Mozaik İletişim Hizmetleri A.Ş. ile birleşmiştir.  

(24) İlgili bağlı ortaklık 25 Aralık 2012 tarihi itibarıyla D Yapım Reklamcılık ve Dağıtım A.Ş ile birleşmiştir.  

(25) İlgili bağlı ortaklığın 18 Haziran 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 

(26) İlgili bağlı ortaklığın 25 Haziran 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 

(27) İlgili bağlı ortaklığın 22 Haziran 2012 tarihi itibarıyla tasfiyesi tamamlanmıştır. 

(28) İlgili bağlı ortaklığın 20 Haziran 2012 tarihi itibariyle tasfiyesi tamamlanmıştır. 

(29) Grup yönetimi 31 Aralık 2011 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak muhasebeleştirilen Eko TV’nin %19,98 

oranındaki hissesinin satın alım işlemini 6 Eylül 2012 tarihinde tamamlamıştır. Şirket cari dönemde bağlı ortaklık olarak 

konsolidasyon kapsamına dahil edilmiştir. 

(30) İlgili bağlı ortaklık 7 Ağustos 2012 tarihi itibariyle Denizatı İletişim Hizmetleri A.Ş. ile birleşmiştir.  

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

(32) İlgili bağlı ortaklık 22 Kasım 2012 tarihi itibarıyla kurulmuştur.  

(33) İlgili bağlı ortaklık  6 Kasım 2012  tarihi itibarıyla kurulmuştur. 

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

Holding’den satış ve devir işlemleri tamamlanmıştır. 

(35) İlgili bağlı ortaklık 30 Nisan 2012 tarihi itibarıyla Doğan TV Digital Platform İşletmeciliği A.Ş. ile birleşmiştir. 

(36) İlgili bağlı ortaklık 26 Nisan 2012 tarihi itibarıyla Doruk Televizyon ve Radyo Yayıncılık A.Ş ile birleşmiştir.  

(37) İlgili bağlı ortaklık, 25 Aralık 2012 tarihi itibariyle Milta Turizm İşletmeleri A.Ş. ile birleşmiştir. 

(38) İlgili bağlı ortaklık 15 Haziran 2012 tarihinde kurulmuştur. 

(39) Akdeniz Elektrik Üretim A.Ş. ve Galata Wind Enerji A.Ş.'nin sermayelerini temsil eden payların Şirketimizin bağlı ortaklığı Doğan 

Enerji tarafından satın alınması süreci 28 Haziran 2012 tarihinde tamamlanmıştır. 

(40) İlgili bağlı ortaklığın 29 Haziran 2012 tarihi itibariyle tasfiyesi tamamlanmıştır.  

  

b) Müşterek yönetime tabi teşebbüsler 
 

Müşterek yönetime tabi teşebbüsler, Doğan Holding ve bağlı ortaklıklarının bir veya daha fazla sayıdaki 
taraf ile birlikte ortak kontrolüne tabi ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir. 

Müşterek yönetime tabi teşebbüsler, UFRS 5 standardı uyarınca satılmak üzere elde tutulan varlık 

olarak muhasebeleştirilenler haricinde, oransal konsolidasyon yöntemi kullanılarak, diğer bir ifade ile 

Grup’un müşterek yönetime tabi teşebbüsteki varlık, yükümlülük, gelir ve giderlerindeki payının dahil 
edilmesiyle konsolide edilmiştir. Grup ile Grup’un müşterek olarak kontrol ettiği işletmeleri arasındaki 

işlemler neticesinde oluşan gerçekleşmemiş kar ve zararlar, Grup’un müşterek yönetime tabi 

teşebbüsteki payı oranında elimine edilir. Doğan Holding’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri 
itibariyle müşterek yönetime tabi ortaklıklarının oy hakları ve etkin ortaklık oranları Not 4’te yer 

almaktadır. 

 

(c)  İştirakler 

 

İştirakler, Grup’un önemli derecede etkide bulunduğu, bağlı ortaklık ve müşterek yönetime tabi 

teşebbüslerin dışında kalan işletmelerdir. Önemli derecede etkinlik, bir işletmenin finansal ve 
operasyonel politikalarına ilişkin kararlarına münferiden veya müştereken kontrol yetkisi olmaksızın 

katılma gücünün olmasıdır. İştirakler, özsermaye yöntemi ile konsolide edilmiştir. Bunlar, Grup’un genel 

olarak oy hakkının %20 ile %50’sine Doğan Holding ve bağlı ortaklıklarının, sahip oldukları oy hakları 
aracılığıyla sahip olduğu veya Grup’un, şirket faaliyetleri üzerinde kontrol yetkisine sahip 

bulunmamakla birlikte önemli derecede etkinliğe sahip olduğu kuruluşlardır. Grup ve İştirakler’i 

arasındaki işlemlerden doğan gerçekleşmemiş karlar, Grup’un iştirak payına paralel olarak silinmiştir; 
gerçekleşmemiş zararlar da, transfer edilen varlıkla ilgili herhangi bir değer düşüklüğüyle ilgili kanıt 

sağlanamaması durumunda silinmektedir. İştirakler’in net varlıklarındaki artış veya azalışlar Grup’un 

payına düşen kısmı gösterecek şekilde artırılarak veya azaltılarak konsolide finansal tablolara yansıtılır 

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


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

21 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

 

2.1.3 Konsolidasyon esasları (Devamı) 

 

(c)  İştirakler 
 

İştirakin, Grup’un iştirakteki payını (özünde Grup’un iştirakteki net yatırımının bir parçasını oluşturan 
herhangi bir uzun vadeli yatırımı da içeren) aşan zararları kayıtlara alınmaz. İlave zarar ayrılması ancak 

Grup’un yasal veya zımni kabulden doğan yükümlülüğe maruz kalmış olması ya da iştirak adına 

ödemeler yapmış olması halinde söz konusudur. Grup ile iştirak arasındaki işlemlerden doğan 

gerçekleşmemiş karlar, Grup’un iştirakteki payı ölçüsünde düzeltilmiş olup, gerçekleşmemiş zararlar da, 
işlem, transfer edilen varlığın değer düşüklüğüne uğradığını göstermiyor ise, düzeltilmiştir. Grup, 

İştirakler ile ilgili yükümlülük altına girmediği sürece, İştirakler’in kayıtlı değeri sıfır olduğunda 

özkaynak yöntemi kullanılmasına son verir. Grup, bir iştirakine ait hisselerin bir bölümünü satarak 
iştirak üzerindeki önemli etkiyi kaybettiğinde, kalan payını, gerçeğe uygun değeriyle hesaplar. 
 

(d)  Kontrol Gücü Olmayan Paylar 

 

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip 
hissedarların payları, konsolide bilanço ve gelir tablosunda sırasıyla kontrol gücü olmayan pay ve 

kontrol gücü olmayan kar/(zarar) olarak gösterilmektedir. 

 

(e) Finansal Yatırımlar 

 

Grup’un doğrudan ve dolaylı pay toplamı %20’nin altında olan veya %20’nin üzerinde olmakla birlikte 
Grup’un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil 

etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde 

belirlenemeyen satılmaya hazır finansal varlıklar, değer kaybı ile ilgili karşılık düşüldükten sonra, 

maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır (Not 7). 
 

2.1.4  Netleştirme/ Mahsup 
 

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net 
olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine 

getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler. 

 

2.1.5 Karşılaştırmalı bilgiler 
 

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal 

tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal 

tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde 
yeniden sınıflandırılır ve önemli farklılıklar açıklanır. Grup, cari dönem konsolide finansal tabloların 

sunumu ile uygunluk sağlaması açısından önceki dönem finansal tablolarında bazı sınıflamalar 

yapmıştır. Sınıflamaların niteliği, nedeni ve tutarları aşağıda açıklanmıştır: 
 

 

- 9.651 TL tutarındaki pazarlama, satış ve dağıtım giderleri satış gelirleriyle netleştirilerek 

gösterilmiştir. 

 

- Satış tarihinden sonra bilanço tarihine kadar, karşılıklardaki netleşme sebebiyle, durdurulan 
faaliyetlere ilişkin net zarar tutarında daha önce raporlanan tutara göre 3.113 TL tutarında azalış 

meydana gelmiştir. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

22 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.5 Karşılaştırmalı bilgiler (devamı) 
 

- “Diğer dönen varlıklar” içerisindeki 3.597 TL tutarındaki vergi varlığı, “Ertelenmiş vergi 
yükümlülükleri”nden netleştirilerek gösterilmiştir. 

 

- “Diğer Gelirler” içerisinde gösterilen 2.843 TL tutarındaki “Hurda Satış Gelirleri” “Satış Gelirleri”ne 

sınıflanmıştır. 
 

-  “Diğer Gelirler” içerisinde gösterilen 529 TL tutarındaki “SGK Sigortası Prim İndirimi” “Satışların 
Maliyeti”, “Genel Yönetim Giderleri” ve “Satış ve Pazarlama Giderleri”nden netleştirilerek 
gösterilmiştir.”  

 

- 31 Aralık 2011 tarihli raporda sehven “Diğer Dönen Varlıklar” içerisinde “Bloke Mevduat” olarak 

gösterilen 199 TL tutarındaki mevduat “Nakit ve Nakit Benzerleri”ne sınıflanmıştır.  
 

- “Finansal Giderler” içerisinde gösterilen 4.228 TL tutarındaki “Pos Hizmet Bedelleri” “Pazarlama, 

Satış ve Dağıtım Giderleri”ne sınıflanmıştır. 
 

- “Maddi duran varlıklar” içerisinde gösterilen 17.156 TL tutarındaki Türkiye Elektrik İletişim 
A.Ş’ye verilen avanslar “Diğer duran varlıklar” hesabına sınıflanmıştır. 
 

- Nakit akım tablosunda “Banka Kredilerindeki Geri Ödeme” içerisinde gösterilen 1.942 TL 
tutarındaki “Krediler Üzerindeki Gerçekleşmemiş Kur Farkı Gideri” ayrı bir satır olarak “İşletme 

Faaliyetlerinden Sağlanan Net Nakit Akımları” içerisinde gösterilmiştir. 

 
- Yasal kayıtlarla mutabık kalmak amacıyla kardan ayrılan kısıtlanmış yedekler 268.390 TL 

tutarında azaltılmış, hisse senedi ihraç primleri 1.732 TL arttırılmış olup geçmiş yıllar zararları aynı 

tutarda azaltılmıştır.  
 

Cari dönemde yapılan bu sınıflamaların konsolide net dönem karına ve geçmiş yıl kar/(zararına) etkisi 

bulunmamaktadır. 
 

 

2.1.6  Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem 

finansal tablolarının yeniden düzenlenmesi 
 

Yeni bir UMS/UFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz 

konusu UMS/UFRS’nin varsa, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak 
uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında 

isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak 

uygulamakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. 
 

Grup yönetimi yaptığı değerlendirme neticesinde aldığı kararla; konsolide finansal tablolarında önceki 

dönemlerde elde etme bedelinden birikmiş amortisman ve varsa değer düşüklüklerinin ayrılması 

suretiyle hesaplanarak maliyet bedeli ile tutulan “yatırım amaçlı gayrimenkuller”ini gerçeğe uygun 
değerleri ile göstermeye karar vermiştir. Grup bu değişikliğin etkilerini, “UMS 8 - Muhasebe 

Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar” (“UMS 8”) standardına uygun olarak, 1 

Ocak 2010 tarihinden başlayarak yansıtmış ve konsolide finansal tablolarını yeniden düzenlemiştir. Bu 
değişiklik neticesinde Grup’un 31 Aralık 2011 tarihi itibarıyla yatırım amaçlı gayrimenkulleri 42.437 

TL (31 Aralık 2010: 38.508 TL) tutarında artmış; değişikliğin 31 Aralık 2011 tarihi itibarıyla Grup’un 

özkaynaklarına ve net dönem zararına etkisi sırasıyla 30.829 TL (31 Aralık 2010:  27.420 TL) ve 
3.409 TL (31 Aralık 2010: 27.420 TL) tutarında olmuştur. Sözkonusu değişikliğin 31 Aralık 2011 ve 

2010 tarihleri itibarıyla hesaplar bazında detayları aşağıda yer almaktadır : 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

23 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

 

2.1.6  Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem 

finansal tablolarının yeniden düzenlenmesi (devamı) 

 

31 Aralık 2011 

   

 
Daha önce 

raporlanan 

Gerçeğe 

uygun değer 

ile ilgili 

düzeltme ve 

transferler
(1)

 

Yeniden 

düzenlenmiş 

Yatırım amaçlı gayrimenkuller 148.601 42.437 191.038 

Maddi duran varlıklar 
(1)

 1.200.489 1.572 1.202.061 

Ertelenmiş vergi yükümlülüğü (net) 134.753 3.206 137.959 

    
Geçmiş yıllar zararları (44.937) 27.420 (17.517) 

Net dönem karı / (zararı) (757.144) 3.409 (753.735) 

Kontrol gücü olmayan paylar 812.031 9.974 822.005 

    
Diğer faaliyet gelirleri 92.131 7.418 99.549 

Diğer faaliyet giderleri (-) (1.212.800) (603) (1.213.403) 

Ertelenmiş vergi (gideri)/geliri (13.364) (1.673) (15.037) 

    
Net dönem karı/(zararı) (967.316) 5.142 (962.174) 

    
Kontrol gücü olmayan paylar (210.172) 1.733 (208.439) 

Ana ortaklık payları (757.144) 3.409 (753.735) 
 
(1)

 Maddi duran varlıklarda görülen 1.572 TL tutarındaki düzeltme yatırım amaçlı gayrimenkullarden 
yapılan transferlerle ilgilidir.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

24 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.6  Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem 

finansal tablolarının yeniden düzenlenmesi (devamı) 
 

31 Aralık 2010 

   

  
Daha önce 

raporlanan 

Gerçeğe 

uygun değer 

ile ilgili 

düzeltme 

Yeniden 

düzenlenmiş 

Yatırım amaçlı gayrimenkuller 136.970 38.508 175.478 

Maddi duran varlıklar 934.160 (1.314) 932.846 

Ertelenmiş vergi yükümlülüğü (net) 128.090 1.533 129.623 

    
Geçmiş yıllar zararları 173.975 - 173.975 

Net dönem karı / (zararı) 656.204 27.420 683.624 

Kontrol gücü olmayan paylar 756.498 8.241 764.739 

 

Ayrıca Grup cari dönemde abone kazanım giderlerini aktifleştirmeye başlamıştır. Grup, 1 Ocak 2012 

tarihinden itibaren D-smart tarafından ödenen taahhütlü abone kazanım giderlerini abonenin verdiği 

taahhüt süresi boyunca aktifleştirmeye başlamış olup, aktifleştirilen tutarlar maddi olmayan duran 
varlıklar hesabında muhasebeleştirilmiştir. 

 

Milta Turizm’in elinde bulundurduğu taşıtların faydalı ömürlerinin uzatılması sonucunda oluşan güncel 
amortisman giderleri cari dönemden başlayarak ileriye dönük olarak hesaplanarak kayıtlara alınacaktır. 

Söz konusu tahmin değişikliği sonucunda maddi duran varlıklardaki amortisman gideri, cari dönemde 

geçmiş döneme göre 5.392 TL tutarında daha az gerçekleşmiştir. 
 

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve 

yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi 

boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını 
gerektirmektedir. Bu tahmin ve varsayımlar, mevcut olaylar ve işlemlere ilişkin ulaşılabilen en iyi 

bilgilere dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir. Muhasebe 

tahminlerindeki değişiklikler yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, 
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde, hem de ileriye yönelik olarak 

uygulanır.  

 

Cari dönemde kullanılan önemli muhasebe tahminleri ve politikaları, kıdem tazminatı yükümlülüğünün 
aktüer firma tarafından hesaplanması (Not 2.1.7) ile abone kazanım giderlerinin aktifleştirilmesi ve 

yatırım amaçlı gayrimenkullerin gerçeğe uygun değerler ile gösterilmesi dışında 31 Aralık 2011 

tarihinde sona eren yıla ait konsolide finansal tabloların hazırlanmasında kullanılan muhasebe politikaları 
ve tahminleri ile tutarlıdır. 
 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

25 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.1.7 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları: 

Aşağıdaki yeni ve güncellenmiş standart ve yorumlar Grup tarafından uygulanmış ve bu konsolide 

finansal tablolarda raporlanan tutarlara ve yapılan açıklamalara etkisi olmuştur. Bununla birlikte 

aşağıda cari dönemde geçerli olup Grup’un finansal tablolarına etkisi olmayan standartlar ile henüz 

yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlara 
ilişkin detaylara yer verilmiştir. 
 

(a) 1 Ocak 2012 yılından itibaren geçerli olan ve Grup’un finansal tablolarına etkisi olmayan 

standartlar 
 

UFRS 7 (Değişiklikler) Sunum – Finansal Varlıkların Transferi 

UMS 12 (Değişiklikler)  Ertelenmiş Vergi – Mevcut Aktiflerin Geri Kazanımı 
 

(b) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş 

standartlar ve yorumlar  
 

UMS 1 (Değişiklikler) Diğer Kapsamlı Gelir Kalemlerinin Sunumu 

UMS 1 (Değişiklikler) Karşılaştırmalı Bilgi Sunumuna İlişkin Yükümlülüklerin 
Netleştirilmesi

 

UFRS 9   Finansal Araçlar  

UFRS 10  Konsolide Finansal Tablolar  
UFRS 11  Müşterek Anlaşmalar (1) 

UFRS 12  Diğer İşletmelerdeki Paylara ilişkin Açıklamalar  

UFRS 13  Gerçeğe Uygun Değer Ölçümleri  
UFRS 7 (Değişiklikler)  Sunum – Finansal varlık ve finansal borçların netleştirilmesi  

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

UFRS 10, UFRS 11 
(1)

   Konsolide Finansal Tablolar, Müşterek Anlaşmalar ve 

     ve UFRS 12 (Değişiklikler) Diğer İşletmelerdeki Paylara İlişkin Açıklamalar: Geçiş 
Kuralları

 

UMS 1 (Değişiklikler)  Diğer Kapsamlı Gelir Kalemlerinin Sunumu  

UMS 27 (2011)  Bireysel Finansal Tablolar  
UMS 28 (2011)  İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar  

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

borçların netleştirilmesi  

UFRSlere Yapılan Değişiklikler UMS 1’e Yapılan Değişiklikler Dışındaki Yıllık İyileştirmeler 
2009/2011 Dönemi 

UFRYK 20  Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat 

(Dekapaj) Maliyetleri 
 

Yukarıda belirtilen standartlar, 2013 ve takip eden yıllarda yürürlüğe girecek olup, Grup, UFRS 11 

haricinde sözkonusu standartların uygulanması sonucunda finansal tablolarında oluşabilecek etkileri 
henüz belirlememiş olup; sözkonusu farkların finansal tabloları üzerinde önemli bir etkisinin olmasını 

beklememektedir. 
 

(1)
 Yürürlükteki UFRS’ye göre konsolide finansal tablo hazırlayan şirketler, iş ortaklıklarının 

(müşterek yönetime tabi teşebbüsler) muhasebeleştirilmesinde oransal konsolidasyon yöntemi veya 

özkaynak yöntemini seçebilmektedirler. 1 Ocak 2013 tarihinden itibaren geçerli olacak UFRS 11 

“Müşterek Anlaşmalar” Standardı ise iş ortaklıklarının (müşterek yönetime tabi teşebbüsler) konsolide 
finansal tablolarda özkaynak yöntemine göre muhasebeleştirilmesini zorunlu kılmaktadır. Bu 

kapsamda, Grup, ilgili Standardı 31 Aralık 2012 tarihli konsolide finansal tablolarında erken 

uygulamış ve konsolidasyon kapsamında yer alan tüm İş Ortaklıkları’nı (müşterek yönetime tabi 
teşebbüsler) özkaynak yöntemine göre muhasebeleştirmiş olsaydı; Grup’un 2012 sene sonu toplam 

konsolide aktifleri yaklaşık %15 (2011: %11), sürdürülen faaliyetlere ilişkin toplam konsolide gelirleri 

ise yaklaşık %1 (2011: %2) oranında azalacaktı. Diğer taraftan, toplam özkaynaklar ve net dönem karı 

ise aynı kalacaktı.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

26 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

 

2.1.7 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları(Devamı): 

(c) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmiş 

standartlar ve yorumlar 

 

UMS 19 Çalışanlara Sağlanan Faydalar 
 

UMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının 

muhasebesini değiştirmektedir. En önemli değişiklik tanımlanmış fayda yükümlülükleri ve plan 

varlıkların muhasebeleştirilmesi ile ilgilidir. Değişiklikler, tanımlanmış fayda yükümlülüklerinde ve 
plan varlıkların gerçeğe uygun değerlerindeki değişim olduğunda bu değişikliklerin kayıtlara 

alınmasını gerektirmekte ve böylece UMS 19’un önceki versiyonunda izin verilen ‘koridor yöntemi’ni 

ortadan kaldırmakta ve geçmiş hizmet maliyetlerinin kayıtlara alınmasını hızlandırmaktadır. 

Değişiklikler, konsolide bilançolarda gösterilecek net emeklilik varlığı veya yükümlülüğünün plan 
açığı ya da fazlasının tam değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında 

kapsamlı gelir tablosunda muhasebeleştirilmesini gerektirmektedir. Grup, 2012 yılında UMS 19’da 

meydana gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği erken uygulamayı tercih etmiş 
olup, 2.1.6 “Önemli Muhasebe Politikaları ve Tahminlerindeki Değişiklik ve Hatalar ile Önceki 

Dönem Finansal Tablolarının Yeniden Düzenlenmesi” notunda açıklandığı üzere konsolide 

bilançolarda gösterilen net emeklilik varlığı veya yükümlülüğünün plan açığı ya da fazlasının tam 
değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançlar diğer kapsamlı gelir tablosunda 

muhasebeleştirmiştir.  

 

UMS 19’da yapılan değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Bu sebeple Grup 
yönetimi muhasebe politikası değişiklikliğinin 31 Aralık 2011 itibarıyla sona eren hesap dönemindeki 

finasal tablolara olan etkisini değerlendirmiş ve hesaplanan vergi sonrası etkilerin önemlilik sınırının 

altında kalması nedeniyle geçmiş dönem finansal tablolarının yeniden düzenlenmemesine karar 
vermiştir. 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

27 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti  

İlişkili taraflar  
 

Bu konsolide finansal tabloların amacı doğrultusunda, Doğan Holding’in “müşterek yönetime tabi iş 

ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde 

doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi 
ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya 

dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip 

olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve 
iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci 

dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol 

edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir (Not 31).  

 

Nakit ve nakit benzeri değerler  

 

Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadır. 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 (Not 6). 
 

Satış ve geri alış anlaşmaları 
 

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal 
tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Not 6). Söz konusu ters repo anlaşmaları ile 

belirlenen alış ve geri satış fiyatları arasındaki farkın döneme isabet eden kısmı için iç iskonto oranı 

yöntemine göre gelir reeskontu hesaplanır ve ters repoların maliyetine eklenmesi suretiyle 
muhasebeleştirilir. Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal 

tablolarda nakit ve nakit benzerleri değerler altında muhasebeleştirilir. 

 

Ticari alacaklar ve şüpheli alacak karşılıkları 

 

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk 

etmemiş finansman gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman 
gelirleri sonrası ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde 

elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı 

olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda, 
maliyet değerleri üzerinden gösterilmiştir (Not 9). 

 

Grup, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için 

şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili 
mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil 

edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin 

faiz oranı esas alınarak iskonto edilen değeridir. 
 

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir 

kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek 

diğer gelirlere kaydedilir (Not 25). 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

28 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (devamı) 

 

Stoklar 

 

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer ya da maliyet bedelinden düşük 

olanı ile değerlenir. Stokların maliyeti tüm satın alma maliyetlerini ve stokların mevcut durumuna ve 
konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stoklara dahil edilen maliyeti oluşturan 

unsurlar malzeme, işçilik ve genel üretim giderleridir. Stokların birim maliyeti, hareketli ağırlıklı 

ortalama metodu ile belirlenir (Not 11). 
 

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine 

indirgenir ve değer düşüklüğünün oluştuğu yılda gelir tablosuna gider olarak yansıtılır. Daha önce 

stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi 
veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış olduğu kanıtlandığı 

durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer 

düşüklüğü tutarı ile sınırlıdır. 
 

Promosyon stokları 

 
Promosyon stoklarının değer düşüklüğüne uğrayıp uğramadığının tespiti ve değer düşüklüğüne 

uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi tarafından yapılmaktadır. Bu çerçevede, 

stokların satın alma tarihleri ve mevcut durumları dikkate alınarak, Grup yönetimi tarafından 

belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı ayrılmaktadır. 
 

Program stokları 

 
Program stokları hazırlanan veya satın alınan ancak bilanço tarihi itibarıyla henüz yayınlanmamış iç ve 

dış yapımları içermektedir. Program stokları üretim veya satın alma sırasında kayıtlara alınıp 

amortismana tabi tutulmaz. Bu yapımlar ilk yayınla birlikte tamamen itfa edilmekte ve satışların 
maliyeti ile ilişkilendirilmektedir (Not 24). Program stoklarına ilişkin beklenen gelirin kayıtlı değerden 

daha düşük olması durumunda kayıtlı değer net gerçekleşebilir değerine indirgenir. 

 

Finansal varlıklar 
 

Grup, UMS 39’a uygun olarak finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara 

yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal 
varlıklar” ve “kredi ve alacaklar” olarak sınıflandırır. Sınıflandırma, finansal varlığın elde edilme 

amacına ve özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir. Tüm finansal varlıklar, 

ilk olarak bedelin gerçeğe uygun değeri olan ve yatırımla ilgili satın alma masrafları da dahil olmak 
üzere maliyet bedelleri üzerinden gösterilmektedir.  
 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

29 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (devamı) 

 

Finansal varlıklar(devamı) 

 

“Gerçeğe uygun değeri gelir tablosuyla ilişkilendirilen finansal varlıklar”, piyasada kısa dönemde 

oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan fayda sağlama amacıyla elde edilen veya elde 
edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan, 

alım satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması 

amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Gerçeğe uygun değeriyle ölçülen ve 
gelir tablosuyla ilişkilendirilen finansal varlıklar, bilançoya ilk olarak işlem maliyetleri de dahil olmak 

üzere maliyet değerleri ile yansıtılır. Bu finansal varlıklar kayda alınmalarını izleyen dönemlerde 

gerçeğe uygun değerleri üzerinden değerlenir. Gerçekleşen ya da gerçekleşmeyen kazanç ve zararlar 

“finansman gelir / giderleri” içinde muhasebeleştirilir. Alınan temettüler, temettü geliri olarak 
konsolide gelir tablosuna yansıtılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş 

olan türev ürünleri teşkil eden bahse konu finansal varlıklar  da gerçeğe uygun değer farkı kâr veya 

zarara yansıtılan finansal varlıklar olarak sınıflandırılır. 
 

“Vadesine kadar elde tutulan finansal varlıklar”, Grup’un vadesine kadar elde tutma olanağı ve niyeti 

olduğu, sabit veya belirlenebilir bir ödeme planı ve sabit bir vadesi olan krediler ve alacaklar dışında 
kalan türev olmayan finansal varlıklardır. Vadesine kadar elde tutulacak yatırımlar etkin faiz 

yöntemine göre iskonto edilmiş maliyet bedelinden, varsa değer düşüklüğü tutarı düşülerek kayıtlara 

alınır.  

  
“Satılmaya hazır finansal varlıklar”, Grup tarafından elde tutulan ve aktif bir piyasada işlem gören 

borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden oluşmaktadır. Gerçeğe uygun değerleri 

ile gösterilen bu varlıkların değerlerindeki, değer düşüklüğü ve etkin faiz yöntemi kullanılarak 
hesaplanan faiz ve parasal varlıklarla ilgili kur farkı kar/zarar tutarı haricindeki,  değişiklikler sebebiyle 

oluşan gerçekleşmemiş kazançlar ve zararlar, finansal varlık finansal tablolardan çıkarıldığı tarihe kadar 

özkaynaklarda finansal varlık değer artış fonunda ve kapsamlı gelirler altında takip edilmektedirler. 
Satılmaya hazır finansal varlıklar finansal tablolardan çıkarıldıklarında veya değer düşüklüğüne 

uğradığında özkaynaklarda finansal varlık değer artış fonunda takip edilen ilgili kazanç veya zararlar 

gelir tablosunda sınıflandırılır. Satılmaya hazır özkaynak araçlarına ilişkin temettüler Grup’un temettü 

alma hakkının oluştuğu durumlarda gelir tablosunda muhasebeleştirilmektedir. 
 

Doğan Holding’in “satılmaya hazır finansal varlık” olarak sınıflandırdığı, kontrol gücüne veya önemli 

derecede etkinliğe sahip olmadığı finansal varlıkların borsaya kayıtlı herhangi bir gerçeğe uygun 
değerinin olmadığı, gerçeğe uygun değerin hesaplanmasında kullanılan diğer yöntemlerin tatbik 

edilebilir olmaması veya işlememesi nedeniyle makul bir değer tahmininin yapılamadığı ve gerçeğe 

uygun değerin güvenilir bir şekilde ölçülemediği durumlarda finansal varlığın kayıtlı değeri elde etme 
maliyeti tutarından şayet mevcutsa değer düşüklüğü karşılığının çıkarılması suretiyle değerlenmiştir 

(Not 7). 

 
“Krediler ve Alacaklar”, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev 

olmayan finansal varlıklardır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

30 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Türev finansal araçlar 
 

Türev araçların, ağırlıklı olarak yabancı para ve faiz swapları ile vadeli döviz alım-satım sözleşmelerinin, 

ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde 

etme maliyetine dâhil edilmektedir. Türev araçlar kayda alınmalarını izleyen dönemlerde gerçeğe uygun 

değer ile değerlenmektedir. Tüm türev araçlar gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla 
ilişkilendirilen finansal varlıklar olarak sınıflandırılmaktadır. Türev araçların gerçeğe uygun değerleri 

piyasada oluşan gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması 

suretiyle hesaplanmaktadır. Türev araçlar gerçeğe uygun değerin pozitif veya negatif olmasına göre 
bilançoda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Not 7 ve 8). 
 

Yapılan değerleme sonucu gerçeğe uygun değer değişiklikleri gelir tablosuna yansıtılan finansal 

varlıklar olarak sınıflandırılan türev araçların gerçeğe uygun değer değişiklikleri gelir tablosuna 
yansıtılmaktadır. 
 

Bazı türev araçları ekonomik olarak risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel 
olarak UMS 39 kapsamında bunlar gerçeğe uygun değer değişiklikleri gelir tablosuna yansıtılan 

finansal varlıklar olarak muhasebeleştirilmekte ve bunların gerçeğe uygun değer değişiklikleri 

dönemin gelir tablosuna yansıtılmaktadır. 
 

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. 

Başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller, bilanço tarihi itibarıyla 

piyasa koşullarını yansıtan gerçeğe uygun değer ile değerlenirler. Yatırım amaçlı gayrimenkullerin 

gerçeğe uygun değerindeki değişikliklerden kaynaklanan kazanç veya zararlar oluştukları dönemde 
gelir tablosuna dahil edilir. Grup, önceki yıllarda yatırım amaçlı gayrimenkullerini maliyet yöntemi ile 

muhasebeleştirmekteyken 31 Aralık 2012 tarihi itibarıyla gerçeğe uygun değer yöntemini 

benimsemeye karar vermiş, etkileri Not 2.1.6 “Önemli  muhasebe politikaları ve tahminlerdeki 
değişiklik ve hatalar”da açıklandığı üzere UMS 8 uyarınca finansal tablolarını geçmişe dönük olarak 

yeniden düzenlemiştir. 

 
Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte 

herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar. 

Yatırım amaçlı gayrimenkulun kullanım süresini doldurmasından veya satışından kaynaklanan 

kar/zarar, oluştukları dönemde gelir 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 diğer kapsamlı gelir olarak muhasebeleştirilir. 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

31 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Maddi duran varlıklar ve amortisman payları 
 

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer 
düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Not 14). Amortisman, maddi duran 

varlıkların (arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak 

ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir: 

  Yıllar 
 

Yeraltı ve yer üstü düzenleri  15 - 50 
Binalar  25 - 50 

Makine, tesis ve cihazlar  2 - 28 

Motorlu araçlar  2 - 20 
Mobilya ve demirbaşlar  2 - 50 

Kiralanan maddi varlıkları geliştirme maliyeti  2 - 39 

Diğer maddi duran varlıklar  2 - 50  

Özel maliyetler  2 – 25  
 

Faydalı ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte ve uygulanan amortisman 
yöntemi ile ekonomik ömrün ilgili varlıklardan elde edilecek ekonomik fayda ile tutarlı olup olmadığı 

kontrol edilmektedir. 
 

Maddi duran varlıkların elden çıkartılması veya hizmetten alınması sonucu oluşan kar veya zarar, kayıtlı 
değer ile tahsil olunan tutarların karşılaştırılması ile belirlenir ve diğer faaliyet gelir veya gider 

hesaplarına yansıtılır. 
 

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 bilanço tarihi 

itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir. 
 

Maddi duran varlıklara ilişkin yapılan normal bakım ve onarım harcamaları, gider olarak 

muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde 

edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. 
 

Elektrik enerjisi üretim tesisi kurulumu için yapılan ve maddi duran varlıklar altında sınıflandırılmış olan 

yapılmakta olan yatırımlar kısaca aşağıdaki maliyet unsurlarını içermektedir:  
 

- İndirimler düşüldükten sonra, ithalat vergileri ve iade edilmeyen alış vergileri dahil, satın alma 

fiyatı. 
- Varlığın yerleştirileceği yere ve yönetim tarafından amaçlanan koşullarda çalışabilmesini 

sağlayacak duruma getirilmesine ilişkin her türlü maliyet. 

- Doğrudan maddi duran varlığın elde edilmesiyle veya inşaatıyla ilgili çalışanlara sağlanan 
faydalardan kaynaklanan maliyetler. 

- Yerin hazırlanmasına ilişkin maliyetler. 

- İlk teslimata ilişkin maliyetler. 

- Kurulum ve montaj maliyetleri. 
- Mesleki ücretler. 

- Maddi duran varlığın alımı veya inşası ile direkt alakalı olan genel yönetim giderleri. 

- UMS 23 “Borçlanma Maliyetleri” kapsamında maddi duran varlığın maliyetine eklenebilen 
finansman maliyetleri. 

- Baraj inşaatı için gerçekleştirilen kamulaştırma maliyetleri. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

32 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 

 

Finansal Kiralama  
 

Tüm fayda ve risklerin üstlenildiği maddi duran varlıkların finansal kiralama yolu ile elde edilmesi 
Grup tarafından finansal kiralama adı altında sınıflandırılır. Finansal kiralamalar gerçekleştirildikleri 
tarihte, kiralanan varlığın piyasa değeri veya minimum finansal kiralama ödemelerinin bugünkü 
değerinin düşük olanından aktifleştirilirler. Kira ödemeleri anapara ve faiz içeriyormuş gibi işleme 
konulur. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri 
ise, finansal kiralama dönemi boyunca konsolide gelir tablosunda giderleştirilir.  Finansal kiralama ile 
elde edilen varlıklar, beklenen faydalı ömrü ile söz konusu kiralama süresinden kısa olanı ile sahip 
olunan maddi duran varlıklarla aynı şekilde amortismana tabi tutulur. 
 

Faaliyet kiralaması 
 

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, faaliyet 

kiralaması olarak sınıflandırılır. Faaliyet kiralamaları (kiralayandan alınan teşvikler düşüldükten 

sonra) için yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile konsolide gelir tablosuna gider 
olarak kaydedilir. 
 

Şerefiye 
 

Konsolide finansal tablolarda, iktisap edilen Grup’un net varlıklarının gerçeğe uygun değerindeki payı 

ile satın alma fiyatı arasındaki farkı gösteren şerefiye ve negatif şerefiye, 31 Mart 2004 tarihinden 

önce gerçekleşen satın almalara ilişkin ise aktifleştirilmiş ve doğrusal amortisman yöntemi 
kullanılarak faydalı ömrü üzerinden 31 Aralık 2004 tarihine kadar itfa edilmiştir. UFRS 3 İşletme 

Birleşmeleri Standardı çerçevesinde 31 Mart 2004 tarihinden sonra gerçekleşen satın almalardan 

kaynaklanan şerefiye için amortisman muhasebesi uygulanmamakta, hesaplanan şerefiye gözden 

geçirilerek varsa değer düşüklüğü ayrılmaktadır (Not 15).  
 

Değer düşüklüğü testinde, şerefiye, Grup’un birleşmenin sinerjilerinden yararlanacak olan her bir nakit 
üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer 

düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğünü göstergesi 

olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır. Nakit üreten birimin geri 
kazanılabilir tutarının defter değerinden düşük olduğu durumlarda, değer düşüklüğü ilk olarak nakit 

üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve sonra bir oran 

dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş 

karşılığı, daha sonraki dönemlerde iptal edilemez.  
 

Maddi olmayan duran varlıklar ve itfa payları 
 

Şerefiye ve faydalı ömrü belli olmayan maddi olmayan duran varlıklar dışında maddi olmayan duran 

varlıklar ticari marka, müşteri listeleri, karasal yayın izni ve lisansı (frekans hakları), diğer haklar ve 
bilgisayar yazılımları ile Not 2.2’de açıklanan televizyon program haklarından oluşmaktadır. Ticari 

marka, müşteri ilişkileri ve internet alan adları işletme birleşmeleri ile ilgili yapılan bağımsız 

değerleme çalışmaları sonucunda belirlenmiştir. Ticari markalar içerisinde faydalı ömrü sınırsız olan 

markalar bulunmaktadır. Faydalı ömrü sınırsız olan maddi olmayan duran varlıklar itfa 
edilmemektedir ve her yıl değer düşüklüğü olup olmadığına yönelik olarak yıllık değerlendirmeye tabi 

tutulur (Not 14).  
 

Grup, 1 Ocak 2012 tarihinden itibaren D-smart tarafından ödenen taahhütlü abone kazanım giderlerini 

abonenin verdiği taahhüt süresi boyunca aktifleştirmeye başlamış olup, aktifleştirilen tutarlar maddi 
olmayan duran varlıklar hesabında muhasebeleştirilmiştir. Abone kazanım giderlerine ilişkin ağırlıklı 

taahhüt süresi 2 yıldır. 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

33 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Maddi olmayan duran varlıklar ve itfa payları (devam) 
 

Maddi olmayan duran varlıklar, elde etme maliyetlerinden taşınır ve doğrusal olarak itfa edilir (Not 

14). 
 

Sınırlı faydalı ömre sahip maddi olmayan duran varlıkların tahmin edilen faydalı ömürleri aşağıdadır: 
 

 Yıllar 
 

Ticari marka 20 – 25 

Elektrik üretim lisansı 45 - 47 

Müşteri listeleri 9 - 18 

Bilgisayar yazılımı ve haklar 3 - 15 
İnternet alan adları 3 - 20 

Diğer maddi olmayan haklar 5 
 

Sınırlı ömre sahip maddi olmayan duran varlıklar olası bir değer düşüklüğü göstergesi olup olmadığının 
tespiti amacıyla incelenir ve bu inceleme sonunda maddi olmayan duran varlığın kayıtlı değeri, geri 
kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine 
indirilir. Geri kazanılabilir değer, ilgili maddi olmayan duran varlığın mevcut kullanımından gelecek 
net nakit akımları ile net satış fiyatından yüksek olanı olarak kabul edilir. Değer düşüklüğü karşılığı 
aynı dönem içerisinde gelir tablosuna yansıtılır. 
 

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu marina kullanım hakkı ise Özelleştirme 

İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde yapılan devir sözleşmesine bağlı olarak 49 yıl boyunca 

itfa edilmektedir (Not 14).  
 

Web sayfası geliştirme maliyetleri 
 

Web sayfası geliştirme safhasındaki tüm doğrudan giderler aktifleştirilmektedir ve faydalı ömürleri 

süresince doğrusal olarak itfa edilirler (Not 14). Planlama safhasındaki ve faaliyete geçtikten sonraki 

tüm harcamalar giderleştirilmektedir. Web sayfalarının bakım ve onarımı ile ilgili giderler faaliyet 

giderleri altında muhasebeleştirilir.  
 

Televizyon program hakları 
 

Televizyon program hakları (yabancı diziler, yabancı filmler ve Türk filmleri) Grup’un bu varlıklarla 

ilişkili risk ve faydaları kontrol ettiği sürece ilgili lisansın elde etme bedeli ile kayıtlara alınır. 

Televizyon program haklarına ilişkin beklenen gelirler ilgili hakkın yayınlanmamış kısmına isabet 
eden maliyeti ile değerlendirilir. Beklenen gelirin daha düşük olması durumunda net gerçekleşebilir 

değerine indirgenir.   
 

Program hakları iki gösterimden başlayıp sınırsız gösterime kadar farklı profillerde satın alınır. Bu 

hakların itfası yayınlanma sırasına göre ve gösterim adedine göre belirlenir. Belirlenen itfa profillerinin 

uygunluğu yönetim tarafından düzenli bir biçimde gözden geçirilmektedir.  Sınırsız gösterim hakkı olan 
programların itfası 5 gösterim ile sınırlandırılmıştır. 
 

Şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki varlıklarda değer 

düşüklüğü 
 

Grup, şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki tüm varlıkları için her 
bilanço tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup 
olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın kayıtlı değeri, kullanım veya 
satış yoluyla elde edilecek olan tutarlardan yüksek olanı ifade eden net gerçekleşebilir değer ile 
karşılaştırılır. Değer düşüklüğünün saptanması için varlıklar, ayrı tanımlanabilir nakit akımları (nakit 
üreten birimler) olan en alt seviyede gruplanırlar. Eğer söz konusu varlığın veya o varlığın ait olduğu 
nakit üreten herhangi bir birimin kayıtlı değeri, net gerçekleşebilir değerden yüksekse, değer 
düşüklüğü meydana gelmiştir. Değer düşüklüğü zararları konsolide gelir tablosunda muhasebeleştirilir. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

34 

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 
bilanço 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 müşterek yönetime 
tabi teşebbüsleri konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak 
tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon 
kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır. 
 

