

Doğan Şirketler Grubu Holding A.Ş.

01.01.2021 – 30.09.2021

Ara Hesap Dönemine Ait Faaliyet Raporu

05 KASIM 2021

SERMAYE PİYASASI KURULU’NUN II‐14.1 “SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR

TEBLİĞİ’NE İSTİNADEN HAZIRLANMIŞTIR.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

2 Doğan Şirketler Grubu Holding A.Ş.

İçindekiler

A. Başlıca Finansal Veriler ... 3

B. Genel Bilgiler .. 4

C. Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar 8

D. Şirketin Araştırma ve Geliştirme Çalışmaları .. 8

E. Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler .. 8

F. Finansal Durum ... 13

G. Riskler ve Yönetim Organının Değerlendirmesi .. 23

H. Diğer Hususlar .. 23

I. Ek 1 .. 26

İ. Sorumluluk Beyanı ... 27

J. Finansal Rapor .. 28

“Bu Faaliyet Raporu 13.06.2013 tarihli ve 28676 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren

Sermaye Piyasası Kurulu’nun (“SPK”) II‐14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği”nin 8’inci maddesi kapsamında düzenlenmiş olup; Doğan Şirketler Grubu Holding A.Ş.’nin

(“Doğan Holding”, “Doğan Grubu”, “Holding”, “Şirket” veya “Grup”) 01.01.2021‐30.09.2021 ara hesap

dönemi itibari ile Şirket faaliyetlerinin değerlendirilmesi ve yatırımcılarımıza bilgi verilmesi amacını

taşımaktadır.”

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

3 Doğan Şirketler Grubu Holding A.Ş.

A. Başlıca Finansal Veriler

Özet Finansal Durum Tablosu - bin Türk Lirası Bağımsız Den.
Geçmemiş

30 Eylül 2021

Bağımsız Den.
Geçmiş

31 Aralık 2020

Değişim

Dönen Varlıklar 10.727.542 8.177.654 31,2%

Duran Varlıklar 5.867.266 5.515.549 6,4%

 Maddi Duran Varlıklar 1.883.847 1.741.232 8,2%

 Maddi Olmayan Duran Varlıklar 1.225.239 1.162.973 5,4%

Toplam Varlıklar 16.594.808 13.693.203 21,2%

Kısa Vadeli Yükümlülükler 4.072.022 2.887.079 41,0%

Uzun Vadeli Yükümlülükler 1.528.785 1.427.887 7,1%

Özkaynaklar 10.994.001 9.378.237 17,2%

 Ana Ortaklığa Ait Özkaynaklar 9.722.119 8.439.989 15,2%

 Kontrol Gücü Olmayan Paylar 1.271.882 938.248 35,6%

Toplam Kaynaklar 16.594.808 13.693.203 21,2%

Özet Kar vaya Zarar Tablosu - bin Türk Lirası Bağımsız Den.
Geçmemiş
2021/09

Bağımsız Den.
Geçmemiş
2020/09

Değişim

Hasılat 11.217.011 7.589.206 47,8%

Akaryakıt Perakendesi 7.497.989 5.604.936 33,8%

Elektrik Üretimi 330.459 248.756 32,8%

Sanayi ve Ticaret 1.867.789 859.894 117,2%

Otomotiv Ticaret ve Pazarlama 731.083 314.866 132,2%

Finansman ve Yatırım 211.514 176.959 19,5%

Gayrimenkul Yatırımları 101.871 94.907 7,3%

Internet ve Eğlence 476.306 288.888 64,9%

Satışların Maliyeti (-) -9.837.699 -6.698.431 46,9%

Brüt Kar/(Zarar) 1.379.312 890.775 54,8%

Faaliyet Giderleri (-) -749.808 -487.311 53,9%

Esas Faaliyetlerden Diğer Gel./(Gid.), net 379.430 735.406 -48,4%

Özkay. Yönt. Değ. Yat. Kar./Zar. Paylar -5.124 -30.670 -83,3%

Esas Faaliyet Karı/(Zararı) 1.003.810 1.108.200 -9,4%

Yatırım Faaliyetlerinden Gel./(Gid.), net 534.640 839.644 -36,3%

Finansman Gel./(Gid.), net -401.924 -263.033 52,8%

Sürdürülen Faaliyetler Vergi Öncesi Karı/(Zararı) 1.136.526 1.684.811 -32,5%

Dönem Karı/(Zararı) 829.847 1.412.003 -41,2%

Dönem Karı/(Zararı) - Ana Ortaklık Payı 719.887 1.424.412 -49,5%

FAVÖK* 931.313 644.821 44,4%
 * FAVÖK = Brüt kar-faaliyet gid.+amortisman formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir.Amortismanın içine
TFRS 16 kapsamında finansal durum tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Finansal Rasyolar 30 Eylül 2021 31 Aralık 2020

Cari Oran 2,63 2,83

Likidite Oranı (Asit-test oranı) 2,34 2,56

Dönen Varlıklar / Toplam Varlıklar 0,65 0,60

Kısa Vadeli Yükümlülükler / Toplam Yükümlülükler 0,73 0,67

Toplam Yükümlülükler / Toplam Varlıklar 0,34 0,32

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

4 Doğan Şirketler Grubu Holding A.Ş.

B. Genel Bilgiler

B.1. Raporun ilgili olduğu hesap dönemi:

Bu faaliyet raporu 01.01.2021 – 30.09.2021 ara hesap dönemi faaliyetlerine ilişkindir.

B.2 Şirketin ticaret unvanı, ticaret sicil numarası, merkez ve varsa şubelerine ilişkin iletişim
bilgileri ile varsa internet sitesinin adresi:

Ticari Unvanı Doğan Şirketler Grubu Holding A.Ş.

Kuruluş Tarihi 22 Eylül 1980

Ticaret Sicil Numarası 175444

MERSIS Numarası 0306005092400010

Vergi Dairesi Büyük Mükellefler Vergi Dairesi

Vergi Numarası 3060050924

Çıkarılmış Sermaye 2.616.938.288 Türk Lirası

Kayıtlı Sermaye Tavanı 4.000.000.000 Türk Lirası

İşlem Gördüğü Borsa Borsa İstanbul A.Ş.

İşlem Sembolü DOHOL

Halka Arz Tarihi 21 Haziran 1993

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

Kurumsal Internet Sitesi www.doganholding.com.tr

E-Posta Adresi ir@doganholding.com.tr

Telefon 0216 556 90 00

Faks 0216 556 92 00

B.3. Şirketin organizasyon, sermaye ve ortaklık yapıları ile bunlara ilişkin hesap dönemi
içerisindeki değişiklikler:

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Şirket”), Sermaye Piyasası
Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi olup; payları 21 Haziran 1993
tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem görmektedir.

Sermaye ve ortaklık yapısı

Doğan Holding’in nihai ortak pay sahibi Aydın Doğan ve Doğan Ailesi (Işıl Doğan, Arzuhan Yalçındağ,
Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 30 Eylül 2021 ve 31
Aralık 2020 tarihleri itibariyle Holding’in ortaklık yapısı aşağıda belirtilmiştir:

Pay sahibi Pay 30 Eylül 2021 Pay 31 Aralık 2020
 Oranı % (bin Türk Lirası) Oranı % (bin Türk Lirası)

Adilbey Holding A.Ş. 49,66 1.299.679 49,66 1.299.679
Doğan Ailesi 14,47 378.626 14,47 378.626
Borsa İstanbul’da işlem gören kısım (1) 35,87 938.633 35,87 938.633

Çıkarılmış sermaye 100,00 2.616.938 100,00 2.616.938

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

Kararı gereğince; MKK kayıtlarına göre; 30 Eylül 2021 tarihi itibarıyla Doğan Holding sermayesinin %35,77’sine

(31 Aralık 2020: %35,84) karşılık gelen 936.328.399 adet payların dolaşımda olduğu kabul edilmektedir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

5 Doğan Şirketler Grubu Holding A.Ş.

Organizasyon Yapısı*

*30.09.2021 itibariyle

B.4. Varsa imtiyazlı paylara ve payların oy haklarına ilişkin açıklamalar:

Doğan Holding’in sermayesinde imtiyazlı pay bulunmamaktadır.

B.5. Yönetim organı, üst düzey yöneticiler ve personel sayısı ile ilgili bilgiler:

Yönetim kurulu başkan ve üyeleri, Türk Ticaret Kanunu’nun (“TTK”) ve Şirket Esas Sözleşmesi’nin ilgili
maddelerinde belirtilen yetkilere haizdir. Yönetim Kurulu Üyeleri esas sözleşmenin 12. maddesine göre
en fazla 3 yıl görev yapmak üzere seçilirler. Genel Kurul’un seçim kararında görev süresi açıkça
belirtilmemişse seçim bir yıl için yapılmış sayılır. 08.04.2021 tarihinde yapılan ve 2020 yılı faaliyet ve
hesaplarının görüşüldüğü Olağan Genel Kurul Toplantısı’nda seçilen Yönetim Kurulu Üyeleri genel kurul
toplantısı tarihinden itibaren 1 yıl süreyle görev yapmak üzere seçilmişlerdir. 2021 yılının ilk 9 ayında 32
Yönetim Kurulu toplantısı/kararı gerçekleştirilmiş/alınmıştır (01.01.2020-30.09.2020: 27).

2021 yılının ilk 9 ayında fiziki olarak toplanmak suretiyle yapılan Yönetim Kurulu Toplantı sayısı 4’tür.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

6 Doğan Şirketler Grubu Holding A.Ş.

Yönetim Kurulu

Şirketin Yönetim Kurulu Üyeleri:1

Adı-Soyadı Unvanı Yürütmede Görevli/Değil

Y. Begümhan Doğan Faralyalı Yönetim Kurulu Başkanı Yürütmede Görevli Değil

Hanzade V. Doğan Boyner Yönetim Kurulu Başkan Vekili Yürütmede Görevli Değil

Agah Uğur Yönetim Kurulu Başkan Vekili Yürütmede Görevli Değil

Arzuhan Yalçındağ Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Vuslat Sabancı Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Çağlar Göğüş Yönetim Kurulu Murahhas Üyesi Yürütmede Görevli

Ahmet Toksoy Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Hüseyin Faik Açıkalın2 Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Ali Aydın Pandır2 Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Ali Fuat Erbil2 Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Ayşegül İldeniz2 Bağımsız Yönetim Kurulu Üyesi Yürütmede Görevli Değil

Yönetim Kurulu Üyelerimizin Şirket dışındaki görevleri aşağıda yer almaktadır:

Adı-Soyadı Ortaklık Dışındaki Görevleri

Y. Begümhan Doğan Faralyalı
Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Vekillikleri ve

Hakim Ortak Şirkette Yönetim Kurulu Üyeliği

Hanzade V. Doğan Boyner
Grup Şirketlerinde Yönetim Kurulu Başkanlığı, Hakim Ortak Şirket

ve Bağlı Ortaklıklarında Yönetim Kurulu Üyelikleri

Agah Uğur Grup Dışı Şirketlerde Yönetim Kurulu Üyeliği

Arzuhan Yalçındağ Hakim Ortak Şirkette Yönetim Kurulu Üyeliği

Vuslat Sabancı
Grup Şirketlerinde Yönetim Kurulu Başkanlığı ve Hakim Ortak

Şirkette Yönetim Kurulu Üyeliği

Çağlar Göğüş
Grup Şirketlerinde Yönetim Kurulu Başkanlıkları, Başkan Vekillikleri,
Üyelikleri ve Grup Dışındaki Şirketlerde Yönetim Kurulu Üyelikleri ve

Ortaklığı

Ahmet Toksoy -

Hüseyin Faik Açıkalın Grup Dışı Şirketlerde Yönetim Kurulu Üyeliği

Ali Aydın Pandır Grup Dışı Şirketlerde Yönetim Kurulu Üyelikleri ve Şirket Ortaklığı

Ali Fuat Erbil Grup Dışı Şirketlerde Yönetim Kurulu Üyeliği

Ayşegül İldeniz Grup Dışı Şirketlerde Yönetim Kurulu Üyeliği

Yönetim Kurulu Komiteleri

Yönetim Kurulu’nun 07 Mayıs 2021 tarihli kararı ile 2021 yılı faaliyet ve hesaplarının görüşüleceği Olağan
Genel Kurul toplantısına kadar görev yapmak üzere, İcra Kurulu, Denetimden Sorumlu Komite ve Riskin
Erken Saptanması Komitesi, 2021 yılı faaliyet ve hesaplarının görüşüleceği Olağan Genel Kurul
Toplantısı’nı takiben yapılacak ilk Yönetim Kurulu toplantısına kadar görev yapmak üzere de Kurumsal
Yönetim Komitesi teşkil edilmiştir. Aynı karar ile Kurumsal Yönetim Komitesi’nin Sermaye Piyasası
Kurulu’nun (“SPK”) II-17.1 “Kurumsal Yönetim Tebliği” (“Tebliğ”) ile düzenlendiği üzere “Aday Gösterme
Komitesi” ve “Ücret Komitesi”nin görevlerini de üstlenmesine karar verilmiştir. Yönetim Kurulu
Komitelerinin çalışma esasları kurumsal internet sitesinin Kurumsal Yönetim/Komiteler bölümünde
https://www.doganholding.com.tr/kurumsal-yonetim/komiteler/ yer almaktadır.

1 Yönetim Kurulu Üyeleri 08.04.2021 tarihinde gerçekleştirilen 2020 yılı hesap dönemine ilişkin Olağan Genel Kurul Toplantısı’nda
genel kurul toplantı tarihinden itibaren bir yıl süreyle görev yapmak üzere seçilmişlerdir. Yönetim Kurulu’na seçilen üyelerimizin
özgeçmişleri ve şirket dışındaki görevleri www.doganholding.com.tr adresinde yer almaktadır.
2 Bağımsızlık beyanları ile birlikte bağımsız yönetim kurulu üyeliğine adaylık başvurusu yapan adayların başvuruları, Yönetim Kurulu
tarafından değerlendirilmiştir. Bağımsız Yönetim Kurulu Üyelerinin bağımsızlık beyanları Şirketin kurumsal internet sitesinde
Hakkında/Yönetim Kurulu bölümünde https://www.doganholding.com.tr/kurumsal/yonetim-kurulu/ yer almaktadır.

http://www.doganholding.com.tr/
https://www.doganholding.com.tr/kurumsal/yonetim-kurulu/

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

7 Doğan Şirketler Grubu Holding A.Ş.

İcra Kurulu

Adı-Soyadı Unvanı

Çağlar Göğüş Başkan (CEO)

Bora Yalınay Üye (Mali İşlerden Sorumlu - CFO)

Tolga Babalı Üye (Mali ve Operasyonel Yönetimden Sorumlu)

Vedat Mungan Üye (Stratejik Planlama, İş Geliştirme ve İş Yönetiminden Sorumlu)

Eren Sarıçoğlu Üye (İş Geliştirme ve İş Yönetiminden Sorumlu)

Denetimden Sorumlu Komite

Adı-Soyadı Unvanı

Hüseyin Faik Açıkalın Başkan (Bağımsız Yönetim Kurulu Üyesi)

Ali Fuat Erbil Üye (Bağımsız Yönetim Kurulu Üyesi)

Denetimden Sorumlu Komite 01.01.2021 – 30.09.2021 ara hesap döneminde 5 karar almış ve toplantı
kararlarını Yönetim Kurulu’na yazılı olarak sunmuştur.

Kurumsal Yönetim Komitesi

Adı-Soyadı Unvanı

Ayşegül İldeniz Başkan (Bağımsız Yönetim Kurulu Üyesi)

Ali Aydın Pandır Üye (Bağımsız Yönetim Kurulu Üyesi)

Dr. Murat Doğu Üye

Kurumsal Yönetim Komitesi 01.01.2021 – 30.09.2021 ara hesap döneminde 9 karar almış ve toplantı
kararlarını Yönetim Kurulu’na yazılı olarak sunmuştur.

Riskin Erken Saptanması Komitesi

Adı-Soyadı Unvanı

Ali Fuat Erbil Başkan (Bağımsız Yönetim Kurulu Üyesi)

Hüseyin Faik Açıkalın Üye (Bağımsız Yönetim Kurulu Üyesi)

Ahmet Toksoy Üye

Bora Yalınay Üye

Riskin Erken Saptanması Komitesi 01.01.2021 – 30.09.2021 ara hesap döneminde 4 kez toplanmış ve
toplantı kararlarını Yönetim Kurulu’na yazılı olarak sunmuştur.

Personel hareketleri ve personele sağlanan hak ve menfaatler

30 Eylül 2021 tarihi itibariyle Holding bünyesinde istihdam edilen personel sayısı ise 46 kişidir (31 Aralık
2020: 42 kişi).

Doğan Holding, ücret politikasını performans değerlendirme sisteminin çıktılarına ve mevcut piyasa
eğilimlerine göre belirlemekte ve düzenli olarak revize etmektedir. Doğan Holding, Şirket içi dengelerin
korunması amacıyla “eşit işe eşit ücret” felsefesini gözeterek kişiye göre değil, iş tanımına göre bir
ücretlendirme sistemi yürütmekte ve söz konusu felsefeyi tüm Grup şirketlerinde uygulamaktadır.
Çalışanların yıllık ücret artışları, işverenin gerekli gördüğü dönemlerde Holding üst yönetiminin onayı ile
çalışanların ücretlerine yansıtılmaktadır. Tüm çalışanlar, iş kademelerine bağlı olarak sunulan yan hak
paketlerinden yararlanmaktadır. Ücret politikasına kurumsal internet sitesinden
(www.doganholding.com.tr) ulaşılabilir.

Şirket Genel Kurulu, her yıl Yönetim Kurulu üyelerinin ücret, hak ve menfaatlerini kararlaştırmaktadır.
Yönetim Kurulu 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. 30 Eylül 2021
tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarında Dipnot 34’de
Kilit Yönetici Personel’e yapılan ödemeler başlığı altında belirtilmektedir.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

8 Doğan Şirketler Grubu Holding A.Ş.

B.6. Varsa şirket genel kurulunca verilen izin çerçevesinde yönetim organı üyelerinin şirketle
kendisi veya başkası adına yaptığı işlemler ile rekabet yasağı kapsamındaki faaliyetleri
hakkındaki bilgiler:

Yönetim Kurulu üyeleri için, TTK’nın yasakladığı hususlar dışında kalmak şartıyla, TTK’nın 395 ve 396.
maddelerinde yazılı işlemleri yapabilmeleri konusunda genel kuruldan izin alınmaktadır. Doğan Holding’deki
bilgilere göre, Yönetim Kurulu üyeleri, 01.01.2021 – 30.09.2021 ara hesap döneminde kendi adlarına veya
başkası adına Şirketin faaliyet konusu kapsamına giren alanlarda ticari faaliyette bulunmamışlardır.

B.7. Dönem içinde esas sözleşmede yapılan değişiklikler ve nedenleri:

01.01.2021 – 30.09.2021 ara hesap dönemi içerisinde Esas Sözleşmede herhangi bir değişiklik yapılmamıştır.