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal 
tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. 
Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibariyle geçerli 
bulunan vergi oranları kullanılır.  
 
Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir 
geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu 
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve 
yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer 
varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında) 
kaynaklanıyorsa muhasebeleştirilmez. 
 

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi 
yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması 
durumunda ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden 
mahsup edilir (Not 29). 
 
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, gelir tablosuna kredi dönemi süresince finansman 
maliyeti olarak yansıtılır (Not 8). Özellikli bir varlığın (amaçlandığı şekilde kullanıma ve satışa hazır 
hale getirilmesi uzun bir süreyi gerektiren varlığı ifade eder) iktisabı, yapımı ya da üretimi ile 
doğrudan ilişkilendirilebilen borçlanma maliyetlerinin söz konusu varlığın maliyetinin bir parçası 
olarak aktifleştirilmektedir (Not14). 
 

Grup, söz konusu borçlanma maliyetlerinin reel kısmını UMS 23’e uygun olarak Aslancık Elektrik, 
Boyabat Elektrik, Akdeniz Elektrik ve Galata Wind’de yapımı devam eden elektrik santrallerinin 

maliyetinde 2012 ve 2011 yıllarında aktifleştirmiş olup; diğer borçlanma maliyetlerini, oluştukları 

dönemde gelir tablosuna kaydetmiştir. 

 
 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

35 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Kontrol gücü olmayan paylar satış opsiyonuna konu olan finansal yükümlülükler 
 

Belirli satın alma anlaşmalarının hükümlerine göre Grup bağlı ortaklıklardaki kontrol gücü olmayan 
paylara ait hisseleri, kontrol gücü olmayan pay sahipleri talepte bulundukları takdirde satın almayı 
taahhüt edebilir. UMS 32 “Finansal Araçlar: Kamuyu Aydınlatma ve Sunum”, Grup’un bu 
yükümlülüğün bir kısmını nakit yerine kendi hisseleriyle ödeme yeteneğini dikkate almaksızın 
bilançoda tahmini değerinin iskonto edilmiş tutarı üzerinden finansal yükümlülük olarak sunmasını 
gerektirmektedir. Bu satın alma opsiyonuna konu olan kontrol gücü olmayan paylar konsolide 
bilançoda kontrol gücü olmayan paylar yerine “diğer finansal yükümlülükler” olarak sunulmaktadır. 
Grup ilk kayda alımda, satın alım opsiyonunun muhtemel gerçekleşme değeri ile kontrol gücü 
olmayan payı arasındaki fark tutarını ilk önce kontrol gücü olmayan payını azaltıp, daha sonra 
özkaynaklarda muhasebeleştirmektedir. Gelecek dönemlerde iskonto tutarı ve taahhüdün gerçeğe 
uygun değer değişimleri gelir tablosunda finansal gelir gider olarak muhasebeleştirilmektedir. (Not 8) 
 

Kıdem tazminatı yükümlülüğü  
 

Grup yürürlükteki Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki 

Kanun (medya sektörü çalışanları için) ve diğer kanunlara göre emeklilik dolayısıyla veya istifa ve İş 

Kanunu’nda belirtilen davranışlar dışındaki sebeplerle iş akdi sona erdirilen çalışanlara kıdem 
tazminatı ödemekle yükümlüdür. 

 

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak 
gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca 

bugüne indirgenmiş değerini ifade eder (Not 19).  
 

Grup, 2012 yılında UMS 19’da meydana gelen ve 1 Ocak 2013’ten itibaren geçerli olan değişikliği 
erken uygulamayı tercih ederek (Not 2.1.7), kıdem tazminatı karşılığını aktüer firma tarafından 

hazırlanan rapor uyarınca hesaplamış olup, karşılığa ilişkin tüm aktüeryal kayıp ve kazançları diğer 

kapsamlı gelir tablosunda muhasebeleştirmiştir 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

36 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

 

Karşılıklar, şarta bağlı varlık ve yükümlülükler 
 

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğü yerine 

getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının muhtemel olması ve söz konusu 
yükümlülük tutarı konusunda güvenilir bir biçimde tahminin edilebiliyor olması durumunda ilgili 

yükümlülük, karşılık olarak finansal tablolara alınır. 
 

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel 

hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Koşullu 

yükümlülük olarak işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların 
işletmeden çıkma ihtimalinin muhtemel hale gelmesi durumunda, bu koşullu yükümlülük, güvenilir 

tahminin yapılamadığı durumlar hariç, olasılıktaki değişikliğin meydana geldiği dönemin finansal 

tablolarında karşılık olarak kayıtlara alınır. 
 

Grup koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı 

hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü notlarında göstermektedir. 
 

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir 

veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, şarta 
bağlı varlık olarak değerlendirilir. Ekonomik fayda içeren kaynakların işletmeye girme ihtimalinin 

yüksek bulunması durumunda şarta bağlı varlıklar finansal tablo notlarında açıklanır. 
 

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü 

taraflarca karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin 

kesin olması ve tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak 

muhasebeleştirilir. 
 

Tahviller 
 

Tahviller alındıkları veya ihraç edildikleri tarihlerde, alınan veya ihraç edilen tutardan işlem giderleri 

çıkartıldıktan sonraki değerleriyle kaydedilir. Tahviller, müteakip tarihlerde, etkin faiz yöntemiyle 
hesaplanmış iskonto edilmiş değerleri ile konsolide finansal tablolarda takip edilirler. Alınan Tahvil 

tutarı (işlem giderleri hariç) ile geri ödeme değerleri arasındaki fark, konsolide gelir tablosunda vade 

süresince muhasebeleştirilir (Not 7, 8). 
 

Sermaye ve temettüler 
 

Adi hisseler, özkaynak olarak sınıflandırılır. Grup, temettü gelirlerini ilgili temettü alma hakkını 

oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Temettü borçları, kar dağıtımının bir 

unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal 
tablolara yansıtılır. 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

37 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 
 

2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Gelirlerin kaydedilmesi 
 

Gelir, mal ve hizmet satışlarının faturalanmış değerlerini içermektedir. Satışlar, ürünün 

teslimi/hizmetin verilmesi, ürün ve hizmet ile ilgili risk ve faydaların transfer edilmiş olması, gelir 

tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik faydaların Grup’a akmasının 

muhtemel olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına 
göre kayıtlara alınır. 
 

a) Medya ve Perakende faaliyet bölümü 
 

Gelir, Grup’un faaliyet sonucu, mal ve hizmet satışlarından aldığı veya alacağı tutarın gerçeğe uygun 

değeridir. Net satışlar, mal veya hizmetin fatura edilmiş bedelinin, iskonto, indirim ve komisyonların 
düşülmesi suretiyle hesaplanır ve grup içi satışlar elimine edilerek gösterilir. 

 

Kaydedilecek gelirin miktarı güvenilir olarak ölçülebildiğinde ve işlemlerden kaynaklanan ekonomik 

faydalar oluştuğunda, gelirler ilk olarak elde edilecek ya da elde edilebilir tutarın gerçeğe uygun 

değeriyle kaydedilmektedir. Satış işlemi bir finansman işlemini de içeriyorsa, satış bedelinin gerçeğe 
uygun değeri, alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto 

edilmesiyle hesaplanır. İskonto işleminde kullanılan faiz oranı, alacağın nominal değerini ilgili mal 

veya hizmetin peşin satış fiyatına indirgeyen faiz oranıdır (Not 22). 
 

Televizyon, gazete, dergi ve diğer reklam gelirleri 
 

Reklam gelirleri reklamların yayınlandığı tarih dikkate alınarak tahakkuk esasına ve dönemsellik 
ilkesine göre kaydedilir. Yayınlanmayan kısmı ise ertelenmiş gelir olarak bilançoda muhasebeleştirilir. 
 

Gazete ve dergi satış ve dağıtım gelirleri 
 

Gazete ve dergi satış gelirleri gazete ve dergilerin bayilere sevk edildiği tarihte faturalanmış değerler 

üzerinden dönemsellik esasına göre kaydedilir. 
 

Gazete satış iadeleri ve karşılıkları: 

 

Gazete satış iadeleri geçmiş deneyimler ve diğer ilgili veriler çerçevesinde karşılık ayrılmasıyla satışın 

gerçekleştiği tarih itibarıyla kaydedilir. 
 

Dergi satış iadeleri ve karşılıkları: 

 

Dergi iade karşılıkları, cari dönem sonunda iadelerin piyasadan çekilmiş olmasına rağmen henüz iade 
faturalarının oluşmadığı ya da yayının periyodunun tamamlanmadığı durumlarda geçmiş dönemlere 

dayalı istatistiki veriler, döneme ait saha satış verileri vb. kullanılarak, döneme ait satış gelirlerini 
dönemsellik ilkesi çerçevesinde yansıtabilmek için ayrılan karşılıklardır. 

 

Basım gelirleri 
 

Basım gelirleri, Grup’un sahip olduğu basım tesislerinin kullanılması suretiyle, Grup içi ve Grup 
dışındaki şirketlere verilen basım hizmetlerinden oluşmaktadır. İlgili gelir, hizmetin verildiği 

dönemde, tahakkuk esasına göre muhasebeleştirilir. 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

38 

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı) 

 
2.2  Önemli Muhasebe Politikalarının Özeti (devamı) 
 

Gelirlerin kaydedilmesi (Devamı) 
 

b) Diğer faaliyet bölümü 
 

Satış gelirleri, ürünün teslimi veya hizmetin verilmesi, ürünle ilgili önemli risk ve getirilerin alıcıya 
nakledilmiş olması, gelir tutarının güvenilir bir şekilde ölçülebilmesi ve işlemle ilgili ekonomik 
faydaların Şirket tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan veya 
alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Net satışlar, mal 
satışlarından iade, indirim ve komisyonların düşülmesi suretiyle bulunmuştur.  
 

Satış bedelinin nominal değeri ile makul değer arasındaki fark “finansman gelirleri” olarak ilgili 

dönemlere kaydedilir.  

 
Hizmet gelirleri ve diğer gelirler, hizmetin verilmesi veya gelirle ilgili unsurların gerçekleşmesi, risk 

ve faydaların transferlerinin yapılmış olması, gelir tutarının güvenilir şekilde ölçülebilmesi ve işlemle 

ilgili ekonomik faydaların Grup tarafından elde edileceğinin kuvvetle muhtemel olması üzerine alınan 
veya alınabilecek bedelin makul değeri üzerinden tahakkuk esasına göre kayıtlara alınır. 

 

Konut inşası projeleri (Alıcılardan elde edilen hasılat) 
 

Grup’un bağlı ortaklığı Milpa tarafından yürütülen konut inşası projelerinden elde edilen hasılat 
Grup’un sözleşme ile belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve alıcının 

teslim tutanağını onaylaması ardından bir varlığa hukuken sahip olmaktan kaynaklanan tüm risk ve 

yararların mülkiyeti satın alana geçtiğinde gerçekleşir.  
 

Konut inşası projeleri (Arsa sahibi ile ilgili işlemler) 
 

Milpark projesinde, arsa sahibi ile kat karşılığı inşaat (“KKİ”) sözleşmesi yapılmıştır. Bu sözleşme 

uyarınca arsa sahibine, arsa üzerinde konut projesi geliştirmeyi taahhüt etmekte ve arsaya karşılık 

olarak KKİ sözleşmelerinde arsa üzerinde inşa edilecek yapıların sözleşmede mutabık kalınan orana 
isabet eden kısmını arsa sahibine devretmektedir. KKİ sözleşmelerinde Milpa’ya transfer olan arsa 

payının değeri, sözleşme tarihindeki gerçeğe uygun değer olarak hesaplanır ve Milpa’nın sözleşme ile 

belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve arsa sahibinin teslim tutanağını 
onaylamasının ardından bir varlığa sahip olmaktan kaynaklanan tüm risk ve yararlar arsa sahibine 

geçtiğinde, arsa sahibinden elde edilen hasılat olarak muhasebeleştirilir. Arsa sahibinin payı, 16 Mayıs 

2012 tarihinde yapılan fesih sözleşmesi ile devredilmiştir. 
 

Vade farkı finansman gelir/giderleri 

 

Vade farkı finansman gelir/giderleri vadeli alış ve satışlardan dolayı yüklenilen gelir/giderleri ifade 
eder. Bu çeşit gelir/giderler dönem içindeki vadeli alım ve satımlardan kaynaklanan finansman gelir ve 

gideri kabul edilir ve vade süresince finansman gelir ve giderine dahil edilirler (Not 26 ve 27). 
 

Araç satışı 
 

Satılan araçların Özel Tüketim Vergisinin ödenmesi ve ruhsatının çıkarılması ile riskin ve faydanın 

alıcıya transfer olduğu kabul edilir ve gelir tutarının güvenilir bir şekilde hesaplanması ile gelir 
oluşmuş sayılır. 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

39 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı) 
 

Gelirlerin kaydedilmesi (Devamı) 
 

Enerji gelirleri 
 

Gelirler, elektrik teslimatının gerçekleşmesi durumunda aldığı veya alacağı tutarın gerçeğe uygun 
değeridir. Gelirler, tahakkuk esasına göre, faturalanan tutarlar üzerinden kaydedilir. Net satışlar, 

faturalanmış elektrik teslimatının, satış komisyonları ve satış vergileri düşüldükten sonraki tutarları 

üzerinden gösterilir. İletim bedellerinden elde edilen hasılat, finansal tablolarda ilgili maliyetleri ile 
netlenerek gösterilir. 
 

Diğer gelirler 
 

Grup’un müşterek yönetime tabi teşebbüsü DD Konut Finansmanı, faiz gelir ve giderlerini, iç verim 

oranı yöntemi kullanarak tahakkuk esasına göre muhasebeleştirmektedir. Faiz gelirleri yönetimin 

müşterilere verilen krediler ve avansların geri ödenemeyeceği kararına vardıkları andan itibaren iptal 
edilir ve o tarihe kadar kaydedilmiş olan reeskont tutarları iptal edilerek tahsilat gerçekleşene kadar 

gelir olarak kaydedilmez.  
 

Faiz gelirleri zaman dilimi esasına göre gerçekleşir, geçerli faiz oranı ve vadesine kalan süre içinde 

etkili olacak faiz oranını dikkate alarak tahakkuk edecek olan gelir belirlenir. 
 

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu 

zaman kayda alınır.  
 

Kira gelirleri ve diğer gelirler tahakkuk esasına göre muhasebeleştirilir. 
 

Takas (“Barter”) anlaşmaları 
 

Grup, reklam ile diğer ürün ve hizmetler karşılığında reklam hizmetleri sunmaktadır. Benzer özellikler 

ve değere sahip hizmet veya malların takas edilmesi, gelir doğuran işlemler olarak tanımlanmaz iken 

farklı özellikler ve değere sahip hizmet veya malların takas edilmesi gelir doğuran işlemler olarak 

tanımlanır. Gelir, transfer edilen nakit ve nakit benzerlerini de hesaba katmak suretiyle, elde edilen 
mal veya hizmetin gerçeğe uygun değeri olarak değerlenir. Elde edilen mal veya hizmetin gerçeğe 

uygun değerinin güvenilir bir şekilde belirlenemediği durumlarda gelir, transfer edilen nakit ve nakit 

benzerlerini de hesaba katmak suretiyle verilen mal veya hizmetlerin gerçeğe uygun değeri olarak 
değerlenir (Not 18). Takas anlaşmaları tahakkuk esasına göre kaydedilir. 
 

İşletme birleşmeleri 
 

İşletme birleşmeleri, UFRS 3 kapsamında muhasebeleştirilir. Satın alma bedeli ile iktisap edilen 
tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin gerçeğe uygun değeri arasındaki 

satın alma bedeli lehine fark şerefiye olarak muhasebeleştirilir. Satın alma bedelinin iktisap edilen 

tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerinin gerçeğe uygun değerinden düşük 
olması durumunda söz konusu fark gelir tablosu ile ilişkilendirilir. İşletme birleşmesi sırasında oluşan 

şerefiye amortismana tabi tutulmaz, bunun yerine yılda bir kez veya şartların değer düşüklüğünü işaret 

ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulur. İktisap edilen 

tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin gerçeğe uygun değerleri içerisindeki 
iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda ise fark gelir olarak kaydedilir 

(Not 3). 31 Aralık 2012 tarihinde sona eren hesap dönemi içinde Not 3’te açıklanan Eko TV, Galata 

Wind ve Akdeniz Elektrik satın alımları dışında finansal tabloları önemli ölçüde etkileyen işletme 
birleşmesi bulunmamaktadır. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

40 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı) 

 
Doğan Holding’in kontrolünde olan bağlı ortaklıkların hisselerinin bir bölümünün satışı veya satın 

alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan kar veya zarar özkaynaklarda 

muhasebeleştirilir. UMS 27 (Revize) standardı 1 Temmuz 2009 tarihinde başlayan mali dönemlerden 
itibaren Grup’un kontrol etkisi üzerinde bir değişiklik yaratmayan sahiplik oranlarındaki artış ya da 

azalışların özkaynakta muhasebeleştirilmesini gerektirmektedir. 1 Temmuz 2009 tarihinden önce 

başlayan mali dönemlerde, Grup’un kontrolünde olan bağlı ortaklıkların hisselerinin bir bölümünün 
satışı veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan satın alma 

bedeli lehine fark şerefiye olarak muhasebeleştirilmekteydi. 
 

Yabancı para cinsinden işlemler 
 

Fonksiyonel para birimi 
 

Fonksiyonel para birimi işletmenin faaliyetlerinin önemli kısmını yürüttüğü para birimi olarak 

tanımlanmakta ve her bir Grup şirketinin finansal tablo kalemleri söz konusu şirketin fonksiyonel para 
birimi cinsinde ölçülmektedir. Konsolide finansal tablolar Doğan Holding’in fonksiyonel para birimi 

olan TL cinsinden sunulmuştur. 
 

Yabancı para işlemler ve bakiyeler 
 

Yabancı para işlemlerden kaynaklanan gelirler ve zararlar işlemin gerçekleştiği tarihte geçerli olan döviz 
kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden olan parasal varlık ve yükümlülükler 

bilanço tarihinde geçerli olan yabancı para kuru kullanılarak TL’ye çevrilmiştir. Yabancı para cinsinden 

olan varlık veya yükümlülüklerin çevriminden kaynaklanan kur farkı gelir veya gideri konsolide gelir 
tablosunda muhasebeleştirilmiştir. 

 

Yabancı Grup şirketleri 
 

TL dışında bir fonksiyonel para biriminden finansal tablolarını hazırlayan Grup şirketlerinin sonuçları 

ilgili döneme ait ortalama kur üzerinden TL’ye çevrilmiştir. Bu Grup şirketlerinin varlık ve 

yükümlülükleri dönem sonu kuru ile TL’ye çevrilmiştir. Bu Grup şirketlerinin dönem başındaki net 
varlıklarının TL’ye çevriminden kaynaklanan kur farkları ile ortalama ve dönem sonu kurları arasında 

oluşan farklar, özkaynaklarda yabancı para çevrim farkları hesabına dahil edilmiş ve toplam kapsamlı 

gelirler ile ilişkilendirilmiştir. 
  

Grup’un yurtdışı faaliyetlerinin önemli bir bölümünü gerçekleştirdiği Rusya, Avrupa ve Slovenya 

(Rusya ve Doğu Avrupa (“DA”))  ülkelerinin 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla 
yabancı para birimleri ve TL karşılığı değerleri aşağıda sunulmuştur: 
 

Ülke Para birimi 31 Aralık 2012 31 Aralık 2011 
 

Avro bölgesi (“Eurozone”) Avro 2,3517     2,4438 

Rusya Ruble 0,0587     0,0587 
Macaristan Forint 0,0081     0,0078 

Hırvatistan Kuna 0,3113     0,3246 

Ukrayna Grivna 0,2230     0,2364 
Romanya Yeni Ley 0,5319 0,5677 

Kazakistan Tenge 0,0118 0,0127 

Belarus Beyaz Rusya Rublesi 0,0002 0,0002 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

41 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı) 
 

Finansal bilgilerin bölümlere göre raporlanması 
 

Grup, UFRS 8 “Faaliyet Bölümleri” standardı uyarınca raporlama yaptığı endüstriyel bölümleri 

Grup’un karar almaya yetkili merciine yapılan raporlama ile paralel olacak şekilde düzenlemiştir. 

Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve 
hizmetler üreten bir varlık ve faaliyet grubu olup, yönetim tarafından Grup faaliyetleri “Medya”, 

“Perakende” ve “Diğer” olarak üç 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.  
 

Bölümlere göre raporlamada, bölüm içi işlemler bölümler seviyesinde ve bölümler arasındaki işlemler 

ise konsolide seviyede bölümler arası eliminasyonlar olarak muhasebeleştirilmektedir.  
 

Hisse başına kar/(zarar) 
 

Konsolide gelir tablosunda belirtilen hisse başına kar/(zarar), dönem net kar/(zararı)’nın, dönem 

boyunca piyasada bulunan hisselerin ağırlıklı ortalama sayısına bölünmesi ile bulunur (Not 30).  
 

Türkiye’de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl karlarından ve diğer 

dağıtılabilir yedeklerden dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip “bedelsiz 

hisse” dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde 
ihraç edilmiş hisse gibi değerlendirilir. Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama hisse 

sayısı, hisse dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunmuştur. 
 

Durdurulan faaliyetler  
 

Durdurulan faaliyetler, Grup’un elden çıkardığı ve faaliyetleri ile nakit akımları, Grup’un bütününden 
ayrı tutulabilen önemli bir bölümüdür. Grup’un elden çıkarttığı faaliyetler üzerinde kontrolünün sona 
erdiği tarihe kadar elde edilen faaliyet sonuçları konsolide gelir tablosunda “durdurulan faaliyetler” 
başlığı altında ayrı bir satırda gösterilmektedir. Geçmiş döneme ilişkin konsolide gelir tablosu 
karşılaştırma ilkesi uyarınca yeniden düzenlenir ve durdurulan faaliyetlerin önceki hesap dönemine 
ilişkin faaliyet sonuçları da “durdurulan faaliyetler” olarak sınıflanmaktadır (Not 28). Grup’un 31 
Aralık 2012 tarihinde sona eren hesap döneminde durdurulan faaliyeti bulunmamaktadır.   

 

Durdurulan faaliyetlere ilişkin faaliyet sonuçlarına, söz konusu faaliyetin satışından doğan kar/(zarar) 

tutarı ve ilgili vergi gideri de dahil edilir. Satıştan doğan kar/(zarar) tutarı, elden çıkarılan net 

varlıkların kayıtlı değeri ile satış bedeli arasındaki fark olarak hesaplanır. 
 

Satış amacıyla elde tutulan duran varlıklar  
 

Satış amacıyla elde tutulan varlıklar, Grup’un elden çıkardığı veya satılmaya hazır değer olarak 

sınıflandırdığı faaliyetleri ile nakit akımları, Grup’un bütününden ayrı tutulabilir bir bölümüdür. Grup, 
satış amaçlı elde tutulan duran varlık olarak sınıflandırdığı varlıkları ve durdurulan faaliyetleri, 

durdurulan faaliyetlerin ilgili varlık ve yükümlülüklerinin kayıtlı değerleri ile elden çıkarmak için 

katlanılacak maliyetler düşülmüş rayiç bedellerinin düşük olanı ile izlemektedir (Not 28).  
 

Devlet Teşvik ve Yardımları 
 

Gerçeğe uygun değerleri ile izlenen parasal olmayan devlet teşvikleri de dahil olmak üzere tüm devlet 

teşvikleri, elde edilmesi için gerekli şartların Grup tarafından yerine getirileceğine ve teşvikin Grup 

tarafından elde edilebileceğine dair makul bir güvence oluştuğunda finansal tablolara alınır. Devlet 
teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği 

dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır.  
 

Grup medya faaliyetleri kapsamında gerçekleştirdiği tesis modernizasyonuna ilişkin Yatırım Teşvik 

Belgesi almış olup, Gümrük Vergisi ve KDV’den istisnadır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

42 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı) 
 

Bilanço Tarihinden Sonraki Olaylar 
 

Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal 

tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.  

 
Bilanço tarihinden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde 

konsolide finansal tablo dipnotlarında açıklama yapılır.  
 

Nakit Akım Tablosu 
 

Nakit akım tablosunda, döneme ilişkin nakit akımları esas, yatırım ve finansman faaliyetlerine dayalı 
bir biçimde sınıflandırılarak raporlanır. 
 

İşletme faaliyetlerinde kullanılan nakit akımları, Grup’un medya ve diğer satış faaliyetlerinden 
kaynaklanan nakit akımlarını gösterir.  
  

Yatırım faaliyetleriyle ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal 
yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.  
 

Finansman faaliyetlerine ilişkin nakit akımları, Grup’un finansman faaliyetlerinde kullandığı 
kaynakları ve bu kaynakların geri ödemelerini gösterir. 
 

Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 

aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini 

taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. 
 

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları 
 

2.3.1.  Önemli muhasebe tahminleri ve varsayımları 
 

a) Şerefiye tutarında oluşabilecek tahmini değer düşüklüğü 
 

Not 2.2’de belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü 

için gözden geçirilmektedir. Nakit üreten birimlerin geri kazanılabilir değeri, kulanım değeri 
hesaplamaları temel alınarak belirlenmektedir.  
 

Grup’un bağlı ortaklıklarından Hürriyet, 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap 
dönemlerinde şerefiye değer düşüklüğü analizini aşağıda detayları açıklanan kapsamda 
gerçekleştirmiştir. 
 

Nakit üreten birimlerin geri kazanılabilir değeri satış yoluyla elde edilecek olan tutarların 
hesaplamaları ile belirlenmiştir. Bu hesaplamalarda beş yıllık dönemi kapsayan finansal bütçeyi temel 
alan vergi sonrası nakit akım tahminleri esas alınmıştır ve FAVÖK (bütçelenmiş faiz, vergi, 
amortisman ve itfa payları, değer düşüklüğü karşılıkları ve diğer faaliyet dışı giderler öncesi kar marjı) 
tahminleri bu hesaplamalarda önemli rol oynamaktadır. 
 

Beş yıllık dönemden daha sonraki tahmini nakit akımları için FAVÖK marjin oranları ve iskonto 

oranları aşağıda belirtilmiştir. 
 

 FAVÖK marjı İskonto 
 oranı (%)  oranı (%) 
TME 18,8 11,8 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

43 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı) 
 

2.3.1.  Önemli muhasebe tahminleri ve varsayımları (Devamı) 
 

a) Şerefiye tutarında oluşabilecek tahmini değer düşüklüğü (Devamı) 
 

Grup’un bağlı ortaklıklarından Hürriyet, 31 Aralık 2012 tarihinde sona eren yıla ait konsolide finansal 
tablolarda şerefiye ile ilgili olarak 18.106 TL tutarında değer düşüklüğü karşılığı ayırmıştır (31 Aralık 

2011: 103.858 TL) (Not 15). Maddi olmayan duran varlıklar ile ilgili olarak ise herhangi bir değer 

düşüklüğü karşılığı ayırmamıştır (31 Aralık 2011: 9.157 TL) (Not 14). 
 

Eğer nakit üreten birimlerinde nakit akım tahminlerine uygulanan vergi sonrası iskonto oranı, Grup 

yönetiminin tahmininden %1 daha fazla olursa, Grup TME’ye ilişkin şerefiye için 51.648 TL (31 
Aralık 2011: TME’ye ilişkin şerefiye ve maddi olmayan duran varlıkları için 62.634 TL) daha fazla 

değer düşüklüğü karşılığını finansal tablolara kaydetmek ve vergi ve ana ortaklık dışı paylar öncesi 

karını 51.648 TL (31 Aralık 2011: 62.634 TL) tutarında azaltmak durumunda olacaktı. 

 

b) 6111 sayılı Kanun kapsamında indirim konusu yapılan KDV 
 

Grup yönetimi, Kasım 2011’den itibaren; Doğan TV Holding, D Yapım, Doğan Prodüksiyon ve Alp 

Görsel’in yasal kayıtlarında, kendi aralarında gerçekleşen hisse değişim ve devir işlemlerine ilişkin 

olarak tarh edilen ve 6111 sayılı Kanun çerçevesinde 2011 yılı içerisinde yapılandırılan toplam 454.281 
TL tutarındaki KDV aslına ilişkin, her şirketin hisse devir işlemini gerçekleştirdiği diğer şirkete bu 

işleme ilişkin tarh edilen KDV tutarı kadar düzenlenen “rücu KDV faturası”ndaki KDV tutarının hisseyi 

devralan şirkette indirilecek KDV olarak işleme tabi tutulması yöntemini benimsemiştir. Bu kapsamda D 
Yapım’ın yasal kayıtlarında 145.328 TL, Doğan Prodüksiyon’un yasal kayıtlarında 222.662 TL ve Alp 

Görsel’in yasal kayıtlarında toplam 86.291 TL  “İndirilebilir KDV” tutarı oluşmuştur.  
 

Grup yönetimi, özellik arz eden bir işlem olması ve ihtiyatlılık prensibi çerçevesinde; söz konusu 

454.281 TL tutarındaki “İndirilebilir KDV”nin gelecek vergilendirme dönemlerinde fiilen kullanılmasına 
bağlı olarak, ekli konsolide finansal tablolarda varlık olarak kayıtlara alınmaması politikasını 

benimsemiştir. Bu şekilde “rücu KDV” tutarından ilgili vergilendirme dönemlerinde indirim konusu 

yapılabilecek olan “İndirilebilir KDV” tutarları, mümkün olması durumunda, ilgili dönemlerde gelir 
tablosuna kaydedilmektedir (Not 25).  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

44 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları(devamı) 
 

2.3.1.  Önemli muhasebe tahminleri ve varsayımları (devamı) 

 

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

Doğan Yayın Holding, Doğan TV Holding’te sahip olduğu ve Doğan TV Holding’in sermayesinin 

%25’ine isabet eden 90.854.185 adet hisse senedini (“Axel Hisseleri”) Axel Springer AG’nin %100 

iştiraki olan Commerz-Film GmbH (eski adıyla Dreiundvierzigste Media 
Vermögengsverwaltungsgesellschaft mbH)’a 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı” 

olarak tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Hisse Satış Sözleşmesi 

(“Sözleşme”)’ne göre “ilk satış fiyatı” “Axel Hisseleri”’nin “halka arz edilmesi” veya “halka arz 

edilmemesi” durumuna bağlı olarak yeniden belirlenecektir.  
 

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 

809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden 
hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım 

2009 tarihli sözleşme, Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film 

GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi 
ile tadil edilmiştir.  
 

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

 

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV 
Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro karşılığında Ocak 2013’ten sonra; 

diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan 

Holding’e satış opsiyonu, Doğan  Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma 
Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir.  

 

Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 

baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011 tarihli Tadil Sözleşmesi uyarınca 
mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro 

karşılığında kullanılması söz konusu olan opsiyonun 33.843.238 adet (tam) hisse için, Ocak 2014’ten 

sonra 50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33.843.238 adet hisse için 
olduğu vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 

34.183.593 adet (tam) hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu” tanınmıştır.   
 

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin tamamını veya bir 

bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek hisse 

başına makul değerin yüksek olanı üzerinden Doğan Holding’e satış opsiyonu, Doğan Holding’in ise 
satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu II”). Ödenecek bedele 2 Ocak 2007 

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak 

hesaplanacak faiz eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması 
gereklidir.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

45 

 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı) 
 

2.3.1. Önemli muhasebe tahminleri ve varsayımları (Devamı) 
 

c) Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası 

yükümlülükler(Devamı) 

 

 Doğan TV Holding’te 30 Haziran 2017 tarihine kadar halka arz olmaması,  
 Doğan Holding, Doğan Yayın Holding veya Doğan TV Holding’te kontrolün doğrudan veya 

dolaylı el değiştirmesi,  

 Doğan Yayın Holding’in faaliyetlerini önemli ölçüde olumsuz etkileyecek şekilde, mevcut 

olanlara ilave olarak, Doğan Yayın Holding’in varlıklarının teminat olarak alınması veya söz 
konusu varlıklar ile ilgili ihtiyati haciz işlemi uygulanması. 

 

31 Ekim 2011 tarihli Tadil Sözleşmesi ile yukarıda hisse başına belirlenmiş olan 4,1275 Avro (tam) 

beher hisse fiyatı, Doğan TV’de gerçekleşen sermaye artırımları da dikkate alınarak 1,46269 (tam) 

Avro olarak tadil edilmiştir. 
 

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV 

Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, her biri 50.000 
Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur. 10 Şubat 2012 tarihinde 

Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat mektubu verilmiştir. Ayrıca aynı 

tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 adet hisse için 50.000 Avro değerinde 

üçüncü bir teminat mektubu daha verilmiştir. 
 

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre 

değişebilir. Sözleşmeye göre “ilk satış fiyatı” “Axel Hisseleri”nin “halka arz edilmesi” veya “halka arz 
edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.  

 

Buna göre, “Axel Hisseleri”’nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, 

“Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk 
satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık 

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan 

düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak 
değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplanacak faizin (2 Ocak 2007 

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi 

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek 
tamamlanacaktır. 
 

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel 
Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk satış 

fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre 

oluşacak değeri ile ilk satış fiyatı arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2 

Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) 
düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak 

paylaşılacaktır. 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

46 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.3  Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı) 
 

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı) 
 

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

“Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV 
Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek makul değeri, “ilk 

satış fiyatı”na “ilk satış fiyatı”  üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık 

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan 
düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek 

“makul değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden hesaplanacak faizin eklenmesi 

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek 
tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi 

durumunda yukarıda belirtilen formüllere göre fiyatın yeniden belirlenmesine ve Axel Springer 

Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer Grubunun, “Axel 

Hisseleri”nin tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve Doğan Holding’in ise 
satın alma taahhüdü devam edecektir.  
 

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel 
Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin “net halka arz değeri” ile 31 

Aralık 2015 tarihi itibarıyla düzeltilmiş “ilk satış fiyatı” (2 Ocak 2007 tarihinden itibaren, 12 aylık 

Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle hesaplanacaktır) 

arasındaki farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık 
bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu 

tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem yapılmayacaktır.  
 

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 385.000 Avro karşılığı Türk Lirası 

nakit sermaye artışı yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından 
karşılanması ve Commerz-Film GmbH’ın Doğan TV Holding’de sahip olduğu hisse oranının seyrelme 

işlemi neticesinde %25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır. Doğan TV Holding’teki 

primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010 tarihlerinde tamamlanmıştır. 
Sermaye artışları neticesinde Doğan Yayın Holding ve Commerz-Film GmbH’ın Doğan TV 

Holding’teki hisse oranları sırasıyla %79,71 ve %19,9 olmuştur.  

 

Grup yukarıdaki işlem ile ilgili olarak, ileriye dönük herhangi bir finansal yükümlülük altına girip 
girmeyeceğinin tespitine yönelik olarak Doğan TV Holding’in 2013 – 2017 yıllarını kapsayan nakit 

akım projeksiyonları hazırlanmış ve söz konusu nakit akım tabloları iskonto edilerek Doğan TV 

Holding’in gerçeğe uygun değeri hesaplanmıştır. Değerleme çalışmalarına esas olan projeksiyonlar 5 
yıllık bütçe dönemini kapsayacak şekilde düzenlenmiştir. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

47 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 
 

2.3  Önemli muhasebe tahminleri, varsayımları ve kararları (devamı) 
 

2.3.1 Önemli muhasebe tahminleri ve varsayımları (devamı) 
 

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

 

Doğan TV’nin gerçeğe uygun değer tespit çalışması kapsamında TL cinsinden hazırlanan nakit akım 
projeksiyonlarına ilişkin önemli tahmin ve varsayımlar aşağıda açıklanmaktadır.  

 

  2013 - 2017 

 
Bütçe döneminde gelirlerdeki artış (1)  %16,59 

 

 2012 2013 2014 2015 2016 2017 

 
FAVÖK marjı (2) %16 %19 %26 %28 %30 %32 

 

(1) Yıllık bileşik büyüme oranı (CAGR – compound annual growth rate)  

(2) Faiz, amortisman ve vergi öncesi kar marjı  
 

Nakit akım projeksiyonları ağırlıklı ortalama sermaye maliyeti oranı olarak %14 kullanılarak (WACC 

– weighted average cost of capital) iskonto edilmektedir.  
 

Yukarıda önemli varsayımları sunulan nakit akım projeksiyonları ve iskonto oranları doğrultusunda 

hesaplanan makul değer çerçevesinde Doğan TV Holding’in sermayesinin %19,9’una isabet eden 

“Axel Hisseleri”nin Axel Springer grubuna satış işlemi ile ilgili herhangi bir finansal yükümlülük 
ortaya çıkmamaktadır.  

 

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili "Sözleşme" hükümleri gereğince, satış sözleşmesi 
kapanış tarihi öncesine ilişkin vergi incelemeleri sonucunda oluşabilecek kapanış tarihi öncesinde 

karşılığı ayrılmamış her türlü yükümlülükten Grup sorumlu olup, 6111 sayılı Kanun kapsamında 

Doğan TV Holding için ortaya çıkan yükümlülüğün hisse değeri üzerindeki etkisi, sermayedeki payı 
ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH'a ödenmiştir. Bu kapsamda, 

Commerz-Film GmbH'a yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17 Ağustos 2011 

tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding' in ödenmiş 

sermayesinin 456.554 TL'den 1.288.328 TL'ye artırılmasında, iştirak payına isabet eden yeni pay alma 
haklarının tamamını "nominal değer" üzerinden kullanmak suretiyle sermaye artırımına iştirak 

etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı sonrasında 

Commerz-Film GmbH'ın Doğan TV Holding sermayesindeki payı (%19,9) değişmemiştir. Bu 
kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding ve bağlı 

ortaklıklarına ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi yükümlülüklerinin Axel 

Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si Grup tarafından üstlenilmiş olup, 
ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol gücü olmayan paylara 

sınıflandırılmamıştır. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

48 

 

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

 
d) Maddi olmayan duran varlıkların faydalı ömürleri 
 
Grup, bazı ticari markalarının faydalı ömürlerinin sınırsız olduğunu tahmin etmektedir. Söz konusu 
maddi olmayan duran varlıkların faydalı ömürlerinin sınırlı olması durumunda (20 yıl olması 
durumunda) itfa payları 13.468 TL (31 Aralık 2011: 14.119 TL) artacak ve vergi ve ana ortaklık dışı 
paylar öncesi kar 13.468 TL (31 Aralık 2011: 14.119 TL) azalacaktır. 
 
Grup sınırlı faydalı ömrü olan ticari markalar, müşteri listeleri ve internet alan adları üzerinden Dipnot 
2.2’de belirtilen faydalı ömürleri dikkate alarak itfa payı ayırmaktadır. 

 
Eğer ticari markalar, müşteri listeleri ve internet alan adlarının faydalı ömürleri yönetimin tahmininden 
%10 oranında farklı gerçekleşirse, finansal tablolara etkileri aşağıdaki şekilde olacaktır: 

 
- eğer faydalı ömürler %10 yüksek olursa, itfa payları 1.224 TL azalacak ve vergi ve ana ortaklık 

dışı paylar öncesi kar 1.224 TL artacak (31 Aralık 2011: 1.816 TL) veya 

 
- eğer faydalı ömürler %10 düşük olursa, itfa payları  1.496 TL artacak ve vergi ve ana ortaklık 

dışı paylar öncesi kar 1.496 TL azalacaktır (31 Aralık 2011: 2.219 TL). 
 

2.3.2 Önemli muhasebe kararları 

 

Grup, mobil telekomünikasyon hizmetleri ile ilgili ön ödemeli kart satışları (kontör) ile gazete ve dergi 
satışlarını (ilişkili taraflar ve abonelik sistemi ile dağıtılan gazeteler dışındaki işlemler) brüt olarak 

göstermektedir.  

 
Satış gelirlerinin brüt veya net olarak gösterilmesi mevcut durum ve şartların işletme tarafından 

değerlendirilmesine bağlıdır. Grup yukarıda belirtilen işlemlerin brüt olarak gösterilmesi kararını 

verirken aşağıdaki hususları ve göstergeleri dikkate almıştır.  
 

 Mevcut ekonomik sınırlar dahilinde, Grup’un bu ürünlerle ilgili satış fiyatlarını belirleme 

serbestisi bulunmaktadır,  

 Söz konusu ürünler ile ilgili genel stok riski Grup’a aittir. Gazete ve dergi satışlarında Grup 
satıcılardan gazete ve dergileri satın almakta ve dağıtım ağı kanalıyla bayilere satmaktadır. 

Bayilerden gelen gazete ve dergi iadeleri Grup tarafından satıcılara iade edilmektedir. Bu 

işlemler ile ilgili genel stok riski yaklaşık bir haftalık bir süreyi içermektedir,  
 Tahsilat riski Grup’a aittir.  

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

49 

NOT 3 - İŞLETME BİRLEŞMELERİ 

 

Akdeniz Elektrik Üretim A.Ş.- Galata Wind Enerji Anonim Şirketi A.Ş. 
 

Grup’un bağlı ortaklıklarından Doğan Enerji ile Akdeniz İnşaat ve Eğitim Hizmetleri A.Ş., Ali 

İbrahimağaoğlu, Hüseyin Avni İbrahimağaoğlu, Alican İbrahimağaoğlu ve Hakkı İbrahimağaoğlu 

(birlikte “satıcı”) arasında; bünyesinde mevcut kurulu gücü 33 MW’e olan  (9 MWm ek kapasite artırımı 
yapılmakta olan) Mersin Rüzgar Enerjisi Santrali (Mut/Mersin)'nin faaliyet gösterdiği Akdeniz Elektrik 

Üretim A.Ş. (“Akdeniz Elektrik”) ile bünyesinde mevcut kurulu gücü 93 MWe olan (12 MWm ek 

kapasite artırımı yapılmakta olan), Şah Rüzgar Elektrik Santrali (Bandırma/Balıkesir)'nin faaliyet 
gösterdiği Galata Wind Enerji Anonim Şirketi (“Galata Wind”)’nin sermayelerinin tamamını temsil eden 

hisse senetlerinin alımı ve devri konusunda 29 Mayıs 2012 tarihinde hisse devir sözleşmesi imzalamıştır.   

 
Alım bedeli, pazarlık usulü kararlaştırılmış olup, her iki şirket için toplam “şirket değeri” 240.000.000 

Avro (tam) olarak belirlenmiştir (Akdeniz Elektrik Üretim A.Ş. için 68.571.429 Avro (tam); Galata 

Wind Enerji Limited Şirketi için 171.428.571 Avro(tam)). Söz konusu hisse senedi devir bedeli, bu 

bedelden “kapanış tarihi” itibariyle güncellenecek “bankalara olan borç” (72.106.798 Avro (tam)) ve sair 
muhtemel ödemeler (13.513.500 Avro (tam) “türbin bedeli bakiyesi” vb.) düşüldükten sonra, “kapanış” 

tarihinde nakden ve peşin olarak ödenmiştir. Anlaşmanın imzalandığı tarih itibariyle alış ve devir 

bedeline mahsuben 50.000.000 Avro(tam) “avans” "Satıcı" tarafa ödenmiştir. Ayrıca, yine "kapanış 
tarihi" itibariyle güncellenmek suretiyle "şirket değeri"nden indirim konusu yapılan devre konu 

Şirketler'in, "kapanış tarihi" itibariyle ortaklarına olan 16.474.523,98 (tam) Avro borcu ile "ek kapasite 

artırım inşaat maliyeti" (474.576,27-Avro) (tam) 'nin de devre konu Şirketler tarafından "Satıcı" tarafa 
ödenmesi sağlanmıştır. Bu itibarla, söz konusu hisse alımları ile ilgili olarak, hisse devir (“kapanış”) 

tarihi (27.06.2012) itibariyle ve takiben "Satıcı" tarafa ödenen toplam meblağ 137.430.601 (tam) Avro 

olmuştur.  

  
Onay ve izin süreçlerinin tamamlanması sonrasında hisse devri 27 Haziran 2012 tarihinde gerçekleşmiş 

olup, 28 Haziran 2012 tarihi itibariyle satıcı tarafa 310.456 TL (137.430.601 Avro (tam)) ödenmiştir.  
 

UFRS 3 İşletme Birleşmeleri (“UFRS 3”) standardı uyarınca, satın alma yöntemi kullanılarak 

muhasabeleştirme yapmak için gerekli olan tanımlanabilir varlık ve yükümlülüklerin gerçeğe uygun 

değerini belirleme çalışması ile bu çalışma neticesinde  satın alım bedelinin maddi ve maddi olmayan 

varlıklara dağıtılmasına yönelik çalışma (“Satın alma maliyetinin dağıtılması çalışması”) rapor tarihi 
itibariyle sonuçlanmıştır.  Akdeniz Elektrik ve Galata Wind’in satın alınan net varlıklarının gerçeğe 

uygun değeri ile satın alma bedeli arasındaki fark, önemlilik sınırının altında kaldığından, doğrudan 

enerji üretim lisanslarıyla ilişkilendirilmiş olup, pozitif veya negatif şerefiye kayıtlara 
yansıtılmamıştır.  

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

50 

NOT 3 - İŞLETME BİRLEŞMELERİ (Devamı) 

 

Akdeniz Elektrik Üretim A.Ş.- Galata Wind Enerji Anonim Şirketi A.Ş. (devamı) 
 

Akdeniz ve Galata’nın 27 Haziran 2012 tarihi itibariyle satın alınan varlık ve yükümlülükleri ile satın alma maliyetinin dağıtılması çalışması kapsamında 

yapılan gerçeğe uygun değer düzeltmeleri aşağıda gösterilmiştir: 

 

  Akdeniz    Galata   Toplam 

  Gerçeğe Gerçeğe   Gerçeğe Gerçeğe  Gerçeğe  

 Net Defter Uygun Değer Uygun  Net Defter Uygun Değer Uygun  Uygun 

 Değeri Düzeltmesi Değer  Değeri Düzeltmesi Değer  Değer 

Dönen Varlıklar          

Nakit ve nakit benzerleri 1.105 - 1.105  2.268 - 2.268  3.373 
Ticari ve diğer alacaklar 2.985 - 2.985  5.568 - 5.568  8.553 

Diğer dönen varlıklar 222 - 222  938 - 938  1.160 

          

Duran Varlıklar          

Ticari ve diğer alacaklar 1.683 - 1.683  6.166 - 6.166  7.849 

Maddi duran varlıklar 72.102 (16.869) 55.233  172.303 (24.880) 147.423  202.656 

Maddi olmayan duran varlıklar 16 - 16  22 - 22  38 

Elektrik üretim lisanslar - 98.628 98.628  - 256.417 256.417  355.045 

Diğer duran varlıklar 1.586 - 1.586  2.015 - 2.015  3.601 

Ertelenmiş vergi varlıkları 550 - 550  3.606 - 3.606  4.156 

          

Kısa vadeli yükümlülükler          

Finansal borçlar (7.777) - (7.777)  (20.592) - (20.592)  (28.369) 

Ticari borçlar (1.430) - (1.430)  (2.914) - (2.914)  (4.344) 

Ortaklara borçlar (33.080) - (33.080)  (4.211) - (4.211)  (37.291) 

Diğer kısa vadeli yükümlülükler (2.023) - (2.023)  (4.679) - (4.679)  (6.702) 

          

Uzun vadeli yükümlülükler          

Uzun vadeli finansal borçlar (32.754) - (32.754) (103.767) - (103.767)  (136.521) 

Diğer uzun vadeli yükümlülükler (50) - (50)  (39) - (39)  (89) 

Ertelenmiş vergi yükümlülükleri - (16.352) (16.352)  - (46.307) (46.307)  (62.659) 

 

 3.135 65.407 68.542  56.684 185.230 241.914 310.456 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

51 

NOT 3 - İŞLETME BİRLEŞMELERİ (Devamı) 

 
Bağlı ortaklık satın alımında ödenen net tutar: 
  Akdeniz Galata Toplam 
 

Nakit ödenen tutar  68.542 241.914 310.456 
Alınan şirketlerin nakit ve nakit benzerleri(-) (1.105) (2.268) (3.373) 
Net nakit çıkışı  67.437 239.646 307.083 

 
Satın alımın Grup’un finansal sonuçlarına etkisi 

 

Akdeniz Elektrik ve Galata Wind’in satın alınması neticesinde Grup’un 31 Aralık 2012 tarihi itibariyle 
hazırlanan konsolide finansal tablolarına, Akdeniz Elektrik’ten 1.262 TL ve Galata Wind’den 7.791 

TL olmak üzere toplam 9.053 TL tutarında kar yansıtılmıştır. 31 Aralık 2012 tarihinde sona eren hesap 

döneminde Grup’un konsolide satış gelirleri içinde Akdeniz Elektrik ve Galata Wind’in payları 
sırasıyla 10.440 TL ve 33.742 TL’dir.  Söz konusu tutarlar kapanış tarihi olan 27 Haziran 2012’den 

finansal tabloların hazırlandığı tarih olan 31 Aralık 2012 tarihine kadar geçen süreye ilişkin faaliyet 

sonuçlarıdır. 
 

Yukarıda açıklanan satın alma işlemi, 1 Ocak 2012 tarihinde gerçekleşmiş olsaydı, Grup’un 

sürdürülen faaliyetlere ilişkin satış gelirlerinin 28.504 TL daha fazla ve sürdürülen faaliyetlerden elde 

edilen net dönem karının ise 11.356 TL daha fazla olacağı tahmin edilmiştir.  
 

Doğan TV Holding - Eko TV 

 
Doğan TV Holding, 14 Haziran 2012 tarihi itibarıyla Turner ile imzaladığı Eko TV’nin ortak yönetim 

sözleşmesini bedelsiz olarak feshetmiştir. Sözleşmenin feshedilmesini müteakip Eko TV 1 Temmuz 
2012 tarihinden itibaren herhangi bir bedel transferi olmaksızın Grup’un müşterek yönetime tabi 

ortaklığı olmaktan çıkıp bağlı ortaklığa dönüşmüştür. UFRS 3 İşletme Birleşmeleri uyarınca, bu 

işlemde olduğu gibi aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletme, daha 

önceden elinde bulundurduğu edinilen işletmedeki özkaynak payını, birleşme tarihindeki gerçeğe 
uygun değeri ile yeniden ölçer ve sonuç olarak ortaya çıkan bir kazanç veya kayıp varsa bunu da kâr 

veya zararda muhasebeleştirir. Grup bu işlem öncesinde elinde tuttuğu ve müşterek yönetime tabi 

ortaklık olarak muhasebeleştirdiği Eko TV hisselerinin değerlemesini rapor tarihi itibarıyla 
tamamlamış olup değerlemeye ilişkin detaylar aşağıda özetlenmiştir.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

52 

NOT 3 - İŞLETME BİRLEŞMELERİ (Devamı) 

 30 Haziran 2012 
 

Nakit ve nakit benzerleri 110 

Dönen varlıklar 16.668 

Duran varlıklar 365 
Kısa vadeli yükümlülükler (3.222) 
 

Grup’un alım öncesi net aktif değeri üzerindeki payı 13.921 
 

Alım öncesi muhasebeleştirilen şerefiye 33.881 

Yeniden ölçüm öncesi toplam net aktif değeri 47.802 
 

Eko TV net aktif değerinin rayiç değeri  59.475 

Grup’un ortaklık payı %75,03 

Grup’a ait net aktif değerinin rayiç değeri 44.630 
Yeniden ölçüm sonrası kayıtlı değerin azalması sonucu gider yazılan tutar 3.172 
 

Ayrıca, Doğan TV Holding 6 Eylül 2012 tarihinde toplam 4.331 TL karşılığında Eko TV’nin %19,98 

oranındaki hissesini satın almıştır. Bu işlemler sonrası Grup’un Eko TV deki ortaklık payı ve oy hakkı 
%57,43’e yükselmiştir. Bu işlem sonucunda oluşan 624 TL tutarındaki toplam zarar kontrolün el 

değiştirmemesi nedeniyle UMS 27 (Revize) standardı uyarınca özkaynaklarda muhasebeleştirilmiştir. 
 

NOT 4 - İŞ ORTAKLIKLARI 
 

Doğan Holding’in müşterek yönetime tabi teşebbüsleri (“Müşterek Yönetime Tabi Teşebbüsleri”) 

aşağıda belirtilmiştir. Müşterek Yönetime Tabi Teşebbüsler’in temel faaliyet konuları, bölümleri, faaliyet 

gösterdikleri ülkeler ve müteşebbis ortakları aşağıda gösterilmiştir:  
 

  Faaliyet  Müteşebbis 

Müşterek Yönetime Tabi Teşebbüs  Ülke  konusu Bölüm ortak  
 

ASPM Holding B.V. Hollanda Internet yayıncılığı Medya Autoscout24 GmbH 

OOO Autoscout24 Rusya Internet yayıncılığı Medya Autoscout24 GmbH 

Doğan Burda Dergi Yayıncılık ve     

   Pazarlama A.Ş. (“Doğan Burda”)  Türkiye Dergi yayıncılık Medya Burda GmbH 

DB Popüler Dergiler Yayıncılık A.Ş. (“DB Popüler”) Türkiye Dergi basım Medya Burda GmbH 

Doğan ve Egmont Yayıncılık  ve      

   Yapımcılık Ticaret A.Ş. (“Doğan Egmont”) Türkiye Dergi yayıncılık Medya Egmont 

Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Türkiye Planlama Medya Burda GmbH 

Ultra Kablolu Televizyon ve Telekomünikasyon     

   Sanayi ve Ticaret A.Ş (“Ultra Kablolu”) Türkiye Telekomünikasyon  Medya Koç Holding A.Ş. 

Birey Seçme ve Değerlendirme     Doğan Portal ve 

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

Katalog Yayın ve Tanıtım Hizmetleri A.Ş. (“Katalog”) Türkiye Rehber yayıncılık Medya Seat Pagine Gialle SPA 

Tipeez İnternet Hizmetleri A.Ş. (“Tipeez”) Türkiye İnternet yayıncılığı Medya Tweege Holdings LP. 

DD Konut Finansman A.Ş. (“DD Konut Finansman”) Türkiye Konut finansmanı Diğer Deutsche Bank AG 

Aslancık Elektrik Üretim A.Ş. 

   (“Aslancık Elektrik”) Türkiye Enerji Diğer Doğuş Holding A.Ş. ve 

Anadolu Endüstri Holding A.Ş.  
 

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

Unit Investment N.V.ve 

  Anadolu Endüstri Holding A.Ş.  

Boyabat Elektrik Üretim ve Ticaret A.Ş.     

   (“Boyabat Elektrik”) Türkiye Enerji Diğer Unit Investment N.V. 

    Doğuş Holding A.Ş. 

Tasfiye halinde İsedaş İstanbul Elektrik Dağıtım  

   Sanayi ve Ticaret A.Ş. (“İsedaş”) Türkiye Enerji Diğer Tekser İnşaat 

      Sanayi ve Ticaret A.Ş. ve  

    Çukurova Holding A.Ş. 
 

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Diğer Newage Alzarooni Limited 
 

Nakkaştepe Gayrimenkul Yatırımları İnşaat Yönetim ve  

   Ticaret A.Ş. (“Nakkaştepe Gayrimenkul”) Türkiye Gayrimenkul Diğer Rönesans Gayrimenkul Yatırım A.Ş. 

Kandilli Gayrimenkul Yatırımları Yönetim İnşaat ve              Türkiye                     Gayrimenkul         Diğer    Rönesans Gayrimenkul Yatırım A.Ş. 

   Ticaret A.Ş.    


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

53 

NOT 4 - İŞ ORTAKLIKLARI (Devamı) 
 

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

Şirket ismi 2012 2011 2012 2011 2012 2011 2012 2011 
 
ASPM Holding B.V. 37,88 36,28 - - 37,88 36,28 23,26 22,02 
OOO Autoscout24(1) 37,88 36,28 - - 37,88 36,28 23,26 22,02 
DB 44,89 44,89 0,49 0,49 45,38 45,38 33,93 33,93 
DB Popüler  44,87 44,87 0,01 0,01 44,88 44,88 33,92 33,92 
Doğan Egmont  50,00 50,00 - - 50,00 50,00 37,80 37,80 
DPP  46,00 46,00 10,00 10,00 56,00 56,00 34,76 34,72 
Ultra Kablolu (2) 50,00 50,00 - - 50,00 50,00 37,80 37,80 
Birey İK  50,00 50,00 50,00 50,00 100,00 100,00 26,74 26,74 
Katalog (3) 50,00 50,00 - - 50,00 50,00 37,80 37,80 
Tipeez 30,00 30,00 - - 30,00 30,00 18,42 18,42 
DD Konut Finansman 47,00 47,00 4,00 4,00 51,00 51,00 47,00 47,00 
Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33 
D Tes  25,00 25,00 - - 25,00 25,00 25,00 25,00 
Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00 
İsedaş (4) 45,00 45,00 - - 45,00 45,00 45,00 45,00 
Gas Plus Erbil  50,00 50,00 - - 50,00 50,00 50,00 50,00 
Nakkaştepe Gayrimenkul (5) 50,00 - - - 50,00 - 50,00 - 
Kandilli Gayrimenkul (5) 50,00 - - - 50,00 - 50,00 - 
TNT (6) - 75,02 - 0,02 - 75,04 - 45,35 
 
(1) 19 Şubat 2013 tarihinde tasfiye sürecine girmiştir. 
(2) İlgili müşterek yönetime tabi teşebbüsün Kasım 2006’da şirket faaliyetleri durdurulmuştur. 
(3) İlgili müşterek yönetime tabi teşebbüsün Eylül 2009’da şirket faaliyetleri durdurulmuştur. 
(4) İlgili müşterek yönetime tabi teşebbüs 19 Ağustos 2011’de şirket tasfiye sürecine girmiştir. 
(5) İlgili müşterek yönetime tabi teşebbüs 5 Nisan 2012 tarihinde kurulmuştur. 
(6) Grup yönetimi 31 Aralık 2011 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak muhasebeleştirilen Eko TV’nin 

%19,98 oranındaki hissesinin satın alım işlemini 6 Eylül 2012 tarihinde tamamlamıştır. Şirket cari dönemde bağlı 
ortaklık olarak konsolidasyon kapsamına dahil edilmiştir.  
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

54 

NOT 4 - İŞ ORTAKLIKLARI (Devamı) 

 
Konsolide finansal tablolarda oransal metod ile konsolide edilen Müşterek Yönetime Tabi Teşebbüsler 
ile ilgili özet finansal bilgiler,  toplu olarak, dönen varlıklar, duran varlıklar, kısa vadeli yükümlülükler, 
uzun vadeli yükümlülükler, gelirler, brüt kar ve net dönem karı hesaplarıyla aşağıda gösterilmiştir: 
 
 31 Aralık 2012 31 Aralık 2011 
 

Dönen varlıklar 146.015 64.401 
Duran varlıklar 1.173.784 855.086 
 

Toplam varlıklar 1.319.799 919.487 
  

Kısa vadeli yükümlülükler 359.897 127.373 
Uzun vadeli yükümlülükler 597.912 538.275 
Özkaynaklar 361.990 253.839 
 

Toplam yükümlülükler ve özkaynaklar 1.319.799 919.487 

 
 
   1 Ocak- 1 Ocak- 

Gelir tabloları: 31 Aralık 2012 31 Aralık 2011 

 

Gelirler  43.165  48.715 

Brüt esas faaliyet karı   48.433  40.628 

 

Pazarlama, satış ve dağıtım giderleri (-)  (26.833)  (24.784) 
Genel yönetim giderleri (-)  (21.099)  (16.247) 

Diğer faaliyet (giderleri)/gelirleri, net  (1.805)  (1.789) 

 

Faaliyet zararı  (1.304)  (2.192) 
 

Finansman gelirleri  50.766  11.573 

Finansman giderleri (-)  (12.304)  (55.917) 

 

Vergi öncesi kar/ (zarar)  37.158  (46.536) 

 

Dönem vergi gideri  (1.572)  (1.258) 
Ertelenmiş vergi geliri / (gideri)  (6.370)  9.811 

 

Net dönem karı/(zararı)  29.216  (37.983) 

 
 

 
 
 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

55 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA 

 

a) Grup dışı gelirler 

    2012 2011 

Medya   2.499.008 2.318.655 
Perakende   342.213 283.549 

Diğer   315.303 258.474 
 

   3.156.524 2.860.678 

 

b) Vergi öncesi kar/ (zarar) 

  

    2012 2011 
Medya   323.327 (1.303.342) 

Perakende   6.967 7.945 

Diğer   (6.325) 407.505 

 

   323.969 (887.892) 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

56 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı) 
 

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

   Bölümler arası 

 Medya Perakende Diğer eliminasyon Toplam 
 

Grup dışı gelirler 2.499.008 342.213 315.303 - 3.156.524 

Bölüm içi gelirler 1.397.988 3.035 9.724 - 1.410.747 
Bölümler arası gelirler 26.581 2.621 37.036 - 66.238 
  

Toplam gelirler 3.923.577 347.869 362.063 - 4.633.509 
  

Toplam satışların maliyeti (2.872.883) (219.845) (267.546) - (3.360.274) 
 

Gelirler 2.525.589 344.834 352.339 (66.238) 3.156.524 
Satışların maliyeti (1.755.657) (216.810) (263.453) 24.411 (2.211.509) 
 

Brüt kar 769.932 128.024 88.886 (41.827) 945.015 
 

Pazarlama, satış ve dağıtım giderleri (290.442) (109.786) (11.555) 554 (411.229) 
Genel yönetim giderleri (327.955) (9.612) (113.191) 41.205 (409.553) 

Diğer faaliyet gelirleri/(giderleri), net 169.336 402 17.463 (809) 186.392 

Finansal gelirler  252.614 4.567 218.521 (11.774) 463.928 

Finansal giderler (250.158) (6.628) (206.449) 12.651 (450.584) 
  

Vergi öncesi kar/(zarar)  323.327 6.967 (6.325) - 323.969 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

57 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı) 

 

c) 31 Aralık 2011 tarihinde sona eren hesap dönemine ait sektörel bilgi analizi; 
 

    Bölümler 

   arası 

 Medya 
(1)

 Perakende Diğer 
(1)

 eliminasyon Toplam 

 

Grup dışı gelirler 2.318.655 283.549 258.474 - 2.860.678 

Bölüm içi gelirler 1.850.051 3.499 6.643 - 1.860.193 

Bölümler arası gelirler 19.165 3.987 12.718 - 35.870 
  

Toplam gelirler 4.187.871 291.035 277.835 - 4.756.741 
  

Toplam satışların maliyeti (3.105.430) (181.722) (248.450) - (3.535.602) 
 

Gelirler 2.337.820 287.536 271.192 (35.870) 2.860.678 

Satışların maliyeti (1.648.774) (181.722) (248.398) 18.084 (2.060.810) 
 

Brüt kar 689.046 105.814 22.794 (17.786) 799.868 
 

Pazarlama, satış ve dağıtım giderleri (283.676) (90.443) (11.386) 4.336 (381.169) 

Genel yönetim giderleri (321.495) (8.967) (79.007) 15.098 (394.371) 

Diğer faaliyet gelirleri/(giderleri), net (1.087.916) 961 (25.362) (1.537) (1.113.854) 
Finansal gelirler  259.253 2.937 715.625 (5.739) 972.076 

Finansal giderler (558.554) (2.357) (215.159) 5.628 (770.442) 
  

Vergi öncesi kar/(zarar)  (1.303.342) 7.945 407.505 - (887.892) 

 

(1) Medya faaliyet bölümünü oluşturan  Doğan Yayın Holding’in konsolide finansal tablolarında özsermaye yöntemi ile konsolide edilen Doğan Havacılık Grup tarafından 

kontrol edildiğinden, tam konsolidasyon yöntemiyle konsolide edilerek “Diğer” faaliyet bölümünde raporlanmıştır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

58 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı) 
 

d) Bölüm varlıkları 

 31 Aralık 2012 31 Aralık 2011 

Toplam varlıklar 
  

Medya
(1)

 3.937.183 4.683.577 

Perakende 155.177 - 

Diğer 6.687.044 5.896.840 
  

 10.779.404 10.580.417 
 

Eksi: bölüm eliminasyonu
(2)

 (2.110.741) (1.891.934) 

 

Konsolide finansal tablolara 

   göre varlıklar toplamı 8.668.663 8.688.483 

 

Özkaynaklar 
 

Medya
(1)

 1.420.467 1.071.701 

Perakende 51.335 - 

Diğer 4.550.494 4.602.536 

 

Toplam 6.022.296 5.674.237 

 

Eksi: bölüm eliminasyonu
(3)

 (1.931.874)  (1.782.365) 

 

Konsolide finansal tablolara 

   göre özkaynaklar toplamı 4.090.422 3.891.872 

 

Kontrol gücü olmayan paylar (909.415) (822.005) 

 

Ana ortaklığa ait özkaynak toplamı  3.181.007 3.069.867 

 
(1) Medya faaliyet bölümünü oluşturan Doğan Yayın Holding’in konsolide finansal tablolarında 2011 

yılında özsermaye yöntemi ile konsolide edilen Doğan Havacılık, Grup tarafından kontrol edildiğinden, 

tam konsolidasyon yöntemiyle konsolide edilerek “Diğer” faaliyet bölümünde raporlanmış olup, Doğan 

Yayın Holding’in konsolide finansal tablolarında özkaynak değeri ile taşınan değeri Medya faaliyet 

bölümü toplam varlıklarından ve özkaynaklarından  mahsup edilmiştir. 31 Aralık 2012 tarihi itibarıyla 

Doğan Yayın Holding’in Doğan Havacılık hisselerini satışı sebebiyle medya faaliyetlerinden herhangi 

bir mahsup işlemi gerçekleşmemiştir. 

 

(2) Bölüm eliminasyon tutarı,  Grup’un toplam varlıkları içinde yer alan Doğan Yayın Holding’e olan 
iştirak tutarının ve Medya faaliyet bölümü ile Diğer faaliyet bölümü arasındaki karşılıklı borç ve alacak 

bakiyelerinin eliminasyonundan oluşmaktadır.  

 

(3) Bölüm eliminasyon tutarı, Medya faaliyet bölümü toplam özkaynaklarının içinde yer alan Doğan Yayın 

Holding’in düzeltilmiş sermaye tutarının, Grup’un Doğan Yayın Holding’e olan iştirak tutarıyla 

karşılıklı eliminasyonunu temsil etmektedir.  

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

59 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı) 

 

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

amortisman ve itfa payları 
 

 2012 2011 

Alımlar 
 

 

Medya 279.935 237.016 

Perakende 14.604 10.831 
Diğer 354.547 382.599 

 

Toplam 649.086 630.446 

 

Amortisman ve itfa payları 
 

Medya 180.502 206.854 

Perakende 7.211 7.237 

Diğer 22.288 18.125 

 

Toplam 210.001 232.216 

 
f)  Kontrol gücü olmayan paylar 

 

  31 Aralık 2012   31 Aralık 2011  

 Doğan    Doğan   

 Ailesi Diğer Toplam Ailesi Diğer Toplam 

 

Medya 81.983     777.936     859.919     78.727 687.643 766.370 
Perakende 2     64     66     - - - 

Diğer 6.843     42.587     49.430       7.148 48.487 55.635 

 

 88.828     820.587     909.415     85.875 736.130 822.005 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

60 

NOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı) 
 

g) Nakit çıkışı gerektirmeyen giderler (net): 
 

Bölümlere göre başlıca nakit çıkışı gerektirmeyen giderler aşağıdaki gibidir: 
 

  2012  

  Medya Parakende Diğer Toplam 

 

Ticari ve diğer şüpheli alacak karşılıkları (Not 9) 38.094 92 2.158 40.344 
Kıdem tazminatı karşılığı (Not 19) 13.069 2 1.884 14.955 

Faiz gider tahakkukları 16.129 - 3.530 19.659 

Dava karşılıkları gideri (Not 17) 10.474 -   334 10.808 
Stok değer düşüklüğü karşılığı (Not 11) 595 38 (196) 437 

Kullanılmayan izin hakları karşılığı (Not 20)    8.914  52  1.144 10.110 

Şerefiye değer düşüklüğü karşılığı (Not 15)  21.278 - - 21.278 
Maddi olmayan varlıklar değer düşüklüğü 

 karşılığı( Not 14) 1.868 - - 1.868 

Yatırım amaçlı gayrimenkul değer düşüklüğü 

 Karşılığı/ (iptalleri) (Not 13) 1.062 - (12.323) (11.261) 
 

   111.483  184 (3.469) 108.198 
 

     
 

  2011  

  Medya Parakende Diğer Toplam 

 

Ticari ve diğer şüpheli alacak karşılıkları (Not 9) 35.997 401 2.894 39.292 
Kıdem tazminatı karşılığı (Not 19) 20.430 122 3.179 23.731 

Faiz gider tahakkukları 12.460 293 5.246 17.999 

6111 sayılı Kanun kapsamındaki 
    ihtilaflı vergi yükümlülüğü  (Not 20)  655.560 - 189.433 844.993 

6111 sayılı Kanun kapsamındaki 

    matrah artırımı yükümlülüğü (Not 20) 23.312 - 16.655 39.967 

Şerefiye değer düşüklüğü karşılığı (Not 15) 103.895 - - 103.895 
Maddi olmayan duran varlıklar değer 

   düşüklüğü karşılığı (Not 14) 33.812 - 1.419  35.231 

Maddi duran varlıklar değer  
   düşüklüğü karşılığı(Not 14) 10.821 -  - 10.821 

Kullanılmayan izin hakları karşılığı 15.987 - 2.340 18.327 

Hukuki dava karşılığı (Not 17) (3.099) - 5.748 2.649 

Stok değer düşüklüğü karşılığı( Not 11) (1.830) - 875 (955) 
 

 907.345 816 227.789 1.135.950 

 

   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

61 

NOT 6 - NAKİT VE NAKİT BENZERLERİ  

 

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

 

 31 Aralık 2012 31 Aralık 2011 

 

Kasa 2.402 3.418 
Bankalar 

    -vadesiz mevduatlar 68.283  56.954 

   - vadeli mevduatlar 1.973.643 3.292.201 

Diğer hazır değerler 194.210 112.037 
Ters repo anlaşmaları 3.724 3.876 

 

 2.242.262 3.468.486 

 

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

faiz oranları sırasıyla %0,1 ile %6 (31 Aralık 2011: %0,5-%6,05), %0,25 ile %6,75 (31 Aralık 2011: %1-
%6,05) ve %3  ile %12,3 (31 Aralık 2011: %5,7-%12,7) arasında değişmektedir ve vadesi 3 aydan 

kısadır.  

 

31 Aralık 2012 tarihi itibarıyla diğer hazır değerlerin 49.068 TL (31 Aralık 2011: 36.247 TL) tutarındaki 
bölümü kredi kartı slip alacaklarından 145,142 TL (31 Aralık 2011: 75.790 TL) tutarındaki bölümü 

bloke mevduatlardan oluşmaktadır. 

 
31 Aralık 2012 tarihi itibarıyla ters repo anlaşmaları ABD doları ve TL cinsinden olup, faiz oranları 

sırasıyla %0,59 ve %5,47’dir. 

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

gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir. 

 

 31 Aralık 2012 31 Aralık 2011 31 Aralık 2010 
Hazır değerler   2.242.262 3.468.486 3.464.537 

Faiz reeskontları (-)  (29.833) (10.460) (5.708) 

 

Nakit ve nakit benzerleri  2.212.429 3.458.026 3.458.829 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

62 

NOT 7 - FİNANSAL YATIRIMLAR 
 

a) Kısa vadeli finansal yatırımlar 
 

 31 Aralık 2012 31 Aralık 2011 
 

Hazine bonoları ve devlet tahvilleri 173.674 88.572 

Vadeli mevduat - 103.100   

 173.674 191.672 
 

Hazine bonoları ve tahviller TL ve ABD Doları cinsinden olup faiz oranı sırasıyla %9,48 ve %5,17’dir 

(31 Aralık 2011: ABD Doları %4,43). 31 Aralık 2012 tarihi itibariyle TL ve ABD Doları cinsinden 

vadeli mevduat yoktur (31 Aralık 2011 tarihi itibariyle TL cinsinden vadeli mevduatların yıllık ortalama 
faiz oranı %9,37’dir. ABD Doları cinsinden vadeli mevduatların yıllık ortalama faiz oranı %1 ile %6 

arasında değişmektedir). 
 

b) Türev finansal varlıklar 
 

 31 Aralık 2012 31 Aralık 2011 
 

Faiz oranı takas işlemleri değerlemesi (Not 8) 308 4.606 
Vadeli yabancı para alım satım işlemleri (Not 8) 794 34   

 1.102 4.640 
 

c) Uzun vadeli finansal yatırımlar 
 

 31 Aralık 2012   31 Aralık 2011  

 TL % TL % 
 

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

 8.809 9 12.154 9 

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

POAŞ 
(2)

 897 0,03 699 0,03 

Anten Teknik Hizmetler ve Verici Tesis İşletme A.Ş 787 - - - 

Diğer 532 - 914 - 
 

Eksi: değer düşüklüğü karşılığı 
(3)

 (11.732)  (10.960)  
 

 2.216  5.730  

 
(1) Marbleton bünyesinde bulunan yatırım portföyü cari dönemde satılarak nakde dönüştürülmüş olup, 1.968 

ABD Doları karşılığı 3.345 TL nakit elde edilmiştir. Geriye kalan 8.809 TL tutarındaki bakiyenin tamamı 

için önceki dönemlerde ayrılan karşılık korunmuştur.  

(2) POAŞ sermayesinin %0,03’üne karşılık gelen “kısıtlı hisse senetleri” (mevcut durum itibariyle 192.500 

(tam) adet olarak hesaplanmaktadır)’nin üzerindeki kısıtın kalkmasını takiben 600.000 Avro bedel 

üzerinden OMV Enerji Holding A.Ş’ye nakden ve peşin olarak satılmasına karar verilmiştir. 31 Aralık 

2012 tarihi itibari ile bu satış işlemi henüz gerçekleşmediğinden Grup’a ait 192.500 adet hisse, satış 

bedeli ile borsa rayicinden düşük olanla hesaplanmasından hareketle gerçeğe uygun değeri ile kayıtlarda 
bulunmaktadır. 

 (3) 31 Aralık 2012 tarihi itibariyle POAŞ dışındaki satılmaya hazır finansal varlıklar maliyet değerleri ile 

taşınmaktadır. Bu varlıklardan Marbleton üzerinde 8.809 TL ve Aks TV üzerinde 2.923 TL tutarında 

değer düşüklüğü bulunmaktadır (31 Aralık 2011: 8.037 TL ve 2.923 TL).  

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

63 

NOT 8 - FİNANSAL BORÇLAR 

 

Kısa vadeli finansal borçlar: 31 Aralık 2012 31 Aralık 2011 
 
Kısa vadeli banka kredileri 982.389 489.993 

Uzun vadeli banka kredilerinin kısa vadeli kısımları 326.800 404.158 

Opsiyon ile ilgili finansal borçlar 216.190 - 
Tedarikçilere ödenecek finansal borçlar 34.193 31.763 

Finansal kiralama işlemlerinden borçlar 8.194 8.936 
 

  1.567.766 934.850 

 

Uzun vadeli finansal borçlar: 31 Aralık 2012 31 Aralık 2011 
 

Uzun vadeli banka kredileri 1.427.043 1.351.125 

Opsiyon ile ilgili finansal borçlar - 215.135 
Tedarikçilere ödenecek finansal borçlar 6.929 34.994 

Finansal kiralama işlemlerinden borçlar 14.494 21.978 
 

 1.448.466 1.623.232 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

64 

DİPNOT 8 - FİNANSAL BORÇLAR (devamı)  
 

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

 

 

   31 Aralık 2012     31 Aralık 2011  

  Yıllık Orijinal    Yıllık  Orijinal 

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

 
Türk Lirası banka kredileri 0-12 260.933 260.933 12,25 – 15,50 149.858 149.858 

ABD Doları banka kredileri 3,5-6,4 333.890 595.193 4,50  –  6,75 128.684 243.071 

Avro banka kredileri 4,5-5,78 53.690 126.263 5,79  –  9,69 39.718 97.064 
CHF banka kredileri - - - - - - 

Ara toplam   982.389   489.993 

 

Uzun vadeli banka kredilerinin kısa vadeli kısımları: 

Türk Lirası banka kredileri 4-13,125 1.106 1.106  12,25– 15,50 3.005 3.005 
ABD Doları banka kredileri 2,65-5,85 162.887 290.362 2,64 –  7,00 205.561 388.284 

Avro banka kredileri 1,3-6,5 15.024 35.332 2,52 –  7,60 5.266 12.869 

Ara toplam   326.800   404.158 

 

Toplam kısa vadeli banka kredileri   1.309.189   894.151 

 

Uzun vadeli banka kredileri: 

Türk Lirası banka kredileri 6,4-12 8.867 8.867 12,25 – 15,50 9.173 9.173 

ABD Doları banka kredileri 4,13-6,12 638.646 1.138.451 2,64  –  7,00 695.915 1.314.514 

Avro banka kredileri 1,8-5,11 118.946 279.725 2,52  –  6,90 11.228 27.438 

 

Toplam uzun vadeli banka kredileri   1.427.043   1.351.125 

 

 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

65 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

i) Banka kredileri (Devamı) 
 

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

Yıl 31 Aralık 2012 31 Aralık 2011 
 

 

2013 - 357.584 
2014 563.218 424.058 

2015 ve sonrası 863.825 569.483 

 1.427.043 1.351.125 
 

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

ile Libor+%6,89 (London Interbank Offered Rate) (31 Aralık 2011: Libor+2,4 ile 
Libor+%6,1arasında); TL cinsinden değişken faizli kredilerin faiz oranları Libor+%2,15 ile 

Libor+%2,75 (31 Aralık 2011: Libor+%2,15 ile Libor+%2,75 arasında ) ve Avro cinsinden değişken 

faizli kredilerin faiz oranları Euribor+%0,95 ile Euribor+ %6,19 (31 Aralık 2011: Euribor+%0,75 ile 
Euribor+%4,5 arasında) arasında değişmektedir.  

 
 

Banka kredilerinin defter değerleri ve gerçeğe uygun değerleri, iskonto işleminin etkisinin önemli 

olmamasından dolayı birbirine eşit olarak alınmıştır. Grup sabit ve değişken faiz oranları üzerinden 

borçlanmaktadır. Grup’un 31 Aralık 2012 tarihi itibariyle, değişken faizle kullandığı kredi miktarı 

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

Finansal borçlar ile ilgili taahhütler ve finansal şartlar 
 

Medya 
 

Grup’un Bağlı Ortaklığı Hürriyet’in TME hisselerinin satın alımında kullandığı banka kredisi ile ilgili 

olarak bankaya karşı yerine getirmek zorunda olduğu finansal şartlar ve yükümlülükler yerine 

getirilmiştir.  Buna göre Grup’un net borçlanma tutarı, son 12 aya ait konsolide finansal tablolardaki 
ilgili bankanın tanımlamış olduğu FAVÖK’e ve özsermayeye oranı belli bir seviyenin altında 

kalmıştır. 
 

Ayrıca, Grup ve Hürriyet’in, bağlı ortaklıklarından TME’nin yapısını ve faaliyet konusunu 

değiştirecek herhangi bir birleşme, bölünme, yeniden yapılanma işlemi olmamıştır. Söz konusu kredi 4 
Ocak 2013 tarihinde ödenmek suretiyle kapatılmıştır. 
 

Hürriyet’in TME’nin satın alınmasında kullanılan  uzun vadeli banka kredileri ile ilgili olarak finansal 

kuruluşlara teminat olarak verdiği TME’nin sermayesinin %67,3’ünü temsil eden 33.649.091 adet 

(tam) pay sertifikası (31 Aralık 2011: 33.649.091 adet (tam)) 4 Ocak 2013 tarihinde kalan kredi 
taksidinin ödenmesine istinaden geri alınmıştır. 
 

Grup’un dolaylı bağlı ortaklıklarından OOO Pronto Moscow, 31 Aralık 2010 tarihi itibarıyla uzun 

vadeli finansal borçlar içinde sınıflandırdığı 70.000 ABD Doları tutarındaki banka kredisini 15 Nisan 

2011 tarihinde yeniden yapılandırmıştır. Yeniden yapılandırılan kredi sözleşmesine istinaden ise 
Doğan Holding’e ait 70.000 ABD Doları tutarındaki mevduat bu krediye teminat olması için bloke 

edilmiştir (Not 20).  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

66 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

i) Banka kredileri (Devamı) 
 

Finansal borçlar ile ilgili taahhütler ve finansal şartlar (devamı) 
 

Medya (devamı) 
 

OOO Pronto Moscow, 31 Aralık 2012 tarihi itibarıyla kısa vadeli finansal borçlar içinde sınıflandırdığı 

70.000 ABD Doları tutarındaki banka kredisini, 2013 Ocak ayı içerisinde yeniden yapılandırmıştır.  

Ayrıca, 31 Aralık 2012 tarihi itibarıyla %6,40 olan faiz oranı %6,25’e düşürülmüştür. 
 

Diğer 
 

Boyabat Elektrik 
 

Grup’un müşterek yönetime tabi teşebbüsü Boyabat Elektrik’in, Sinop ili Boyabat ilçesindeki  

513MW kurulu kapasiteli baraj tipi hidroelektrik santrali projesinin gerekli yasal izinlerin alınmasını 

takiben 5 Aralık 2012’de faaliyete geçmiştir. Boyabat Elektrik’in yapmakta olduğu yatırım borç ve 
özkaynak kombinasyonu ile finanse edilmiştir. 25 Temmuz 2008 ve 31 Ağustos 2009 tarihlerinde 

imzalanan ön protokoller ve 15 Ocak 2010 tarihinde imzalanan kredi sözleşmesi kapsamında, Boyabat 

Elektrik’e toplam 750.000 ABD Doları kredi, Türkiye’deki ticaret bankalarının oluşturduğu 
konsorsiyum tarafından sağlanmıştır. Boyabat Elektrik, 31 Aralık 2012 tarihine kadar muhtelif 

tarihlerde sözkonusu finansman paketinden 750.000 ABD Doları fon kullanımı yapmıştır. 
 

Kullanılan krediyle ilgili Boyabat Elektrik’in karşılaması gereken finansal taahhütler aşağıdaki gibidir: 
 

-  Borç/özkaynak oranı kredi süresi boyunca 70:30 oranının üstünde olmamalıdır. 

-  Borç karşılama oranı ardışık iki faiz ödeme tarihlerinden herhangi birinde 1.1: 1 oranından az 

olmamalıdır (en erken bütün finanse edilen projelerin tamamlanmasından itibaren). 
 

15 Ocak 2010 tarihinde imzalanan kredi sözleşmesi kapsamında, 15 Ocak 2010 tarihinde imzalanan 

hisse rehini sözleşmesi ve bu sözleşmeye ilave olarak muhtelif tarihlerde imzalanan ek hisse rehin 

sözleşmeleri uyarınca Boyabat Elektrik’ın hisselerinin tamamı üzerinde kredi sağlayıcı konsorsiyum 
bankalar lehine rehin tesis edilmiştir. 
 

Aslancık Elektrik 
 

Grup’un müşterek yönetime tabi teşebbüsü Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde 

yapılmakta olan hidrolik enerjiye bağlı 120MWm/93MWe  kurulu kapasiteli üretim tesisinin inşaatına 

2010 yılında başlamış olup, 2013 yılı Kasım ayında bitirilmesi planlanmaktadır. 24 Ocak 2011 
tarihinde imzalanan kredi sözleşmesi kapsamında, Aslancık Elektrik’e toplam 160.000 ABD Doları 

kredi sağlanması planlanmıştır. Bu kapsamda Aslancık Elektrik 31 Aralık 2012 tarihine kadar muhtelif 

tarihlerde 137.317 ABD Doları tutarında banka kredisi kullanmıştır.   
 