C. Yönetim Organı Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar

C.1. Yönetim organı üyeleri ve üst düzey yöneticilere sağlanan mali haklar:

Doğan Holding, Yönetim Kurulu Üyeleri, Yönetim Kurulu Danışmanı, Başkan ve Başkan Yardımcıları, Baş
Hukuk Müşaviri, Direktörler vb. yöneticileri kilit yönetici personel olarak belirlemiştir. Kilit yönetici
personele sağlanan faydalar ise ücret, prim, sağlık sigortası, iletişim ve ulaşım gibi faydalardan
oluşmakta olup sağlanan faydalara ilişkin açıklama 01.01.2021 – 30.09.2021 ara hesap dönemine ait
konsolide finansal tablo dipnotlarında Dipnot 34 – İlişkili Taraf Açıklamaları notunda verilmektedir.

C.2. Üst düzey yöneticiler:

Doğan Holding’in üst düzey yöneticilerine ilişkin bilgiler Şirket’in kurumsal internet sitesinde
(www.doganholding.com.tr) yer almaktadır.

D. Şirketin Araştırma ve Geliştirme Çalışmaları

01.01.2021 – 30.09.2021 ara hesap döneminde Doğan Holding’de herhangi bir araştırma/geliştirme
faaliyeti ve maliyeti olmamıştır. Doğan Holding’in doğrudan bağlı ortaklıklarından Çelik Halat ve Tel
Sanayii A.Ş. (“Çelik Halat”) 26 Mart 2018 tarihinde; Ditaş Doğan Yedek Parça İmalat ve Teknik
A.Ş. (“Ditaş”) ise 2017 yılında Ar-Ge Merkezi olmuştur.

E. Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

E.1. İşletmenin faaliyet konusu ve faaliyet gösterdiği sektörler:

Doğan Holding 22 Eylül 1980 tarihinde kurulmuş ve Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet
konusu; iştirakler yoluyla farklı sektörlere yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına faaliyetlerini
geliştirmelerinde yardımcı olmak ve her türlü desteği vermektir.

E.2. Şirketin ilgili hesap döneminde yapmış olduğu yatırımlara ilişkin bilgiler:

01.01.2021 – 30.09.2021 ara hesap döneminde Doğan Holding’in maddi ve maddi olmayan duran
varlıklar ve yatırım amaçlı gayrimenkul alımları toplam 660.856 bin Türk Lirası’dır. (2020/09: 442.817
bin Türk Lirası)

E.3. Şirketin iç kontrol sistemi ve iç denetim faaliyetleri hakkında bilgiler ile yönetim organının
bu konudaki görüşü:

Doğan Holding’de iç denetim ve iç kontrol mekanizmasının etkin bir şekilde çalışmasına azami özen
gösterilmekte olup, iç denetim birimi doğrudan Yönetim Kurulu Başkanlığı’na raporlamaktadır. Holding
bünyesindeki iç denetim ve iç kontrol faaliyetleri Denetimden Sorumlu Komite’nin koordinasyonu ile
Yönetim Kurulu Başkanlığı’na bağlı olarak yürütülmektedir.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

9 Doğan Şirketler Grubu Holding A.Ş.

E.4. Şirketin doğrudan veya dolaylı iştirakleri ve pay oranlarına ilişkin bilgiler:

Şirketin doğrudan ve dolaylı iştirakleri bulunmaktadır. Bunlar ile ilgili bilgi ve pay oranlarına 01.01.2021 -
30.09.2021 ara hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarda yer verilmektedir. Bu
bilgiler Doğan Holding’in kurumsal internet sitesinde (www.doganholding.com.tr) ve Kamuyu Aydınlatma
Platformu’nda (“KAP”) (www.kap.org.tr) yer almaktadır.

E.5. Şirketin iktisap ettiği kendi paylarına ilişkin bilgiler:

Doğan Holding Yönetim Kurulu’nun, 22 Şubat 2019 tarihli kararıyla; Türk Ticaret Kanunu, Sermaye Piyasası
Kanunu, SPK’nın 3 Ocak 2014 tarih ve 28871 sayılı Resmi Gazetede yayımlanan II-22.1 sayılı Geri Alınan
Paylar Tebliği düzenlemeleri dikkate alınarak hazırlanan “Pay Geri Alım Programı” 20 Mart 2019 tarihinde
gerçekleşen Olağan Genel Kurul Toplantısında oy çokluğu ile kabul edilmiştir.

“Pay Geri Alım Programı” çerçevesinde Şirket paylarının geri alımını gerçekleştirmek üzere Şirket yönetimi
yetkilendirmiştir. Bu kapsamda, geri alım için ayrılan azami fon tutarının 131.000.000 Türk Lirası olmasına,
geri alınacak azami pay sayısının da bu tutarı geçmeyecek şekilde belirlenmesine karar verilmiştir.

01 Ocak 2021 – 30 Eylül 2021 ara hesap döneminde, “Pay Geri Alım Programı” kapsamında 9.950.000
Türk Lirası nominal tutarlı Şirket payları, beher pay ortalama 3,24 Türk Lirası olmak üzere 32.209.459 Türk
Lirası karşılığında Borsa İstanbul'dan Şirket’in kendisi tarafından satın alınmıştır. 30 Eylül 2021 tarihi
itibarıyla Geri Alınan Payların toplam nominal tutarı, daha önce “Pay Geri Alım Programı” kapsamı dışında
alınanlar ile birlikte toplam 23.582.838 Türk Lirası’na yükselmiştir (31 Aralık 2020 tarihi itibarıyla Geri Alınan
Payların toplam nominal tutarı 13.632.838 Türk Lirası’dır).

E.6. Hesap dönemi içerisinde yapılan özel denetim ve kamu denetimine ilişkin açıklamalar:

Doğan Holding 01.01.2021 – 30.09.2021 ara hesap dönemi içerisinde özel denetime ve kamu denetimine
tabi tutulmamıştır.

E.7. Grup aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek nitelikteki
davalar ve olası sonuçları:

Grup aleyhine açılmış davalar ve dava tazminatları için ayrılan karşılıkların davaların niteliklerine göre
tutarları 30 Eylül 2021 tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolara ilişkin

dipnotlarında Dipnot 18 – Karşılıklar, Koşullu Varlık ve Yükümlülükler / (a) Davalar başlığı altında
verilmektedir.

30 Eylül 2021 tarihi itibarıyla Grup’a karşı açılan davalar 35.308 bin Türk Lirası tutarındadır. (31 Aralık
2020: 31.408 bin Türk Lirası).

E.8. Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri
hakkında uygulanan idari veya adli yaptırımlara ilişkin bilgiler:

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

E.9. Geçmiş dönemlerde belirlenen hedeflere ulaşılıp ulaşılamadığı, Genel Kurul kararlarının
yerine getirilip getirilmediği, hedeflere ulaşılamamışsa veya kararlar yerine getirilmemişse
gerekçelerine ilişkin bilgiler ve değerlendirmeler:

Şirket 01.01.2021 – 30.09.2021 ara hesap döneminde bütün Genel Kurul kararlarını yerine getirmiştir.

E.10. Yıl içerisinde Olağanüstü Genel Kurul Toplantısı yapılmışsa, toplantının tarihi, toplantıda
alınan kararlar ve buna ilişkin yapılan işlemler de dahil olmak üzere Olağanüstü Genel Kurul’a
ilişkin bilgiler:

01.01.2021 – 30.09.2021 ara hesap dönemi içerisinde Olağanüstü Genel Kurul Toplantısı yapılmamıştır.

E.11. Şirketin yıl içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk projesi
çerçevesinde yapılan harcamalara ilişkin bilgiler:

Bu kapsamda 01.01.2021 – 30.09.2021 ara hesap dönemi içerisinde Şirket tarafından yapılan harcama tutarı
1.350.336,85 Türk Lirası’dır. (01.01.2020 – 30.09.2020: 6.802.056,28 Türk Lirası)

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

10 Doğan Şirketler Grubu Holding A.Ş.

Bağış ve Yardımlar (Türk Lirası)

Eğitim 39.442,00

Çevre ve diğer 1.310.894,85

Toplam 1.350.336,85

E.12. Şirketler topluluğuna bağlı bir şirketse; hakim şirketle, hakim şirkete bağlı bir şirketle,
hakim şirketin yönlendirmesiyle onun ya da ona bağlı bir şirketin yararına yaptığı hukuki
işlemler ve geçmiş faaliyet yılında hakim şirketin ya da ona bağlı bir şirketin yararına alınan
veya alınmasından kaçınılan tüm diğer önlemler:

Doğan Holding’de 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.

E.13. Şirketler topluluğuna bağlı bir şirketse; yukarıda bahsedilen hukuki işlemin yapıldığı veya
önlemin alındığı veyahut alınmasından kaçınıldığı anda kendilerince bilinen hale ve şartlara
göre, her bir hukuki işlemde uygun bir karşı edim sağlanıp sağlanmadığı ve alınan veya
alınmasından kaçınılan önlemin şirketi zarara uğratıp uğratmadığı, şirket zarara uğramışsa
bunun denkleştirilip denkleştirilmediği:

Doğan Holding’de raporun E.12 maddesinde bahsedilen nitelikte herhangi bir işlem olmadığından
denkleştirilmesi gereken bir zarar bulunmamaktadır.