24 Ocak 2011 tarihinde imzalanan kredi sözleşmesi kapsamında, aynı tarihte imzalanan hisse rehini 
sözleşmesi ve bu sözleşmeye ilave olarak muhtelif tarihlerde imzalanan ek hisse rehin sözleşmeleri 

uyarınca Aslancık Elektrik’in hisselerinin tamamı üzerinde finansal kuruluşlar lehine rehin tesis 

etmiştir. 
 

Akdeniz ve Galata Wind 
 

Grup’un bağlı ortaklıkları olan Akdeniz ve Galata Wind tarafından kullanılan kredilerle ilgili olarak 

karşılanması gereken bazı finansal taahhütler mevcuttur. Kredi sözleşmesinde tanımlanan “Borç 
Servisi Karşılama Oranı” (BSKO) minimum 1.10 olmalıdır. Borçlular ve Kefiller, borç tamamen geri 

ödeninceye kadar BSKO’nın bu seviyede olacağını taahhüt etmektedirler. BSKO oranının kredi 

sözleşmesinde belirlenen minimum oranının iki kere üst üste altında kalması ve sonrasında sermaye 
artışı yoluyla BSKO oranının minimum seviyeye çekilememesi temerrüt hali sayılmaktadır.  BSKO 

hesaplamaları altı aylık dönemlerde yapılacaktır.   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

67 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

i) Banka kredileri (Devamı) 

 

Hisse rehinleri 

 
Bilanço tarihi itibarıyla Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 (tam) adet hisse) ve 

%15’i, (300.000.000 (tam) adet hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 (tam) adet hisse), 

Kanal D hisselerinin %20,87’si (10.747.548 (tam) adet hisse), TME hisselerinin %67,3’ü (33.649.091 
(tam) adet hisse), Aslancık Elektrik hisselerinin %33,33’ü (25.000.000 (tam) adet hisse) ve Boyabat 

Elektrik  hisselerinin %33’ü (6.996.000 (tam) adet hisse) Grup’un uzun vadeli finansal borçları 

nedeniyle finansal kuruluşlara rehin olarak verilmiştir. 28 Kasım 2012 tarihi itibarıyla Kanal D 

hisseleri üzerindeki rehin %49’dan %20,87’ye (10.747.548 (tam) adet hisse) gerilemiştir.19 Şubat 
2013 tarihinde Deutsche Bank AG’nin aşağıda bahsi geçen “satış” opsiyon hakkını kullanması ve 

Doğan Gazetecilik’in %22 hissesini 122.323 ABD  Doları karşılığı Doğan Yayın Holding’e satmasıyla 

beraber Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 (tam) adet hisse) ve Hürriyet 
hisselerinin %13,3 ü (73.200.000 (tam) adet hisse) geri alınmıştır. Ayrıca Hürriyet’in TME alımı için 

kullandığı sendikasyon kredisinin tamamının 4 Ocak 2013’te geri ödenmesi nedeniyle  TME 

hisselerinin %67,3’ü (33.649.091 (tam) adet hisse) geri alınmıştır. 
 

ii) Opsiyon ile ilgili finansal borçlar: 

 

Grup’un bağlı ortaklığı Doğan Gazetecilik’in 78.000 TL olan çıkarılmış sermayesinin %22’sine 
tekabül eden 1 TL nominal değerli 22.000.000 adet hisse, çıkarılmış sermayenin 100.000 TL’ye 

çıkarılması işlemi sırasında 19 Kasım 2007 tarihinde Borsa İstanbul Toptan Satışlar Pazarı’nda, 

mevcut ortakların yeni pay alma haklarının tamamen kısıtlanması suretiyle hisse başına 4,0 (tam) 
ABD Doları fiyat ile (ilk işlem fiyatı) (4,73 (tam) TL) alıcı Deutsche Bank AG’ye satılmıştır. 
 

Doğan Yayın Holding ile Deutsche Bank AG arasında, Doğan Gazetecilik hisseleri üzerine yazılmış 

“alış” ve “satış” opsiyonu sözleşmeleri bulunmaktadır. Alış Opsiyonu Sözleşmesine göre; Doğan 

Yayın Holding’in, 21.945.000 adet (tam) Doğan Gazetecilik hissesini Deutsche Bank AG’den alış 

opsiyonu, Satış Opsiyon Sözleşmelerine göre ise Deutsche Bank AG’nin 23.100.000 adet Doğan 
Gazetecilik  hissesini Doğan Yayın Holding’e satış opsiyonu bulunmaktadır. Her iki sözleşmenin de 

vadesi 5 yıl 3 ay olup, 19 Şubat 2013 tarihinde sona ermektedir. “Alış” opsiyonunun 19 Kasım 2010 

tarihinden sonra herhangi bir gün kullanılması mümkündür. 20 Şubat 2013 tarihinde Deutsche Bank 
AG bahsi geçen “satış” opsiyon hakkını kullanmış ve Doğan Gazetecilik’in %22 oranındaki hissesini 

122.323 ABD  Doları karşılığı Doğan Yayın Holding’e satmıştır. 
 

Yukarıda belirtilen “satış” opsiyon sözleşmeleri neticesinde Doğan Yayın Holding’in başka bir 

işletmeye nakit veya başka bir finansal varlığın verilmesine ilişkin bir yükümlülüğü içermesi 

nedeniyle (satış opsiyonunun Deutsche Bank AG tarafından kullanılması durumunda) 88.000 ABD 
Doları 31 Aralık 2012 tarihi itibarıyla konsolide finansal tablolarda finansal yükümlülük olarak 

gösterilmiştir. Satış opsiyon sözleşmesine göre “satış” opsiyon kullanım fiyatı ilk işlem fiyatı ve 

%6,46 faiz oranı dikkate alınarak hesaplanmıştır. 
 

iii) Finansal kiralama işlemlerinden borçlar: 
 

Grup, finansal kiralama sözleşmeleri yoluyla maddi duran varlıklar iktisap etmiştir. Grup’un 31 Aralık 

2012 tarihi itibarıyla söz konusu finansal kiralama sözleşmeleri ile ilgili kısa ve uzun vadeli kira 
ödeme taahhütleri toplamı 22.688 TL tutarındadır (31 Aralık 2011: 30.914 TL).  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

68 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

iii) Finansal kiralama işlemlerinden borçlar: (Devamı) 

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

ödeme planı aşağıda sunulmuştur. 

 31 Aralık 2012 31 Aralık 2011 
 

2013 - 7.375 
2014  8.130 8.054 

2015 ve sonrası 6.364 6.549 
 

 14.494 21.978 
 

iv) Tedarikçilere ödenecek finansal borçlar: 
 

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçlar Grup’un Bağlı Ortaklığı Hürriyet’in, 

makine ve teçhizat alımları ile ilgilidir. Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçların 
faiz oranı ABD Doları için %0,91, Avro için %1,22, İsviçre Frangı için %1,07’dir (31 Aralık 2011: 

ABD Doları: %0,9, Avro: %2,1, İsviçre Frangı: %1,7). 
 

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

borçların vade analizi aşağıda sunulmuştur. 

 

 31 Aralık 2012 31 Aralık 2011 

   

2013 - 27.794 
2014 ve sonrası 6.929 7.200 

Toplam 6.929 34.994 

 

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

borçlar tutarı 34.193 TL (31 Aralık 2011: 31.763 TL) ve uzun vadeli finansal borçlar tutarı 6.929 
TL’dir (31 Aralık 2011: 34.994 TL). 

 

Tedarikçilere ödenecek finansal borçlar değişken faiz oranlıdır. Tedarikçilere ödenecek finansal 

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

 31 Aralık 2012 31 Aralık 2011 

 

6 ay ve daha kısa  41.122 66.757 
 

Toplam 41.122 66.757 
 

Tedarikçilere ödenecek kısa ve uzun vadeli finansal borçların defter değerleri ve gerçeğe uygun 

değerleri, iskonto işleminin etkisinin önemli olmamasından dolayı birbirine eşit olarak alınmıştır. 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

69 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 

 

31 Aralık 2012 ve 2011 tarihleri itibarıyla Grup’un sabit ve değişken faizli finansal borçlarının 

dağılımı aşağıdaki gibidir: 
 

 31 Aralık 2012 31 Aralık 2011 

 
Sabit faizli krediler 801.509 860.160 

Değişken faizli krediler 2.173.601 1.631.165 
 

Toplam 2.975.110 2.491.325 

 

 

(v) Diğer finansal yükümlülükler 

 

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle diğer finansal yükümlülüklerin detayı aşağıda 
sunulmuştur. 
 

Kısa vadeli diğer finansal yükümlülükler: 2012 2011 
 

Hisse satın alma taahhüdü (Not 17) 162.849 66.438 

Uzun vadeli tahvilin kısa vadeli kupon ödemesi 
(1)

 37.050 2.233 

Faktoring borçları 419 2.890 

   

 200.318 71.561 

 

Uzun vadeli diğer finansal yükümlülükler: 2012 2011 
 

Hisse satın alma taahhüdü (Not 17) 289.164 434.962 

Tahvil 
(1)

 25.760 21.558 

  

 314.924 456.520 
 

(1)   Müşterek yönetime tabi teşebbüs DD Konut Finansman 21 Temmuz 2010 tarihinde 50.000 TL tutarında, 3 

yıl vadeli ve 3 ayda bir sabit faizli (yıllık nominal faiz oranı % 9,92) kupon ödemeli tahvil, 11 Ocak 2012 

tarihinde 30.000 TL tutarında 1 yıl vadeli vade sonunda sabit faizli kupon ödemeli bono ve 7 Aralık 2012 

tarihinde her biri 30.000 TL tutarında 2 adet 2 yıl vadeli ve 3 ayda bir sabit faizli (yıllık nominal faiz oranı 

sırasıyla %8,50 ve %8,99) kupon ödemli tahvil ihraç etmiştir. 31 Aralık 2012 tarihinde sona eren hesap 

döneminde sözkonusu tahviller ile ilgili olarak 5.020 TL (31 Aralık 2011: 1.208 TL) faiz gideri oluşmuştur.  

 

Türev finansal yükümlülükler: 31 Aralık 2012 31 Aralık 2011 
 

Yabancı para takas işlemleri  5 3.324 
Faiz takas işlemleri  2.725 3.216 

Faiz aralığı takas işlemleri  - 70 
   

 2.730 6.610 

  

1) Yabancı para takas işlemleri 
 

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman, dönem içerisinde 25.222 

ABD Doları (31 Aralık 2011: 46.080 ABD Doları) tutarındaki banka kredilerine ilişkin Avro takas 

anlaşması yapmıştır. 31 Aralık 2012 tarihi itibarıyla açık olan takas işlemlerinin gerçeğe uygun değeri 

573 TL’dir (31 Aralık 2011: 230 TL finansal yükümlülük).  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

70 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

Grup’un müşterek yönetime tabi iş ortaklıklarından Aslancık’ın 31 Aralık 2011 tarihi itibariyle döviz 
riskinden korunma amaçlı yabancı para takas sözleşmesi bulunmaktadır. 31 Aralık 2011 tarihi itibariyle 
söz konusu yabancı para takas işlemleri sözleşmeleri ile 24.000 ABD Doları satım taahhüdüne karşılık 
TL alım taahhüdü olup, bu sözleşmenin vadesi üç-on iki ay arasındadır. Bu işleme ilişkin finansal 
yükümlülük 31 Aralık 2011 tarihi itibariyle 1.404 TL’dir. 
  
Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2012 tarihi 
itibariyle döviz riskinden korunma amaçlı  1.913 Avro alım taahhüdüne karşılık 2.312 CHF satım 

taahhüdü, 5.080 Avro alım taahhüdüne  karşılık 15.896 TL satım taahhüdü, 12.527 Avro alımına karşılık 

16.511 ABD Doları satım taahhüdü, 11.681 ABD Doları alım taahhüdüne karşılık 21.698 TL satım 

taahhüdü, 3.311 ABD Doları alım taahhüdüne karşılık 1.852 ABD Doları satım taahhüdü, 212 TL alım 
taahhüdüne karşılık 91 Avro satım taahhüdü bulunmaktadır. Bu işlemlere ilişkin 31 Aralık 2012 tarihi 

itibariyle finansal yükümlülük tutarı 5 TL ve finansal varlık tutarı 221 TL’dir. 31 Aralık 2011 tarihi 

itibariyle ise döviz riskinden korunma amaçlı 13.158 Avro alım taahhüdüne karşılık 18.001 ABD Doları 
satış taahhüdü; 32.825 ABD Doları satış taahhüdüne karşılık TL alım taahhüdü; 2.368 ABD Doları alım 

taahhüdüne karşılık TL satış taahhüdü ve 37 Avro alış taahhüdüne karşılık 44 CHF satış taahhüdü olan 

yabancı para takas sözleşmeleri bulunmaktadır. Bu işlemlere ilişkin 31 Aralık 2011 tarihi itibariyle 
finansal yükümlülük tutarı 1.593 TL ve finansal varlık tutarı 34 TL’dir. 
 

Grup’un bağlı ortaklığı Çelik Halat’ın 31 Aralık 2011 tarihi itibariyle döviz riskinden korunma amaçlı 2 
adet yabancı para takas sözleşmesi bulunmaktadır. 31 Aralık 2011 tarihi itibariyle söz konusu yabancı 

para takas işlemleri sözleşmeleri ile 6.830 TL satım taahhüdüne karşılık 2.755 Avro alım taahhüdü 

olup, bu sözleşmelerin vadesi iki aydan kısadır. Bu işleme ilişkin finansal yükümlülük 31 Aralık 2011 
tarihi itibariyle 97 TL’dir. 
 

2) Faiz takas işlemleri 
 

Grup’un bağlı ortaklığı Hürriyet’in 80.283 ABD Doları tutarındaki kredi borcunun değişken faizinin 

(Libor) sabit faize çevrilmesi amacıyla yapılmış faiz takas anlaşması bulunmaktadır. Bu anlaşmaya 
göre kredinin 6 aylık Libor oranına bağlı olan faiz maliyeti 5 Temmuz 2011 tarihine kadar 

sabitlenmişti. Bu anlaşmaya istinaden 2011 yılı içerisinde 182 TL finansman gideri kaydedilmiştir 

 
Grup’un bağlı ortaklığı Doğan TV Holding’in 33.333 ABD Doları tutarındaki kredi borcunun 

değişken faizinin sabit faize çevrilmesi amacıyla yapılmış faiz takas anlaşması bulunmaktadır. 

Anlaşmaya göre kredinin faiz maliyeti 23 Mayıs 2014 tarihine kadar sabitlenmiştir. 31 Aralık 2012 

tarihi itibarıyla bu işleme ilişkin 1.683 TL tutarında finansal yükümlülük (31 Aralık 2011: 3.129 TL) 
ve 308 TL tutarında finansal varlık oluşmuştur. 
 

Grup’un müşterek yönetime tabi iş ortaklıklarından DD Konut Finansman’ın 31 Aralık 2012 tarihi 
itibariyle kredi borcunun değişken faizinin sabit faize çevrilmesi amacıyla yapılmış faiz takas 

sözleşmeleri bulunmaktadır, 20.000 ABD Doları tutarında yabancı para faiz takası anlaşması 

bulunmaktadır. Sözleşmelerin vadeleri Nisan 2013 ile 2016 arasındadır. Bu işlemlere ilişkin 31 Aralık 
2012 tarihi itibariyle finansal varlık tutarı bulunmamaktadır (31 Aralık 2011: 4.606 TL), ve finansal 

yükümlülük tutarı ise 1.042 TL’dir (31 Aralık 2011: 87 TL).  
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

71 

NOT 8 - FİNANSAL BORÇLAR (Devamı) 
 

3) Faiz aralığı takas işlemleri 
 

Grup’un 31 Aralık 2012 itibarıyla faiz aralığı takas işlemi bulunmamaktadır. 
 

Grup’un, 31 Aralık 2011 tarihi itibarıyla, faiz riskinden korunma amacıyla toplam tutarı  

4.750 ABD Doları olan iki adet faiz aralığı sabitleme anlaşması (CAP ve collar) bulunmaktadır. 
Anlaşmada sabit taban ve tavan faiz oranları yer almaktadır. Anlaşma doğrultusunda, vade başı ve 

vade sonu tarihleri arasında ABD Doları’na ait Libor’un, taban oranın altında olması halinde Grup 

taban oran ile geçerli oran arasındaki farkı bankalara tazmin etmek durumundadır. Eğer Libor tavan 

oranın üzerinde ise ilgili bankalar aradaki farkı Grup’a tazmin etmek durumundaydı. 
 

31 Aralık 2011 tarihi itibarıyla sabit taban ve tavan faiz oranları %3,0 ile %5,6 arasında değişmekte 

olup başlıca değişken faiz oranları Libor’du. 31 Aralık 2011 tarihi itibarıyla bu işleme ilişkin finansal 
yükümlülük 70 TL’dir. Bu anlaşmalara istinaden 31 Aralık 2011 tarihi itibarıyla finansman gideri 

olarak kaydedilen tutar 1.131 TL’dir. 
 

NOT 9 - TİCARİ ALACAK VE BORÇLAR 
 

Kısa vadeli ticari alacaklar 31 Aralık 2012 31 Aralık 2011 
 

Ticari alacaklar 892.883 833.467 
Alacak senetleri ve çekler 44.102 36.086 

Diğer - 2.571 
 

Toplam 936.985 872.124 
 

Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (5.445) (13.081) 

Şüpheli ticari alacaklar karşılığı (-) (204.220) (179.391) 
 

 727.320 679.652 
 

Grup’un medya bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari alacaklarının ortalama 
vadesi 70 ila 98 gündür (31 Aralık 2011: 67-91 gün). Grup’un ticari alacaklarının vadeleri değişiklik 

göstermekte olup, yazılı basın bölümünde yıllık bileşik olarak hesaplanan iskonto oranı %10,03 (31 

Aralık 2011: %10-%14,4) ve görsel basın bölümünde yıllık %10,03 (31 Aralık 2011: %12) olarak 
dikkate alınmaktadır.  
 

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

alacakların ortalama vadesi 45 gündür (31 Aralık 2011: 45 gün). Ticari alacaklara ilişkin kullanılan ve 

yıllık bileşik olarak hesaplanan iskonto oranı %10,03 olarak dikkate alınmaktadır (31 Aralık 2011: 

%14,4). 
 

Grup’un diğer bölümünde, bilanço tarihi itibarıyla vadesi geçmemiş ticari alacakların ortalama vadesi 

40 ila 90 gün arasıdır (31 Aralık 2011: 30-90 gün). Ticari alacaklara ilişkin kullanılan yıllık bileşik 

olarak hesaplanan iskonto oranı%10,03’tür (31 Aralık 2011: %14,4). 
 

Uzun vadeli ticari alacaklar 31 Aralık 2012 31 Aralık 2011 
 

Ticari alacaklar, net 164.975 133.253 
Alacak senetleri ve çekler, net 2.217 274 

Şüpheli ticari alacaklar karşılığı (-) (215) - 
 

 

 166.977 133.527 
 

Grup’un uzun vadeli ticari alacakları DD Konut Finansman’dan kaynaklanmakta olup tutarların 

tamamı ipotek ile güvence altına alınmıştır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

72 

NOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı) 

 

Uzun ve kısa vadeli şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki 

gibidir: 
 

 2012 2011 
 

1 Ocak itibariyle  (179.391) (193.662) 

Sürdürülen faaliyetlere ilişkin dönem içinde ayrılan karşılıklar (Not 25)  (40.038) (35.393) 

Durdurulan faaliyetlere ilişkin ayrılan karşılıklar (Not 25) - (3.626) 
Durdurulan faaliyetlere ilişkin iptal edilen karşılık - 22.344 

Konsolidasyon yöntem değişikliği (Not 25) (306) - 

Sürdürülen faaliyetlere ilişkin tahsilatlar ve iptal edilen karşılıklar 15.166 28.870 
Yabancı para çevrim farkları 84 (1.588) 

Sürdürülen faaliyetlere ilişkin iptal edilen karşılıklar - 3.664 

Bağlı ortaklık çıkışı nedeniyle iptal edilen karşılıklar 50 - 
   

31 Aralık (204.435)  (179.391) 

 

Ticari alacaklar için yaşlandırma analizi 
 

31 Aralık 2012 tarihi itibarıyla 146.299 TL (31 Aralık 2011: 200.152 TL) tutarındaki ticari alacaklar, 

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

öngörmemektedir.  

 
Grup, 31 Aralık 2012 tarihi itibarıyla 894.297 TL (31 Aralık 2011: 813.179 TL) tutarındaki ticari 

alacaklarına ilişkin toplam 230.616 TL tutarında teminat mektubu, teminat senedi, teminat çeki ve 

ipotek bulundurmaktadır (31 Aralık 2011: 197.388 TL). 
 
Grup’un 31 Aralık 2012 tarihi itibarıyla 894.297 TL (31 Aralık 2011: 813.179 TL) tutarındaki toplam 

ticari alacaklarına ilişkin almış olduğu teminatların 20.922 TL’si banka teminat mektubu (31 Aralık 

2011: 3.169 TL), 201.363 TL’si (31 Aralık 2011: 182.872 TL) ipotek ve kefalet, 8.331 TL’si (31 
Aralık 2011: 11.347 TL) çek ve senetten oluşmaktadır. Bu teminatların içindeki 3.620 TL tutarında 

banka teminat mektubu, 18.544 TL tutarında ipotek ve kefalet, 4.330 TL tutarında çek ve senet, vadesi 

geçmiş ancak değer düşüklüğüne uğramamış alacaklar için alınmıştır. (31 Aralık 2011: 420 TL banka 
teminat mektubu, 8.939 TL ipotek ve kefalet, 8.099 TL çek ve senet ile 2.327 TL alacak sigortası) 

(Not 32). 

 

Kısa vadeli ticari borçlar 
 

 31 Aralık 2012 31 Aralık 2011 

Ticari borçlar   372.624 446.043 

Borç senetleri  6.659 3.071 
Diğer 288 284 
 

Eksi: vadeli alışlardan kaynaklanan ertelenmiş finansman gideri (2.053) (4.401) 
 

  377.518 444.997 
 

31 Aralık 2012 itibarıyla ticari borçların ortalama vadesi 30 ila 80 gün arasında değişmektedir (31 

Aralık 2011: 30 ila 53 gün). 
 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

73 

NOT 10 - DİĞER ALACAKLAR 
 

 31 Aralık 2012 31 Aralık 2011 

Diğer kısa vadeli alacaklar 

 

Alacak senetleri 
 (1)

 
(2) (3)

 417.212 29.916 

Verilen depozito ve teminatlar 1.583 4.722 

Diğer çeşitli alacaklar 1.986 220 
 

 420.781 34.858 
 

Diğer uzun vadeli alacaklar 
 

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

 100.013 398.210 

TEİAŞ enerji nakil hattı alacakları 
(5)

 28.997 17.156 

Verilen depozito ve teminatlar 2.317 1.598 

Diğer çeşitli alacaklar - 41 
1 

 131.327 417.005 
 

(1) Kısa vadeli alacak senetlerinin 26.681 TL (31 Aralık 2011: 29.916 TL) tutarındaki bölümü ve uzun vadeli alacak 
senetlerinin 32.318 TL (31 Aralık 2011: 63.908 TL) tutarındaki bölümü 2 Mayıs 2011 tarihinde Bağımsız Gazeteciler 
hisseleri ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile internet adlarının DK Gazetecilik ve Yayıncılık 
A.Ş.’ye satışı dolayısıyla alınan alacak senetlerinden oluşmaktadır. Senetler iskonto edilmiş değerleri ile gösterilmiştir. 

31 Aralık 2012 itibarıyla iskonto tutarı 734 TL dir (31 Aralık 2011 : 985 TL). 
(2) Kısa vadeli alacak senetlerinin 31 Aralık 2012 tarihi itibarıyla tahakkuk edilen faiz hariç 313.738 TL (176 milyon 

dolar) (31 Aralık 2011: 332.446 TL) tutarındaki bölümü Işıl Televizyon Yayıncılık A.Ş. (Star TV) hisselerinin 3 Kasım 
2011 tarihi itibarıyla Doğuş Yayın Grubu şirketlerine satışı nedeniyle oluşan alacağa aittir. Bu tutara yıllık % 3,58 faiz 
uygulanmaktadır. 31 Aralık 2012 tarihi itibarıyla bu alacağa ilişkin  2.874 TL faiz tahakkuku kaydedilmiş olup, bu tutar 
kısa vadeli alacak senetleri hesabında muhasebeleştirilmiştir. Alacağın vadesi 2 Kasım 2013’tür. Sözkonusu alacağa 
Doğuş Holding A.Ş. garantör olmuştur. 

(3) Grup’un bağlı ortaklığı Hürriyet dönem içinde İstanbul İli, Bağcılar İlçesi’ndeki üzerinde 28 yıldan beri şirket merkezi 

olarak kullandığı binayı (Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan 
gayrimenkullerini Nurol Gayrimenkul Yatırım Ortaklığı’na satmıştır.  Satış bedeli vade farkı hariç 127.500 ABD Dolar 
(225.994 TL) olup 17.500 ABD Doları peşin olarak tahsil edilmiş ve kalan 110.000 ABD Doları tutarındaki alacak 6 
Mart 2012 tarihinden başlayarak, her ay eşit taksitlerle 32 eşit taksit ile ödenmek ve taksit ödemeleri sonrasında kalan 
bakiyelere %3,5 oranında faiz tatbik edilmek suretiyle senede bağlanmış olup ekli konsolide finansal tablolarda 31 
Aralık 2012 tarihi itibarıyla 41.250 ABD Doları (73.532 TL) tutarındaki kısmı kısa vadeli alacak senetleri ve çekler, 
34.375 ABD Doları (61.277 TL) tutarındaki kısmı uzun vadeli alacak senetleri hesaplarında muhasebeleştirilmiştir. 
Anapara ödemelerine ilişkin tahsil edilecek toplam faiz tutarı 6.396 ABD Doları olup bu tutarın KDV hariç 3.031 ABD 

Doları (5.372 TL) tutarındaki kısmı dönem içinde tahsil edilmiş ve ekli konsolide finansal tablolarda finansal gelirler 
altında muhasebeleştirilmiştir. Etkin faiz oranı kullanılarak hesaplanan dönem faiz tahakkuku ise 217 ABD Doları (387 
TL) olup ekli konsolide finansal tablolarda kısa vadeli alacak senetleri ve çekler ve finansal gelirler altında 
muhasebeleştirilmiştir.   

(4) Uzun vadeli alacak senetlerinin 4.456 TL tutarındaki bölümü  Nakkaştepe Gayrimenkul’un  diğer hissedarından olan 
senetli alacaklarından oluşmaktadır. 

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

 

 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

74 

NOT 10 - DİĞER ALACAK VE BORÇLAR (Devamı) 
 

 31 Aralık 2012 31 Aralık 2011 

Kısa vadeli diğer borçlar 
  

Ödenecek vergi ve fonlar 63.793 58.996 

Alınan avanslar 7.617 6.152 

Personele borçlar 16.881 16.419 
Alınan depozito ve teminatlar 9.814 55 

Diğer kısa vadeli borçlar  4.111 8.285 
 

 102.216 89.907 

 

 31 Aralık 2012 31 Aralık 2011 

Uzun vadeli diğer borçlar 
  

Devlet Su İşleri’ne (“DSİ”) borçlar 
(1)

 40.077 27.774 
Alınan depozito ve teminatlar 13.032 19.759 

Diğer uzun vadeli borçlar 2.613 1.697 

Alınan avanslar 
 
(Not 25)

(2)
 - 47.222 

 

 55.722 96.452 

 
(1) Boyabat Barajı ve Hidroelektrik Santrali’nin inşaatı 1991 yılında DSİ tarafından başlatılmıştır. Boyabat  Elektrik 25 

Kasım 2007 tarihinde DSİ ile imzaladığı “Su Kullanım Hakkı Anlaşması” ile o tarihe kadar yapılmış olan inşaat 

yatırımlarını ve su kullanım hakkını devralmıştır. Sözleşme bedeli sözleşme tarihinde 91.862 TL (etkin ortaklık payı ile 
30.314 TL) olarak tespit edilmiş olup, sözleşme gereği her yıl ÜFE oranında arttırılacaktır. Kullanılan tahmini ÜFE 
oranı, Türkiye Cumhuriyet Merkez Bankası tarafından açıklanan ÜFE beklenti endeksleri olup, yıl içerisinde gerekli 
görüldüğünde güncellenmektedir. Geri ödemeler Santral’in işletmeye başlama tarihinden 5 yıl sonra başlayacak olup, 
10 taksitte yapılacaktır. DSİ’ye olan bu yükümlülük, %6.50 (2011: %10.6) etkin faiz oranı kullanılarak iskonto edilmiş 

olup 31 Aralık 2012 tarihli finansal tablolarda 121.446 TL (etkin ortaklık payı ile 40.077 TL) (2011: 27.774 TL) 
tutarındaki iskonto edilmiş değeri üzerinden gösterilmiştir. 1 Ocak – 31 Aralık 2012 ara hesap döneminde oluşan 
34.089 TL (etkin ortaklık payı ile 11.249 TL) tutarındaki faiz gideri (1 Ocak 2011- 31 Aralık l 2011: 6.034 TL) 

yapılmakta olan yatırımlara, 3.193 TL (etkin ortaklık payı ile 1.054 TL) tutarındaki faiz gideri faaliyet giderlerine ilave 
edilmiştir. 

 

(2) 31 Aralık 2011 tarihi itibarıyla alınan avanslar bakiyesinin içerisinde bulunan 47.222 TL (25.000 ABD Doları) Doğan 
TV Holding’in 17 Temmuz 2007’de Turner Broadcasting System International Inc. (“Turner”)  ile imzaladığı Eko 
TV’nin ortak yönetim sözleşmesi kapsamında alınmış avanstır. Bu sözleşme kapsamında Doğan TV Holding Turner’a 
Eko TV’nin %25 hissesini 2017 yılına kadar satın alma opsiyonu hakkını vermiştir. Opsiyon hakkının kullanılabilmesi 
için RTÜK düzenlemelerinin buna izin vermesi gerekmekte olup 3 Mart 2011 tarihinde Resmi Gazete’de yayınlanarak 
yürürlüğe giren 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın Hizmetleri Hakkında Kanun’da yapılan 

değişiklik ile birlikte Turner, bu opsiyon hakkını kullanabilecek hale gelmiştir. 14 Haziran 2012 tarihi itibarıyla Doğan 
TV Holding Turner ile imzaladığı ortak yönetim sözleşmesi feshedilmiş olup bahsi geçen opsiyon kullanılmamıştır. Bu 
nedenle 31 Aralık 2011 tarihli finansal tablolarda alınan avans olarak muhasebeleştirilen 25.000 ABD Doları (45.767 
TL) tutar cari dönemde diğer faaliyet geliri olarak muhasebeleştirilmiştir (Not 25). İlgili sözleşmenin feshini müteakip, 
Grup ayrıca Eko TV’nin %19,8 oranındaki hissesini 4.331 TL bedelle satın almıştır (Not 3). 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

75 

NOT 11 - STOKLAR 
 

Kısa vadeli stoklar 

 31 Aralık 2012 31 Aralık 2011 
 

Mamül ve ticari mallar 
(1)

 139.653 130.423 
Hammadde ve malzeme 78.963 108.626 

Yarı mamül 11.419 9.148 

Promosyon stokları 9.907 8.130 

Diğer stoklar 2.710 3.163 

 242.652 259.490 
 

Değer düşüklüğü karşılığı (6.823) (6.386) 
 

 235.829 253.104 

 
(1) 31 Aralık 2012 tarihi itibariyle ticari malların 32.341 TL (31 Aralık 2011: 44.759 TL) tutarındaki kısmı Bağlı ortaklık 

Milpa tarafından yürütülen konut projelerine ilişkin stoklardan oluşmaktadır. 

 
31 Aralık 2012 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 387 TL (31 Aralık 2011: 486 

TL) tutarındaki kısmı stoklara yansıtılmıştır. 
 

Promosyon stokları gazeteler ile beraber verilen kitap, cd, dvd ve elektronik eğitim ürünleri gibi 

promosyon malzemelerinden oluşmaktadır. Promosyon stoklarının değer düşüklüğüne uğrayıp 
uğramadığının tespiti ve değer düşüklüğüne uğradıysa, tutarına ilişkin değerlendirme, Grup yönetimi 

tarafından yapılmaktadır. Bu çerçevede, stokların satın alma tarihleri ve mevcut durumları dikkate 

alınarak, Grup yönetimi tarafından belirlenen oranlar dahilinde stok değer düşüklüğü karşılığı 
ayrılmaktadır. 
 

Stok değer düşüklüğü karşılığının 31 Aralık 2012 ve 31 Aralık 2011  tarihlerinde sona eren yıllar 
içindeki hareketi aşağıdaki gibidir: 

 

1 Ocak (6.386) (8.923) 

Yıl içerisinde ayrılan karşılıklar (Not 25) (3.813) (1.665) 
Durdurulan faaliyet yıl içinde iptal edilen karşılık - 1.582 

İptal edilen stok değer düşüklüğü karşılıkları 3.376 2.620 

 

31 Aralık (6.823) (6.386) 

 

 31 Aralık 2012 31 Aralık 2012 

Uzun vadeli stoklar 
 

Ticari mallar 
(1)

 - 18.096 
 

 - 18.096 

 

(1) Uzun vadeli stokların tamamı Grup’un Bağlı Ortaklığı Milpa’nın Milpark Konut Projesi’nin 1. Etap dışındaki etapları 
ile ilgili maliyetlerden oluşmakta olup, 16 Mayıs 2012 tarihinde arsa sahibiyle imzalanan fesih sözleşmesi sonrası söz 

konusu ticari mallar giderleştirilmiştir (Not 25). 
 

NOT 12 - CANLI VARLIKLAR 
 

Grup’un Bağlı Ortaklığı Doğan Organik’e ait canlı varlıkların 31 Aralık 2012 tarihi itibariyle tutarı 208 

TL’dir (31 Aralık 2011: 74 TL). 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

76 

NOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER 
 

Yatırım amaçlı gayrimenkullerin 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur. 
   
 

       Gerçeğe uygun değer 

  1 Ocak    değişiminden kaynaklanan 31 Aralık 
  2012 İlaveler Çıkışlar Transferler kazanç / (kayıp)   2012 

 
Arsalar 

(1)
  112.913 115.399 -  6.236 9.140 243.688 

Binalar 
(2)

  78.125 33.664 (24.623) 3.250 2.121 92.537 

 
Net kayıtlı değer   191.038     336.225 

 

       Gerçeğe uygun değer 

  1 Ocak    değişiminden kaynaklanan 31 Aralık 
  2011 İlaveler Çıkışlar Transferler kazanç / (kayıp)  2011 

 
Arsalar  101.403 7.190 - - 4.320 112.913 
Binalar  74.075 25.239 (20.386) - (803) 78.125 

 

Net kayıtlı değer   175.478   191.038 

 

 
(1) 2012 yılında gerçekleşen ilavelerin 56.970 TL tutarındaki kısmı Nakkaştepe Gayrimenkul’un, 41.259 TL tutarındaki kısmı ise Kandilli Gayrimenkul’un gayrimenkul satın 

alımıyla ilgilidir. 
 

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

Grup yatırım amaçlı gayrimenkullerden 3.660 TL kira geliri elde etmektedir (31 Aralık 2011: 4.314 TL). Dönem içinde yatırım amaçlı gayrimenkullerden kaynaklanan direkt işletme 

giderlerinin tutarı 1.277 TL’dir (31 Aralık 2011: 1.726  TL). Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

77 

 

NOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER(devamı)  
 

(2)  Milpa tarafından gerçekleştirilen Veneris projesine ait olan ve 31 Aralık 2012 tarihine kadar “stoklar” altında takip edilen 6.067 m2 alana sahip 19 dükkan, verilen yetki 
tahtında imzalanan sözleşme uyarınca 10 yıl süre ile kiraya verilmiş ve bu çerçevede “yatırım amaçlı gayrimenkul” olarak sınıflandırılmış olup gerçeğe uygun değeri 6.236 
TL’dir.  

 
    

  Maliyet  Birikmiş Transfer öncesi Yatırım amaçlı gayrimenkul Transfere esas 

 bedeli amortisman net değer 
(1)

 değer artış fonu  değer 
(2)

 
 

Binalar  3.210 (1.464) 1.746 1.504 3.250 
 
(1) UMS 40’a göre sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, 

kullanımdaki değişikliğin gerçekleştiği tarihe kadar UMS 16’ yı uygular. İşletme, UMS 16’ya göre hesaplanmış olan gayrimenkulün defter değeri ile gerçeğe uygun değeri 
arasında bu tarihte meydana gelecek farklılığı ise yine UMS 16’ya göre yapılmış bir yeniden değerleme gibi işleme tabi tutar. Grup bu doğrultuda transfer tarihindeki net defter 
değeri ile gerçeğe uygun değer arasındaki farkı diğer kapsamlı gelirler içerisinde muhasebeleştirmiştir. Yatırım amaçlı gayrimenkullere transfer olan maddi duran varlıkların 
transfer tarihi itibarıyla cari dönem amortisman giderleri 733 TL’dir (31 Aralık 2011: 675 TL). 
 

(2) Yatırım amaçlı gayrimenkullerin maddi duran varlıklardan transfer tarihindeki gerçeğe uygun değeri 3.250 TL dir. Transfer öncesi net defter değeri ise 1.746 TL olarak 
gerçekleşmiştir. Transfer tarihindeki gerçeğe uygun değer ile defter değeri arasındaki farkın UMS 16’ya yeniden değerleme gibi işleme tabi tutulmasından dolayı diğer kapsamlı 
gelir içerisinde gösterilen tutar 1.504 TL dir. Yatırım amaçlı gayrimenkuller değer artışı üzerinden hesaplanan ertelenmiş vergi yükümlülüğü ise 75 TL dir. Diğer kapsamlı 
gelirde gösterilen net değer artışı ise 1.429 TL dir. Bu tutarın 1.334 TL tutarındaki kısmı ana ortaklık paylarıyla, 95 TL tutarındaki kısmı ise kontrol gücü olmayan paylar ile 
ilişkilendirilmiştir. 

 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

78 

NOT 14 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR 
 

a) Maddi Duran Varlıklar 
 

Maddi duran varlıkların 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait hareketleri aşağıda sunulmuştur: 

 
             Yabancı para      Bağlı      Konsolidasyon 
1 Ocak     Bağlı Ortaklık çevrim ortaklık oran  31 Aralık 
 2012 İlaveler Çıkışlar Çıkışı

 
Transferler

(2)
 farkları girişi değişimi

(3)
 2012 

 
Maliyet: 
Arsalar, yeraltı ve yerüstü düzenleri 133.221 1.771 (20.933) - 517.361 (552) 142 - 631.010 
Binalar 148.096 776 (4.624) - (9.206) (874) 3.063 18 137.249 
Makine ve teçhizat 1.059.117 37.804 (160.113) (277)  131.083 (2.677) 198.782 787 1.264.506 
Motorlu araçlar 114.381 9.536 (19.243) - 7 (132) 80 1 104.630 
Mobilya ve demirbaşlar 386.862 89.073 (99.312) 110 1.244 (325) 304 - 377.956 
Kiralanan maddi varlıklar         
   geliştirme maliyetleri 98.401 30.614 (1.760) (7) - 427 - - 127.675 
Diğer maddi varlıklar 9.929 - (382) - -  1 - 9.548 
Yapılmakta olan yatırımlar(1) 535.087 237.540 (8.238) (-) (632.219) (148) 285 - 132.307 

 
 2.485.094 407.114 (314.605) (174) 8.270 (4.281) 202.657 806 2.784.881 
Birikmiş amortismanlar: 
Arsalar, yeraltı ve yerüstü düzenleri 4.778 1.300 (43) - 52 - - - 6.087 
Binalar 70.539 5.726 (540) - (3.627) (285) - 18 71.831 
Makine ve teçhizat 838.126 49.093 (143.609) (32) - (1.388) - 788 742.978 
Motorlu araçlar 70.136 10.162 (28.367) - - (140) - - 51.791 
Mobilya ve demirbaşlar 232.479 47.468 (88.454) (178) - (542) - 1 190.774 
Kiralanan maddi varlıkları 
   geliştirme maliyetleri 65.994 8.532 (2.986) (8) - (66) - - 71.466 
Diğer maddi varlıklar 981 1 (11) - - - - - 971 

 1.283.033 122.282 (264.010) (218) (3.575) (2.421) - 807 1.135.898 
  
Net kayıtlı değeri 1.202.061     1.648.983 
  

(1) Yapılmakta olan yatırımlardaki  237.540 TL tutarındaki ilavelerin, 134.906 TL (31 Aralık 2011: 275.501 TL) tutarındaki bölümü Boyabat Elektrik’in, 38.373 TL (31 Aralık 

2011: 30.294TL)  tutarındaki bölümü Aslancık Elektrik’in  yapılmakta olan yatırımlarından oluşmaktadır. 

(2) Transferler, Boyabat Elektrik’in faaliyete geçmesi sebebiyle 515.226 TL tutarında yapılmakta olan yatırımlardan arsalar,yeraltı ve yerüstü düzenlerine, 118.308 TL makine ve 

teçhizata sınıflanmasını kapsamaktadır. 

(3) Daha önce müşterek yönetime tabi teşebbüs olarak konsolide edilen Eko TV’nin bağlı ortaklık olarak konsolide edilmesine ilişkin düzenlemedir (Not 3). 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

79 

NOT 14 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR (Devamı) 
 
 

a) Maddi Duran Varlıklar (devamı) 
 

 

31 Aralık 2012 tarihi itibarıyla maddi duran varlıklar üzerinde 395.536 TL tutarında ipotek bulunmaktadır (31 Aralık 2011: 420.254 TL). 31 Aralık 2012 tarihi 

itibarıyla Grup’un finansal kiralama yoluyla elde edilen maddi duran varlıkların defter değeri 49.562 TL (31 Aralık 2011: 56.002 TL) olup birikmiş amortismanları 
28.885 TL’dir.( 31 Aralık 2011: 26.684 TL). 
 

 

Grup’un, cari dönemde yapılmakta olan yatırımlar altında aktifleştirdiği faiz ve kur farkından oluşan finansman giderinin maliyetlerde izlenen kısmı 46.554  TL’dir 
(31 Aralık 2011: 43.146 TL). 
 
       Yabancı para Değer Satış amacıyla  
 1 Ocak    Durdurulan çevrim düşüklüğü elde tutulan  31 Aralık 
 2011 İlaveler Çıkışlar faaliyetler 

(1) 
Transferler farkları karşılığı duran varlıklar

 
 2011 

 

Maliyet: 
Arsalar, yeraltı ve yerüstü düzenleri 143.958 217 - - - 1.347 (400) (11.901) 133.221 
Binalar 252.178 746 (2.807) (154) (3.679) 6.137 (3.447) (100.878) 148.096 
Makine ve teçhizat 1.080.622 41.715 (35.724) (16.656) 1.005 8.728 (6.974) (13.599) 1.059.117 
Motorlu araçlar 107.530 13.547 (7.184) (294) 6 776 - - 114.381 
Mobilya ve demirbaşlar 311.951 92.114 (13.423) (6.048) (153) 2.515 - (94) 386.862 
Kiralanan maddi varlıklar          
   geliştirme maliyetleri 91.463 11.737 (2.177) (4.003) 1.278 103 - - 98.401 
Diğer maddi varlıklar 9.547 384 (2) - - - - - 9.929 
Yapılmakta olan yatırımlar 197.290 355.953 (448) - (17.770) 209 - (147) 535.087 
 

 2.194.539 516.413 (61.765) (27.155) (19.313) 19.815 (10.821) (126.619) 2.485.094 
Birikmiş amortismanlar: 
Arsalar, yeraltı ve yerüstü düzenleri 4.749 347 - - - - - (318) 4.778 
Binalar 98.321 7.710 (200) (149) (2.676) 1.336 - (33.803) 70.539 
Makine ve teçhizat 820.072 61.973 (27.866) (10.186) - 5.849 - (11.716) 838.126 
Motorlu araçlar 58.953 16.437 (5.373) (259) - 378 - - 70.136 
Mobilya ve demirbaşlar 214.115 29.233 (8.325) (4.143) - 1.693 -  (94) 232.479 
Kiralanan maddi varlıkları 
   geliştirme maliyetleri 64.513 6.822 (1.941) (3.500) - 100 - - 65.994 
Diğer maddi varlıklar 970 11 - - - - - - 981 
 

 1.261.693 122.533 (43.705) (18.237) (2.676) 9.356 - (45.931) 1.283.033 
  

Net kayıtlı değeri 932.846     1.202.061 

 

(1) Grup’un 2 Mayıs 2011 de gerçekleşen Bağımsız Gazeteciler ve Milliyet marka satışı’na istinaden çıkışı gerçekleştirilen varlıklardır (Not 28).  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

80 

NOT 14 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR (Devamı) 
 

b) Maddi Olmayan Duran Varlıklar 
 

                    Yabancı para   Bağlı Konsolidasyon    
1 Ocak          Bağlı Ortaklık  çevrim  ortaklık oran  31 Aralık 
 2012 İlaveler Çıkışlar Çıkışı

 
Transferler  farkları girişi değişimi

(1)
 2012 

 

Maliyet: 
Müşteri listesi 309.421 - - - -  884 - - 310.305 
Medya bölümüne ait ticari markalar  297.085 - - - -  (1.650) - - 295.435 
Karasal yayın izni ve lisansı - - - - -  - - - - 
Elektrik üretim lisansı - - - - -  - 355.044  355.044 
Diğer 423.297 63.389 (4.337) (33) 1.537  (4.773) 64 886 480.030   
   

 1.029.803 63.389 (4.337) (33) 1.537  (5.539) 355.108 886 1.440.814 
Birikmiş amortismanlar: 
Müşteri listesi 88.939 18.564 - - -  689 - - 108.192  
Medya bölümüne ait ticari markalar 17.732 1.439 - - -  29 - - 19.200 
Elektrik üretim lisansı - - - - -  - 4.611 - 4.611 
Diğer 260.202 32.767 (5.627) (25) -  (906) 25 796 287.232 
   

 

 366.873 52.770 (5.627) (25) -  (188) 4.636 796 419.235 
 

 

Televizyon program hakları (3) 64.296          56.988  

Net kayıtlı değeri 727.226      1.078.567 
 

(1) Grup yönetimi 31 Aralık 2011 tarihi itibarıyla müşterek yönetime tabi teşebbüs olarak muhasebeleştirilen Eko TV’nin %19,98 oranındaki hissesinin satın alım işlemini 6 Eylül 2012 tarihinde 
tamamlamış ve bu tarihten itibaren bağlı ortaklık olarak mali tablolarına yansıtmıştır. 

612 
 

 

Televizyon program haklarının 2012 yılı içindeki hareket tablosu aşağıdaki gibidir: 
 

      Program hakları  
   Durdurulan   Yabancı para ve stokları değer  
 1 Ocak 2012 İlaveler faaliyetler  Amortisman

(1)
 çevrim farkları düşüklüğü karşılığı  31 Aralık 2012 

 

Televizyon program hakları 64.296 29.520 - (34.949) (11) (1.868) 56.988 

 

(1) Grup’un 3 Kasım 2011 tarihinde gerçekleşen Star TV satışına ait olan 6.893 TL tutarındaki amortisman ve itfa payları 31 Aralık 2011 tarihinde sona eren ara hesap dönemine ait finansal 
tablolarda durdurulan faaliyetler içinde sınıflanmıştır. 
 

 

31 Aralık 2012 tarihi itibariyle maddi ve maddi olmayan duran varlıkların amortisman giderlerinin ve itfa paylarının 387 TL (31 Aralık 2011: 486 TL) tutarındaki 
kısmı stoklara yansıtılmıştır, 19 TL tutarındaki kısmı ise yapılmakta olan yatırımlar altında muhasebeleşmiştir.    
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

81 

NOT 14 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR (Devamı) 
 

b) Maddi Olmayan Duran Varlıklar(devamı) 
 

      Yabancı para Değer   
     Durdurulan çevrim düşüklüğü 31 Aralık 
  2011 İlaveler Çıkışlar faaliyetler (1) Transferler farkları karşılığı

(2)
 2011 

 

Maliyet: 
Müşteri listesi 269.732 - - - - 39.689 - 309.421 
Medya bölümüne ait ticari markalar  400.848 2 - (136.766) 2 42.156 (9.157) 297.085 
Karasal yayın izni ve lisansı 80.906 - - (57.406) - - (23.500) - 
Diğer 373.424 29.307 (4.825) (2.709) 7.211 20.889 - 423.297 
 

 1.124.910 29.309 (4.825) (196.881) 7.213 102.734 (32.657) 1.029.803  
Birikmiş amortismanlar: 
Müşteri listesi 61.625 17.882 - - - 9.432 - 88.939 
Medya bölümüne ait ticari markalar 15.524 1.418 - (30.806) - 789 - (13.075) 
Diğer 260.574 30.985 (4.448) (2.330) (116) 6.344 - 291.009 
   

 

 337.723 50.285 (4.448) (33.136) (116) 16.565 - 366.873 
 

Televizyon program hakları 72.148         64.296 
 

Net kayıtlı değeri 859.335      727.226 
 

 

Televizyon program haklarının 2011 yılı içindeki hareket tablosu aşağıdaki gibidir: 
 

      Program hakları  
   Durdurulan   Yabancı para ve stokları değer  
 1 Ocak 2011 İlaveler faaliyetler  Amortisman çevrim farkları düşüklüğü karşılığı  31 Aralık 2011 
 

Televizyon program hakları 72.148 52.295 (3.401) (59.398) 5.226 (2.574) 64.296 
 

(1) Durdurulan faaliyetler  Grup’un  2 Mayıs 2011’de gerçekleşen Bağımsız Gazeteciler ve Milliyet’e ait tüm marka ve isim hakları ile internet alan adları satışına ve Star TV hisselerinin 3 Kasım 2011 tarihi 
itibarıyla Doğuş Yayın Grubu’na satışına istinaden çıkışı gerçekleştirilen varlıklardır. 

(2) Grup’un bağlı ortaklıklarından Hürriyet, Not 2’de açıklandığı üzere maddi olmayan duran varlıklarının gerçeğe uygun değerini yeniden gözden geçirmiş ve değer düşüklüğü olduğunu tespit etmesi 
neticesinde 31 Aralık 2011 tarihi itibarıyla 9.157 TL karşılık ayırmıştır (Not 25). Grup’un bağlı ortaklıklarından Doğan TV Holding, CNN Turk’ün karasal yayın lisansına ilişkin olarak 6112 sayılı 

RTÜK kanunu ve bu kanuna bağlı karasal yayın lisanlarının dağıtılmasına ilişkin tebliğ ve yönetmelikler dikkate alınarak  lisansların öncelik lisans sahibine verilmek suretiyle tekrar dağıtıma tabi 
tutulacağını göz önünde bulundurarak  cari dönemde toplam 23.500 TL olan tutar için karşılık ayırmıştır.  

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

82 

NOT 14 - MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR (Devamı) 
 
 

b) Maddi Olmayan Duran Varlıklar(devamı) 

 
Sınırsız faydalı ömre sahip maddi olmayan duran varlıklar 
 
Grup tarafından ticari markaların bir bölümünün sınırsız faydalı ömre sahip olduğuna karar verilmiş 

olup söz konusu ticari markaların 31 Aralık 2012 tarihi itibarıyla toplam tutarı 269.360 TL’dir (31 

Aralık 2011: 282.379 TL) (Dipnot 2). Sınırsız faydalı ömre sahip ticari markaların, Grup tarafından 
beklenilen kullanım süresi, içinde bulunduğu sektörün istikrarı ve varlıklardan sağlanan ürün veya 

hizmetlere ilişkin pazar talebindeki değişiklikler, varlık üzerindeki kontrol süresi ve kullanımı ile ilgili 

yasal ve benzeri sınırlamalar dikkate alınarak belirlenmiştir. 

 

NOT 15– ŞEREFİYE  
 

Şerefiyenin 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemine ait hareketleri aşağıda 
sunulmuştur. 

 2012 2011 

1 Ocak 539.951 896.653 

Yabancı para çevrim farkları (576) 32.059 
Şerefiye değer düşüklüğü (1) (21.278) (103.895) 

Durdurulan faaliyetler  (Not 28) (2) (3) - (286.682)  

Diğer (4) 860 1.816 

31 Aralık 518.957 539.951 
 

(1) 31 Aralık 2012 tarihi itibarıyla global şerefiye değer düşüklüğünün 18.106 TL tutarındaki kısmı Rusya’da 

faaliyet gösteren bağlı ortaklıkların alımından kaynaklanan şerefiye ile 3.172 TL tutarındaki kısmı daha önce 

müşterek yönetime tabi ortaklık olarak muhasebeleştirilen Eko TV hisselerinin alımından kaynaklanan 

şerefiye ölçüm farkı ile ilgilidir. (31 Aralık 2011: Şerefiye değer düşüklüğünün 92.526 TL tutarındaki kısmı 

Rusya’da faaliyet gösteren bağlı ortaklıkların alımından kaynaklanan şerefiye ile 11.332 TL tutarındaki kısmı  

Doğan Ofset alımından kaynaklanan şerefiye ve 37 TL tutarındaki kısmı Doğan Egmont alımından 

kaynaklanan şerefiye ile ilgilidir). 
(2) Grup bağlı ortaklığı Bağımsız Gazeteciler’in sermayesinde sahip olduğu %99,99 oranındaki hisselerin 

tamamını 2 Mayıs 2011 tarihinde satmıştır. Satış işlemi’ne bağlı olarak Bağımsız Gazeteciler’in alımından 

doğan 47.757 TL tutarındaki şerefiye finansal tablolardan çıkarılmıştır (Not 28). 

(3) Grup bağlı ortaklığı Işıl TV’nin sermayesinde sahip olduğu %99,99 oranındaki hisselerin tamamını 3 Kasım 

2011 tarihinde satmıştır. Satış işlemine bağlı olarak Işıl TV’nin alımından doğan 238.925 TL tutarındaki 

şerefiye mali tablolardan çıkarılmıştır (Not 28). 
(4) Hisse senedi satın alma opsiyonlarının gerçeğe uygun değer değişimleri diğer olarak gösterilmektedir. 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

83 

 

NOT 15– ŞEREFİYE (Devamı) 
 

Şerefiye değer düşüklüğü testleri 
 

Grup 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde şerefiye değer düşüklüğü 
analizini aşağıda detayları açıklanan kapsamda gerçekleştirmiştir. 
 

Nakit üreten birimlerin geri kazanılabilir değeri satış yoluyla elde edilecek olan tutarların 
hesaplamaları ile belirlenmiştir. Bu hesaplamalarda beş yıllık dönemi kapsayan bütçeyi temel alan 
vergi sonrası nakit akım tahminleri esas alınmıştır ve FAVÖK (bütçelenmiş faiz, vergi, amortisman ve 
itfa payları, değer düşüklüğü karşılıkları ve diğer faaliyet dışı giderler öncesi kar marjı) tahminleri bu 
hesaplamalarda önemli rol oynamaktadır. 
 

Görsel ve işitsel ile yazılı endüstriyel bölümlerine ait nakit akım projeksiyonları 2013 – 2017 yıllarını 
kapsayacak şekilde hazırlanmıştır.  
 
Kullanım değeri hesaplamalarında kullanılan varsayımlar aşağıdaki gibidir: 
 
 

 FAVÖK marjı 
(1)

 İskonto oranı 
(2)

 
 

Görsel ve işitsel basın %30,20 %14,00 
Yazılı basın 
 Rusya ve Bağımsız Devletler Topluluğu 

(3)
 %18,80 %11,80 

 Türkiye %15,50 %14,60 
 

(1)  Projeksiyon dönemine ait bütçelenmiş ortalama FAVÖK marjı  
(2)  Ağırlıklı ortalama sermaye maliyeti oranı. 
(3)  Grup yönetimi, 31 Aralık 2012  tarihinde sona eren yıla ait finansal tablolarda  Rusya’da faaliyet gösteren bağlı 

ortaklıkların alımından kaynaklanan şerefiye ile ilgili olarak 18.106 TL tutarında  değer düşüklüğü kaydetmiştir. (31 
Aralık 2011 tarihinde sona eren yıla ait konsolide finansal tablolarda şerefiye ve maddi olmayan duran varlıklar ile 
ilgili olarak sırasıyla  103.895 TL ve 9.157 TL olmak üzere toplam 113.052 TL  tutarında değer düşüklüğü karşılığı 
kaydetmiştir (Not 13, 14).  

 

NOT 16 - DEVLET TEŞVİK VE YARDIMLARI  
 
- Grup’un bağlı ortaklıklarından Hürriyet, 28 Ekim, 2, 4 Kasım ve 30 Aralık 2011 tarihlerinde;  

İstanbul, Ankara, İzmir, Adana, Antalya ve Trabzon illerindeki baskı tesislerinin modernizasyonu 

için toplam 13.661 ABD Doları ithal makine ve 1.280 TL’lik yerli makine için 6 adet yatırım teşvik 

belgesi almıştır. Belgedeki yatırımların tamamlanma süresi 2 yıl olup, söz konusu belgeler 
kapsamında yapılacak makine ithalatı gümrük vergisi ve KDV’den istisnadır. 31 Aralık 2012 tarihi 

itibariyla bu belgeler kapsamında gerçekleşen ithal makine yatırım tutarı 13.450 ABD Doları ve 

yerli makine tutarı 1.280 TL’dir (31 Aralık 2011: Yoktur). 
 

- Grup’un bağlı ortaklığı Ditaş, 5084 sayılı Yatırımların ve İstihdamın Teşvik ile Bazı Kanunlarda 

Değişiklik Yapılması Hakkında Kanun (“5084 sayılı Kanun”) kapsamında sigorta primi 

teşvikinden faydalanmaktadır. Bu kapsamda; 718 TL (2011: 603 TL) tutarındaki sigorta primi 
teşvikini finansal tablolarda diğer faaliyetlerden gelir olarak yansıtılmıştır.  

 

- Ditaş, üretim kapasitesini arttırmak amacıyla makine parkurunun modernizasyonu için yapılacak 
9.589 TL tutarındaki yatırım için 27 Ocak 2011 tarihinde Hazine Müsteşarlığı Teşvik Uygulama 

Genel Müdürlüğü’nden teşvik belgesi almıştır. Teşvik belgesi kapsamında %60 vergi indirimi, 

%20 yatırım katkı oranı ayrıca 3 yıl süreli sigorta primi işveren hisse desteği ile KDV istisnası, 
gümrük vergisi muafiyeti ve faiz desteği bulunmakta olup, bitiş tarihi 21 Aralık 2013’tür.  

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

84 

 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER 

 
Kısa vadeli borç karşılıkları 31 Aralık 2012 31 Aralık 2011 
 
Stopaj gider karşılıkları - 22.130 
Dava karşılıkları 29.427 21.957 
Diğer 1.459 6 

 
 30.886 44.093 

 

Stopaj gider karşılıklarının, 31 Aralık 2012 ve 31 Aralık 2011 tarihlerinde sona eren dönemlerdeki 

hareketleri aşağıdaki gibidir: 
 

 2012 2011 

 

1 Ocak (22.130) (28.089) 
Dönem içindeki ilaveler (Not 25) - (1.751) 

Karşılıklara ilişkin ödemeler 22.130 7.710 
  

 

31 Aralık - (22.130) 

 

Vergi cezası karşılığının, 31 Aralık 2011 dönemine ait hareketleri aşağıdaki gibidir: 

 2012 2011 

 

1 Ocak - (33.522) 
Daha önce ayrılan karşılıkların iptali (Not 25) - 4.977 

Karşılıklara ilişkin ödemeler - 28.545 
 

 

31 Aralık  - - 

 

Dava karşılıklarının, 31 Aralık 2012 ve 2011 tarihlerinde sona eren dönemlerdeki hareketleri aşağıdaki 

gibidir: 

 

 2012 2011 

 

1 Ocak (21.957) (27.386) 
Bağlı ortaklık alımı (325) - 

Dönem içindeki ilaveler (Not 25) (12.986) (7.380) 

Karşılıklara ilişkin ödemeler 3.663 8.078 
Daha önce ayrılan karşılıkların iptali 2.178 4.731 
 

 

31 Aralık (29.427) (21.957) 

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

85 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 
 

(a) Davalar: 
 

31 Aralık 2012 tarihi itibariyle Grup’a karşı açılan hukuki davalar 82.571 TL tutarındadır (31 Aralık 
2011: 78.999 TL). 
 31 Aralık 2012 31 Aralık 2011 
 

Hukuki davalar 59.717 54.987 

Ticari davalar 14.229 9.647 

İş davaları 6.574 7.936 
Diğer 2.051 6.429 
 

Toplam 82.571 78.999 
 

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

ve geçmişte sonuçlanan benzer davaları dikkate alarak 29.427 TL tutarında karşılık ayırmıştır (31 

Aralık 2011: 21.957 TL). Hukuki davalar genel olarak Doğan Yayın Holding’in bağlı ortaklıklarına 
açılan maddi ve manevi tazminat davaları ile Radyo ve Televizyon Üst Kurulu tarafından açılan 

davalardan oluşmaktadır. 

 

 

(b) Vergi cezaları ve davaları: 

 

Grup’un 6111 Sayılı "Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel 

Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik 

Yapılması Hakkında Kanun uyarınca” matrah arttırımı”na ilişkin başvuru kararı 

 
Grup yönetimi 25 Şubat 2011 tarih ve 27857 sayılı (I. Mükerrer) Resmi Gazete'de yayımlanarak 

yürürlüğe giren, 6111 Sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve 

Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik 
Yapılması Hakkında Kanun” (6111 sayılı Kanun)'un “kesinleşmemiş ve dava safhasında bulunan 

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

vermiştir. 6111 sayılı Kanun kapsamında hesaplanan ve bir kısmı peşin olarak ödendikten sonra kalanı 
18 eşit taksit ve 36 ayda ödenecek olan kısmının tamamı, 9. taksitleri ile birlikte 28 Eylül 2012 tarihi 

itibariyla ödenmiştir. Bu itibarla, Grup’un 6111 sayılı Kanun kapsamında herhangi bir yükümlülüğü 

kalmamıştır. Grup’un 6111 sayılı Kanun kapsamında yapılan ödeme ve gider tutarları aşağıda 

özetlenmiştir:  

Kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi borçları 
 

6111 sayılı Kanun'un ilgili hükümleri kapsamında 30 Haziran 2011 tarihine kadar 37.430 TL’lik tutar 

peşin olarak ödenmiştir.  Aynı kapsamda 18 taksit ve 36 ayda ödenecek olan taksitlendirilmiş faiz 

dahil 886.772 TL’nin 423.588 TL tutarındaki kısmı 8 taksitte, kalan tutarın tamamı ise 9.ay taksitleri 
ile birlikte 463.184 TL olarak ödenmiştir. Taksitli olarak ödenen kesinleşmemiş ve dava safhasında 

bulunan ihtilaflı vergi borçlarına ilişkin toplam 58.013 TL (31 Aralık 2011:38.595 TL, 31 Aralık 

2012: 19.418 TL)  faiz ödemesi yapılmıştır. Bu itibarla 6111 sayılı Kanun kapsamında kesinleşmemiş 
ve dava safhasında bulunan ihtilaflı vergi borçlarına ilişkin faiz dahil toplam 924.202 TL tutarında 

ödeme yapılmış olup Grup’un  bu kapsamda herhangi bir yükümlülüğü kalmamıştır. 

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

86 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 
 

(b) Vergi cezaları ve davaları(devamı) 
 
 

Matrah Artırımı  
 

6111 sayılı Kanun'un ilgili hükümleri kapsamında 30 Haziran 2011 tarihine kadar 66.040 TL’lik tutar 

peşin olarak ödenmiştir.  Aynı kapsamda 18 taksit ve 36 ayda ödenecek olan taksitlendirilmiş 31.534 

TL’nin 15.063 TL tutarındaki kısmı 8 taksitte, kalan tutarın tamamı ise 9.ay taksitleri ile birlikte 
16.471 TL olarak ödenmiştir. Taksitli olarak ödenen matrah arttırımı vergi borçlarına ilişkin toplam 

2.069 TL (31 Aralık 2011: 1.372 TL, 31 Aralık 2012: 697 TL) faiz ödemesi yapılmıştır. Bu itibarla 

6111 sayılı Kanun’un matrah arttırımına ilişkin hükümleri kapsamında faiz dahil toplam 97.574 TL 
tutarında ödeme yapılmış olup Grup’un bu kapsamda herhangi bir yükümlülüğü kalmamıştır. 
 

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

Grup’un bağlı ortaklığı Doğan Yayın Holding, Doğan TV Holding’de sahibi olduğu ve Doğan TV 
Holding’in sermayesinin %25’ine isabet eden 90.854.185 adet (tam) hisse senedini (“Axel Hisseleri”) 

Axel Springer AG’nin %100 iştiraki olan Commerz-Film GmbH’a (eski adıyla Dreiundvierzigste Media 

Vermögengsverwaltungsgesellschaft mbH) 375.000 Avro (694.312 TL, bu tutar “ilk satış fiyatı” olarak 
tanımlanmaktadır) karşılığında 2 Ocak 2007 tarihinde satmıştır. Hisse Satış Sözleşmesi (“Sözleşme”)’ne 

göre “ilk satış fiyatı” “Axel Hisseleri”’nin “halka arz edilmesi” veya “halka arz edilmemesi” 

durumuna bağlı olarak yeniden belirlenecektir.  
 

Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film GmbH ve Hauptstadtsee 

809. V V GmbH arasında imzalanan 19 Kasım 2009 tarihli sözleşme ile “ilk satış fiyatı”nın yeniden 

hesaplamaya tabi olacağı tarihler koşulsuz olarak maksimum 6 yıl süre ile ertelenmiştir.19 Kasım 

2009 tarihli sözleşme, Doğan Holding, Doğan Yayın Holding, Doğan TV Holding, Commerz-Film 
GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 31 Ekim 2011 tarihli Tadil Sözleşmesi 

ile tadil edilmiştir.  
 

19 Kasım 2009 tarihli sözleşmenin aşağıda detayları sunulan belirli koşulları 19 Şubat 2010 tarihini 

takiben yürürlüğe girmiştir.  
 

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nden Doğan TV 

Holding sermayesinin %3,3’ünü temsil eden kısmını 50.000 Avro karşılığında Ocak 2013’ten sonra; 
diğer %3,3’ünü temsil eden kısmını da yine 50.000 Avro karşılığında Ocak 2014’ten sonra Doğan 

Holding’e satış opsiyonu, Doğan Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma 

Opsiyonu I”). Axel Springer Grubu satma opsiyonunun tamamını veya bir kısmını kullanabilir. 
Ödenecek bedellere 2 Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 

baz puan esas alınarak hesaplanacak faiz eklenecektir. 31 Ekim 2011 tarihli Tadil Sözleşmesi uyarınca 

mevcut “DTV Satma Opsiyon I” düzenlemeleri revize edilmiş ve Ocak 2013’ten sonra 50.000 Avro 
karşılığında kullanılması söz konusu olan opsiyonun 33.843.238 (tam) adet hisse için, Ocak 2014’ten 

sonra 50.000 Avro karşılığında kullanılması söz konusu olan opsiyonun 33.843.238 (tam) adet hisse 

için olduğu vurgulanmış; ilaveten Ocak 2015’ten sonra 50.000 Avro karşılığında kullanılmak üzere 

34.183.593(tam) adet hisse için ise Axel Springer Grubuna yeni bir “satma opsiyonu” tanınmıştır. 31 
Ocak 2013 tarihi itibarıyla Doğan Holding yukarıda bahsi geçen 50.000 Avro karşılığındaki ilk kısım 

için ödenmiş sermayesinin %2,48844’ine karşılık gelen 1 TL nominal değerli 33.843.238 (tam) adet 

hisseyi toplam 61.572 Avro bedel ile satın almıştır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

87 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 
 

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

(devamı) 
 

 

- 19 Kasım 2009 tarihli sözleşmede, Axel Springer Grubunun, “Axel Hisseleri”nin tamamını veya bir 

bölümünü, hisse başına 4,1275 (tam) Avro veya belirli değerleme teknikleri ile belirlenecek hisse 

başına gerçeğe uygun değerin yüksek olanı üzerinden Doğan Holding’e satış opsiyonu, Doğan 

Holding’in ise satın alma taahhüdü bulunmaktadır (“DTV Satma Opsiyonu II”). Ödenecek bedele 2 
Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor artı 100 baz puan esas alınarak 

hesaplanacak faiz eklenecektir. Bu opsiyonun kullanılabilmesi için aşağıdaki şartların oluşması 

gereklidir.  

 

 Doğan TV Holding’de 30 Haziran 2017 tarihine kadar halka arz olmaması,  

 Doğan Holding, Doğan Yayın Holding veya Doğan TV Holding’de kontrolünün doğrudan 

veya dolaylı el değiştirmesi,  
 Doğan Yayın Holding’in faaliyetlerini önemli ölçüde olumsuz etkileyecek şekilde, mevcut 

olanlara ilave olarak, Doğan Yayın Holding’in varlıklarının teminat olarak alınması veya söz 

konusu varlıklar ile ilgili ihtiyati haciz işlemi uygulanması. 
 

Bu kez 31 Ekim 2011 tarihli Tadil Sözleşmesi ile yukarıda hisse başına belirlenmiş olan 4,1275 Avro 

(tam) beher hisse fiyatı, Doğan TV’de gerçekleşen sermaye artırımları da dikkate alınarak 1,46269 

(tam) Avro olarak tadil edilmiştir. 
 

31 Ekim 2011 tarihli Tadil Sözleşmesi ile ayrıca, Axel Springer Grubu, Doğan Holding’in “DTV 

Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, her biri 50.000 

Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur. 10 Şubat 2012 tarihinde 
Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat mektubu verilmiştir. Ayrıca aynı 

tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 (tam) adet hisse için 50.000 Avro 

değerinde üçüncü bir teminat mektubu daha verilmiştir. 
 

Yukarıda ilk satış fiyatı olarak tanımlanan 375.000 Avro aşağıda detayları açıklanan şartlara göre 
değişebilir. Sözleşmeye göre “ilk satış fiyatı” “Axel Hisseleri”nin “halka arz edilmesi” veya “halka arz 

edilmemesi” durumuna bağlı olarak aşağıdaki şekilde yeniden belirlenecektir.  
 

Buna göre, “Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, 
“Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk 

satış fiyatı”na “ilk satış fiyatı” üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren yıllık 

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak tutardan 
düşük ise “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak 

değeri ile ilk satış fiyatı arasındaki fark ve bu fark üzerinden hesaplacak faizin (2 Ocak 2007 

tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi 

suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer Grubuna ödenerek 
tamamlanacaktır.  
 

“Axel Hisseleri”nin 30 Haziran 2017 tarihi sonuna kadar halka arz edilmesi durumunda, “Axel 
Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre oluşacak değeri, “ilk satış 

fiyatı”ndan yüksek ise, “Axel Hisseleri”nin halka arz sonrasında üç aylık ortalama hisse fiyatına göre 

oluşacak değeri ile ilk satış fiyatı arasındaki farktan ilk satış fiyatı üzerinden hesaplanacak faizin (2 

Ocak 2007 tarihinden itibaren yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır)  
düşülmesi suretiyle oluşacak tutar Axel Springer grubu ile Doğan Yayın Holding arasında eşit olarak 

paylaşılacaktır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

88 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 

 

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

“Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz edilmemesi durumunda, Doğan TV 

Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile belirlenecek gerçeğe uygun değeri, 
“ilk satış fiyatı”na “ilk satış fiyatı”  üzerinden hesaplanacak faizin (2 Ocak 2007 tarihinden itibaren 

yıllık bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) eklenmesi suretiyle oluşacak 

tutardan düşük ise Doğan TV Holding’in 31 Aralık 2015 tarihinde belirli değerleme teknikleri ile 

belirlenecek “gerçeğe uygun değeri” ile “ilk satış fiyatı” arasındaki fark ve bu fark üzerinden 
hesaplanacak faizin eklenmesi suretiyle oluşacak tutar Doğan Yayın Holding tarafından Axel Springer 

Grubuna ödenerek tamamlanacaktır. “Axel Hisseleri”nin 30 Haziran 2017 tarihine kadar halka arz 

edilmemesi durumunda yukarıda belirtilen formüllere göre fiyatın yeniden belirlenmesine ve Axel 
Springer Grubuna bu hesaplamalar sonucunda ödeme yapılmasına ilave olarak, Axel Springer 

Grubunun, “Axel Hisseleri”nin tamamını veya bir bölümünü Doğan Holding’e satış opsiyonu ve 

Doğan Holding’in ise satın alma taahhüdü devam edecektir.  
 

30 Haziran 2017 – 30 Haziran 2020 tarihleri arasında halka arz gerçekleşmesi durumunda ise Axel 
Springer Grubunun bahsi geçen halka arzda satmış olduğu hisselerin “net halka arz değeri” ile 31 

Aralık 2015 tarihi itibarıyla düzeltilmiş “ilk satış fiyatı” (2 Ocak 2007 tarihinden itibaren, 12 aylık 

Euro Libor esas alınarak hesaplanacak yıllık bileşik faizin eklenmesi suretiyle hesaplanacaktır) 
arasındaki farktan, bu fark üzerinden hesaplanacak faizin (1 Temmuz 2017 tarihinden itibaren yıllık 

bileşik bazda 12 aylık Euro Libor esas alınarak hesaplanacaktır) düşülmesi suretiyle oluşacak olumlu 

tutar eşit olarak paylaşılacak, olumsuz tutar için ise herhangi bir işlem yapılmayacaktır.  
 

19 Kasım 2009 tarihli sözleşme ile ayrıca Doğan TV Holding’in 385.000 Avro karşılığı Türk Lirası 

nakit sermaye artışı yapması, söz konusu artışın tamamen Doğan Yayın Holding tarafından 

karşılanması ve Commerz-Film GmbH’ın Doğan TV Holding’de sahip olduğu hisse oranının seyrelme 
işlemi neticesinde %25’den %19,9’a düşmesi üzerinde anlaşmaya varılmıştır. Doğan TV Holding’deki 

primli sermaye artırımları iki aşamalı olarak Ocak 2010 ve Mayıs 2010 tarihlerinde tamamlanmıştır. 

Sermaye artışları neticesinde Doğan Yayın Holding ve Commerz-Film GmbH’ın Doğan TV 

Holding’deki hisse oranları sırasıyla %79,71 ve %19,9 olmuştur. 
 

Grup yukarıdaki işlem ile ilgili olarak, bugünden bakıldığında, ileriye dönük olarak herhangi bir 

finansal yükümlülük altına girip girmeyeceğinin tespitine yönelik olarak Doğan TV Holding’in 31 
Aralık 2012 tarihi itibariyle gerçeğe uygun değer tespit çalışmasını yapmıştır. Hesaplanan gerçeğe 

uygun değer çerçevesinde, Doğan TV Holding’in sermayesinin mevcut %19,9’una isabet eden Axel 

hisseleri’nin Axel Springer Grubu’na satış işlemi ile ilgili herhangi bir finansal yükümlülük ortaya 
çıkmamaktadır. 
 

Ayrıca, “Axel Hisseleri” satışı ve devri ile ilgili “Sözleşme” hükümleri gereğince, satış sözleşmesi 
kapanış tarihi öncesine ilişkin vergi incelemeleri sonucunda oluşabilecek kapanış tarihi öncesinde 

karşılığı ayrılmamış her türlü yükümlülüklerden Grup sorumlu olup, 6111 sayılı Kanun kapsamında 

Doğan TV Holding için ortaya çıkan yükümlülüğün hisse değeri üzerindeki etkisi, sermayedeki payı 

ile orantılı bir şekilde telafi edilmek üzere Commerz-Film GmbH'a ödenmiştir. Bu kapsamda, 
Commerz-Film GmbH'a yapılan ödeme tutarı 165.523 TL’dir. Söz konusu ödeme 17 Ağustos 2011 

tarihinde yapılmıştır. Buna karşılık Commerz-Film GmbH ise Doğan TV Holding’ in ödenmiş 

sermayesinin 456.554 TL'den 1.288.328 TL'ye artırılmasında, iştirak payına isabet eden yeni pay alma 
haklarının tamamını “nominal değer” üzerinden kullanmak suretiyle sermaye artırımına iştirak 

etmiştir. Sermaye artırımı 17 Ağustos 2011 tarihinde tescil edilmiş olup; sermaye artırımı sonrasında 

Commerz-Film GmbH'ın Doğan TV Holding sermayesindeki payı (%19,9) değişmemiştir.   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

89 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 
 

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

 

Bu kapsamda, yukarıda bahsi geçen 6111 sayılı Kanun kapsamında Doğan TV Holding ve bağlı 

ortaklıklarına ilişkin kesinleşmemiş ve dava safhasında bulunan ihtilaflı vergi yükümlülüklerinin Axel 
Springer grubunun mevcut %19,9’luk payına düşen 165.523 TL’si Grup tarafından üstlenilmiş olup, 

ilgili tutar 31 Aralık 2011 tarihli konsolide finansal tablolarda kontrol gücü olmayan paylara 

sınıflandırılmamıştır. 
 

Grup’un toplam 150.000 Avro tutarındaki söz konusu satın alma taahhüdüne ilişkin olarak, UMS 32 

“Finansal Araçlar: Kamuyu Aydınlatma ve Sunum” standardı bu yükümlülüğün bir kısmının nakit yerine 

Grup’un kendi hisseleriyle ödeme yeteneğini dikkate almaksızın bilançoda tahmini değerinin iskonto 
edilmiş tutarı üzerinden finansal yükümlülük olarak sunulmasını gerektirmektedir. Bu doğrultuda, 31 

Aralık 2012 tarihi itibariyle “DTV Satma Opsiyonu I” kapsamındaki yükümlülükler, ekli konsolide 

bilançoda iskonto edilmiş tutar olan 433.806 TL’dir (31 Aralık 2011:434.962 TL). Sözkonusu tutarın 
144.642 TL (31 Aralık 2011: yoktur)’lik kısmı “kısa vadeli diğer finansal yükümlülükler” içerisinde, 

289.164 TL (31 Aralık 2011: 434.962 TL) tutarındaki kısmı da “uzun vadeli diğer finansal 

yükümlülükler” olarak sunulmaktadır (Not 8). 
 

(d) Hisse senedi satın alma opsiyonları: 
 

OOO Pronto Moscow Opsiyonu 
 

Grup’un bağlı ortaklığı Hürriyet’in bağlı ortaklığı, OOO Pronto Moscow 2007 yılının Ocak ayında 

yaptığı Impress Media Marketing LLC (“Impress Media”) satın alımıyla bağlantılı olarak, %13 
oranındaki kontrol gücü olmayan pay sahiplerinden belli şartların gerçekleşmesi halinde hisse alım 

opsiyonu hakkına sahiptir. Grup, %10 oranındaki kontrol gücü olmayan pay ile ilgili olarak 25 Mayıs 

2012 tarihi itibarıyla 970 TL (528 ABD Doları) bedel ödeyerek hisse alımı gerçekleştirmiş, bu kısma 
isabet eden opsiyon hakkı kullanılmıştır ( 31 Aralık 2011: 1.097 TL). Impress Media’nın sermayesinin 

kalan %3’lük hissesi için hisse alım opsiyonu hakkı devam etmektedir. Söz konusu opsiyonun gerçeğe 

uygun değeri Impress Media’nın FAVÖK’ü üzerinden yapılacak hesaplama ile belirlenmiş olup 31 

Aralık 2012 tarihi itibarıyla opsiyonun değeri 154 TL’dir ve kısa vadeli finansal yükümlülükler 
içerisinde sınıflandırılmıştır (31 Aralık 2011: 108 TL). 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

90 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı) 
 

(d) Hisse senedi satın alma opsiyonları : (devamı) 
  
Oglasnik d.o.o. Opsiyonu 

 
Grup’un bağlı ortaklığı, Hürriyet’in Hırvatistan’da bulunan bağlı ortaklığı Oglasnik d.o.o’nun %70 

oranındaki hissesinin satın alımıyla bağlantılı olarak, %30 oranındaki kontrol gücü olmayan pay 

sahipleri sahip oldukları hisse senetlerini satma opsiyonu hakkına sahiptir. Bu opsiyonun kullanılması 
ile ilgili görüşmeler bu finansal tabloların yayımlandığı tarih itibarıyla devam etmekte olup opsiyonun 

değeri 31 Aralık 2012 tarihi itibarıyla 14.261 TL’dir (8.000 ABD Doları) ve kısa vadeli diğer finansal 

yükümlülükler içerisinde sınıflandırılmıştır (31 Aralık 2011: 15.111 TL (8.000 ABD Doları)) (Not 8). 
Söz konusu protokol ile ilgili olarak taraflar arasında ihtilaf yaşanmakta olup; Zagreb Tahkim 

Mahkemesi nezdinde bir tahkim süreci başlamış bulunmaktadır. Grup aleyhine kontrol gücü olmayan 

pay sahipleri tarafından hisse senedi satın alım opsiyonunu kullanamamalarından dolayı 3.645 Avro 

tutarında tazminat davası açılmıştır. İlgili dava celbi 5 Mart 2012 tarihinde Grup’a ulaşmış olup 12 
Temmuz 2012 tarihinde davanın ilk duruşması yapılmıştır. 
 

Moje Delo d.o.o Opsiyonu 

 

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

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

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

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

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

değerleri Moje Delo’nun FAVÖK ve net finansal borcu üzerinden yapılacak hesaplama ile 
belirlenecektir. 31 Aralık 2012 tarihi itibarıyla bu satın alma opsiyonunun değeri 3.792 TL’dir (31 

Aralık 2011: 2.899 TL) ve kısa vadeli diğer finansal yükümlülükler içerisinde sınıflandırılmıştır (Not 

8). 
 

TME  Opsiyonu 
 

Grup’un bağlı ortaklığı Hürriyet’in 31 Aralık 2011 tarihi itibarıyla finansal tablolarında açıklanan ve 

Zürih Ticaret Odası nezdinde tahkim sürecinde olan ihtilaf konusu, 25.000 ABD Doları tutarındaki 

satma hakkı opsiyonu ile ilgili olarak 21 Mart 2012 tarihinde karşı tarafın ihtilaf konusu GDR’larını 
başka bir tüzel kişiye devir ve satışını yaptığı; tahkim başvurusunu ise geri çektiği Şirket’e bildirilmiş 

olduğundan, Şirket’in bahsi geçen satma hakkı opsiyonuna istinaden herhangi bir yükümlülüğü 

kalmamıştır (31 Aralık 2011: 47.223 TL) (Not 8). Bu işlemin ana ortaklığa ait özkaynaklar üzerindeki 
etkisi 23.370 TL artış olup, TMS 1 “Finansal Tabloların Sunumu” paragraf 109’a gore ortakların 

işletmeye ortak olmaları nedeniyle yaptıkları işlemler kapsamında değerlendirildiği için ekli finansal 

tablolarda özkaynaklar altında muhasebeleştirilmiştir. 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

91 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı) 

 

(d) Hisse senedi satın alma opsiyonları: (devamı) 
 

TME ek hisse alımı 
 

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

hazırlanan değerleme raporuna uygun olarak 26.250 ABD Doları bedeli üzerinden satın ve devir 

almıştır. Bu işlemin ana ortaklığa ait özkaynaklar üzerindeki etkisi  28.609 TL düşüş olup, TMS 1 
“Finansal Tabloların Sunumu” paragraf 109’a göre ortakların işletmeye ortak olmaları nedeniyle 

yaptıkları işlemler kapsamında değerlendirildiği için ekli finansal tablolarda özkaynaklar altında 

muhasebeleştirilmiştir. 
 
 

(e) Rekabet Kurumu nezdindeki gelişmeler: 
 

Rekabet Kurumu’nun 17 Eylül 2009 tarihli yazısı ile, yazılı medyada “reklam yeri satışları” açısından 
4054 sayılı Kanun hükümlerinin ihlal edilip edilmediğinin incelenmesi nedeni ile, Doğan Yayın 

Holding, Hürriyet, Doğan Gazetecilik, Bağımsız Gazetecilik ve Doğan Daily News hakkında 

soruşturma açıldığı bildirilmiştir. Halen devam etmekte olan soruşturmaya verilen birinci cevaplarda, 
“usul” açısından yazılı medya reklam satışı konusunda faaliyet göstermeyen Doğan Yayın Holding ile 

ticari faaliyeti sonlandırılan Doğan Daily News hakkında soruşturma açılmasına ilişkin Grup’un itirazı 

bildirilmiştir.  