E.14. Olağan Genel Kurul Toplantısı’na ilişkin bilgiler:

Şirket’in 2020 yılı faaliyet ve hesaplarının görüşüldüğü Olağan Genel Kurul Toplantısı 08 Nisan 2021
tarihinde Şirket merkezinde yapılmıştır. 08 Nisan 2021 tarihinde yapılan Olağan Genel Kurul
Toplantısı’nda toplantı nisabı %73,32 olurken, Şirket sermayesini temsil eden 2.616.938.288 adet
paydan, 1.918.691.856,663862 adedi temsil edilmiştir. Toplantılara davet esas sözleşmeye uygun olarak
Türkiye Ticaret Sicil Gazetesi’nde ilan edilmiş ve Şirketin kurumsal internet sitesinde
(www.doganholding.com.tr), MKK’nın Elektronik Genel Kurul Sistemi’nde (e-GKS) ve KAP’ta
(www.kap.org.tr) toplantı tarihinden 3 hafta önce yayınlanmıştır. Genel kurul toplantıları, pay
sahiplerinin katılımını kolaylaştırmak amacıyla, Şirket merkezinin bulunduğu İstanbul’da yapılmaktadır.
Genel Kurul Toplantısı’na ilişkin ilan ve duyurularda TTK, Sermaye Piyasası Mevzuatı, SPKn., SPK
Düzenleme/Kararları ile esas sözleşmeye uyulmaktadır. Genel Kurul toplantılarından önce, gündem
maddeleri ve bu maddelerin Genel Kurul gündemine alınmasının gerekçelerinin açıklandığı detaylı “Genel
Kurul Bilgilendirme Dokümanı” ve “Vekâleten Oy Kullanma Formu” TTK ve Tebliğ’e uygun olarak yasal
süresi içerisinde toplantıdan önce pay sahiplerinin bilgi ve incelemesine sunulmuştur. Esas sözleşmede
yapılan değişiklik ile TTK düzenlemelerine uyum sağlanması amaçlanmış ve genel kurulun elektronik
ortamda yapılması sağlanmıştır. Genel Kurul Toplantıları, pay sahipleri arasında eşitsizliğe yol açmayacak
şekilde, pay sahipleri için mümkün olan en az maliyetle ve en az karmaşık usulde gerçekleştirilmektedir.
Genel kurul toplantı tutanakları, geçmiş yıllar dahil olmak üzere, Şirket’in www.doganholding.com.tr
adresindeki kurumsal internet sitesinde yer almaktadır.

E.15. Ara dönemde meydana gelen önemli olaylar:

Esas Sözleşme Tadili SPK Onayı – Galata Wind (06.07.2021):

Şirket Esas Sözleşmesi'nin "Sermaye" başlıklı 6'ncı maddesinin sermayenin ödendiği ibaresinin madde
metnine eklenmesi, "Yönetim Kurulu ve Yönetim Kurulu Üyelerinin Mali Hakları" başlıklı 9'uncu maddesinin
yönetim kuruluna seçilebilecek üye sayısının değiştirilmesi amacıyla tadili; Sermaye Piyasası Kurulu
("SPK")'nun 01.07.2021 tarih ve E-29833736-110.03.03-8092 sayılı izin yazısıyla ile onaylanmış olup,
SPK'nın 01.07.2021 tarihli izin yazısı 06.07.2021 tarihinde Galata Wind’e tebliğ edilmiştir.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

11 Doğan Şirketler Grubu Holding A.Ş.

Kredi Derecelendirme (14.07.2021):
JCR Eurasia Rating, Doğan Şirketler Grubu Holding A.Ş.'nin kredi derecelendirme notlarını gözden
geçirerek, yüksek düzeyde yatırım yapılabilir seviyede değerlendirmiş ve Uzun Vadeli Ulusal Notu'nu
"AA(Trk)/Stabil Görünüm"den, en üst seviye kredi derecelendirme notu olan "AAA(Trk)/Stabil Görünüm"e
yükseltmiş ve Kısa Vadeli Ulusal Notu'nu da yine en üst seviye kredi derecelendirme notu olan "A-
1+(Trk)/Stabil Görünüm" olarak teyit etmiştir. Diğer taraftan, Uzun Vadeli Uluslararası Yabancı Para ve
Uzun Vadeli Uluslararası Yerel Para Notları'nı ise ülke kredi derecelendirme notuna paralel olarak "BB/Stabil
Görünüm" olarak belirlemiştir. Bu kapsamda, hakim ortakların Doğan Şirketler Grubu Holding A.Ş.‘yi
Desteklenme Notu JCR Eurasia Rating notasyonu içerisinde en üst seviye olan "1" olarak teyit edilirken,
Doğan Şirketler Grubu Holding A.Ş.'nin üstlendiği riskleri yönetebilme yeteneği, dengeli gelir ve FAVÖK
yaratma kapasitesi, güçlü nakit ve likit yatırım pozisyonu, çeşitlendirilmiş yatırım portföyü, güçlü pazar
pozisyonu ve karlılık oranları dikkate alındığında, ‘Ortaklardan Bağımsızlık Notu' kategorisindeki notu ise
"AB"den yine en üst seviye olan "A" seviyesine çıkarılmıştır.

Planlanan yatırım ile ilgili gelişme – Galata Wind (28.07.2021):
28.07.2021 tarihinde T.C. Çevre ve Şehircilik Bakanlığı'nın kurumsal internet sitesinde yayımlandığı üzere;
Galata Wind’in Halka Arz İzahnamesinde yer alan hibrit yatırım planı çerçevesinde; Bursa İli, Nilüfer İlçesi,
Korubaşı Mahallesi Mevkiinde Şirketimiz tarafından yapılması planlanan TAŞPINAR RES YARDIMCI KAYNAK
GÜNEŞ ENERJİ SANTRALİ (42,58 MW) PROJESİ ile ilgili olarak T.C. Çevre ve Şehircilik Bakanlığı'na sunulan
ÇED başvuru dosyasının; Çevresel Etki Değerlendirmesi Yönetmeliği'nin 8'nci maddesi doğrultusunda
Bakanlık tarafından incelenerek ÇED Genel Formatı'na uygun olarak hazırlandığı tespit edilmiş olup, projeye
ilişkin ÇED Süreci başlatılmıştır.

Pay Dışı Sermaye Piyasası Aracı Alımı Hakkında (29.07.2021):
Doğan Holding Yönetim Kurulunun 29.07.2021 tarihinde tamamı ödenmiş 60.000.000 Türk Lirası
sermayesinde Doğan Holding’in %99,99 oranından pay sahibi olduğu doğrudan bağlı ortaklığı Doruk
Faktoring A.Ş.'nin, 29 Temmuz 2021 tarihinde "iskontolu" olarak, 181 gün vadeli, ihraç anında vadeye olan
yıllık bileşik brüt getiri oranı %21,84 ve yıllık basit brüt getiri oranı %20,75 olarak hesaplanan, Finansman
Bonosu ihraç edeceği ve 1 Türk Lirası itibari değerli beher Finansman Bonosu'nun iskontolu satış fiyatının
0,90670 Türk Lirası olduğu görülerek; 13.600.500 Türk Lirası karşılığında, 15.000.000 Türk Lirası nominal
değerde 15.000.000 adet Doruk Faktoring A.Ş. Finansman Bonosu (ISIN Kodu: TRFDFKT12219) alımı
yapılmasına karar vermiştir. Alım fiyatı, işbu ihraçta alım yapan diğer 3'üncü kişilerin alım fiyatları ile aynıdır.
İşlem tutarı, Sermaye Piyasası Kurulu ("SPK")' nun "II-17.1. Kurumsal Yönetim Tebliği' nin 9'uncu
maddesinin 2'nci fıkrasının (a) bendinde belirtilen kriterlerin altında kaldığından ayrıca bir "değerleme
raporu" alınmamıştır.

Dava ile ilgili gelişmeler – Milpa (03.08.2021):
Daha önce muhtelif tarihlerde ayrıntılı olarak kamuya açıklandığı üzere; geçmişte 98.702 m2'lik (%68,42)
kısmı Milpa’ya ait durumdayken, "orman vasfıyla" Hazine'ye devrine karar verilen, Pendik İlçesi,
Kurtdoğmuş Köyü 1155 no'lu parselde bulunan 144.266 m2’lik "arazi" ile ilgili olarak; İstanbul Anadolu
13'ncü Asliye Hukuk Mahkemesi'nin 6 Temmuz 2021 tarihli duruşmasında; yasal faizi dava tarihinden
itibaren ayrıca hesaplanmak üzere davacılar lehine toplam 85.117.134,70 Türk Lirası tutarında tazminat
ödenmesine karar verildiği ve söz konusu bu tutarın Milpa payına isabet eden kısmının yaklaşık 58.234.313
Türk Lirası olarak hesaplandığı kamuya açıklanmıştı.

Mahkemenin vermiş olduğu söz konusu kararın davalı tarafından "istinaf" edildiği tarafımıza 3 Ağustos
2021 tarihinde tebliğ edilmiş olup, yasal süreçler devam etmektedir.

Devam eden yasal süreçler de dahil olmak üzere, konu ile ilgili gelişmeler oldukça kamuya bilgilendirme
yapılacaktır.