 
Rekabet Kurumu 5 Nisan 2011 tarihi itibarıyla bahsi geçen soruşturma kapsamında Hürriyet’e 3.805 

TL, Doğan Gazetecilik'e 2.316 TL ve Bağımsız Gazetecilik'e 444 TL idari para cezası verilmesine; 

diğer taraftan faaliyeti sona ermiş bulunan Doğan Daily News ve mükerrerliğe yol açmamak amacıyla 
Doğan Yayın Holding’e herhangi bir idari para cezası verilmesine gerek olmadığına karar vermiştir. 

Grup bu kapsamda ekli finansal tablolarda toplam 4.923 TL tutarında karşılık ayırmış olup, cari 

dönemde ödenen bu tutarın 2.853 TL’si Hürriyet’ten, 2.070 TL’si Doğan Gazetecilik ve Bağımsız 
Gazetecilik’ten oluşmaktadır. Bu kararın iptali kapsamında Danıştay nezdinde dava açılmıştır. 

 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

92 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı) 

 

 (f) Diğer 
 

Milpa: 
 

Ömerli Arsa 
 

Grup’un bağlı ortaklığı Milpa’nın sahip olduğu ve konsolide finansal tablolarda yatırım amaçlı 

gayrimenkuller altında maliyet bedeli ile taşınan İstanbul ili, Pendik ilçesi, Kurtdoğmuş Köyü’nde kain 

arsasının 144.266 m²’lik parselin tamamı ise 6831 sayılı Orman Kanunu’na göre orman sınırları içinde 
kalmaktadır. Söz konusu 144.266 m²’lik parsel 2005 yılı içerisinde mahkeme kararıyla orman 

alanından çıkarılmıştır. Bu karara Orman Bakanlığı’nın Yargıtay 20’nci Hukuk Dairesi’nde açmış 

olduğu temyiz itirazı 24 Haziran 2008 tarihinde kabul edilmiş ve bu kararlar (orman alanından 

çıkarılma) tekrar incelenmek üzere Pendik 1. Asliye Hukuk Mahkemesi’ne gönderilmiştir. Mahkeme, 
8 Ekim 2009 tarihinde eski kararını içerik açısından doğru bulduğunu yinelemiştir. Orman Bakanlığı, 

ilgili Mahkemenin kararını tekrar temyiz etmiş ve dosya yeniden Yargıtay 20’nci Hukuk Dairesi’ne 

intikal etmiştir. İlgili Daire de Mahkemenin kararını bozarak, dosyayı tekrar Pendik 1. Asliye Hukuk 
Mahkemesi’ne göndermiştir. Söz konusu Mahkeme, Yargıtay 20’nci Hukuk Dairesi’nin bozma 

kararına uyarak, yeniden keşif yapılması ve Orman Bakanlığı’nın iddialarının değerlendirilmesi için 

duruşmayı 07 Mayıs 2013 tarihine ertelemiş olup ilgili Mahkeme’nin kararı beklenmektedir. 
 

Diğer taraftan, 17 Temmuz 2009 tarihinde askıya çıkan 1/100.000 ölçekli çevre düzeni planında söz 

konusu arazi habitat alanı ve günübirlik rekreasyon alanı olarak tahsis edilmiş olup; bu plana Şirket 

tarafından yasal süresi içerisinde itiraz edilmiştir. İtiraz ile ilgili olarak yasal süreç gereği İstanbul 
Büyük Şehir Belediyesi’nden cevap beklenmekte olup, itirazın bu süre sonunda olumsuz cevaplanması 

durumunda yargı yoluna başvurulacaktır. 
 

Pendik, Kurtdoğmuş Köyü’ndeki arsanın imar planındaki değişiklik ve bu değişikliğe ilişkin itiraza, 
bu finansal tabloların hazırlandığı tarih itibariyle henüz yanıt alınmamış olup itiraz nedeniyle 

gayrimenkulün gerçeğe uygun değeri üzerinde ortaya çıkan belirsizlik, yasal süreçte izleyen 

dönemlerde oluşacak gelişmelere göre değerlendirilmeye devam edilecektir. 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

93 

 

NOT 17 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı) 
 
(f) Diğer (devamı) 
 

 

Petrol Ofisi A.Ş.: 
 

Grup’un (“Şirket”, “Satıcı”) 22 Aralık 2010 tarihinde OMV (“Alıcı”)’ye hisselerini devretmiş olduğu 

POAŞ’ın hisse devrine ilişkin sözleşme kapsamında, hisselerin devri sonrasında aşağıda özetine yer 

verilen hükümler çerçevesinde ortaya çıkabilecek bazı yükümlülüklerin Şirket’e rücu edilmesi söz 
konusudur: 
 

“Tarafların her biri, Kapanış tarihinden önce gerçekleşmiş olan durum ve şartlara ilişkin olarak herhangi 

bir Makam tarafından yöneltilen herhangi bir talepten kaynaklanan ve Alıcı ve/veya herhangi bir Grup 

Şirketi tarafından maruz kalınan tüm zarar ve/veya vergiler ve Satıcının durumu ve Kısıtlanmamış 

Mülkiyet Hakkı’na dair beyan ve tekeffüller hariç olmak üzere, beyan ve garantilerinin herhangi bir 
tanesinin ihlali neticesinde veya bu ihlalinden dolayı diğer tarafın maruz kalacağı veya katlanacağı, her 

türlü zarar, ziyan ve yükümlülüğü (Zarar)’ı 3 yıllık zamanaşımı süresince tazmin etmeyi kabul ve taahhüt 

etmiştir. Kapanış Tarihi öncesinde vuku bulmuş olabilecek herhangi bir durum ile ilgili olarak bir Grup 
Şirketi’nin kısıtlamaları veya herhangi bir Makam’ın bir Grup Şirketi aleyhine yaptığı herhangi bir 

talepten doğan ve Alıcı’nın ve/ veya bir Grup Şirketi’nin maruz kaldığı herhangi bir Zarar ve/ veya vergi 

karşısında, ilgili Zarar ve/ veya vergiler’ in %54,14’üne eşit bir tutarı Alıcı’ ya ödemek yoluyla, ki bu 
yükümlülük ilgili Makam kararının muhatabı olan Alıcı/Grup Şirketi tarafından ilgili Makamın kesin ve 

temyiz edilemeyen kararının tebellüğ edilmesini takip eden 6 (altı) hafta içinde Alıcı tarafından Satıcıya 

yazılı olarak başvurulmaması halinde diğer şartların gerçekleşmesi durumunda sona erecektir, Satıcı, ağır 

kusur hali veya Satıcının Durumu ya da Kısıtlanmamış Mülkiyet Hakkı’na ilişkin beyan ve tekeffüllerin 
ihlal edilmesi hali hariç olmak üzere, 175.000.000 (tam) ABD dolarını aşmayacak surette Alıcı’ yı 

tümüyle tazmin etmeyi taahhüt etmiştir. Üçüncü bir şahsın imzalama öncesinde doğan ve imzalama 

tarihi itibariyle Şirket defter ve kayıtlarına geçirilmemiş bir yükümlülüğe dayanarak talepte bulunduğu 
haller haricinde, Satıcı, üçüncü şahısların hiçbir talebi karşısında sorumlu olmayacaktır.” 
 

POAŞ’ın, 6111 sayılı Kanun’un matrah artırımı hükümlerinden yararlanmaya karar vermiş olması 
sonucunda, yukarıda özetlenen sözleşme hükümleri kapsamında POAŞ tarafından ödenen bedelin, hisse 

devri öncesine isabet eden 2008 ve 2009 yıllarına ait olan matrah artırım bedeli, Grup’un o tarihlerde 

sahip olduğu sermaye payı oranı doğrultusunda Grup’a rücu edilmiş olup, 14 Temmuz 2011 tarihi 
itibariyle 12.432 TL OMV’ye ödenmiştir. Söz konusu tutar, 31 Aralık 2011 tarihi itibariyle diğer faaliyet 

giderleri altında kayıt altına alınmıştır. 
 

Ayrıca, POAŞ’ın 6111 sayılı Kanun’un ihtilaflı vergi borcu hükümlerinden yararlanmaya karar vermiş 

olması sonucunda, POAŞ tarafından ödenen bedelin, hisse devri öncesine isabet eden 2003 yılına ait olan 
vergi cezası bedeli, yukarıda belirtilen sözleşme hükümleri uyarınca, Grup’un o tarihlerde sahip olduğu 

sermaye payı oranı doğrultusunda Grup’a rücu edilmiştir. 3.285 TL karşılığı 2.012 ABD Doları 29 

Haziran 2011 tarihinde OMV’ye ödenmiştir.  
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 Aralık 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

94 

NOT 18 - TAAHHÜTLER  
Verilen teminat mektupları ve teminat senetleri: 
 31 Aralık 2012     31 Aralık 2011 

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

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’lerin toplam 

 tutarı  

 Teminat 
(1)

 489.551 71.739 29.124 155.229 2.709 135.093 111.380 7.717 3.332 2.575 

 Rehin 
(2) (5)

 226.354 226.354 - - - 226.354 226.354 - - - 

 İpotek 
(3)

 395.536 - 213.312 6.500 - 420.254 404.369 - 6.500 - 

B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine 

 vermiş olduğu TRİ’lerin toplam tutarı  

 Teminat 
(1) (4)

 3.417.325 175.080 1.429.350 288.031 8.710 3.034.844 132.409 1.422.200 88.404 - 

 Rehin 
(5)

 - - - - - - - - - - 

 İpotek - - - - - - - - - - 

C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 

 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin  

 toplam tutarı 

 Teminat - - - - - - - - - - 

 Rehin  - - - - - - - - - - 

 İpotek - - - - - - - - - - 

D. Diğer verilen TRİ’lerin toplam tutarı - - - - - - - - - - 

 i) Ana ortaklık lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - - - - 

 ii) B ve C maddeleri kapsamına girmeyen 3. Kişiler lehine  - - - - - - - - - - 

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

 iii) C maddesi kapsamına girmeyen 3. Kişiler lehine  - - - - - - - - - - 

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

Toplam       4.528.766       3.816.545       
 

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

(2) Detayları Not 8’de açıklandığı üzere 31 Aralık 2012 tarihi itibariyle Doğan Yayın Holding hisselerinin %11,3’ü (226.354.060 (tam) adet hisse) ve %15’i, (300.000.000(tam)adet hisse), Hürriyet hisselerinin %13,3’ü (73.200.000 (tam) 

adet hisse), Kanal D hisselerinin %20,87’si (10.747.548 (tam) adet hisse) ve TME hisselerinin %67,3’ü (33.649.091 (tam) adet hisse), Aslancık Elektrik  hisselerinin %33,33’ü (25.000.000 (tam) adet hisse), Boyabat hisselerinin %33’ü 

(6.996.000 (tam) adet hisse), Akdeniz’in %100’ü (8000 (tam) adet hisse), Galata Wind’in %100’ü (68.700 (tam) adet hisse) ve Nakkaştepe Elektrik’in %100’ü (141.500.000 (tam) adet hisse) Grup’un uzun vadeli finansal borçları 

nedeniyle finansal kuruluşlara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir.  Ayrıca Akdeniz ve Galata Wind’in uzun vadeli kredilerle ilgili ticari işletme rehni bulunmaktadır. 19 Şubat 2013 tarihinde Deutsche Bank 

AG’nin yukarıda bahsi geçen “satış” opsiyon hakkını kullanması ve Doğan Gazetecilik’in %22 hissesini 122.323 ABD Doları karşılığı Doğan Yayın Holding’e satmasıyla beraber Doğan Yayın Holding hisselerinin %11,3’ü 

(226.354.060 (tam) adet hisse) ve Hürriyet hisselerinin %13,3’ü (73.200.000 (tam) adet hisse) geri alınmıştır. Ayrıca Hürriyet’in TME alımı için kullandığı sendikasyon kredisinin tamamının 4 Ocak 2013’te geri ödenmesi nedeniyle 

TME hisselerinin %67,3’ü (33.649.091 (tam) adet hisse) geri alınmıştır. 

(3) Grup’un müşterek yönetime tabi teşebbüslerinden Aslancık Elektrik’in Giresun ili Doğankent İlçesi’nde yapmakta olduğu hidrolik enerjiye bağlı üretim tesisi için alınan krediye karşılık ilgili finansal kuruluşlara verdiği 380.250 TL 

tutarında ipotek bulunmaktadır (31 Aralık 2011: 402.925 TL). Ayrıca, Grup’un bağlı ortaklıklarından Hürriyet’in, 31 Aralık 2012 tarihi itibarıyla maddi duran varlıkları üzerinde 15.286 TL tutarında ipotek bulunmaktadır (31 Aralık 

2011: 17.329 TL).  
(4) Boyabat Elektrik’in yürütmekte olduğu ve inşaatı 2012 yılı sonunda tamamlanan hidroelektrik santrali projesi kapsamında, diğer hissedar gruplarla (Not 4) birlikte müşterek ve müteselsil kefil sıfatıyla temin edilen 750.000 ABD Doları 

tutarında uzun vadeli proje finansmanı kredisi ile ilgili olup, 31 Aralık 2012 tarihi itibari ile Boyabat Elektrik temin edilen kredinin 750.000 ABD Doları tutarındaki kısmını kullanmıştır (31 Aralık 2011: 674.333 ABD Doları). Aslancık 

Elektrik’in yürütmekte olduğu ve inşaatın 2013 yılı sonunda tamamlanması beklenen hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 45.309 ABD Doları tutarında verilen kefaleti 

bulunmaktadır (31 Aralık 2011: 24.354 ABD Doları). 

(5) Doğan TV, D Yapım sermayesinin %100’ünü temsil eden  (1.124.682.616 (tam) adet hisse), Doğan Prodüksiyon sermayesinin %100’ünü temsil eden  (1.087.582.624 (tam) adet hisse) ve Alp Görsel sermayesinin %100’ünü temsil eden 

(1.068.595.605 (tam) adet hisse) geçici ilmühaberler ile 43 adet gayrimenkul ve 1 adet teminat mektubu vergi dairelerine temi nat olarak göstermiş olup bu teminatlar önceki yılda yukarıdaki tabloya dahil edilmemiştir. Grup 6111 sayılı 

Kanun kapsamında tüm yükümlülüklerini geri ödemiş olup bahsi geçen teminatların iadesi için vergi dairelerine gerekli başvurular yapılmış ve teminatlar 2012 yılı Ekim ayı içerisinde geri alınmıştır. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

95 

NOT 18 - TAAHHÜTLER (Devamı) 
 
a) Verilen teminat mektupları ve teminat senetleri (devamı): 

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

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

senetlerinin detayları aşağıdaki gibidir: 

 31 Aralık 2012 31 Aralık 2011 

 Orijinal TL Orijinal TL 

 yabancı para tutarları yabancı para tutarları 
 
Teminat mektupları – Avro 230.622 542.354 37.431 91.474 
Teminat mektupları – TL 73.193 73.193 114.529 114.529 
Teminat mektupları – ABD Doları 29.940 53.371 14.099 26.632 
Teminat mektupları – Diğer 2.709 843 2.575 995 
Teminat senetleri – TL  25.750 25.750 204 204 
Teminat senetleri – Avro  782 1.839 25 61 
Teminat senetleri – ABD Doları  134.960 240.580 - - 

 

Toplam 937.930  233.895 

 
Doğan Yayın Holding’in bağlı ortaklığı Doğan TV Holding 2008 yılı içinde UEFA’ya (Union 
Européenne de Football Association veya Union of European Football Associations), 2012 - 2015 
yılları UEFA Şampiyonlar Ligi, UEFA Süper Kupa ve UEFA Kupası maçları yayın hakları ile ilgili 
olarak 72.000 Avro teminat mektubu vermiştir.  
 

Not 17’de açıklandığı üzere, 31 Ekim 2011 tarihli Tadil Sözleşmesi ile, Axel Springer Grubu, Doğan 

Holding’in “DTV Satma Opsiyonu I” kapsamındaki yükümlülüklerini güvence altına alabilmek adına, 
her biri 50.000 Avro değerinde iki adet banka teminat mektubu talebinde bulunmuştur. 10 Şubat 2012 

tarihinde Doğan Holding tarafından 50.000 Avro değerinde iki adet teminat mektubu verilmiştir. 

Ayrıca aynı tarihte Ocak 2015’ten itibaren kullanılmak üzere 34.183.593 adet hisse için 50.000 Avro 

değerinde üçüncü bir teminat mektubu daha verilmiştir. 
 

(b) Verilen kefalet ve ipotekler 
 

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

 31 Aralık 2012 31 Aralık 2011 

 Orijinal TL Orijinal TL 
 yabancı para tutarları yabancı para tutarları 

 
Kefaletler – Avro 211.856 498.223 54.280 132.649 
Kefaletler – ABD Doları 1.293.573 2.305.923 1.415.817 2.674.337 
Kefaletler – TL  147.875 147.875 129.056 129.056 
Kefaletler – CHF  8.634 16.925 - - 
İpotekler – Avro  6.500 15.286 6.500 15.885 
İpotekler – ABD Doları  213.312 380.250 - - 
İpotekler – TL - - 404.369 404.369 
 

Toplam 3.364.482  3.356.296 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

96 

NOT 18 - TAAHHÜTLER (Devamı) 
 

(c) Takas (“barter”) anlaşmaları 
 

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

Grup’un 31 Aralık 2012 tarihi itibarıyla mal ve hizmet alımlarına karşılık olarak 34.677 TL (31 Aralık 
2011: 22.130 TL) tutarında reklam yayınlama taahhüdü ve mal ve hizmet satışlarına karşılık olarak 
12.825 TL (31 Aralık 2011: 18.567 TL) tutarında mal ve hizmet alma hakkı bulunmaktadır.  
 

NOT 19 - KIDEM TAZMİNATI KARŞILIĞI 
 

         31 Aralık 2012        31 Aralık 2011 
Uzun vadeli borç karşılıkları 
 

Kıdem tazminatı karşılıkları 98.377 49.311 
 

 98.377 49.311 
 

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

Türk İş Kanunu’na göre Grup bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen, 
askere çağrılan, vefat eden veya 25 yıl  (kadınlar için 20 yıl) hizmetini tamamladıktan sonra emekli olan 

ve emeklilik yaşına ulaşan (kadınlar için 58 erkekler için 60) personeline kıdem tazminatı ödemekle 

yükümlüdür. Ödenecek tutar, 31 Aralık 2012 tarihinde, her hizmet yılı için en fazla 3.033,98 (tam) TL 

(31 Aralık 2011: 2.731,85 (tam) TL) ile sınırlı olmak üzere, bir aylık maaşa eşittir.    
 

Diğer taraftan Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzimi Hakkındaki Kanun’a 
göre Grup bu kanuna tabi ve gazetecilik mesleğinde en az 5 yıl çalışmış her personeline herhangi bir 

sebep dolayısıyla iş akdinin feshi halinde kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat 

çalışılan her sene için 30 günlük giydirilmiş ücret tutarı ile sınırlandırılmıştır. Kıdem tazminatı 
yükümlülüğü herhangi bir fonlamaya tabi değildir ve yasal olarak herhangi bir fonlama şartı 

bulunmamaktadır. 
 

Kıdem tazminatı yükümlülüğü, Doğan Yayın Holding, Türkiye’de kayıtlı bağlı ortaklıklar, müşterek 
yönetime tabi ortaklıklar ve iştiraklerin çalışanlarının emekli olmasından doğan gelecekteki olası 

yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. SPK Finansal Raporlama Standartları Grup’un 

kıdem tazminatı yükümlülüğünü tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini 

öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aktüer firma tarafından hazırlanan 
rapor uyarınca aşağıdaki varsayımlar kullanılmıştır: 
 

- hesaplamada iskonto oranı %7,69 (31 Aralık 2011: %10,01), enflasyon oranı %4,98 (31 Aralık 2011: 

%5,10) ve reel maaş artış oranı % 4,98 olarak dikkate alınmıştır. 
  

     -  hesaplamada 31 Aralık 2012 itibarıyla geçerli olan 3.033,98 TL (31 Aralık 2011: 2.731,85 TL) 

düzeyindeki tavan maaş tutarı esas alınmıştır.  
 

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

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

 
 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

97 

NOT 19 - KIDEM TAZMİNATI KARŞILIĞI (Devamı) 
 

Kıdem tazminatı yükümlülüğünün 31 Aralık 2012 ve 2011 tarihlerinde sona eren ara hesap 

dönemlerine ait hareketleri aşağıdaki gibidir: 
 31 Aralık 2012 31 Aralık 2011 
 

1 Ocak (49.311) (46.895) 
Sürdürülen faaliyetlere ilişkin cari dönem hizmet maliyeti (6.071) (15.312) 
Sürdürülen faaliyetlere ilişkin dönem içindeki ödemeler 13.135 9.499 

Tanımlanmış fayda yükümlülüğüne ilişkin net  
 faiz gideri  (4.895) (2.137) 

Ödeme/faydaların kısılması/işten çıkarma dolayısıyla oluşan  

 kayıp (3.991) -  
Durdurulan faaliyetlere ilişkin cari dönem hizmet maliyeti - (6.179) 
Durdurulan faaliyetlere ilişkin iptal edilen karşılıklar - 11.816 
Aktüeryal kayıp (47.244) (103) 
 

31 Aralık (98.377) (49.311) 

 

 

 

Kıdem tazminatıyla ilgili meydana gelen aktüeryal kayıp haricindeki toplam maliyetler 31 Aralık 2012 

tarihi itibarıyla hazırlanan konsolide gelir tablosuna dahil edilmiştir. Not 2.1.6 datta belirtildiği üzere, 

47.244 TL tutarındaki aktüeryal kayıp, 31 Aralık 2012 tarihi itibariyle diğer kapsamlı gelir tablosuna 

yansıtılmıştır. 31 Aralık 2011 tarihi itibarıyla kıdem tazminatıyla ilgili meydana gelen toplam 

maliyetler ise Not 2.1.7’de belirtildiği üzere konsolide gelir tablosuna dahil edilmiştir. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

98 

NOT 20 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER 
 

 31 Aralık 2012 31 Aralık 2011 
Diğer dönen varlıklar 
 

Bloke mevduat 
(1)

 214.809 79.564 
Katma Değer Vergisi (“KDV”) alacağı 48.816 35.309 
Peşin ödenen giderler 27.377 21.322 
Verilen sipariş avansları 20.606 20.545 
Peşin ödenen vergi ve fonlar 19.229 8.640 
İş avansları 12.122 5.347 
Personel avansları 9.732 13.894 
Gelir tahakkukları 6.707 4.687 
Program stokları 9.120 63.198 
Vergi alacağı - 515 
Diğer 7.950 17.303 
 

 376.468 270.324 
 

Program stokları değer düşüklüğü karşılığı (Not 25) (1.081) (1.081) 
Diğer şüpheli alacak karşılığı (747) (833) 
 

 374.640 268.410 
 

 31 Aralık 2012 31 Aralık 2011 

Diğer duran varlıklar  
 

Vadesi bir yıldan uzun bloke mevduatlar 
(2)

 17 132.425 

Bloke mevduatlar 
(1)

 235.458 - 
Katma değer vergisi (“KDV”) alacakları 199.708 167.805 

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

 27.076 62.657 

Peşin ödenen giderler  7.000 5.217 

Verilen depozito ve teminatlar   140 22 
Diğer 6.255 5.803 

 475.654 373.929 
 

 

(1) 31 Aralık 2012 tarihi itibariyle Doğan Holding’e ait 25.500 ABD Doları (45.456 TL) ve 25.000 ABD Doları (44.565 
TL) tutarındaki vadeli mevduat sırasıyla Mozaik  ve Hürriyet tarafından kullanılan kredilere teminat olarak bloke 

edilmiş olup, diğer dönen varlıklar içerisinde muhasebeleştirilmiştir (31 Aralık 2011 tarihi itibariyle Doğan Holding’e 
ait 25.000 ABD Doları (47.223 TL) ve 15.500 ABD Doları (29.278 TL) sırasıyla Hürriyet ve Mozaik tarafından 
kullanılan kredilere teminat olması için bloke edilmiştir, 31 Aralık 2011: Hürriyet 3.063 TL). 31 Aralık 2012 tarihi 
itibariyle Doğan Holding’e ait 70.000 ABD Doları (124.782 TL) tutarındaki vadeli mevduat TME tarafından 
kullanılan kredilere teminat olması için bloke edilmiş olup, söz konusu bloke mevduatlar diğer dönen varlıklar altında 
muhasebeleştirilmiştir. Akdeniz Elektrik ve Galata Elektrik’in ise sırasıyla 5 TL ve  122 TL tutarındaki kısa vadeli 
bloke mevduatları diğer dönen varlıklar altında kayıtlara alınmıştır. 

(2)    Şirket ile Commerz-Film GmbH ve Hauptstadtsee 809. V V GmbH arasında imzalanan 28 Şubat 2012 tarihli tadil 
sözleşmesi kapsamında Doğan TV Holding hisselerinin alım opsiyonuyla ilgili olarak 100.000 Avro (235.170 TL) 

tutarında uzun vadeli mevduat teminat olarak bloke edilmiştir (31 Aralık 2011 tarihi itibariyle Doğan Holding’e ait 
70.000 ABD Doları (132.223 TL) tutarındaki uzun vadeli mevduat TME tarafından kullanılan kredilere teminat 
olması için bloke edilmiştir (Not 8)). Bunlara ek olarak, Çelik Halat’ın 288 TL tutarındaki uzun vadeli bloke 
mevduatı diğer duran varlıklar altında kayıtlara alınmıştır (31 Aralık 2011; Çelik Halat 202 TL). 

(3) 20.439 TL (31 Aralık 2011: 31.980 TL) tutarındaki verilen avanslar ve ön ödemeler Doğan Yayın Holding’in bağlı 
ortaklığı Doğan TV Holding’in belirli Spor Toto Süper Lig takımlarına 2008 - 2020 yılları arasında UEFA’nın 
(Union Européenne de Football Association veya Union of European Football Associations) düzenlediği UEFA 
Şampiyonlar Ligi ön eleme maçları ve UEFA Kupası ön eleme maçları yayın hakları karşılığı yaptığı ödemelerden 
oluşmaktadır. Sözleşmeler gereği ilgili dönemlerde maçların oynanmaması durumunda söz konusu tutarlar Doğan TV 

Holding’e geri ödenecektir. 
 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

99 

NOT 20 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER(Devamı) 
 

(4) Verilen avanslar ve ön ödemelerin 3.180 TL (31 Aralık 2011: 3.180 TL) tutarındaki bölümü, Grup’un bağlı ortaklığı 
Milpa’nın Ömerli arsası üzerinde geliştirmeyi planladığı gayrimenkul projesi ile ilgili hisselerini devreden arsa 
sahibine ödenecek hasılat paylarına mahsuben verilmiş olan avansı kapsamaktadır. Milpa’nın, geliştirmeyi planladığı 
gayrimenkul projesi üzerinde inşa ve imal edip satacağı işyeri ve meskenlerin satış hasılatlarının %25’ini, hisselerini 

hasılat paylaşımlı ve/veya kat karşılığı devreden arsa sahiplerine arsadaki hisseleri oranında ödeme taahhüdü 
bulunmakta olup bu tutarlar ile mahsup edilecektir. 

(5) Verilen avanslar ve ön ödemelerin 3.244 TL (31 Aralık 2011: 18.844 TL) tutarındaki bölümü, Grup’un iş 
ortaklıklarından Boyabat  Elektrik ve Aslancık Elektrik’ın sabit kıymet alımı için vermiş olduğu avanslardır. 
 

Diğer kısa vadeli yükümlülükler  

 31 Aralık 2012 31 Aralık 2011 
 

Ertelenmiş gelir 30.564 45.909 

Kullanılmamış izin hakları karşılığı 37.065 33.351 

Borç ve gider karşılıkları 19.950 17.264 
Yayınlanan program karşılıkları 1.076 3.306 

Tahkim yükümlülüğü 
(1)

 - 22.412 

6111 sayılı Kanun kapsamındaki 

 ihtilaflı vergi borçlarına ilişkin yükümlülük (Not 17) - 264.484 
6111 sayılı Kanun kapsamındaki 

 matrah artırımına ilişkin yükümlülük (Not 17) - 9.405 

Diğer 6 36 
 

 88.661 396.167 
 

Kullanılmamış izin hakları karşılığının, 31 Aralık 2012 ve 2011 tarihlerinde sona eren dönemlerdeki 
hareketleri aşağıdaki gibidir: 

 2012 2011 
 

1 Ocak  (33.351) (27.497) 

Dönem içindeki ilaveler   (10.110) (18.327) 
Müşterek yönetime tabi işletmelerin etkisi (610) - 

Durdurulan faaliyet cari dönem ayrılan karşılık - (617) 

Durdurulan faaliyet cari dönem iptal edilen karşılık - 3.742 

Karşılıklara ilişkin ödemeler 7.015 9.664 
Yabancı para çevrim farkı (9) (316) 
  

 

31 Aralık (37.065) (33.351) 
 

Diğer uzun vadeli yükümlülükler 

 31 Aralık 2012 31 Aralık 2011 

Ertelenen gelir 12.364 592 
6111 sayılı Kanun kapsamındaki  

 ihtilaflı vergi borçlarına ilişkin yükümlülük (Not 17) - 391.076 

6111 sayılı Kanun kapsamındaki  

 matrah artırımına ilişkin yükümlülük (Not 17) - 13.907 
Diğer uzun vadeli yükümlülükler 139 8 
  

 12.503  405.583 
 

(1) Doğan Holding’in  bağlı ortaklığı olan Türk Dış Ticaret Bankası A.Ş.’nin sermayesinin %62,6’sını temsil eden toplam 
277.828.946.000 adet (tam) hisse senedini, 4 Temmuz 2005 tarihinde Fortis Bank’a devrinden sonra ortaya çıkan ancak 
hisse devrinden önceki döneme ait olarak tahakkuk ettirilen vergi borcu tutarının Fortisbank’a ödenmesi ile ilgili olarak 
Zürih Ticaret Odası nezdinde devam eden tahkim süreci Şirket aleyhine sonuçlanmıştır. Grup 31 Aralık 2011 tarihi 
itibariyle finansal tabloların hazırlanması sırasında sonuçlanan bu süreçte ortaya çıkan 22.412 TL tutarındaki yükümlülüğü 
bilanço tarihinden sonraki husus olarak kayda almış olup; sözkonusu tutar 31 Aralık 2011 tarihi itibariyle hazırlanan 
konsolide finansal tablolarda “diğer kısa vadeli yükümlülükler” ve “diğer faaliyet giderleri” hesaplarında izlenmektedir.   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

100 

NOT 21 - ÖZKAYNAKLAR 
 

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

 

Doğan Holding’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla taahhüt edilmiş, kayıtlı ve 
çıkarılmış sermayesi aşağıda gösterilmiştir: 
 

 31 Aralık 2012 31 Aralık 2011 
 

Kayıtlı sermaye tavanı 4.000.000 4.000.000 

Çıkarılmış sermaye 2.450.000 2.450.000 

 

Doğan Holding’in imtiyazlı payı bulunmamaktadır. 
 

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

Yalçındağ, Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y.Begümhan Doğan Faralyalı) olup 31 Aralık 

2012 ve 31 Aralık 2011 tarihleri itibariyle Holding’in hissedarları ve sermaye içindeki payları tarihi 
değerleri üzerinden aşağıda belirtilmiştir:  
 

Hissedar Pay % 31 Aralık 2012 Pay % 31 Aralık 2011 
 

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

(1)
 14,48 354.664 13,94 341.597 

Borsa İstanbul’da işlem gören kısım 
(2)

 32,84 804.657 33,38 817.724 

 

Çıkarılmış sermaye 100 2.450.000 100 2.450.000 
 

Sermaye düzeltmesi farkları  143.526  143.526 

Toplam  2.593.526  2.593.526 
 

(1) Doğan Ailesi’nin payı, 17 Ocak 2012, 18 Ocak 2012, 20 Ocak 2012, 13 Nisan 2012, 16 Nisan 
2012 ve 30 Nisan 2012 tarihlerinde Borsa İstanbul’dan yaptığı 13.067.534 adet alış işlemi 

neticesinde %14,48’e (354.664 TL) yükselmiştir. 
 

(2) Sermaye Piyasası Kurulu (SPK)’nun 23 Temmuz 2010 tarih ve 21/655 sayılı İlke Kararı 

gereğince; Merkezi Kayıt Kuruluşu A.Ş. kayıtlarına göre; 31 Aralık 2012 tarihi itibariyle Doğan 
Holding sermayesinin %31,97’sine (31 Aralık 2011: %32,46) karşılık gelen hisselerin dolaşımda 

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

statüdedir. 
 

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

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

Kardan ayrılan kısıtlanmış yedekler  

 
Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı 

zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar (örneğin iştirak satış kazançlarından 

vergi avantajı elde edebilmek) için ayrılmış yedeklerdir.  
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

101 

NOT 21 – ÖZKAYNAKLAR (Devamı) 
 

Kardan ayrılan kısıtlanmış yedekler (devamı) 
 

Yasal Yedekler, Türk Ticaret Kanunu’na göre, ayrılan birinci ve ikinci tertip yasal yedeklerden 
oluşmaktadır. Birinci tertip yasal yedekler, şirketin çıkarılmış sermayesinin %20’sine ulaşılıncaya kadar, 

kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise çıkarılmış sermayenin %5’ini aşan 

dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal yedekler çıkarılmış sermayenin %50’sini 
geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde 

kullanılması mümkün değildir.. Söz konusu tutarların SPK Finansal Raporlama Standartları uyarınca 

“Kardan Ayrılan Kısıtlanmış Yedekler” içerisinde sınıflandırılması gerekmektedir. 31 Aralık 2012 

tarihi itibariyle kardan ayrılan kısıtlanmış yedeklerin detayı aşağıda sunulmuştur. 
 

Yatırım Amaçlı Gayrimenkuller Değer Artış Fonu: 
 

Önceki dönemlerde maddi duran varlık olarak muhasebeleştirilmiş gayrimenkuller, kullanım 
şekillerindeki değişiklik nedeniyle yatırım amaçlı gayrimenkullere transfer edilebilir. Grup bazı 

gayrimenkullerini 2012 yılı içerisinde bu şekilde yatırım amaçlı gayrimekul olarak sınıflandırmış ve 

gerçeğe uygun  değer yöntemi ile muhasebeleştirmeyi tercih etmiştir. Buna göre ilk transfer esnasında 
oluşan 1.334 TL tutarındaki gerçeğe uygun değer artışını özkaynaklarda değer artış fonu olarak 

muhasebeleştirmiştir. 
 

Sermaye Yedekleri ve Birikmiş Karlar 
 

Enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden 

“Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek” 
kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş 

değerleri toplu halde özkaynak grubu içinde yer almaktadır. Tüm özkaynak kalemlerine ilişkin 

enflasyon düzeltme farkları sadece bedelsiz sermaye artırımı veya zarar mahsubunda, olağanüstü 

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

Yine 1 Ocak 2008 itibariyle yürürlüğe giren Seri: XI, No: 29 sayılı Tebliğ ve ona açıklama getiren 
SPK duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi 

İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu 

Tebliğ’in uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden 

kaynaklanan farklılıklar gibi): 
 

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

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

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

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

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları 

çerçevesinde değerlenen tutarları ile gösterilmektedir. Sermaye düzeltmesi farklarının sermayeye 

eklenmek dışında bir kullanımı yoktur. 
 

Finansal varlık değer artış fonu 
 

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki 

değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de 

yansıtıldıktan sonra net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur.  
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

102 

NOT 21 - ÖZKAYNAKLAR (Devamı) 
 

Kar Payı Dağıtımı 
 

Hisseleri Borsa İstanbul’da işlem gören şirketler, SPK mevzuatı uyarınca kar dağıtımların aşağıda yer 
alan esaslar çerçevesinde yaparlar; 
 

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

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

Doğan Holding 27 Haziran 2012 tarihli Olağan Genel Kurulu toplantısında; 
 

- SPK’nın Seri:XI No:29 sayılı Tebliği hükümleri dahilinde, UFRS ve UMS ile uyumlu olarak 

hazırlanan, sunum esasları SPK'nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız 

denetimden geçmiş, 01 Ocak 2011-31 Aralık 2011 hesap dönemine ait finansal tablolara göre; 

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

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

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

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

kar dağıtımı yapılmamasına, TTK ve Vergi Usul Kanunu kapsamında tutulan mali kayıtlarda da 1 

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

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

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

karar verilmiştir. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

103 

NOT 21 - ÖZKAYNAKLAR (Devamı) 

 
Kar Payı Dağıtımı (devamı) 
 

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek 

diğer kaynakların toplam tutarına Seri:XI, No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek 

finansal tablo dipnotlarında yer verilmesine karar verilmiş olup, Şirket’in bilanço tarihi itibariyle yasal 

kayıtlarında bulunan kar dağıtımına konu edilebilecek kaynakların toplam brüt tutarı 1.512.314 

TL’dir.  

 
 

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

Çıkarılmış sermaye 2.450.000 2.450.000 
Sermaye düzeltmesi farkları 143.526 143.526 
Hisse senetleri ihraç primleri 2.362 2.362 
Finansal varlık değer artış fonu  2.092 (4.056) 
Yabancı para çevrim farkları 53.688 67.538 
Kardan ayrılan kısıtlanmış yedekler 1.204.043 1.181.749 
   - Yasal yedekler  124.163 101.869 
   - Sermayeye eklenecek iştirak satış karları            1.079.880 1.079.880 
Yatırım amaçlı gayrimenkuller 

   değer artış fonu 1.002 - 
Geçmiş yıllar (zararları)  (831.377) (17.517) 
Net dönem karı/(zararı) 155.671 (753.735) 
 

Toplam özkaynaklar 3.181.007 3.069.867 

 
 

NOT 22- SATIŞLAR VE SATIŞLARIN MALİYETİ  
 

      2012 2011 
 

Yurtiçi satışlar 3.087.937 2.868.024 

Yurtdışı satışlar 495.969 479.883 

Satıştan iadeler (367.080) (342.934) 
Satış iskontoları (60.302) (144.295) 
 

Net satışlar 3.156.524 2.860.678 
 

Satışların maliyeti (-) (2.211.509) (2.060.810) 

 

Brüt kar 945.015 799.868 

 

 

 

 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

104 

NOT 22- SATIŞLAR VE SATIŞLARIN MALİYETİ (DEVAMI)  
 

Satış gelirleri ve satışların maliyeti  

 

31 Aralık 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyet gelirleri ve 
satışların maliyetlerinin raporlanabilir bölümlere göre detayı Not 5-“Bölümlere Göre Raporlama” 

notunda sunulmaktadır. 

 

NOT 23 - ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE 

DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ 
 

 2012 2011 
 

Satış pazarlama ve  
   dağıtım giderleri 411.229 381.169 
Genel yönetim giderleri 409.553 394.371 
 

Faaliyet giderleri 820.782 775.540 

 
NOT 24 - NİTELİKLERİNE GÖRE GİDERLER  
 

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

  2012 2011 
 

Personel giderleri  629.099  613.304 
Satılan ticari malların maliyeti  768.800  689.747 
Genel üretim giderleri  366.250  313.706 
İlk madde ve malzeme gideri  334.080  331.235 
Amortisman giderleri

(1) (2) 
(Not 14)  209.595  216.827 

Reklam giderleri  84.041  91.916 
Kira giderleri  72.502  46.017 
Nakliye, depolama ve seyahat giderleri  62.631  50.821 
Telekomünikasyon hizmet giderleri  43.861  77.186 
Danışmanlık gideri  50.475  31.657 
Promosyon giderleri  22.182  26.308 
Uydu kullanım giderleri  23.784  20.450 
RTÜK reklam payları 

(3)  
17.701

  
19.042 

İletişim giderleri  14.514  11.071 
Bayi komisyon giderleri  5.825  37.729 
Çeşitli vergiler  10.086  10.102 
Tamir ve bakım giderleri  2.904  2.948 
Kanunen kabul edilmeyen giderler  371  8.795 
Ajans komisyon giderleri  19.389  20.406 
Diğer  294.201  217.083 
 

  3.032.291 2.836.350 
 

(1) 31 Aralık 2012 tarihi itibariyle amortisman giderlerinin ve itfa paylarının 387 TL (31 Aralık 2011: 486 TL) tutarındaki 
kısmı stoklara yansıtılmıştır, 19 TL tutarındaki kısmı ise yapılmakta olan yatırımlar altında muhasebeleşmiştir. 

(2) 2 Mayıs 2011 tarihinde gerçekleşen Bağımsız Gazeteciler ve Milliyet Gazetesi’ne ait tüm marka ve isim hakları ile 
internet alan adları satışına ait olan 1.696 TL tutarındaki amortisman ve itfa payları ile  3 Kasım 2011 tarihinde 
gerçekleşen Işıl Televizyon Yayıncılık A.Ş.’nin (Star TV) satışından kaynaklanan 13.207 TL tutarındaki amortisman ve 
itfa payları 31 Aralık 2011 finansallarında durdurulan faaliyetler altına sınıflanmıştır. 

(3) Mart 2011 tarih ve 27863 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6112 sayılı Radyo ve Televizyonların 
Kuruluş ve Yayın Hizmetleri hakkında kanunun 41’inci maddesinin (ç) bendinde medya hizmet sağlayıcılarının, 
program destekleme gelirleri hariç aylık brüt ticari iletişim gelirlerinden ayrılacak yüzde 3 paylar Üst Kurul gelirleri 
arasında sayılmıştır. Bu düzenleme ile yürürlükten kaldırılan 3984 sayılı kanunda reklam gelirlerinden alınan yüzde 5 
pay yüzde 3’e düşürülmüş bulunmaktadır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

105 

NOT 25 - DİĞER FAALİYETLERDEN GELİR/GİDERLER  
 
 2012 2011 
Diğer faaliyet gelirleri: 
 

Maddi ve maddi olmayan 
   duran varlık satış karları 

(1)(5)
  185.521  7.269 

Turner hisse satış opsiyonu sözleşmesi  

 fesih tazminatı 
(2) 

(Not 10)
 

 45.767  - 
Konusu kalmayan karşılıklar  38.997  39.712 
İade alınan kurumlar vergisi geliri

 (3)
  19.788  - 

Yatırım amaçlı gayrimenkul değer artışı  11.895  7.418 
Kira gelirleri   3.802  4.314 
Bağlı ortaklık hisse satış karı  2.436  2.019 
Vergi cezası karşılığı iptali (Not 17)  -  4.977 
Satılmaya hazır finansal varlık satış karı 

(4) 
  -  11.278 

Kullanılan KDV indirimi (Not 2.3.1 b)  2.069  405 
Diğer faaliyet gelirleri  31.285  22.157 
 

  341.560  99.549 

 

(1) 142.905 TL tutarı Hüriyet binasının da içinde bulunduğu arsaların 27 Ocak 2012 tarihinde gerçekleştirilen satışından 
kaynaklanmaktadır. 142.905 TL tutarındaki kısım Hürriyet binasının cari dönemde gerçekleştirilen satışından (Dipnot 
31), 1.217 TL tutarındaki kısım Pronto Moscow’un baskı merkezlerinin satışından (Dipnot 31), 28.099 TL tutarındaki 
kısım ise Grup’un Esenyurt’ta bulunan arsasının satışından kaynaklanmaktadır. Grup yönetimi tarafından, 2012 yılı 

içinde Hürriyet binası ve Esenyurt’ta bulunan arsanın satışı neticesinde yasal kayıtlarda oluşan toplam 126.235 TL 
tutarındaki gayrimenkul satış karlarının Kurumlar Vergisi Kanunu'nun 5-1/e maddesindeki istisnadan yararlanan 
kısmının (%75'i ), Vergi Mevzuatı, Sermaye Piyasası Mevzuatı ve ilgili sair mali mevzuata uygun olarak, 01 Ocak 
2012-31 Aralık 2012 hesap döneminde kar dağıtımına konu edilmeyerek, pasifte özel bir fon hesabına alınmasına karar 
verilmiştir. 

(2) 31 Aralık 2011 tarihi itibariyle diğer uzun vadeli borçlar hesabında alınan avanslar bakiyesinin içerisinde bulunan 
47.222 TL (25.000 ABD Doları) Doğan TV Holding’in 17 Temmuz 2007’de Turner Broadcasting System International 
Inc. (“Turner”)  ile imzaladığı Eko TV’nin ortak yönetim sözleşmesi kapsamında alınmış avanstır. Bu sözleşme 
kapsamında Doğan TV Holding Turner’a Eko TV’nin %25 hissesini 2017 yılına kadar satın alma opsiyonu hakkını 
vermiştir. Opsiyon hakkının kullanılabilmesi için RTÜK düzenlemelerinin buna izin vermesi gerekmekte olup 3 Mart 
2011 tarihinde Resmi Gazete’de yayınlanarak yürürlüğe giren 6112 sayılı Radyo ve Televizyonların Kuruluş ve Yayın 
Hizmetleri Hakkında Kanun’da yapılan değişiklik ile birlikte Turner, bu opsiyon hakkını kullanabilecek hale gelmiştir. 
14 Haziran 2012 tarihi itibarıyla Doğan TV Holding Turner ile imzaladığı ortak yönetim sözleşmesi feshedilmiş olup 
bahsi geçen opsiyon kullanılmamıştır. Bu nedenle 31 Aralık 2011 tarihli finansal tablolarda alınan avans olarak 
muhasebeleştirilen 45.767 TL (25.000 ABD Doları) (31 Aralık 2012:45.767 TL) tutar  cari dönemde diğer faaliyet 
geliri olarak muhasebeleştirilmiştir. 

(3) Şirket’in OMV Petrol Ofisi A.Ş’den 2010 yılı içerisinde elde etmiş olduğu 395.699 TL tutarındaki temettü gelirine ait 
19.785 TL tutarındaki vergi, 2010 hesap dönemine ait Kurumlar Vergisi Beyannamesi’nde ihtirazi kayıtla verilerek 
Nisan 2011 tarihinde peşin olarak ödenmiştir. İştiraklerden elde edilen temettü gelirlerinin kurumlar vergisinden istisna 
olmasından hareketle İstanbul 5’nci Vergi Mahkemesi nezdinde açılan 2011/1229 esas numaralı dava, söz konusu 
mahkemenin 6 Temmuz 2012 tarih ve 2012/1789 No’lu kararıyla Şirket’in lehine sonuçlanmıştır. Mahkeme kararı 
sonucunda 2010 hesap döneminde fazladan tahsil edilen 19.785 TL tutarındaki Kurumlar Vergisi 2 Ağustos 2012 
tarihinde Şirket tarafından tahsil edilmiş olup, 31 Aralık 2012 tarihi itibariyle sona eren ara hesap döneminde diğer 
faaliyet gelirleri altında muhasebeleştirilmiştir. 

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

(5) 31 Aralık 2011 tarihi itibarıyla 480 TL tutarında duran varlık satış karı durdurulan faaliyetlere sınıflanmıştır.  
 
 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

106 

NOT 25 - DİĞER FAALİYETLERDEN GELİR/GİDERLER (Devamı) 
  

  2012 2011 
  

Diğer faaliyet giderleri:  
 

Şüpheli alacaklar karşılığı (Not 9)
(2)(5)

  (40.344)  (32.018) 
Milpark Projesi 2 ve 3’üncü 
   etaptan vazgeçilmesinden doğan giderler

(1)  
(25.110)  - 

Şerefiye değer düşüklüğü (Not 15)  (21.278)  (103.895) 
Duran varlık satış zararı 

(6)
  (18.355)  (7.475) 

Dava gider karşılıkları (Not 17)  (12.986)  (7.380) 
Yardım ve teberrüler  (9.246)  (4.856)     
Ödenen diğer cezalar ve tazminatlar   (4.913)  (4.420) 
Stok değer düşüklüğü gideri (Not 11)  (3.813)  (1.665) 
Program hakları ve stokları değer düşüklüğü karşılığı (Not 14) (1.868)  (3.655) 
Stok sayım farkı gideri  (1.252)  (279) 
Yatırım amaçlı gayrimenkuller gerçeğe uygun değer azalışı  (634)  (603) 
6111 sayılı Kanun kapsamındaki  
   matrah artırımı gideri (3)(4)  -  (89.560) 
6111 sayılı Kanun kapsamındaki  
   ihtilaflı vergi borcu gideri (4)  -  (844.993) 
Rekabet kurulu ceza gideri   -  (4.923) 
Stopaj gider karşılığı (Not 17)  -  (1.751) 
Maddi duran varlıklar 
  ve maddi olmayan duran varlıklar değer       
  düşüklüğü karşılığı (Not 14)  -  (24.597) 
Karasal yayın hakkı değer düşüklüğü 

(7)
  -  (23.500) 

Tahkim yükümlülüğü karşılığı  -  (22.412) 
Matrah artırım gideri  -  - 
Diğer faaliyet giderleri  (15.369)  (35.421)  ( 

  

         (155.168)    (1.213.403) 

(1) Grup’un bağlı ortaklığı Milpa, Milpark konut projesinin bulunduğu bölgedeki konut arz fazlasını ve buna bağlı fiyatlama 
riski ile ilave finansman yükünü göz önünde bulundurarak, Milpark Projesi’nin 2’nci ve 3’üncü etaplarının 

yapılmasından vazgeçilmesine karar vermiştir. Bu karar neticesinde Şirket ve malik ile karşılıklı mutabakat sağlanmak 
suretiyle 16 Mayıs 2012 tarihinde “fesih sözleşmesi” imzalanmıştır. Sözkonusu Fesih Sözleşmesi uyarınca arsa sahibine 
bedelsiz olarak devredilen bağımsız bölümler ile ilgili oluşan 25.110 TL tutarındaki giderlerin detayları aşağıda yer 
almaktadır: 

 

2. ve 3. Etapla ilgili inşaat maliyeti (31 Aralık 2011 tarihi itibariyle uzun vadeli stoklar altında muhasebeleştirilen) 18.096  
Arsa sahibine devredilen ek 1.001 m2’lik bağımsız bölüm maliyeti 1.505  
Arsa sahibine düzenlenen faturaların KDV maliyeti  4.094  

Devredilen bağımsız bölümlerle ilgili tapu, aidat, emlak vergisi gideri   1.371  
Milpark satış ofisinde kullanılan sabit kıymet gideri  44  

  25.110 

(2) 3.626 TL tutarında şüpheli ticari alacak karşılığı durdurulan faaliyetlere sınıflanmıştır. 

(3) 31 Aralık 2011 tarihi itibarıyla 5.950 TL tutarında matrah artırımı gideri durdurulan faaliyetlere sınıflanmıştır. 

(4) İhtilaflı vergi borcu gideri 21.196 TL tutarında geçmiş yıllarda ayrılan vergi davalarına ilişkin karşılık iptalleriyle 
netleştirilerek gösterilmiştir. 

(5) 3 Kasım 2011’de gerçekleşen Işıl TV satışıyla birlikte hesaplanan kapanış bilançolarıyla devrolan ticari alacaklara ilişk in 
karşılık tutarı 3.375 TL’dir. Bu tutar satış kar zararıyla ilişkilendirilmiş olup alınan bedelle net gösterilmiştir.  

(6) 31 Aralık 2011 tarihi itibarıyla 3.385 TL tutarında duran varlık satış zararı durdurulan faaliyetlere sınıflanmıştır. 
(7) Grup’un bağlı ortaklıklarından Doğan TV Holding, CNN Türk’ün karasal yayın lisansına ilişkin olarak 6112 sayılı 

RTÜK kanunu ve bu kanuna bağlı karasal yayın lisanlarının dağıtılmasına ilişkin tebliğ ve yönetmelikler dikkate alınarak 
lisansların öncelik lisans sahibine verilmek suretiyle tekrar dağıtıma tabi tutulacağını göz önünde bulundurarak 31 Aralık 
2011 döneminde toplam 23.500 TL olan tutar için karşılık ayırmıştır. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

107 

NOT 26 - FİNANSAL GELİRLER 
 

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

   
  2012 2011 
 

Kur farkı gelirleri  205.502  697.752 
Vadeli alımlardan kaynaklanan ertelenmiş 
   finansman gideri ve vade farkı geliri 

(1)
  57.885  51.338 

Faiz gelirleri 
- Banka mevduatı faiz geliri 

(2)
   167.540  199.391 

- Menkul kıymet faiz geliri  141  - 
Diğer faiz ve komisyonlar  32.860  23.595 
 

  463.928  972.076 
 

(1) 31 Aralık 2011 tarihi itibarıyla 6.170 TL tutarında vadeli satışlardan kaynaklanan kazanılmamış finansman 
geliri ve vade farkı durdurulan faaliyetlere sınıflanmıştır.  

(2) 31 Aralık 2011 tarihi itibarıyla 43 TL tutarında banka mevduatı faiz gelirleri durdurulan faaliyetlere 

sınıflanmıştır. 

NOT 27 - FİNANSAL GİDERLER 
 

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

 2012 2011 
 

Kur farkı giderleri  (253.818) (541.917) 

Faiz giderleri  
 

 - Banka kredileri faiz giderleri 
(2)

  (98.607) (120.295) 
 - 6111 sayılı Kanun kapsamında  

 ihtilaflı vergi borcu finansman gideri (Not 17) 
(1)

  (19.418) (38.595) 

 - 6111 sayılı Kanun kapsamında    
  matrah artırımı finansman gideri (Not 17)   (697) (1.372) 

Vadeli satışlardan kaynaklanan kazanılmamış 

   finansman geliri ve vade farkı giderleri 
(3)

  (17.378) (17.554) 

Banka komisyon giderleri  (19.748) (10.197) 
Diğer   (40.918) (40.512) 

 

    (450.584) (770.442) 

  
(1) Grup 1 Haziran 2011 tarihinden itibaren her iki ayda bir ödenmekte olan yükümlülüklerinin kalan kısmının tamamını 

9.taksitlerle birlikte 28 Eylül 2012 tarihinde ödemiştir. Ödeme sırasında vergi dairesinin yaptığı yeni hesaplamayla 
kazanılan faiz indirimi yıl içerisinde oluşan finansman giderleriyle netleştirilerek gösterilmiştir. Cari dönem faiz 
giderinden ihtilaflı vergi borcu finansman gideriyle netleştirilen tutar 25.896 TL matrah artırımı finansman gideriyle 
netleştirilen tutar 915 TL’dir. 

(2) 31 Aralık 2011 tarihi itibarıyla 1.729 TL tutarında banka kredileri faiz giderleri durdurulan faaliyetlere sınıflanmıştır. 
(3) 31 Aralık 2011 tarihi itibarıyla 4.745 TL tutarında vadeli alımlardan kaynaklanan ertelenmiş finansman gideri 

durdurulan faaliyetlere sınıflanmıştır. 

 
 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

108 

NOT 28 - SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN 

FAALİYETLER 
 

Grup’un 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde satışını gerçekleştirdiği bağlı 

ortaklıkları ve varlıkları ile satış kararı verdiği maddi duran varlıklarına ilişkin bilgiler aşağıda yer 
almaktadır. 
 

a) Bağlı Ortaklık Hisselerinin Devri ve Varlık Satışı 
  

Grup bünyesinde yayınlanmakta olan Milliyet Gazetesi'ne ait tüm marka ve isim hakları ile İnternet 
Sitesi alan adlarının (milliyet.com.tr; milliyet.com; milliyetemlak.com.tr vd.) KDV dahil 47.960 AB 

Doları (73.595 TL) bedel üzerinden; 129.000 TL sermayesinde %99,99 oranında pay sahibi olduğu ve 

bünyesinde Vatan Gazetesi'nin tüm marka ve isim hakları ile İnternet Sitesi alan adlarını barındıran 

Bağımsız Gazeteciler Yayıncılık A.Ş.'de sahip olduğu beheri 100 TL nominal değerli 1.289.996 adet 
hisse senetlerinin tamamının 26.000 ABD Doları (39.897 TL) bedel üzerinden, DK Gazetecilik ve 

Yayıncılık A.Ş.'ye devri ile ilgili başvuru Rekabet Kurulu tarafından 28 Nisan 2011 tarihinde 

onaylanmış ve 2 Mayıs 2011 tarihi itibarıyla kapanış koşullarının sağlandığı görülerek devir işlemi 
tamamlanmıştır. 

 

Grup ve DK Gazetecilik ve Yayıncılık A.Ş.; Milliyet Gazetesi’ne ait tüm marka ve isim hakları ve 

İnternet Sitesi alan adları ile ilgili olduğu belirlenen personelin de tüm hakları ile birlikte devir 
edilmesi; 2 Mayıs 2011 tarihli kapanış bilançosu itibarıyla Bağımsız Gazeteciler Yayıncılık A.Ş.’nin 

her türlü borç/takyidat kaleminden ve her türlü alacaktan arındırarak hisse devrini gerçekleştirilmesi; 

bunun mümkün olmaması halinde alacaklardan karşılanamayan borç tutarlarının ilk taksitlerden 
mahsup edilmek üzere hisse senedi devir bedelinden tenzili veya alacakların borçlardan daha fazla 

olması halinde ise, alacaklar ile borçlar arasında bakiye tutarının satış bedeline ilave edilmesi; DK 

Gazetecilik ve Yayıncılık A.Ş.ve Bağımsız Gazeteciler Yayıncılık A.Ş. tarafından geçiş aşamasında 
personelin muhtemel iş akdi feshi durumunda, Gruba doğabilecek kıdem tazminatı, ihbar tazminatı ve 

izin parası yükümlülüğünün toplam yükümlülüğün %15’i ile sınırlandırılması konularında mutabık 

kalmıştır. Bu mutabakat sonucunda iş akdi fesih bedeli olarak Milliyet Gazetesi ve Bağımsız 

Gazeteciler Yayıncılık A.Ş.’den sırası ile 3.577 TL ve 1.765 TL satış fiyatı üzerinden indirim 
yapılmıştır. Ayrıca Bağımsız Gazeteciler Yayıncılık A.Ş.’nin satış fiyatı üzerinden alacaklardan 

karşılanamayan borç tutarı olarak 3.269 TL indirim yapılmıştır. 

 
Ödeme, sözleşmenin imzalandığı tarihte (20 Nisan 2011) 20.000 TL avans alınması,  31 Mayıs 2011 

tarihinden daha geç olmayacak şekilde 20.000 TL peşin ödeme ve kalan tutarın 2012 yılı başından 

itibaren her ay olmak üzere 40 taksitte ödenmesi şeklinde olacaktır. 2012, 2013, 2014 ve 2015 
yıllarında ödenecek her bir taksit için kapanış tarihinden itibaren sırasıyla Libor+2,5, Libor+3,5, 

Libor+4,5 ve Libor+5,5 faiz oranında vade farkı uygulanacaktır. Uygulanacak Libor faiz oranı, 6 aylık 

Libor faiz oranı olup, her altı ayda bir tekrar hesaplanarak takip eden 6 aylık dönem için 

sabitlenecektir. 
 

Peşin ödenmesi planlanan 20.000 TL, yukarıda bahsedilen kapanış bilançosu mutabakatı ile yapılan 

indirimler düşüldükten sonra 31 Mayıs 2011 tarihinde ödenmiştir. Kalan tutar olan 47.893 ABD Doları 
40 adet senet olarak alınmış olup, 2 Mayıs 2011 tarihi itibarıyla 7.184 ABD Doları kısa vadeli, 40.709 

ABD Doları uzun vadeli senet olarak sınıflandırılmıştır.     


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

109 

NOT 28 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 

 

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

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

adlarının satış tarihine kadar gerçekleşen faaliyet sonuçları ve hisse satışından doğan kar aşağıda 
sunulmuştur.  
 
    30 Nisan 2011 

Satış gelirleri   49.426 
Satışların maliyeti (-)   (37.149) 

 
Brüt kar  12.277 

 
Pazarlama, satış ve  
    dağıtım giderleri (-)   (18.293) 
Genel yönetim giderleri (-)   (6.265) 
Diğer faaliyet giderleri (net)   (2.629) 
Finansal giderler (net)  (797) 

 
Durdurulan faaliyetler  
    vergi öncesi zarar  (15.707) 
 
Durdurulan faaliyetler  
    vergi (gideri)    (699) 
Dönem vergi gideri  - 
Ertelenmiş vergi gideri  (699) 

Marka ve bağlı ortaklık hisse satış karı öncesi  
   durdurulan faaliyetlere ilişkin net zarar  (16.406) 
 
Marka ve bağlı ortaklık hisse satış karı   16.589 
Satış karı vergi (gideri)  (6.541) 
 
Durdurulan faaliyetler 
Durdurulan faaliyetler vergi sonrası   
    net dönem (zararı)    (6.358) 

 

Durdurulan faaliyetlerde kullanılan nakit: 

 
   30 Nisan 2011 

 

Faaliyetlerden kullanılan net nakit    1.151  

Yatırım faaliyetlerinde sağlanan net nakit   251  

Finansman faaliyetlerinde kullanılan 
  net nakit    (940) 

 

Net nakit çıkışı   462 

 

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

110 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 
 

 

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

 

 30 Nisan 2011 

  
Alınan bedel 93.655 

Net varlıkların kayıtlı değeri (77.066) 

 

Satış karı 16.589 

 

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar 

 

Alınan nakit ve nakit benzeri 27.424 
Alınan alacak senetleri 66.231 

Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (187) 

 

  93.468 

 

Elden çıkarılan net varlıkların defter değeri 

 30 Nisan 2011 

 

Dönen varlıklar 4.516 

   Nakit ve nakit benzerleri 187 

   Ticari alacaklar 1.848 

   Stoklar 1.345 
   Diğer dönen varlıklar 1.136 

Duran varlıklar 102.598 

   Maddi duran varlıklar  1.128 
   Maddi olmayan duran varlıklar 51.952 

   Şerefiye (Not 15) 47.757 

   Yatırım amaçlı gayrimenkuller 159 

   Diğer duran varlıklar 1.602 

Kısa vadeli yükümlülükler 15.300 

   Finansal borçlar 3.252 

   Ticari borçlar 3.708 
   Diğer vergi ve fonlar 3.547 

   Borç karşılıkları 159 

   Diğer kısa vadeli yükümlülükler 4.634 

Uzun vadeli yükümlülükler 14.747 

   Diğer borçlar 6 

   Çalışanlara sağlanan faydalara ilişkin karşılıklar 11.092 

   Ertelenmiş vergi yükümlülüğü  3.649 
  

Konsolidasyon kapsamından çıkarılan net varlıklar 77.066 
 

Satıştan elde edilen kazanç 16.589 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

111 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 
 

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

Star TV Satışı 
 

Grup’un bağlı ortaklığı Işıl Televizyon Yayıncılık A.Ş.’nin (Star TV) 391.500 TL olan ödenmiş 
sermayesinin %99,99’unu temsil eden beheri 1 TL nominal değerli 391.500.000 adet hisse senetleri 

327.000 ABD Doları bedel üzerinden Doğuş Yayın Grubu'na satılmıştır. Söz konusu satış bedelinin 

151.000 ABD Dolarlık kısmı, gerekli yasal izinlerin alınmasını takiben, hisse senetlerinin satış ve devir 
işleminin kapanışının yapıldığı tarihte nakden ve peşin olarak ödenmiştir. Kalan 176.000 ABD 

Doları’nın tamamı 2 Kasım 2013 tarihi itibarıyla ödenecektir. Bu tutara vade tarihine kadar yıllık %3,58 

faiz uygulanmakta olup, faiz tutarları ay sonlarında tahakkuk ettirilmektedir. Bu alacağa ilişkin vade 

tarihine kadar toplam 12.777 ABD Doları faiz tahsil edilecek olup bu tutarın 5.811 ABD Doları’ı tahsil 
edilmiş olup 1.610 ABD Doları’ı (2.874 TL) 31 Aralık 2012 tarihi itibarıyla tahakkuk olarak kayıtlara 

alınmıştır.  
 

Işıl Televizyon Yayıncılık A.Ş.’nin 3 Kasım 2011 tarihine kadar oluşan her türlü gelir ve gider Grup’a 
aittir. Diğer taraftan, 3 Kasım 2011 tarihi itibarıyla, Işıl Televizyon Yayıncılık A.Ş.’nin alacak ve 

borçlarının mümkün olduğunca eşitlenmesi sağlanmıştır. Bunun mümkün olamaması durumunda 

taraflar, alacaklardan karşılanamayan borç tutarlarının hisse senedi devir bedelinden tenzilini veya 
alacakların borçlardan daha fazla olması halinde ise, alacaklar ile borçlar arasında bakiye tutarının satış 

bedeline ilave edilmesini kabul ve taahhüt etmişlerdir. Satış bedeli bu çerçevede revize edilerek 16.000 

TL satış bedeline ilave olmuştur. Işıl TV’nin 31 Aralık 2011 tarihi itibarıyla gerçekleşen faaliyet 

sonuçları aşağıda sunulmuştur.  
 

   31 Ekim 2011 

Satış gelirleri  167.038 
Satışların maliyeti (-)  (204.796) 

Brüt zarar  (37.758) 
 

Genel yönetim giderleri (-)   (39.319) 
Diğer faaliyet gelirleri   4.071 
Diğer faaliyet giderleri   (6.792) 
Finansal gelirler   16.539 
Finansal giderler  (13.417) 

Durdurulan faaliyetler vergi öncesi zarar  (76.676) 
 

Durdurulan faaliyetler vergi (gideri) / geliri   (3.718) 
Dönem vergi gideri  - 
Ertelenmiş vergi (gideri) / geliri   (3.718) 

Bağlı ortaklık hisse satış karı öncesi  
 durdurulan faaliyetlere ilişkin net zarar   (80.394) 
 

Bağlı ortaklık hissesi satış karı  229.260 
Satış karı vergi gideri  (10.230) 
 

Durdurulan faaliyetler   - 
Durdurulan faaliyetler vergi sonrası net dönem karı  138.636 
 

Durdurulan faaliyetlerde kullanılan nakit: 
 

    31 Aralık 2011 
 

Faaliyetlerden sağlanan net nakit      25.611  
Yatırım faaliyetlerinden sağlanan net nakit   254.266  

Finansman faaliyetlerinde kullanılan net nakit    (13.520) 

 

Net nakit çıkışı  266.357   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

112 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 

 

Işıl Televizyon Yayıncılık A.Ş.’nin hisse devir işlemlerinin 3 Kasım 2011 tarihi itibarıyla 
tamamlanmasıyla gerçekleşen satış ve devir işlemi neticesinde Grup’un 31 Aralık 2011 tarihi itibarıyla 

hazırlanan konsolide gelir tablolarında 229.260 TL tutarında bağlı ortaklık hissesi satış karı oluşmuştur.   

 

 31 Ekim 2011 

  

Alınan bedel 592.855 

Net varlıkların kayıtlı değeri (363.595) 

 

Satış karı 229.260 

 

Bağlı Ortaklık Hissesi ve Marka Satışından Elde Edilen Net Tutar 

 
Alınan nakit ve nakit benzeri  267.477 

Alınan alacak senetleri 325.378 

Eksi: Satılan iş ortaklığının nakit ve nakit benzerleri tutarı (1.120) 

 591.735 

 

Elden çıkarılan net varlıkların defter değeri 

 31 Ekim 2011 

 

Dönen varlıklar 53.030 

   Nakit ve nakit benzerleri 1.120 

   Ticari alacaklar 39.094 

   Stoklar 302 
   Diğer dönen varlıklar 12.514 

Duran varlıklar 361.845 

   Maddi duran varlıklar 7.649 
   Maddi olmayan duran varlıklar 115.169 

   Şerefiye (Not 15) 238.925 

   Diğer duran varlıklar 102 

Kısa vadeli yükümlülükler 40.721 

   Finansal borçlar 13.520 

   Ticari borçlar 14.925 

   Diğer vergi ve fonlar 6.436 
   Borç karşılıkları - 

   Diğer kısa vadeli yükümlülükler 5.840 

Uzun vadeli yükümlülükler 10.559 
   Çalışanlara sağlanan faydalara ilişkin karşılıklar 725 

   Ertelenmiş vergi yükümlülüğü 9.834 

  

Konsolidasyon kapsamından çıkarılan net varlıklar 363.595 

 

Satıştan elde edilen kazanç 229.260 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

113 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 

 

b) Satış amacıyla elde tutulan varlıklar: 

 

OOO Pronto Moscow 

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

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

satılması beklenen varlıklar satış amacıyla elde tutulan duran varlıklar olarak sınıflandırılmış ve 

bilançoda ayrı olarak gösterilmiştir. 
 

Satış amacıyla elde tutulan varlıklara sınıflanan sözkonusu maddi duran varlıkların detayı aşağıdaki 

gibidir: 
 

Maddi duran varlıklar  31 Aralık 2011 

 

Maliyet 
 

Arsalar yeraltı ve yerüstü düzenleri  1.424 

Binalar  3.231 

Makine ve teçhizatlar  13.599 
Mobilya ve demirbaşlar  94 

Yapılmakta olan yatırımlar  147 

 

  18.495 

 

Birikmiş amortismanlar 

 
Yeraltı ve yerüstü düzenleri  - 

Binalar  (441) 

Makine ve teçhizatlar  (11.716) 

Mobilya ve demirbaşlar  (94) 

 

  (12.251) 

 

31 Aralık 2011 tarihi itibarıyla net kayıtlı değer   6.244 

 

Yabancı para çevrim farkları  (331) 

 

Satılan varlıkların net kayıtlı defter değeri  5.913 

 

Maddi duran varlık satış tutarı 
(1)

  7.130 

 
Maddi duran varlık satış karı  1.217  

 

 
(1) Şirket 31 Aralık 2011 tarihi itibarıyla satış amacıyla elde tutulan duran varlıklar olarak sınıflandırdığı sabit kıymetlerini  

Nisan 2012’de 121 milyon (7.130 TL) RUS Rublesi tutarı karşılığı satmıştır.    


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

114 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 
 

b) Satış amacıyla elde tutulan varlıklar (devamı): 
 

Hürriyet Binasının Satışı  
 

Grup’un bağlı ortaklığı Hürriyet, daha önce “satış amacıyla elde tutulan varlık olarak sınıflandırdığı” 

İstanbul İli, Bağcılar İlçesi’ndeki üzerinde 28 yıldan beri şirket merkezi olarak kullandığı binayı 

(Hürriyet Medya Towers) da bulunduran, 58.609,45 m2 arsa ve binadan oluşan gayrimenkullerini, 
Nurol Gayrimenkul Yatırım Ortaklığı’na Şubat 2012’de vadeli olarak 127.500 ABD Doları’na 

satmıştır.  Satış işlemi 1 Şubat 2012 tarihinde tamamlanmış olup, satış bedelinin 17.500 ABD 

Dolar’lık kısmı peşin olarak tapu devir tarihinde tahsil edilmiştir. Kalan 110.000 ABD Doları senede 
bağlanmış olup; 6 Mart 2012 tarihinden başlamak üzere, her ay kalan bakiyeye yıllık %3,5 oranında 

faiz tatbik edilmek suretiyle, 32 eşit taksitte tahsil edilecektir. 31 Aralık 2012 tarihi itibarıyla toplam 

34.375 ABD Doları anapara ve 3.359 ABD Doları faiz olmak üzere toplam 37.734 ABD Doları tahsil 
edilmiştir. 31 Aralık 2012 tarihi itibarıyla tahakkuk eden faiz geliri tutarı 3.248 ABD Doları’dır. Kalan 

75.625 ABD Doları ve döneme isabet eden 217 ABD Doları faiz tahakkuku kısa ve uzun vadeli diğer 

alacaklar içerisinde gösterilmektedir (Not 10). Hürriyet, UFRS’ye uygun olarak finansal tabloların 

hazırlanması sırasında  sözkonusu gayrimenkullerini UFRS 5 uyarınca satış amacıyla elde tutulan 
varlıklara sınıflamıştır. 

 

Satıştan elde edilen gelirin ilgili varlığın defter değerini aştığı için, satılmak üzere elde tutulan söz 
konusu faaliyetler için herhangi bir değer düşüklüğü karşılığı kayda alınmamıştır. 

 

Satış tarihi itibarıyla satış amacıyla elde tutulan varlıklara sınıflanan bahse konu maddi duran 

varlıkların detayı aşağıdaki gibidir: 
 

Maddi duran varlıklar  31 Aralık 2011 
 

Maliyet 
Arsalar yeraltı ve yerüstü düzenleri  10.476 

Binalar  97.647 
 

  108.123 
 

Birikmiş amortismanlar 
Yeraltı ve yerüstü düzenleri  (318) 

Binalar  (33.362) 
 

  (33.680) 
 

31 Aralık 2011 tarihi itibarıyla net kayıtlı değer   74.443 
 

Net kayıtlı değer değişimi 
(1)

  4.276 
 

Satılan varlıkların net kayıtlı değeri  78.719 

   

Maddi duran varlık satış tutarı  221.624 

 

Maddi duran varlık satış karı  142.905 
 
(1)

  Satışı yapılan bina ile ilgili tüm duran varlıkların yeniden gözden geçirilmesi sonucunda 4.276 TL net defter değeri olan 

sabit kıymetlerin de söz konusu satış kapsamında olduğu tespit edilmiştir. 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

115 

NOT 28 -  SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN 

FAALİYETLER (Devamı) 

 

b) Satış amacıyla elde tutulan varlıklar (devamı): 
 

Grup’un bağlı ortaklıklarından Hürriyet, 2012 yılı içerisinde Rosprint bağlı ortaklığındaki hisselerini 

Rusya yasal mevzuatına uygun olarak elden çıkarmıştır. 
 

Grup, 2011 yılı içerisinde Pronto Peterburg bağlı ortaklığındaki hisselerini Rusya yasal mevzuatına 

uygun olarak şirkete devrederek şirketteki ortaklığından ayrılmıştır.  

 

 

Elden çıkarılan varlıkların net defter değeri 31 Aralık 2012 31 Aralık 2011 

 

Dönen varlıklar 
Nakit ve nakit benzerleri 34 159  

Ticari alacaklar 5 425  

Stoklar - 53  
Diğer alacaklar 52 85  

Diğer dönen varlıklar 209 179  

 

Duran varlıklar 
Maddi duran varlıklar 246 161  

Maddi olmayan duran varlıklar - 28  

Ertelenmiş vergi varlığı 68 204  

 

Kısa vadeli yükümlülükler 

Ticari borçlar - (393) 
Karşılıklar - (317) 

Diğer kısa vadeli yükümlülükler - (599) 
 

 

Elden çıkarılan net varlıklar 614 (15) 

 
Satış bedeli: 

Nakit ve nakit benzeri olarak ödenen bedeller - - 

Gelecek dönemlerde tahsil edilecek hasılat 1.162 189 
 
Satıştan kaynaklanan net nakit girişi: 

Nakit ve nakit benzeri olarak ödenen bedeller - - 

(Eksi) elden çıkarılan nakit ve nakit benzerleri (34) (159) 

 

 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

116 

NOT 29- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ 
 

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve müşterek yönetime tabi 

teşebbüsleri konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak 
tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon 

kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır. 
 

Kurumlar Vergisi 
 

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla sona eren dönemlere ilişkin dönem karı vergi 

yükümlülüğü aşağıdaki gibidir: 
 

 31 Aralık 2012 31 Aralık 2011 
 

Dönem vergi karşılığı 
(1)

 84.205 208.654 
Peşin ödenen kurumlar vergisi (74.368) (169.796) 
 

Dönem karı vergi yükümlülüğü 9.837 38.858 
 
(1) 31 Aralık 2011 tarihi itibarıyla dönem vergi karşılığının 17.131 TL tutarındaki kısmı durdurulan faaliyetler ile 

ilgilidir.  
 

  31 Aralık 2012 31 Aralık 2011 
 

Ödenecek kurumlar ve gelir vergisi 9.837 38.858 

Ertelenen vergi yükümlülükleri, net 79.821   47.835 
 

Vergiler toplamı 88.762  86.693 
 

Türkiye 
 

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiş ve pek çok hükmü 1 

Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi 
oranı 2012 yılı için %20’dir (2011: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi 

yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna 

(iştirak kazançları istisnası) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi 
matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir. 
 

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile 

Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında 
kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye 

ilavesi, kar dağıtımı sayılmaz. 
 

Şirketler üçer aylık finansal karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen 
ikinci ayın 14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen 

geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak 

kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar 
nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir. 
 

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

Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”), 
kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal 

tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. 

Grup, POAŞ ve Doğan Gazetecilik’te gerçekleşen şirket birleşmeleri sonucunda oluşan birleşme 
primlerini 2004 yılı kurumlar vergisi hesaplaması için enflasyon düzeltmesine tabi tuttuğu finansal 

tablolarında ilgili mevzuat hükümleri ve 24 Mart 2005 tarihinde yayınlanan “Enflasyon Düzeltmesi 

Uygulaması” konulu 17 nolu Vergi Usul Kanunu Sirküleri gereği bir aktif veya pasif kalem olmayan 

denkleştirme hesabı olarak sınıflandırmıştır.   


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

117 

NOT 29- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ(Devamı) 
 

Türkiye (Devamı) 
 

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

(DİE TEFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (DİE TEFE artış oranının) %10’u 
aşması gerekmektedir. 2005 yılından geçerli olmak üzere söz konusu şartlar sağlanmadığı için enflasyon 

düzeltmesi yapılmamıştır. 

 

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama 
bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü 

ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.  
 

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

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

Şirket 19 Nisan 2011 tarihinde kamuya duyurulduğu üzere, 6111 Sayılı “Bazı Alacakların Yeniden 

Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun 

Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanun”un matrah artırımı” hükümlerinden 

yararlanmaya karar verdiğinden, bu haktan yararlanmasına bağlı olarak Kurumlar vergisi mükellefi 
olarak matrah artırımında bulundu yıllara ait zararların % 50’sini, 2010 ve izleyen yıllar karlarından 

mahsup edemeyecektir. 
 

Şirket 31 Aralık 2012 tarihi itibariyle indirilebilir mali zararlardan ertelenen vergi varlığı tutarının 

hesaplanması sırasında veya cari dönem vergi karşılığı hesaplamasında kullanılabilir mali zararlarını 

yukarıdaki esaslara uygun olarak indirim konusu yapmıştır. 
 

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a 
ilişkin olanları aşağıda açıklanmıştır: 
 

İştirak Kazançları İstisnası 
 

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü 

kazançları (fonların katılma belgeleri ile yatırım ortaklıklarının hisse senetlerinden elde edilen kar payları 
hariç) kurumlar vergisinden istisnadır. 
 

Emisyon Primi İstisnası 
 

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları hisse senetlerinin 

itibari değerlerinin üzerinde elden çıkarılmasından sağlanan emisyon primi kazançları kurumlar 
vergisinden istisnadır. 
 

Yurt Dışı İştirak Kazançları İstisnası 
 

Kanuni ve iş merkezi Türkiye’de bulunmayan anonim veya limited şirket mahiyetindeki bir şirketin 

(esas faaliyet konusu finansal kiralama veya her nevi menkul kıymet yatırımı olanlar hariç) sermayesine, 

kazancın elde edildiği tarihe kadar devamlı olarak en az bir yıl süreyle %10 veya daha fazla oranda 

iştirak eden kurumların, bu iştiraklerin kanuni veya iş merkezinin bulunduğu ülke vergi kanunları 
uyarınca en az %15 oranında (esas faaliyet konusu finansman temini veya sigortacılık olanlarda en az, 

Türkiye’de uygulanan kurumlar vergisi oranında) kurumlar vergisi benzeri vergi yükü taşıyan ve elde 

edildiği vergilendirme dönemine ilişkin yıllık kurumlar vergisi beyannamesinin verilmesi gereken tarihe 
kadar Türkiye’ye transfer ettikleri iştirak kazançları kurumlar vergisinden istisnadır. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

118 

NOT 29 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı) 
 

Türkiye (Devamı) 
 

Gayrimenkul ve İştirak Hissesi Satış Kazancı İstisnası 
 

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan 

hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75’i kurumlar vergisinden 
istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl 

süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim 

yılı sonuna kadar tahsil edilmesi gerekir. 
 

 

Rusya Federasyonu 
 

Rusya Federasyonu’nda yürürlükte bulunan kurumlar vergisi oranı %20’dir (2011: %20).  
 

Rusya’da vergi yılı takvim yılıdır ve takvim yılı dışındaki mali yılsonlarına izin verilmemektedir. 
Kazançlar üzerinden vergiler yıllık bazda hesaplanır. Vergi ödemeleri beyanname verenin seçimine 

bağlı olarak değişik hesaplama yöntemleriyle aylık ya da üç aylık yapılabilmektedir. Kurumlar vergisi 

beyannameleri hesap döneminin kapandığı yılı takip eden 28 Mart tarihine kadar verilir. 
 

Rusya Federasyonu vergi sistemine göre mali zararlar, gelecekteki vergiye tabi gelirlerden mahsup 

edilmek üzere 10 yıl ileriye taşınabilir. 2007 yılından sonra indirilebilir mali zararlara ilişkin sınırlama 

kaldırılmıştır. Herhangi bir yılda mahsup edilebilecek azami tutar, ilgili yılın vergiye tabi toplam 
karının %30’u (2011: %30) ile sınırlıdır. Söz konusu dönemlerde mahsup edilmeyen zararlarla ilgili 

haklar kaybedilir.  
 

Vergi iadesi teknik olarak mümkün olmakla beraber genellikle vergi iadesi hukuki süreç sonucu elde 

edilmektedir. Ana ortaklık ve bağlı ortaklıklarının konsolide vergi raporlamasına ya da vergi 
ödemesine izin verilmemektedir. Genellikle yabancı ortaklara ödenen temettü ödemeleri %15 oranında 

stopaja tabidir. İkili vergi anlaşmalarına istinaden bu oran düşebilmektedir. 
 

Rusya Federasyonu’nda vergi mevzuatları, farklı yorumlara tabi olup, sık sık değişikliğe 

uğramaktadır. TME’nin faaliyetleri ile ilgili olarak vergi makamları tarafından vergi mevzuatının 
yorumlanması, yönetim ile aynı olmayabilir. 
 

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

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

Almanya (1) 28,0 Ukrayna 
(2)

  21,0 
Romanya 16,0 Macaristan 

(3) 
 19,0 

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

(4)
  18,0 

Kazakistan  20,0 Hollanda  
(5) 

  25,0 
 

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

(2)  1 Ocak 2012’den itibaren vergi oranı %23’ten %21’e düşmüştür. . 2013 yılından itibaren vergi oranı 19%’a ve 1 
Ocak 2014’den itibaren ise %16’ya düşecektir. 

(3) Matrahın ilk 500 Milyon Macar Forinti’ne kadar olan kısmı %10, aşan kısmı ise %19 oranı ile vergilendirilmektedir. 
(4)        1 Ocak 2012’den itibaren vergi oranı  %24’ten % 18’e düşmüştür.  
(5) Matrahın ilk 200.000 Euro’ya kadar olan kısmı % 20, aşan kısmı ise % 25 oranı ile vergilendirilmektedir. 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

119 

NOT 29- VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı) 
 

Ertelenen vergiler 
 

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama 

Standarları ve vergi finansal tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici 

farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve giderlerin, SPK 

Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde 
muhasebeleşmesinden ve devreden mali zarardan kaynaklanmaktadır. 
 

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre 

hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar bilanço tarihlerinde 

geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.  
 

Ayrı birer vergi mükellefi olan bağlı ortaklık ve müşterek yönetime tabi ortaklıkların finansal 
tablolarında yer alan ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı 

Grup’un konsolide bilançosuna söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer 

alan geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak 

hazırlanmaktadır. 
 