Planlanan yatırım ile ilgili gelişme – Galata Wind (12.08.2021)
Galata Wind’in halka arz izahnamesinde yer aldığı ve daha evvel 28.07.2021 tarihli özel durum
açıklamasında ÇED sürecinin başlatıldığı bildirilmiş olan Taşpınar RES Hibrit Güneş Enerji Santrali (GES)
yatırım planımız çerçevesinde; "TAŞPINAR RES YARDIMCI KAYNAK (HİBRİT) GÜNEŞ ENERJİ SANTRALİ
(42,58 MW) PROJESİ"ne ilişkin olarak; Enerji Piyasası Düzenleme Kurumu'nun 05.08.2021 tarih ve 10345-
3 sayılı kararıyla ÇED sürecinin mezkur Kurul Kararı'ndan itibaren 1 yıl içerisinde olumlu sonuçlanması ön
şartına bağlı olarak, Taşpınar RES'in 03.09.2020 tarih, EÜ/9522-16/04599 numaralı üretim lisansına işbu
projenin derç edilmesi uygun bulunmuştur. Buna göre söz konusu ÇED onayını takiben Taşpınar RES'in
üretim lisansı Hibrit GES'i de içerecek şekilde tadil edilecektir. Bahsi geçen Kurul Kararı Galata Wind’e
12.08.2021 tarihinde tebliğ edilmiştir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

12 Doğan Şirketler Grubu Holding A.Ş.

Taşpınar RES içerisinde yapılması planlanan Hibrit GES projesinin ÇED, imar, kamulaştırma vb. izin
süreçlerinin 2021 yılı sonu itibariyle tamamlanması hedeflenmekte ve takiben 2022 yılı içerisinde inşaat
faaliyetlerine başlanması planlanmaktadır.

Tek bir üretim tesisinde birden fazla kaynaktan elektrik enerjisi üretilebilmesine imkan sağlayan hibrit
santraller, üretim tesislerinin daha verimli ve daha uzun süreli emreamadelik ile çalışmasına ve elektrik
kurulu gücü sınırları içerisinde daha fazla elektrik üretilmesine imkan vermektedir. Hibrit santraller
sayesinde rüzgar hızı yetersiz olduğunda güneş enerjisinden, güneş olmayan saatlerde de rüzgar
enerjisinden üretim gerçekleştirilerek mevsim koşulları etkisi asgari seviyeye indirilebilmekte ve santralin
çalışma süreleri artırılabilmektedir. Üretim verimliliğine ek olarak, Taşpınar RES içersinde yapılması
planlanan Hibrit GES yatırımının öne çıkan avantajları, yatırım ve operasyonel maliyetlerinin daha düşük
olması ve ana kaynak olan rüzgar üretimi YEKDEM kapsamında olduğu için, yardımcı kaynak olan güneşten
üretilecek elektrik enerjisinin de YEKDEM kapsamında değerlendirilecek olmasıdır.

Stratejik Plan Hk. – Ditaş (09.09.2021):
Ditaş’ın faaliyetlerinin geliştirilmesi amacı ile şirket satın alınması, stratejik ortaklık kurulması vb. konularda
görüşmelere başlanılmıştır. Konuya ilişkin gelişmeler olduğu takdirde, ilgili mevzuat kapsamında kamuya
gerekli açıklamalar yapılacaktır.

Turquality Destek Programına İlişkin Açıklama – Çelik Halat (14.09.2021):
Çelik Halat’ın Çelik Halat ve Tel Sanayii A.Ş. markasıyla 27.08.2021 tarihi itibarıyla 2006/4 sayılı "Türk
Ürünlerinin Yurtdışında Markalaşması, Türk Malı İmajının Yerleştirilmesi ve TURQUALITY®'nin
Desteklenmesi Hakkında Tebliğ"in 10'uncu maddesinde yer alan "Marka Destek Programı" kapsamına
alındığı tarafımıza bildirilmiştir.

TURQUALITY® Destek Programı Türk markalarının uluslararası pazarlarda global bir oyuncu olabilmeleri
amacıyla oluşturulmuş devlet destekli ilk ve tek markalaşma programıdır. Programın odağında, klasik
ihracat desteklerinden farklı olarak salt ihracatı artırmak yerine firmaların markalaşma hedeflerine katkıda
bulunmak yer almaktadır.

E.16. Raporlama döneminden sonraki olaylar:

Raporlama döneminden sonra meydana gelen olaylar 30 Eylül 2021 tarihinde sona eren ara hesap
dönemine ait konsolide finansal tablolara ilişkin dipnotlarda “Dipnot 38 – Raporlama Döneminden
Sonraki Olaylar” başlığı altında verilmektedir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

13 Doğan Şirketler Grubu Holding A.Ş.

F. Finansal Durum

Doğan Holding’in 2021 yılı ilk dokuz aylık özet finansal durum tablosu ve kar veya zarar tablosu aşağıda
belirtilmektedir:

ÖZET FİNANSAL DURUM TABLOSU
bin Türk Lirası

Bağımsız
Denetimden
Geçmemiş

Bağımsız
Denetimden

Geçmiş

31.12.2020'ye
göre değişim

 30.09.2021 31.12.2020

Dönen Varlıklar 10.727.542 8.177.654 31,2%

Duran Varlıklar 5.867.266 5.515.549 6,4%

Toplam Varlıklar 16.594.808 13.693.203 21,2%

Kısa Vadeli Yükümlülükler 4.072.022 2.887.079 41,0%

Uzun Vadeli Yükümlülükler 1.528.785 1.427.887 7,1%

Özkaynaklar 10.994.001 9.378.237 17,2%

Toplam Yükümlülükler 16.594.808 13.693.203 21,2%

ÖZET KAR VEYA ZARAR TABLOSU Bağımsız Denetimden Geçmemiş Yıllık Değ.

bin Türk Lirası 2021/09 2020/09

Hasılat 11.217.011 7.589.206 47,8%

Satışların Maliyeti (-) -9.837.699 -6.698.431 46,9%

Brüt Kar 1.379.312 890.775 54,8%

Faaliyet Giderleri (-) -749.808 -487.311 53,9%

Pazarlama Giderleri (-) -476.808 -299.616 59,1%

Genel Yönetim Giderleri (-) -273.000 -187.695 45,4%

Esas Faal. Diğer Gel./(Gid.), net 379.430 735.406 -48,4%

Özkay. Yönt. Değ. Yat. Kar./Zar. Paylar -5.124 -30.670 -83,3%

Esas Faaliyet Karı 1.003.810 1.108.200 -9,4%

FAVÖK* 931.313 644.821 44,4%

 FAVÖK Marjı 8,3% 8,5%

Yat. Faal. Gelirler/(Giderler), net 534.640 839.644 -36,3%

Finansman Gel./(Gid.) Önc. Faal. Karı 1.538.450 1.947.844 -21,0%

Finansman Gel./(Gid.), net -401.924 -263.033 52,8%

Sürd. Faal.Vergi Öncesi Kar/(Zarar) 1.136.526 1.684.811 -32,5%

Sürd. Faal. Vergi Gelir/(Gideri) -306.679 -272.808 12,4%

Dönem Karı/(Zararı) 829.847 1.412.003 -41,2%

Ana Ortaklık Dönem Karı/(Zararı) 719.887 1.424.412 -49,5%
* FAVÖK = Brüt kar-faaliyet gid.+amortisman formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir.Amortismanın
içine TFRS 16 kapsamında finansal durum tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Doğan Holding’in 2021 yılının ilk dokuz ayında konsolide toplam varlıkları, bir önceki senenin sonuna
göre %21,2 artarak, 16.594.808 bin Türk Lirası olarak gerçekleşmiştir. Şirket’in konsolide kısa vadeli
yükümlülükleri 4.072.022 bin Türk Lirası olurken (31.12.2020: 2.887.079 bin Türk Lirası); uzun vadeli
yükümlülükleri ise 1.528.785 bin Türk Lirası olmuştur (31.12.2020: 1.427.887 bin Türk Lirası).

Doğan Holding’in 30.09.2021 tarihi itibarıyla konsolide nakit ve nakit benzerleri ve finansal yatırımları
toplamı 6.574.971 bin Türk Lirası düzeyindedir. Kısa ve uzun vadeli borçlanmalar ve uzun vadeli diğer
finansal yükümlülükler dahil edilerek hesaplanan konsolide net nakit 3.180.412 bin Türk Lirası olurken
(31.12.2020: 2.431.709 bin Türk Lirası net nakit); solo net nakit ise 3.758.318 bin Türk Lirası’dır
(31.12.2020: 2.653.172 bin Türk Lirası solo net nakit).

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

14 Doğan Şirketler Grubu Holding A.Ş.

2019 yılının Aralık ayında Kovid-19 (Koronavirüs) Çin’de ortaya çıktı. 2020 yılının ilk aylarında Kovid 19
hızlı bir şekilde dünyaya yayıldı. 11 Mart 2020 tarihinde Dünya Sağlık Örgütü tarafından küresel salgın
ilan edildi.

Bu kapsamda, Grup Şirketlerimiz devlet yardımlarından (kısa çalışma ödeneği, KDV, muhtasar, SGK
ertelemeleri vb.) yararlanmaktadır. Konsolide finansal tabloların onaylandığı tarih sırasında bu durum
varlığını sürdürmektedir.Yapılan değerlendirmeler neticesinde 30 Eylül 2021 tarihi itibarıyla hazırlanan
konsolide finansal sonuçlarda önemli nitelikte bir etki izlenmemiştir. Bu bağlamda;

Aytemiz Akaryakıt

Kovid-19 virüsünün etkisinde geçen 2020 yılının tamamında Grup’un toplam akaryakıt satışları bir önceki
yıla göre %2 azalmıştır. Aynı dönemde perakende akaryakıt satışlarında bir önceki yıla göre %11
küçülme meydana gelmiştir. Grup akaryakıt satışlarındaki küçülmeyi kısa çalışma ödeneği gibi devlet
teşvikleri ve faaliyet giderlerindeki disiplini ile telafi etmeye çalışmıştır.