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle birikmiş geçici farklar ve ertelenen vergi varlık ve 

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir: 
 

 Birikmiş geçici Ertelenen vergi 

  farklar   varlıkları/(yükümlülükleri)  

 31 Aralık 2012 31 Aralık 2011 31 Aralık 2012 31 Aralık 2011 
 

Maddi ve maddi olmayan varlıklar 

   ve stokların kayıtlı değerleri ile vergi      

   değerleri arasındaki net fark 104.287 96.487 20.857 17.628 

Mahsup edilen mali zararlar 237.255 44.915 47.451 9.290 

Şüpheli alacak karşılığı 57.812 31.662 11.562 8.104 

Kıdem tazminatı karşılığı 98.377 49.311 19.675 9.884 

Türev finansal yükümlülükler 2.730 6.610 546 1.322 

DSİ su kullanım hakkı bedeli tahakkuku - 27.774 - 5.555  

Ticari alacakların ertelenmiş 

   finansman gelirleri 518  - 104 - 

Diğer 112.223  133.664 22.684  27.969 
 

Ertelenen vergi varlıkları   122.879  79.752 
 

Maddi ve maddi olmayan varlıklar 

   ve stokların kayıtlı değerleri ile vergi      

   değerleri arasındaki net fark (982.051)  (637.574) (197.059)  (122.178) 
Yatırım amaçlı gayrimenkuller  

gerçeğe uygun değer (348.731)  (64.120) (1.889) (3.206) 

DSİ su kullanım hakkı bedeli tahakkuku (4.657) - (931) -  

Türev finansal varlıklar (1.022) (4.640) (204) (928) 

Diğer (12.730) (6.817) (2.617) (1.275) 
 

Ertelenen vergi yükümlülükleri    (202.700)  (127.587) 
 

Ertelenen vergi yükümlülükleri, net    (79.821)  (47.835) 

 

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


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

120 

NOT 29 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı) 
 
Grup, 31 Aralık 2012 tarihi itibariyle SPK Finansal Raporlama Standartları uyarınca hazırlanan 
konsolide finansal tablolarında 237.255 TL (31 Aralık 2011: 44.915 TL) tutarındaki mahsup edilebilecek 
mali zararlar için ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların 31 Aralık 2012 ve 31 
Aralık 2011 tarihleri itibariyle vadeleri aşağıdaki gibidir: 
 
 31 Aralık 2012

(1)
  31 Aralık 2011 

 
2012 4.603  706 
2013 101.169  1.231 
2014 25.669  21.780 
2015  54.871  21.198 
2016 ve sonrası 50.943  - 
 

 237.255  44.915 
 

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

 
Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın 
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Aralık 2012 tarihi itibariyle ertelenen vergi 
varlığı hesaplanmayan mahsup edilebilecek mali zararlar 1.064.508 TL’dir (31 Aralık 2011: 1.150.784 
TL). 
 
31 Aralık 2012 ve 2011 tarihlerinde sona eren ara hesap dönemlerine ait net ertelenen vergi hareketleri 
aşağıda belirtilmektedir: 

 2012 2011 
 
 
 

1 Ocak (47.835) (34.165)  
Finansal varlıklardaki gerçeğe uygun değer 
   artışı ile oluşan ertelenen vergi (varlığı)/yükümlülüğü (1.549) 1.044 
Cari dönem (gideri) /geliri  17.825   (9.907)  
Diğer kapsamlı gelir tablosunda muhasebeleştirilen aktüeryal kayıp vergi 9.426 - 
Durdurulan faaliyet cari dönem (gideri) - (4.416) 
Yabancı para çevrim farkları (134) (13.670) 
Bağlı ortaklık çıkışı 16 13.279 
Bağlı ortaklık alımı  (58.503) - 
Diğer 933 - 
    

 

31 Aralık (79.821)  (47.835) 
 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

121 

NOT 29 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı) 
 

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

yansıtılmış vergi tutarları aşağıda özetlenmiştir: 

 

 

  2012  2011 

 

Cari   (84.205)  (191.523) 

Ertelenen   17.825  (15.037) 
 

Toplam vergi    (66.380)  (206.560) 

 
 

 

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

vergi oranı kullanılarak hesaplanacak vergi giderinin mutabakatı aşağıdaki gibidir: 

 

  2012  2011 

 

Sürdürülen faaliyetler vergi öncesi kar/(zarar) 323.969 (887.892) 
%20 etkin vergi oranından hesaplanan cari dönem vergi gideri (64.794) 177.578 

6111 sayılı Kanun kapsamındaki 

   ihtilaflı vergi borçları ve matrah artırım giderleri (3.871) (194.904) 

Cari dönemde indirime konu edilen mali zararların etkisi 18.776 5.110 
Vergiye konu olmayan giderler (33.418) (37.748) 

Vergiye konu olmayan gelirler 52.338 10.207 

Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (37.841) (82.941)  
Geçmiş dönemlerde üzerinden ertelenmiş vergi    

   hesaplanan geçmiş yıl zararlarının iptali 11.847 (31.314) 

Bağlı ortaklık satışı 3.589 - 
Yurtdışı operasyonlarıyla ilgili ödenen stopaj (7.121) (6.765) 

Farklı ülkelerdeki farklı vergi oranlarından kaynaklanan farklar (86) (1.424) 

Düzeltmelerin etkisi (1.818) (16.098) 

Şerefiye değer düşüklüğü - (20.772) 
Diğer   (3.981)  (7.489) 

 
Vergi gideri     (66.380) (206.560)   

 

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

122 

NOT 30 - HİSSE BAŞINA (ZARAR)/KAR 

 

Hisse başına (zarar)/kar  hisse grupları bazında aşağıda verilmiştir: 

 

 2012 2011 

 

Ana ortaklığa ait net dönem karı/(zararı)  155.671 (753.735) 
Beheri 1 TL nominal 

   değerindeki hisselerin 

   ağırlıklı ortalama adedi 2.450.000 2.450.000 
 

Basit hisse başına kar/ (zarar) (TL) 0,064 (0,308) 

 

 2012 2011 
 

Ana ortaklığa ait sürdürülen faaliyetlere ilişkin  

   net dönem kar/(zararı) 155.671 (831.703) 
 

Beheri 1 TL nominal 
   değerindeki hisselerin 

   ağırlıklı ortalama adedi 2.450.000 2.450.000 
 

Sürdürülen faaliyetlere ilişkin basit  

   hisse başına kar/(zararı) (TL) 0,064 (0,339) 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

123 

NOT 31 - İLİŞKİLİ TARAF AÇIKLAMALARI  

 

Bu konsolide finansal tabloların amacı doğrultusunda, Doğan Holding’in “müşterek yönetime tabi iş 

ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği tüzel kişiler; Şirket üzerinde 
doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip gerçek ve tüzel kişi 

ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından doğrudan veya 

dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli etkiye sahip 
olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı ortaklık ve 

iştirakleri ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci 

dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol 

edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir. Bilanço tarihleri itibarıyla ilişkili taraflardan 
alacaklar ve ilişkili taraflara borçlar ile 31 Aralık 2012 ve 31 Aralık 2011 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 2012 31 Aralık 2011 

Medyanet İletişim Reklam 

   Pazarlama ve Turizm A.Ş. (“Medyanet”) (1) 9.404 1.291 
D Market Elektronik Hizmetler ve Ticaret A.Ş. (“D Market”) 1.145 1.246 

Doğan Portal ve Elektronik Ticaret A.Ş. (“Doğan Portal”) 985 58 

Doğan Elektronik Turizm Satış Pazarlama Hiz.ve Yay A.Ş. 620  - 

Delüks Elektronik Hizmetler ve Tic A.Ş. 270 - 
D Elektronik Şans Oyunları ve 

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

Ortadoğu Otomotiv Ticaret A.Ş. (“Ortadoğu Otomotiv”) 729 9 
Diğer 821 790 

 13.974 4.511 

 (1) Grup’un Medyanet’ten olan alacağı Medyanet üzerinden yapılan internet reklam satışlarından 

kaynaklanmaktadır. 
 

 31 Aralık 2012 31 Aralık 2011 

İlişkili taraflardan kısa vadeli ticari olmayan alacaklar: 
 

Gümüştaş Madencilik ve Ticaret A.Ş 3.482 3.702 
 

 3.482  3.702 
 

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

Ortadoğu Otomotiv Ticaret A.Ş. (1) 33.132 - 

Doğanlar Sigorta Aracılık Hizmetleri A.Ş.  96 - 
Diğer 2.164 246 

 35.392  246 

 
(1) Arsa satın alınması ile ilgili borçtan kaynaklanmaktadır. 

 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

124 

NOT 31 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı) 
 

i) İlişkili taraf bakiyeleri(devamı): 
 

İlişkili taraflara uzun vadeli ticari borçlar:  31 Aralık 2012 31 Aralık 2011   

 

Ortadoğu Otomotiv 
(1)

 36.636 - 

   
(1) Arsa satın alınması ile ilgili borçtan kaynaklanmaktadır. 
 

ii) İlişkili taraflarla yapılan işlemler:  
 

Hizmet ve mal alımları: 2012 2011 
 

Ortadoğu Oto (1) 13.082 10.297 
Aydın Doğan Vakfı (2) 5.300 - 
Adilbey Holding A.Ş. (3) 2.097 6.873 
D Yapı A.Ş.  1.508 76 
Medyanet İletişim Hizmetleri A.Ş.  1.089 1.814 
D Market A.Ş  421 511 
Gümüştaş Madencilik A.Ş.  331 - 
Doğanlar Sigorta  170 - 
Etkin GYO  141 - 
Doğan Elektronik Aracılık - 5.502 
D Finans - 183 
Doğan Portal - 100 
Diğer 2.547 541 

 26.686 25.897 

 
(1) Trump Towers kira bedellerini içermektedir. 
(2) Doğan TV grubu tarafından yapılan bağışlardan oluşmaktadır. 
(3) Grup’un kira bedellerini içermektedir. 
 

Hizmet ve mal satışları:   2012 2011 
 
Medyanet İletişim Hizmetleri A.Ş. (1) 17.724 16.338 
D Market A.Ş. 4.547 3.489 
Ortadoğu Oto 336 202 
Adilbey Holding A.Ş. 305 207 
D Yapı A.Ş 269 101 
Aydın Doğan 234 302 
Aydın Doğan Vakfı 126 120 
Diğer 1.863 2.070 

 25.404 22.829 
 

(1)  Grup’un internet reklam satışları Medyanet aracılığı ile yapılmaktadır. 

 
 

Finansal gelirleri 2012 2011 
 

Ortadoğu Oto    9 - 
D-Elektronik Şans    14 - 
Diğer   15 - 

 38 - 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

125 

NOT 31 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı) 
 
Finansman giderleri 2012 2011 
 

Diğer    34 - 

    34 - 
 

 
Maddi ve maddi olmayan duran varlık alımları: 2012 2011 
 

Doğan İnternet Yayıncılığı ve Yatırım A.Ş. 
(1)

 2.620 - 
D-Yapı 490 - 
D Market 106 187 
Ortadoğu Otomotiv - 4.984 
Diğer - 52 
 

 3.216 5.223 

 
(1) İlgili tutar Bigpara.com, Mahmure.com ve E-kolay.net internet adreslerinin alımından kaynaklanmaktadır. 
 

Maddi ve maddi olmayan duran varlık satışları: 
 

Delüks Elektronik Hizmetler - 7 
 

 - 7 
 

Kilit yönetici personele yapılan ödemeler: 
 

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

  2012  2011 
 

Ücretler ve diğer kısa vadeli faydalar 19.842 13.683 
İşten ayrılma sonrası faydalar - - 
Diğer uzun vadeli faydalar - - 

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

Toplam 19.842 13.683 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

126 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE  

DÜZEYİ 
 

Finansal Araçlar ve Finansal Risk Yönetimi 
 

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa 

riski (kur riski, gerçeğe uygun değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve 
likidite riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel 

olumsuz etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye 

yoğunlaşmaktadır. Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan 

sınırlı olarak yararlanmaktadır. 
 

Finansal risk yönetimi Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından 

onaylanan politikalar çerçevesinde her bir bağlı ortaklık, müşterek yönetime tabi teşebbüs ve iştirak 
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 2012 ve 31 Aralık 2011 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 2012 31 Aralık 2011 

 

 

Döviz cinsinden varlıklar 2.950.154 3.448.658 
Döviz cinsinden yükümlülükler (3.223.186) (3.043.140) 

Bilanço dışı türev araçların   

   net varlık pozisyonu  47.586 72.460 

 

Net döviz pozisyon (225.446) 477.978 
 

 
  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

127 

 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 
 

a.1) Yabancı Para (Döviz kuru) riski (Devam): 
 

Aşağıdaki tablo 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibariyle Grup’un yabancı para pozisyonu 
riskini özetlemektedir. Grup tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları 
yabancı para cinslerine göre aşağıdaki gibidir: 
 

31 Aralık 2012     

  ABD   

 TL Karşılığı Doları Avro Diğer 

1. Ticari Alacak 163.533 39.526 55.540 68.467 
2a. Parasal Finansal  
      Varlıklar (Kasa, Banka 
      hesapları dahil) 2.220.476 1.513.598 660.371 46.507 
2b. Parasal Olmayan  

      Finansal Varlıklar - - - - 
3. Diğer 215.429 214.874 555 - 

4. Dönen Varlıklar (1+2+3) 2.599.438 1.767.998 716.466 114.974 
5. Ticari Alacaklar 11.194 7.443 1.918 1.833 
6a. Parasal Finansal Varlıklar 101.163 96.833 4.114 216 
6b. Parasal Olmayan                                                                    
      Finansal Varlıklar - - - - 
7. Diğer 238.359 224 238.135 -  

8. Duran Varlıklar (5+6+7) 350.716 104.500 244.167 2.049 

9. Toplam Varlıklar (4+8) 2.950.154 1.872.498 960.633 117.023 
10. Ticari Borçlar 165.986 104.952 51.639 9.395 
11. Finansal Yükümlülükler 1.226.289 879.088 328.299 18.902 
12a. Parasal Olan       
       Diğer Yükümlülükler 52.177 4.512 15.246 32.419 
12b. Parasal Olmayan  
        Diğer Yükümlülükler 431 51 380 - 

13. Kısa Vadeli  

      Yükümlülükler (10+11+12) 1.444.883 988.603 395.564 60.716 
14. Ticari Borçlar 18.420 14.669 1.918 1.883 
15. Finansal Yükümlülükler 1.759.816 1.336.144 423.672 - 
16a. Parasal Olan  
       Diğer Yükümlülükler 67 30 - 37 
16b. Parasal Olmayan  
        Diğer Yükümlülükler - - - - 

17. Uzun Vadeli  

      Yükümlülükler (14+15+16) 1.777.303 1.350.843 425.590 1.870 

18. Toplam Yükümlülükler (13+17) 3.223.186 2.339.446 821.154 62.586 

19. Bilanço dışı türev araçların  

      net varlık/(yükümlülük)   

      pozisyonu (19a-19b) 47.586 66.107 (14.326) (4.195) 

19.a Aktif karakterli bilanço dışı  

        döviz cinsinden türev ürünlerin tutarı 66.404 66.107 - 297 

19b. Pasif karakterli bilanço dışı  

döviz cinsinden türev ürünlerin tutarı 18.818 - 14.326 4.492 

20. Net yabancı para varlık  

    yükümlülük pozisyonu (9-18+19) (225.446) (400.841) 125.153 50.242 

21. Parasal kalemler net yabancı para  

      varlık / yükümlülük pozisyonu  

     (1+2a+5+6a-10-11-12a-14-15-16a) (726.389)  (681.995) (98.831) 54.437 

22. Döviz hedge'i için kullanılan finansal  

      araçların toplam gerçeğe uygun değeri - - - - 

23. İhracat 115.547 3.105 57.147 409  

24. İthalat 477.701  6.773 80.920 - 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

128 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 

 

a.1) Yabancı Para (Döviz kuru) riski (Devam): 
 
31 Aralık 2011     

  ABD   

 TL Karşılığı Doları Avro Diğer 

 

 
1. Ticari Alacak 127.559 80.740 34.386 12.433 
2a. Parasal Finansal  
      Varlıklar (Kasa, Banka 
      hesapları dahil) 3.102.051 2.181.226 883.935 36.890 

2b. Parasal Olmayan  
      Finansal Varlıklar - - - - 
3. Diğer 6.660 72 6.588 - 

4. Dönen Varlıklar (1+2+3) 3.236.270 2.262.038 924.909 49.323 
5. Ticari Alacaklar 3.702 3.702 - - 
6a. Parasal Finansal Varlıklar 199.463 199.391 15 57 
6b. Parasal Olmayan  
      Finansal Varlıklar - - - - 

7. Diğer 9.223 339 8.884 -  

8. Duran Varlıklar (5+6+7) 212.388 203.432 8.899 57 

9. Toplam Varlıklar (4+8) 3.448.658 2.465.470 933.808 49.380 
10. Ticari Borçlar 205.828 67.051 127.531 11.246 
11. Finansal Yükümlülükler 761.143 612.494 128.176 20.473 
12a. Parasal Olan        
       Diğer Yükümlülükler 91.752 53.338 2.222 36.192 
12b. Parasal Olmayan  
        Diğer Yükümlülükler 7.931 6.576 1.355 -   

13. Kısa Vadeli  

      Yükümlülükler (10+11+12) 1.066.654 739.459 259.284 67.911 
14. Ticari Borçlar - - - - 
15. Finansal Yükümlülükler 1.905.858 1.593.891 294.646 17.321 
16a. Parasal Olan  
       Diğer Yükümlülükler 70.628 63.772 6.809 47 
16b. Parasal Olmayan  
        Diğer Yükümlülükler - - - - 

17. Uzun Vadeli  

      Yükümlülükler (14+15+16) 1.976.486 1.657.663 301.455 17.368 

18. Toplam Yükümlülükler (13+17) 3.043.140 2.397.122 560.739 85.279  

19. Bilanço dışı türev araçların  

      net varlık/(yükümlülük)   

      pozisyonu (19a-19b) 72.460 59.290 13.212 (42) 

19.a Aktif karakterli bilanço dışı  

        döviz cinsinden türev ürünlerin tutarı 90.943 63.068 27.875 - 

19b. Pasif karakterli bilanço dışı  

döviz cinsinden türev ürünlerin tutarı 18.483 3.778 14.663 42 

20. Net yabancı para varlık  

    yükümlülük pozisyonu (9-18+19) 477.978 127.638 386.281 (35.941) 

21. Parasal kalemler net yabancı para  

      varlık / yükümlülük pozisyonu  

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

22. Döviz hedge'i için kullanılan finansal  

      araçların toplam gerçeğe uygun değeri - - - - 

23. İhracat 127.966 - - - 

24. İthalat 494.182  - - - 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

129 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 

 

a.1) Yabancı Para (Döviz kuru) riski (Devam): 

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

çevrilmiştir: 1,7826 TL = 1 ABD Doları ve 2,3517 TL = 1 Avro (2011: 1,8889 TL = 1 ABD Doları ve 
2,4438 TL = 1 Avro). 

 
31 Aralık 2012  Kar/Zarar  

 Yabancı paranın Yabancı paranın 

 değer kazanması değer kaybetmesi 

 
 ABD Doları’nın TL karşısında %10 değişmesi 
 
1- ABD Doları net varlık/(yükümlülüğü) (40.084) 40.084 
2- ABD Doları riskinden korunan kısım (-) - - 

 

3- ABD Doları net etki-gelir/(gider) (1+2) (40.084) 40.084 

 
 Avro’nun TL karşısında %10 değişmesi 
 
4- Avro net varlık/(yükümlülüğü) 12.515 (12.515) 
5- Avro riskinden korunan kısım (-) - - 

 

6- Avro net etki-gelir/(gider) (4+5) 12.515 (12.515) 

 
 Diğer döviz kurlarının TL karşısında %10 değişmesi 

 
7- Diğer döviz net varlık/(yükümlülüğü) 5.024 (5.024) 
8- Diğer döviz riskinden korunan kısım (-) - - 

 

9- Diğer döviz net etki-gelir/(gider) (7+8) 5.024 (5.024)  

 

TOPLAM (3+6+9)        (22.545)                  22.545 

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

130 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 

 

a.1) Yabancı Para (Döviz kuru) riski (Devam): 

 
31 Aralık 2011 

  Kar/Zarar  

 Yabancı paranın Yabancı paranın 

 değer kazanması değer kaybetmesi 

 
 ABD Doları’nın TL karşısında %10 değişmesi 

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

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

 Avro’nun TL karşısında %10 değişmesi 
 

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

 

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

 Diğer döviz kurlarının TL karşısında %10 değişmesi 
 

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

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

 

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

a.2) Faiz oranı riski  
 

- Medya 
 

Grup, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin 
etkisinden doğan faiz oranı riskine açıktır. Grup bu riski faiz oranına duyarlı olan varlık ve 

yükümlülüklerini dengelemek suretiyle oluşan doğal tedbir ve türev araçların sınırlı kullanımı ile 

yönetmektedir. 
 

Değişken faiz oranlı alınan krediler Grup’u nakit akış riskine maruz bırakmaktadır. Sabit oranlı alınan 
krediler Grup’u rayiç değer riskine maruz bırakmaktadır. 31 Aralık 2012 ve 31 Aralık 2011 tarihleri 
itibarıyla Grup’un değişken faiz oranlı finansal borçları ağırlıklı olarak ABD Doları ve Avro para 
birimi cinsindendir. 
 

31 Aralık 2012 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan 
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden 
kaynaklanan yüksek faiz gideri sonucu vergi öncesi kar 10.427  TL daha yüksek/düşük olacaktı (31 
Aralık 2011: 9.896 TL). 
 

31 Aralık 2012 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan 
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden 
kaynaklanan yüksek faiz gideri sonucu vergi öncesi kar 1.050 TL daha yüksek/düşük olacaktı (31 
Aralık 2011: 854 TL).  
 
 

- Diğer 
 

Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz 

bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır. 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

131 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 
 

a.2) Faiz oranı riski (devamı): 
 

31 Aralık 2012 tarihinde ABD Doları para birimi cinsinden olan kredilerin faiz oranı 100 baz puan 
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden 
kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 17.441 TL daha yüksek/düşük olacaktı . 
 

31 Aralık 2012 tarihinde Avro para birimi cinsinden olan kredilerin faiz oranı 100 baz puan 
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden 

kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 3.356 TL daha yüksek/düşük olacaktı.. 
 

31 Aralık 2012 tarihinde TL para birimi cinsinden olan kredilerin faiz oranı 100 baz puan 
yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, değişken faiz oranlı kredilerden 

kaynaklanan ilave faiz gideri sonucu vergi öncesi kar 47 TL daha yüksek/düşük olacaktı. 
 

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

 31 Aralık 2012 31 Aralık 2011 
Sabit faizli finansal araçlar 
 

Finansal varlıklar    
 

- Bankalar (Not 6) 1.973.643 3.292.201 

- Finansal yatırımlar (Not 7) 173.674 191.672 
 

Finansal yükümlülükler (Not 8) 801.509 860.160 
 

Değişken faizli finansal araçlar 
 

Finansal yükümlülükler (Not 8) 2.214.723 1.697.922 

 
 

b) Kredi riski 
 

Kredi riski, Grup’un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememe 
riskidir. Grup kredi riskini, temel olarak kredi değerlendirmeleri ve karşı taraflara kredi limitleri 

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

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

 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

132 

NOT 32 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE        

DÜZEYİ (Devamı) 

 

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

  31 Aralık 2012   31 Aralık 2011  

 ABD   ABD   

 Doları Avro TL Doları Avro  TL 

Varlıklar 

Nakit ve nakit benzerleri          0,10 – 6,00   0,25-6,75      3-12,3 0,5-6,05 1,-6,05     5,7-12,7 

Finansal yatırımlar 5,17 -    9,48  1-6 - 9,37 
 

Yükümlülükler 

Finansal borçlar  3,50-6,40  4,50-5,78   0-12  2,09-6,75 2,52-2,69    4,85-15,50 
 

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık 

dağılımı aşağıdaki gibidir: 
 

 3 aya 3 ay- 1 yıl- 5 yıl ve   

31 Aralık 2012 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam 

 

Varlıklar 

Nakit ve nakit benzerleri (Not 6) 1.973.643 - - - 268.619 2.242.262 

Finansal yatırımlar (Not 7) - - 173.674 - 2.216 175.890 
 

Toplam 1.973.643 - 173.674 - 270.835 2.418.152 
 

Finansal borçlar (Not 8) 
(1)

 - 1.309.188 1.427.043 - -  2.736.231  
 

Toplam - 1.309.188 1.427.043 - - 2.736.231 
 

 

 3 aya 3 ay- 1 yıl- 5 yıl ve   

31 Aralık 2011 kadar 1 yıl 5 yıl üzeri Faizsiz Toplam 
 

Varlıklar 

Nakit ve nakit benzerleri (Not 6) 3.292.201 - - - 176.285 3.468.486 

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

Toplam 3.292.201 - 191.672 - 182.015 3.665.888 

 

Yükümlülükler 

Finansal borçlar (Not 8) 
(1)

 - 934.850 1.623.232 - - 2.558.082 

 

Toplam - 934.850 1.623.232 - - 2.558.082 

 
(1)

  Finansal borçların yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık dağılımına 

banka kredileri dahil edilmiştir 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

133 

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

31 Aralık 2012 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir: 
 
  Ticari alacaklar   Diğer alacaklar  Nakit ve nakit  
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri  

Raporlama tarihi itibariyle  
   maruz kalınan azami kredi risk 13.974 894.297 3.482 552.108 2.239.860 
  
   - Azami riskin teminat ile güvence   
  altına alınmış kısmı - 230.616 - 316.612 -  
 

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış   
    finansal varlıkların net defter değeri 13.892 747.998 3.482 552.108 2.239.860  
 
    - Teminat ile güvence altına alınmış kısmı - 204.122 - 316.612 -  
 

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

C. Vadesi geçmiş ancak değer düşüklüğüne  
    uğramamış finansal varlıkların net defter değeri (Not 9) 82  146.299 - -  - 
 

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

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

    - Vadesi geçmiş (brüt defter değeri) (Not 9) - 204.435 - 1.419 -  
    - Değer düşüklüğü (-)(Not 9) - (204.435) - (1.419) -  
    - Net değerin teminat ile güvence 
 altına alınmış kısmı - - - - -  
 

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

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 
 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

134 

  - 

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı) 
 
31 Aralık 2011 tarihi itibariyle finansal araç türleri itibariyle Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir: 
 
  Ticari alacaklar   Diğer alacaklar  Nakit ve nakit  
 İlişkili taraf Diğer İlişkili taraf Diğer benzerleri  
 

Raporlama tarihi itibariyle  
   maruz kalınan azami kredi riski 4.511 813.179 3.702 434.707 3.465.068  
  
   - Azami riskin teminat ile güvence   
  altına alınmış kısmı - 197.388 - 332.446  -  

   
A. Vadesi geçmemiş/değer düşüklüğüne uğramamış  4.229 613.027 3.702 434.707 3.465.068  
 finansal varlıkların net defter değeri  
 - Teminat ile güvence altına alınmış kısmı - 177.603 - 332.446   -  
 
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde 
 vadesi geçmiş veya değer düşüklüğüne uğramış  
 sayılacak finansal varlıkların defter değeri - - - -   -  
   

C. Vadesi geçmiş ancak değer düşüklüğüne  
    uğramamış finansal varlıkların net defter değeri (Not 9) 282 200.152 - -   -  
   

 - Teminat ile güvence altına alınmış kısmı (Not 9) - 19.785 - -  -  
 
D. Değer düşüklüğüne uğrayan varlıkların   
    net defter değerleri - - - -   -  
   
 - Vadesi geçmiş (brüt defter değeri) (Not 9) - 179.391 - 1.505  -  
 - Değer düşüklüğü (-)(Not 9)  - (179.391) - (1.505)  -  
 - Net değerin teminat ile güvence - - 
      altına alınmış kısım  
   

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

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


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

135 

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 
 

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin 

üzerinden geçme süreleri dikkate alarak hazırlanan yaşlandırması aşağıdaki şekildedir: 

 

  31 Aralık 2012   31 Aralık 2011  

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar 
 

Vadesi üzerinden  
   1-30 gün geçmiş - 58.382 - 77.806 

   1-3 ay geçmiş - 44.907 282 55.292 

   3-12 ay geçmiş - 32.744 - 55.952 
   1-5 yıl geçmiş - 10.266 - 11.102 

   5 yıldan fazla geçmiş - - - - 

Toplam - 146.299 282 200.152 
 

Teminat ile güvence  

altına alınmış kısmı 

   Medya - 22.102 - 16.410 
   Perakende - - - - 

   Diğer - 4.192 - 3.375 

Toplam - 26.294 - 19.785 

 

d) Likidite riski 

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

sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme 

yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır 

tutulması yoluyla fonlamada esnekliği amaçlamıştır. 
 

 

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre 

indirgenmemiş nakit akışları aşağıdaki gibidir: 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

136 

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 
  Sözleşme     

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

31 Aralık 2012 değeri nakit akışı kısa arası arası uzun 

 

Türev olmayan finansal yükümlülükler        

Finansal borçlar (Not 8) 3.016.232 3.330.594 828.215 840.284 1.273.623 388.472 
Ticari borçlar (Not 9) 377.518  381.458  277.512  103.946 - - 
Diğer finansal yükümlülükler (Not 8) 515.242 535.957 161.915 47.750 326.292 - 
Diğer yükümlülükler 101.164 107.515 45.090 26.906 35.519 - 
İlişkili taraflara ticari borçlar (Not 31) 72.028  72.894  8.518  22.810 41.566  - 

 4.082.184  4.428.418  1.321.250  1.041.696 1.677.000 388.472 

  

Türev finansal yükümlülükler  
 
Türev nakit girişleri (Not 7) 1.102 46.298 33.384 284 12.630 - 
Türev nakit çıkışları  (2.730) (6.476) (1.247) (4.589) (640) - 

Türev finansal yükümlükler, 

   net nakit girişi/çıkışı  (1.628) 39.822 32.137 (4.305) 11.990 - 

 

  Sözleşme     

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

31 Aralık 2011 değeri nakit akışı kısa arası arası uzun 

 

Türev olmayan finansal yükümlülükler        
   
Finansal borçlar (Not 8) 2.558.082 2.742.482 418.002 795.619 1.283.482 245.379 

Ticari borçlar (Not 9) 444.997 448.807 426.156 22.651 - - 
İlişkili taraflara borçlar (Not 31) 246  246 246 - - - 
Diğer yükümlülükler 801.750 834.503  231.357  219.326 383.820 - 
Diğer finansal yükümlülükler (Not 8) 528.081 560.905  8.860 69.311 482.734 -        

 

 4.333.156 4.586.943 1.084.621 1.106.907 2.150.036 245.379 

     

Türev finansal yükümlülükler  
 

Türev nakit girişleri (Not 7) 4.640 168.582 90.602 35.090 42.890 - 
Türev nakit çıkışları  (6.610) (168.569) (79.603) (39.981) (48.985) - 

Türev finansal yükümlülükler, 

   net nakit girişi/çıkışı  (1.970) 13 10.999 (4.891) (6.095) - 

  

e) Finansal araçların gerçeğe uygun  değeri 
 

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar 

arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi 
şekilde belirlenir.  
 

Finansal araçların tahmini gerçeğe uygun değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut 

piyasa bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer 

tahmininde piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan 
tahminler, Grup’un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir. 
 

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun 

değerlerinin tahmininde kullanılmıştır: 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

137 

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 

 

e) Finansal araçların gerçeğe uygun değeri (Devamı) 
 

Parasal varlıklar 
 
Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı 

değerlerine yaklaştığı kabul edilmektedir.  

 
Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların gerçeğe uygun 

değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı 

değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının gerçeğe uygun değerleri bilanço 
tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir. 

 

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve 

ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul 
edilmektedir. 

 

Parasal borçlar 
 

Banka kredileri ile diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmalarından dolayı 

kayıtlı değerlerine yaklaştığı kabul edilmektedir. 
 

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe 

uygun değerleri kayıtlı değerlerine yaklaşmaktadır. 

 
Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu 

şekilde kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul edilmektedir. 

 

f) Sermaye risk yönetimi 

 

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve 

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin 
devamını sağlayabilmektir. 

 

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

 

Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük, 
hazır değerlerin, türev araçlarının ve vergi yükümlülüklerinin toplam yükümlülük tutarından 

düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net 

yükümlülüğün toplanmasıyla hesaplanır.  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

138 

NOT 32 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE 

DÜZEYİ (Devamı) 
 

f) Sermaye risk yönetimi (Devamı) 

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

gibidir: 

 
 31 Aralık 2012 31 Aralık 2011 

 

Toplam yükümlülük (1) 4.377.990 4.613.184 
Eksi: Nakit ve nakit benzeri değerler (Not 6)  (2.212.429) (3.458.026) 

 

Net yükümlülük 2.162.416 1.155.158 

Özkaynaklar  3.181.007 3.039.038 

 
Toplam sermaye 5.329.543 4.194.196 

 

Net yükümlülük / Toplam sermaye oranı %41 %28 

 

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

hesaplarının çıkarılmasıyla elde edilen tutarlardır. 
 

NOT 33 - FİNANSAL ARAÇLAR  
 

Finansal Araçların Gerçeğe Uygun Değeri  

 

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir: 

 

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

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir. 

 

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

seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen 

fiyatının bulunmasında kullanılan girdilerden değerlenmiştir. 

 

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

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden 

değerlenmiştir. 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

139 

NOT 33 - FİNANSAL ARAÇLAR (Devamı) 
 

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 2012 TL TL TL 

 

Gerçeğe uygun değer farkı kar/zarara 
 yansıtılan finansal varlıklar     

 alım satım amaçlı     

 türev araçlar 1.102 - 1.102 - 
Satılmaya hazır finansal varlıklar - - - - 

Tahvil ve bonolar 174.556 174.556 - - 
 

Toplam 175.658 174.556 1.102 - 

  

Finansal yükümlülükler  

 

Gerçeğe uygun değer farkı kar/zarara 

 yansıtılan finansal varlıklar 

 alım satım amaçlı - - - - 

 türev araçlar 2.730 - 2.730 - 

Diğer finansal yükümlülükler 18.207 - - 18.207 
- 

Toplam 20.937 - 2.730 18.207 

 

 Raporlama tarihi itibarıyla 

 gerçeğe uygun değer seviyesi 

 31 Aralık 1. Seviye 2. Seviye 3. Seviye 

Finansal varlıklar 2011 TL TL TL 

 

Gerçeğe uygun değer farkı kar/zarara 

 yansıtılan finansal varlıklar 

 alım satım amaçlı     
 türev araçlar 4.640 - 4.640 - 

Satılmaya hazır finansal varlıklar - - - - 

 Tahvil ve bonolar 88.572 88.572 - - 
 

Toplam 93.212 88.572 4.640 - 

 

Finansal yükümlülükler  
 

Gerçeğe uygun değer farkı kar/zarara 

 yansıtılan finansal varlıklar 
 alım satım amaçlı     

 türev araçlar 6.610 6.610 - - 

Diğer finansal yükümlülükler 66.438 - - 66.438 
 

Toplam 73.048 6.610 - 66.438 

 


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

140 

NOT 34 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR 
 

Deutsche Bank Opsiyonu 

 
Not 8’de detayları açıklanmakta olan; Doğan Yayın Holding ve Deutsche Bank AG arasında, 26 

Temmuz 2007 tarihinde akdedilen, 10 Kasım 2008 tarihli tadil sözleşmesi ile tadil edilen "Satma 

Opsiyonu Sözleşmeleri" hükümleri uyarınca; Deutsche Bank AG tarafından "satma hakkı opsiyonu" 

kullanımı kapsamında, Deutsche Bank AG' nin Doğan Yayın Holding’in doğrudan bağlı ortaklığı 
Doğan Gazetecilik A.Ş. sermayesinde sahip olduğu ve Doğan Gazetecilik A.Ş.'nin 105.000.TL olan 

çıkarılmış sermayesinin %22'sine karşılık gelen 1T (tam) nominal değerli 23.100.000 adet (tam) 

hamiline yazılı paylar toplam 122.323ABD Doları bedel ile nakden ve peşin olarak 19 Şubat 2013 
tarihinde Doğan Yayın Holding tarafından satın alınmıştır., Doğan Holding’in, söz konusu payların 

alımı sonrasında doğrudan bağlı ortaklığı Doğan Gazetecilik A.Ş. sermayesindeki payı %92.76 

olmuştur. 

 

Doğan Yayın Holding Ek Hisse Alımı 

 

Grup’un doğrudan bağlı ortaklığı Doğan Yayın Holding’e ait beheri 1 TL (tam) nominal değerli 
3.000.000 adet (tam) hamiline yazılı "açık" statüdeki  paylar, Doğan Holding’in hakim ortağı Adilbey 

Holding A.Ş.'den, 20 Şubat 2013 tarihinde 1'inci seansta oluşan ağırlıklı ortalama fiyat üzerinden, 

işlem fiyatının Borsa İstanbul "Toptan Satışlar Pazarı'nın Kuruluş ve İşleyiş Esasları Genelgesi" ile 
belirlenen marjlar içerisinde kaldığı da görülmek suretiyle, beher pay 0,86 (tam) TL olmak üzere 

toplam 2.580 (tam) TL bedel üzerinden nakden ve peşin olarak Borsa İstanbul dışında Doğan Holding 

tarafından devir ve satın alınmıştır. Bu işlemle birlikte Grup’un etkin ortaklık payı %74,59’dan 

%74,74’e çıkmıştır. 
 

Commerz-Film GmbH ile imzalanan hisse satış sözleşmesi ile ilgili olası yükümlülükler  
 

Grup’un ve Commerz-Film GmbH ile doğrudan ve dolaylı bağlı ortaklıkları, Doğan Yayın Holding   

ve Doğan TV Holding  arasında, 19 Kasım 2009 tarihinde akdedilen, 31 Ekim 2011 ve 28 Şubat 2012 
tarihli iki adet tadil sözleşmesi ile tadil edilen "Pay Alım ve Pay Sahipleri Sözleşmesi" hükümleri 

uyarınca; Commerz-Film GmbH tarafından satma hakkı opsiyonunun kullanımı kapsamında, 

Commerz-Film GmbH'ın Doğan TV Holding sermayesinde sahip olduğu ve Doğan TV 

Holding’in1.360.016 TL olan ödenmiş sermayesinin %2,49karşılık gelen 1 TL (tam) nominal değerli 
33.843.238 adet (tam) nama yazılı B grubu pay senetleri toplam 61.572 Avro bedel ile nakden ve 

peşin olarak Şirketimiz tarafından devir ve satın alınmıştır. Söz konusu pay senedi alımı sonrasında, 

Grup’un dolaylı bağlı ortaklığı Doğan TV Holding  sermayesindeki payı %2,49 olmuştur. 
 

  


DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş. 

 

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT  

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

 

141 

NOT 34 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR (Devam) 
 

İştirak Sermaye Artırımına Katılım 
 

Doğan Holding Yönetim Kurulu,18 Mart 2013 tarihinde almış olduğu karar ile; sermayesinde %25 

oranında pay sahibi olduğu doğrudan bağlı ortaklığı Aslancık Elektrik’in sermayesinin tamamı nakden 

karşılanmak suretiyle, 75.000’TL'den 135.000 TL'ye artırılmasında, iştirak payına isabet eden 15.000 
TL tutarındaki yeni pay alma hakkının tamamen kullanılmasınakarar vermiştir. 
 

Ayrıca, Grup’un Aslancık Elektrik sermayesinde %8,33 oranında pay sahibi olan doğrudan bağlı 

ortaklığı Doğan Enerji Yatırımları da sözkonusu sermaye artırımında, iştirak payına ve ayrıca 
kullanılmayan yeni pay alma haklarına isabet eden 5.000 TL tutarındaki yeni pay alma haklarını 

kullanmaya karar vermiştir. 
 

Devam Etmekte Olan Dava Hakkında Bilgi 
 

Türkiye Taşkömürü Kurumu Genel Müdürlüğü bünyesindeki Kozlu Taşkömürü İşletme Müessesi 

Müdürlüğü'ne ait Yenikuyu Tesisinde, 20 Ocak 2001 günü halat kayması nedeniyle meydana gelen 

kaza sonucu oluşan hasarın tazmini talebiyle Grup’un bağlı ortaklığı  Çelik Halat aleyhine açılan dava 
sonucunda; davacı TTK Genel Müdürlüğü'nün talebinin kabulü ile 477 TL alacağın dava tarihi olan 31 

Mayıs 2001 tarihinden; 320 TL alacağın ise ıslah tarihi olan 18 Ocak 2002 tarihinden itibaren ticari 

temerrüt faizi ile birlikte Şirket’den alınarak, temyiz yolu açık olmak üzere, davacıya verilmesine 

karar verilmiş idi. 
 

Dava sonucunda Çelik Halat tarafından ödenmesine karar verilen 4.190 TL tutara ilişkin olarak kesin 

ve süresiz Teminat Mektubu verilmek suretiyle ödemenin ertelenmesi yoluna gidilmiştir. Dolayısıyla 

mevcut durum itibariyle Çelik Halat’tan herhangi bir nakit çıkışı olması beklenmemektedir. Söz 

konusu Mahkeme Kararı ile ilgili olarak yasal süresi içerisinde bir üst mahkeme nezdinde temyiz 
başvurusu yapılmış ve her türlü yasal hakk kullanılmıştır. Konuya ilişkin bilgiler, , Grup’un konsolide 

finansal tablo dipnotlarında yer almakta olup; söz konusu dava ile ilgili olarak önceki dönemde, 

muhasebenin ihtiyatlılık prensibi gereğince tahmini dava risk tutarının %47'si oranında ve 1.969 TL 
tutarında karşılık ayrılması uygun bulunmuştur. Diğer taraftan dava konusu işlemin 1 milyon ABD 

Doları tutarında ürün mesuliyet sigortası bulunmaktadır. 

 

Finansal Tabloların Onayı  
 

31 Aralık 2012 tarihi itibarıyla sona eren ara döneme ait konsolide finansal tablolar 10 Nisan 2013  

tarihinde Yönetim Kurulu tarafından onaylanmıştır. Yönetim Kurulu dışındaki kişilerin finansal 

tabloları değiştirme yetkisi bulunmamaktadır. 
 

NOT 35 -  KONSOLİDE FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA 

DA KONSOLİDE FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE 

ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER 

HUSUSLAR 
 

Yoktur. 