2021 yılı ilk dokuz aylık dönemde aşılama çalışmalarının başlamasıyla birlikte pandemi etkisi azalmış ve
Grup akaryakıt satışları geçen yıla göre %13 oranında artış göstermiştir. Mayıs ayında yaşanan
kapanmaya rağmen satış miktarlarındaki artış, dünya genelindeki toparlanma ve paralelinde petrol
fiyatlarındaki artış ile birlikte şirket karlılıkları artmıştır. Grup yönetimi olası Kovid etkilerini nazara alarak
ihtiyatlı gider yönetim politikası belirlemiş, satış ve pazarlama faaliyetlerini dinamik şekilde yönetmeye
çalışmıştır. Pandemi etkisinin genel faaliyetler, operasyonel sonuçlar ve finansal durum üzerinde
doğabilecek etkilerine göre ihtiyaç olması durumunda ilave tedbirler almayı planlamaktadır.

Galata Wind

Grup’un bağlı ortaklıklarından Galata Wind’in üretimi olağan seyrinde devam etmiş, personelle ilgili olarak
uzaktan çalışma uygulamaları, işyerlerinde sosyal mesafe kurallarını uygulama, önleyici hijyen
tedbirlerini alma ve çalışanlarına online eğitimler verme gibi bazı önlemler alınmıştır. Grup, 2021 yılı
elektrik satışlarının önemli bir kısmını YEKDEM kapsamında sabit fiyatla yaptığından Kovid-19 salgınının
Grup’un çalışması, elektrik üretimi veya likiditesi üzerinde ciddi bir etkisi olmamıştır.

Çelik Halat

Kovid-19 salgınından dolayı gerek Çelik Halat’ın içinde bulunduğu sektörde gerekse genel ekonomik
aktivitede yaşanan gelişmeler/yavaşlamalar ile paralel olarak Çelik Halat’ın faaliyet gösterdiği ülkelerde
satış süreçlerinde yavaşlama yaşanmıştır.

Bu gelişmeler sırasında Çelik Halat tarafından, yatırım harcamaları, operasyonel giderler ve stokların
minimize edilmesi için aksiyonlar alınmış, likidite pozisyonunu güçlendirmek adına nakit yönetim stratejisi
gözden geçirilmiştir.

Bu süreçte, Kovid-19’un Çelik Halat’ın faaliyetlerine ve finansal durumuna olası etkilerini mümkün olan
en az seviyeye indirmek için gerekli aksiyonlar Şirket yönetimi tarafından alınmıştır. Hem tedarikçilere
yapılan ödemelerde hem de alacakların tahsilatlarında herhangi bir gecikme yaşanmamıştır.

Kovid-19 etkisinin gerek dünyada gerekse Türkiye’de ne kadar süre ile devam edeceği, ne kadar
yayılabileceği henüz net olarak tahmin edilememekte olup; etkilerin şiddeti ve süresi netleştikçe orta ve
uzun vade için daha belirgin ve sağlıklı bir değerlendirme yapma imkanı söz konusu olabilecektir. Bununla
birlikte, 30 Eylül 2021 tarihli konsolide finansal tabloları hazırlanırken Kovid-19 salgınının olası etkileri
değerlendirilmiş ve finansal tabloların hazırlanmasında kullanılan tahmin ve varsayımlar gözden
geçirilmiştir. Şirket, bu kapsamda, 30 Eylül 2021 tarihli finansal tablolarında yer alan finansal varlıklar,
stoklar, maddi duran varlıkların değerlerinde meydana gelebilecek muhtemel değer düşüklüklerini test
etmiş ve herhangi bir değer düşüklüğü tespit etmemiştir.

Ditaş Doğan

2020 yılında ortaya çıkan Kovid-19 salgınından dolayı 2020 yılında hem genel ekonomik aktivitede hem
de Ditaş Doğan’ın içinde bulunduğu sektörde yaşanan gelişmelere ve yavaşlamalara paralel olarak Ditaş
Doğan’ın faaliyet gösterdiği otomotiv yan sanayii işkolu Kovid-19 sürecinden olumsuz etkilenmiştir.
Ancak 2021 yılında otomotiv sektörünün üretime tekrar başlaması ve talebin artması ile birlikte Ditaş
Doğan’ın içinde bulunduğu sektörde de olumlu etkiler görülmüştür.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

15 Doğan Şirketler Grubu Holding A.Ş.

Ditaş Doğan tarafından, minimize edilen yatırım harcamaları, operasyonel giderler ve stoklar piyasada
yaşanan olumlu hareketler sonrasında tekrar değerlendirilmiştir. Bu değerlendirme sonucunda Ditaş
Doğan’ın önümüzdeki döneme ilişkin beklentileri, olumlu hareketlerin devamına yönelik olduğu için ilgili
konular hakkında aksiyonlar alınmış, likidite pozisyonunu güçlendirmek adına nakit yönetim stratejisi
gözden geçirilmiştir.

Kovid-19’un Ditaş Doğan faaliyetlerine ve finansal durumuna olası etkilerini mümkün olan en az seviyeye
indirmek için gerekli aksiyonlar Ditaş Doğan yönetimi tarafından alınmıştır. Bu süreçte hem tedarikçilere
yapılan ödemelerde hem de alacakların tahsilatlarında herhangi bir gecikme yaşanmamıştır.

Bununla birlikte, 30 Eylül 2021 tarihli finansal tablolar hazırlanırken Kovid-19 salgınının olası etkileri
değerlendirilmiş ve finansal tabloların hazırlanmasında kullanılan tahmin ve varsayımlar gözden
geçirilmiştir. Ditaş Doğan, bu kapsamda, 30 Eylül 2021 tarihli finansal tablolarında yer alan finansal
varlıklar, stoklar, maddi duran varlıkların değerlerinde meydana gelebilecek muhtemel değer
düşüklüklerini test etmiş ve herhangi bir değer düşüklüğü tespit etmemiştir.

D Gayrimenkul

Grup’un bağlı ortaklıklarından D Gayrimenkul’e ait İstanbul İli, Şişli İlçesi, Mecidiyeköy Mahallesi, 2524
Ada 3 No’lu parsel üzerinde yer alan alışveriş merkezi faaliyetlerinin sürdürüldüğü gayrimenkul (“Trump
Ofis ve AVM”), salgınının yayılmasının önlenmesi mücadelesi kapsamında ekonomik faaliyetlerinde
yavaşlamalar yaşanmıştır. Salgının etkili olduğu aylarda kiracılar ile iyi niyet ilişkileri dahilinde kiralarda
muhtelif indirimler uygulanmış, bununla birlikte operasyonel giderlerin azaltılmasına yönelik gerekli
önlemler de alınmıştır. Kovid-19 ile ilgili gelişmeler dikkatle takip edilmekte, paydaşlar ile birlikte süreçler
en verimli ve etkili şekilde yönetilmeye azami gayret gösterilmektedir.

Hepsi Emlak

Grup’un emlak e-ticaret platformu Hepsi Emlak’ın 2021 yılı operasyonlarında Kovid-19 etkisinin 2020
yılından daha iyi olacağı beklentisi ile 2021 hedefleri oluşturulmuştur. 2021 yılının ilk dokuz ayında bu
hedeflerle aynı doğrultuda şirketin hem yeni paket satışları, hem katma değerli ürün satışları hem de
artan müşteri tutundurma oranlarına bağlı paket yenilemeleri bütçenin üzerinde gerçekleşmiştir. 2021
yılında sadece Hepsi Emlak platformunda değil sektörel anlamda ekonomik konjüktürden kaynaklı
listeleme, kısıtlı konut arzı ve talepte azalma bulunmaktadır. Aşılama oranlarının artmasıyla
normalleşmeye daha fazla adepte olduğumuz durumda işlem hacminin artması beklenebilir. Fakat gerek
dolar kurundaki artış gerekse enflasyon artışı gibi makroekonoik olumsuz gelişmeler emlak sektöründe
de yatırım kararlarını etkilemektedir. Şirket’in operasyonel politikalarıyla birlikte olası Kovid-19 etkisinin
minimize edilmesi öngörülmektedir.

Doğan Holding’in konsolide gelirleri 2021 yılının ilk dokuz ayında bir önceki yılın aynı dönemine kıyasla
%47,8 artarak 11.217.011 bin Türk Lirası seviyesinde gerçekleşmiştir. Hasılattaki artış tüm segmentlerin
operasyonel iyileşmelerinden ve karlılıklarında yaşanan artıştan kaynaklanmaktadır.

Akaryakıt perakendesi segmentinin gelirleri özellikle ikinci çeyrekte yoğun olarak uygulanan sokağa
çıkma kısıtlamalarına rağmen %33,8 artarken, elektrik üretimi segmentinin gelirleri de 25 Mart 2021
tarihinde tam kapasite üretime başlayan Taşpınar RES ve rüzgarlı sezon olarak adlandırılan 3. çeyrekteki
üretim artışının katkısı ve elektrik satış fiyatlarındaki yukarı yönlü hareketle geçen seneye göre %32,8
artmıştır. Sanayi ve ticaret segmentinin gelirleri ise Çelik Halat, Ditaş ve Sesa’nın güçlü performansları
ile %117,2 arttı. Otomotiv ticaret ve pazarlama segmentinin gelirleri ise ilk 9 ayda yüksek seyreden
talep, portföye yeni eklenen markaların desteği ve elektrikli mobilite portföyümüzdeki artış (yeni
markalar ve ürünler) ile %132,2 artarken; internet ve eğlence segmentinin gelirleri de DMC’nin iş
ortaklığı olarak yeniden gruplanmasına rağmen reklam gelirleri, abone gelirleri ve diğer gelirler altında
gösterilen Kanal D Romanya’nın uydu ve verici hizmet gelirlerindeki artışa bağlı olarak %64,9
büyümüştür.

Doğan Holding’in konsolide brüt kârı bir önceki seneye göre %54,8 artarak 1.379.312 bin Türk Lirası
olmuştur. (2020/09: 890.775 bin Türk Lirası) Doğan Holding’in Konsolide Faiz, Amortisman ve Vergi
öncesi Kârı ise (FAVÖK) %44,4 artışla 931.313 bin Türk Lirası olmuştur (2020/09: 644.821 bin Türk
Lirası). Akaryakıt perakendesi, elektrik üretimi, otomotiv ticaret ve pazarlama, sanayi ve ticaret ve
internet ve eğlence segmentlerinin FAVÖK rakamlarındaki artış bunda etkili olmuştur.

Esas Faaliyetlerden Net Diğer Gelirler 2021 yılının ilk dokuz ayında faiz gelirlerindeki artışa rağmen net
kur farkı gelirlerinde yaşanan azalış sebebiyle geçen senenin aynı dönemine göre %48,4 azalarak
379.430 bin Türk Lirası olarak gerçekleşmiştir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

16 Doğan Şirketler Grubu Holding A.Ş.

Yatırım Faaliyetlerinden Net Gelirler, 2021 yılının ilk dokuz ayında kur farkı gelirlerindeki azalış ve geçen
yıl aynı dönemde yazılan tek seferlik değer artışı ve bağlı ortaklık satış karlarının etkisi ile %36,3 azalarak
534.640 bin Türk Lirası olarak gerçekleşmiştir. (2020/09: 839.644 bin Türk Lirası) Net Finansman
Giderleri ise 2021 yılının ilk dokuz ayında banka kredileri faiz giderlerinde ve kur artışı sebebiyle net kur
farkı giderlerinde yaşanan artışla %52,8 artarak 401.924 bin Türk Lirası’na yükselmiştir. (2020/09:
263.033 bin Türk Lirası finansman gideri)

Doğan Holding’in 2021 yılı ilk dokuz ayında ana ortaklığa ait dönem net karı, operasyonel iyileştirmeler
sayesinde artan segment karlılıklarına rağmen kur artışına bağlı olarak artan kur farkı giderleri ve faiz
giderlerindeki artış sebebiyle %49,5 azalarak 719.887 bin Türk Lirası olarak gerçekleşmiştir (2020/09:
1.424.412 bin Türk Lirası kar). 2021 yılının üçüncü çeyreğinde otomotiv ticaret ve pazarlama segmenti
hariç tüm segmentlerde vergi öncesi kar elde edilmiştir.

F.1. Akaryakıt Perakendesi

Akaryakıt Perakendesi
Grup'un doğrudan bağlı ortaklığı Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. (“Doğan Enerji”),
Aytemiz Akaryakıt Dağıtım A.Ş.'nin (“Aytemiz”) %50 hissesini 11 Mart 2015 tarihinde satın almıştır.
Aytemiz’in 30 Eylül 2021 itibariyle 549 bayisi ile akaryakıt depolama ve dağıtım faaliyetlerinde
bulunmaktadır (2020/09: 554 bayii). Bu bayilerin 457 tanesi aynı zamanda otogaz bayisidir. Aytemiz’in
10 akaryakıt ikmal noktası, mülkiyeti kendisine ait 5 adet akaryakıt depolama tesisi (toplam 194.408 m³
kapasite) ve 4 adet otogaz depolama tesisi (toplam 56.051 m3 kapasite) bulunmaktadır.

En son açıklanan Ağustos 2021 tarihli EPDK raporuna göre Aytemiz’in toplam akaryakıt ürünleri satış
miktarı %10,6 artışla 738,0 bin ton olurken (2020/08: 667,5 bin ton); toplam LPG satış miktarı ise %4,0
azalışla 103,6 bin ton olmuştur (2020/08: 108,0 bin ton).

Enerji Piyasası Düzenleme Kurumu’nun (“EPDK”) yayınladığı Ağustos 2021 sektör raporlarına göre, 2020
yılı Ağustos ayına kıyasla, sektördeki dağıtıcıların toplam akaryakıt ürün satışları %6,5 artarak 19,6
milyon ton olurken; LPG satışları %1,4 artarak 2,6 milyon tona ulaşmıştır.

Akaryakıt Perakendesi Segmenti Finansal Değerlendirme

Aytemiz’in 30 Eylül 2020’de 554 olan lisanslı bayi sayısı verimlilik ve karlılık odaklı strateji ile 30 Eylül
2021’de 549 olmuştur. İstasyon transferlerinde kontrollü ve maliyet odaklı transfer stratejisi devam
etmektedir. Tüm Türkiye genelinde yılın ikinci çeyreğinde uygulanan sokağa çıkma kısıtlamalarına
rağmen akaryakıt perakendesi segmentinin gelirleri 2021 yılının ilk dokuz ayında bir önceki yılın aynı
dönemine göre %33,8 büyümüştür. Brüt kar %49,3’lük iyileşme ile 365.589 bin Türk Lirası olurken; brüt
kar marjı da %4,4’den %4,9’a yükselmiştir. Akaryakıt perakendesi segmentinin FAVÖK’ü %48,6 artışla
246.495 bin Türk Lirası olurken; geçen yılın aynı döneminde %3,0 olan FAVÖK marjı bu yılın ilk 9 ayında
%3,3’e yükselmiştir.

Aytemiz’in 2020 yılının ilk 9 ayında 895 milyon Türk Lirası olan toplam finansal borcu 2021 yılının ilk 9
ayında 735 milyon Türk Lirası’na düşmüştür. Toplam borçlardaki azalışa rağmen artan kredi faiz oranları
sebebiyle Aytemiz’in net finansman giderleri bir önceki yılın aynı dönemine göre benzer seviyelerde
kalmış ve 95.342 bin Türk Lirası olmuştur. Geçtiğimiz yılın aynı döneminde 3.849 bin Türk Lirası vergi
öncesi zarar yazan Aytemiz, brüt kardaki iyileşmenin ve gelirlerdeki artışın etkisiyle bu yılın ilk dokuz
ayında 68.069 bin Türk Lirası vergi öncesi kar elde etmiştir.

Akaryakıt Perakendesi
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 7.510.732 5.613.002 33,8%

Brüt Kar 365.589 244.905 49,3%

FAVÖK (*) 246.495 165.871 48,6%

FAVÖK Marjı 3,3% 3,0%

Vergi Öncesi Kar (Zarar) 68.069 -3.849 -
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

17 Doğan Şirketler Grubu Holding A.Ş.

Gelirlerin Dağılımı
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Grup Dışı Gelirler 7.497.989 5.604.936 33,8%

Akaryakıt gelirleri 6.267.191 4.589.421 36,6%

Otogaz gelirleri 1.122.137 933.721 20,2%

Diğer 108.661 81.794 32,8%

F.2. Elektrik Üretimi

Elektrik Üretimi

Doğan Holding’in %33’lük paya sahip olduğu Boyabat Elektrik Üretim ve Ticaret A.Ş. (“Boyabat Elektrik”)
513 MW kurulu güce sahipken; yine Doğan Holding’in %33,33’lük paya sahip olduğu Aslancık Elektrik
Üretim A.Ş. (“Aslancık Elektrik”) ise 120 MW kurulu güce sahiptir.

Galata Wind’in bünyesinde 3 adet Rüzgar Enerji Santrali (“RES”) ve 2 adet Güneş Enerji Santrali (“GES”)
bulunmaktadır. Bu santrallerin toplam kurulu gücü 269 MW’dır.

Türkiye elektrik üretiminin toplam kurulu gücü 2021 yılının ilk 9 ayında 2020 yılı sonuna göre %3,0
artarak 98.789 MW’a yükselmiştir. Kurulu güç olarak Türkiye’deki en yüksek payı %31,8 ile hidrolik
kaynaklı üretim alırken; tüm rüzgar santrallerinin toplam güce katkısı %10,3 ve tüm güneş santrallerinin
toplam güce katkısı %7,6 seviyesinde bulunmaktadır.

2021 yılının ilk 9 ayında Türkiye’deki elektrik üretimi bir önceki yılın aynı dönemine göre %9,6 artarak
249.368 GWh olmuştur. Bu üretimin %31,1’i kömür kaynaklı olurken; doğalgaz santrallerinden üretim
%32; hidrolik santrallerden üretim %18,4; rüzgar santrallerinden üretim %9; jeotermal ile biyokütle
santrallerinden üretim %5; güneş santrallerinden üretim ise %4,4 seviyelerinde gerçekleşmiştir. 2021
yılının ilk 9 ayında Türkiye genelinde elektrik tüketimi bir önceki yılın aynı dönemine göre %8,7 artarak
247.581 GWh’e çıkmıştır. Ülke talebinin %51,6’sı yerli kaynaklar kullanılarak karşılanmıştır.

Elektrik fiyatları 2021 yılının ilk yarısında 2020 yılının aynı dönemine göre %46,4 artarak 396,4 Türk
Lirası olmuştur. (2020/09: 270,78 Türk Lirası). Fiyat artışındaki en büyük etki özellikle yaz aylarında ciddi
artış gösteren talep için aynı oranda arz bulunmamasıdır. Bu durumun önümüzdeki dönemlerde de etkili
olarak fiyatların yukarı yönlü hareket etmesine sebep olması beklenmektedir. Ayrıca 2021 yılı genel
olarak rekor kıran hava sıcaklıklarına karşılık kurak geçmektedir. Kış mevsiminin de sert geçmesi
beklenmektedir. Ayrıca bir önceki yıla göre pandemi şartlarındaki talep artışı da önemlidir. Elektrik fiyat
artışı USD bazlı incelendiğinde ise %4 seviyesinde artış olmuştur. 2021 yılındaki kur artışına rağmen
Türk Lirası bazlı fiyattaki aşırı artış USD bazlı fiyatta da artışa sebep olmuş ve ortalama fiyat 48,63
USD/MWh olmuştur. (2020/09: 40,67 USD/MWh)

Galata Wind’in rüzgar santralleri 2021’in ilk 9 ayında toplam 486.572 MWh elektrik üretmiştir. Galata
Wind’in Şah RES, Mersin RES ve Taşpınar RES santrallerinin 2021 yılının ilk 9 ayında Türkiye’nin toplam
rüzgar enerjisi kurulu gücü içindeki payı %2,3 ve rüzgar kaynaklı elektrik üretimi içindeki payı %2,2
seviyesindedir. Galata Wind’in güneş santralleri ise 2021 yılının ilk 9 ayında toplam 44.206 MWh elektrik
üretmiştir. Erzurum ve Çorum’daki GES santrallerinin Türkiye’nin toplam güneş enerjisi kurulu gücü
içindeki payı %0,5 ve güneş kaynaklı elektrik üretimi içindeki payı %0,4 seviyesindedir. Şah RES,
Taşpınar RES, Çorum GES ve Erzurum GES 2021 yılında da YEKDEM listesinde yer almaktadır. Mersin
RES 2020 sonunda YEKDEM listesinden çıkmıştır.

Elektrik Üretimi Segmenti Finansal Değerlendirme

Elektrik üretimi segmentine ilişkin konsolide gelirler ve FAVÖK, rüzgar ve güneş santrallerinin üretimini
içermektedir. 2021 yılının ilk dokuz ayında elektrik üretimi segmenti konsolide gelirleri, RES’lerin Türkiye
ortalama rüzgar kapasite faktörünün üzerinde kapasite kullanım oranları ile faaliyet göstermesi, Kasım
2020’de ilk ünitesi operasyonel hale gelen Taşpınar’ın 25 Mart 2021 itibariyle tam kapasite üretime
başlaması, Erzurum ve Çorum GES’in katkıları ve elektrik fiyatlarındaki artış trendi ile yıllık bazda %33,1
artmış 331.194 bin Türk Lirası’na ulaşmıştır. Brüt kar %23,4 artışla 222.757 bin Türk Lirası’na
yükselmiştir. FAVÖK ise geçen sene aynı döneme göre %14,7’lik üretim artışı, elektrik satış fiyatlarında
kura bağlı gerçekleşen artış ve karbon emisyon hakkı satış gelirlerinin artması sayesinde %27,9 artışla
250.095 bin Türk Lirası olmuştur (2020/09: 195.571 bin Türk Lirası). Elektrik üretimi segmenti finansman
giderlerinde yaşanan %23,7’lik artış ve Aslancık’dan gelen 19.473 bin Türk Lirası özkaynak zararına
rağmen artan elektrik satış fiyatları ve santral üretimleri sayesinde 103.853 bin Türk Lirası vergi öncesi
kar yazılmıştır. (2020/09: 138.036 bin Türk Lirası kar)

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

18 Doğan Şirketler Grubu Holding A.Ş.

Elektrik Üretimi
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 331.194 248.800 33,1%

Brüt Kar 222.757 180.471 23,4%

FAVÖK (*) 250.095 195.571 27,9%

FAVÖK Marjı 75,5% 78,6%

Vergi Öncesi Kar (Zarar) 103.853 138.036 -24,8%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

F.3. Sanayi ve Ticaret

Sanayi ve ticaret
Sanayi ve ticaret segmenti bağlı ortaklıklarımız Çelik Halat, Ditaş, Sesa, Doğan Dış Ticaret, Falcon, Neta
ve Kelkit Besi’nin faaliyetlerinden oluşmaktadır.

Çelik Halat

Çelik Halat’da üretilen halat ve teller vinçlerde, inşaat sektöründe, petrol ve maden sanayiinde, gemi,
asansör, çeşitli ulaşım araçları, tarımsal araçlar ve daha pek çok değişik alanda kullanılmaktadır. Çelik
Halat 26 Mart 2018 tarihinde Ar-Ge Merkezi olmuş ve Ar-Ge merkezlerine tanınan teşvik ve
muafiyetlerden yararlanmaya hak kazanmıştır. Çelik Halat 27 Eylül 2018 tarihinde, her türlü çelik halat
ve tel gruplarının satış pazarlama ve dağıtım faaliyetlerinde bulunmak üzere merkezi Hollanda'da yerleşik
olan Çelik Halat Netherlands B.V.’yi kurmuştur.

Yurt dışı pazarlara özel önem veren Çelik Halat, pazarlama faaliyetlerine ağırlık vererek brüt yurt dışı
satışlarını 2021 yılının ilk 9 ayında bir önceki yılın aynı dönemine göre %100 oranında artırmıştır. Brüt
yurt içi satışlar ise tüm segmentlerin satışlarındaki artışa paralel olarak %88 artmıştır.

Stratejik satış ve hammadde fiyat kararları ile maliyet ve hâsılat kalemlerini dengeleyen Çelik Halat,
toplam brüt satışlarını tüm segmentlerde yaşanan artışa mukabil geçen senenin aynı dönemine göre
%94 artırmıştır. Brüt yurt içi satışların toplam satış gelirleri içindeki payı, %48’den %47’ye gerilerken;
brüt yurtdışı satışların oranı ise %52’den %53 seviyelerine yükselmiştir. Çelik Halat, yurtdışı satışlarının
%45’ini Avrupa kıtasına (2020/09: %44), %38’ini Amerika kıtasına (2020/09: %39), %15’ini Asya
kıtasına (2020/09: %15) ve %2’sini Afrika kıtasına (2020/09: %2) gerçekleştirmektedir.

Ditaş

Ditaş otomotiv yan sanayi içerisinde yer almakta ve her türlü kara nakil vasıtalarının direksiyon ve
süspansiyon sistem parçalarının imalatını gerçekleştirmektedir. Ditaş 25 Temmuz 2017 tarihinde Ar-Ge
Merkezi olmuş ve Ar-Ge merkezlerine tanınan teşvik ve muafiyetlerden yararlanmaya hak kazanmıştır.
Ditaş’ın Ar-Ge çalışmaları sonucu ortaya çıkan yeni ürünlerden elde ettiği cironun toplam ciroya oranı
2020 yılının üçüncü çeyreğinde %17,93 iken, 2021 yılının üçüncü çeyreğinde %33,80’e yükselmiştir. Ar-
Ge harcamasının toplam ciro içindeki payı 2020 yılının üçüncü çeyreğinde %3,2 iken; 2021 yılının üçüncü
çeyreğinde %3,64’e çıkmıştır.

Ditaş’ın cirosunun %58’ini yurtdışı satışlar ve yurtiçindeki satışların da %38’ini döviz bazlı satışlar
oluştururken; faaliyet konusunu oluşturan malların satış fiyatları, ağırlıklı olarak Euro para birimi
cinsinden belirlenmektedir. Satılan malın maliyetinin büyük oranda hammadde maliyetinden
kaynaklandığı bunun da yüksek oranda döviz bazlı satınalımla gerçeklestiği düşünüldüğünde Ditaş döviz
dalgalanmalarına karşı kendisini büyük ölçüde koruma altına almıştır.

Sanayi ve Ticaret Segmenti Finansal Değerlendirme

2021 yılının ilk dokuz ayında, Doğan Holding’in sanayi ve ticaret segmenti konsolide gelirleri bir önceki
yılın aynı dönemine göre %117,9 artarak 1.875.880 bin Türk Lirası olurken; FAVÖK ise yaklaşık 3 kat
artarak 227.583 bin Türk Lirası olmuştur. Sanayi ve ticaret segmentinin brüt karı %162,3 artarak
337.512 bin Türk Lirası olurken; finansman giderlerindeki artışa rağmen sanayi ve ticaret segmentinin
vergi öncesi karı ciddi bir artış göstererek 93.128 bin Türk Lirası olmuştur. (2020/09: 21.420 bin Türk
Lirası kar) Sanayi ve ticaret segmentindeki iyileşme segmentteki tüm şirketlerimizin güçlü ilk
performanslarından kaynaklanmaktadır.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

19 Doğan Şirketler Grubu Holding A.Ş.

Sanayi ve Ticaret
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 1.875.880 860.967 117,9%

Brüt Kar 337.512 128.676 162,3%

FAVÖK (*) 227.583 75.506 201,4%

FAVÖK Marjı 12,1% 8,8%

Vergi Öncesi Kar (Zarar) 93.128 21.420 334,8%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Gelirlerin Dağılımı
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Grup Dışı Gelirler 1.867.789 859.894 117,2%

Sanayi gelirleri 627.058 325.250 92,8%

Dış ticaret gelirleri 703.739 460.960 52,7%

Ambalaj gelirleri 506.495 47.513 -

Diğer 30.497 26.171 16,5%

F.4. Otomotiv Ticaret ve Pazarlama

Otomotiv Ticaret ve Pazarlama

Doğan Holding’in otomotiv ticaret ve pazarlama segmenti, bağlı ortaklıkları Suzuki ve Doğan Trend
Otomotiv’in faaliyetlerini içermektedir. Aralık 2020 itibarıyla Doğan Trend Otomotiv’in çatısı altındaki
otomotiv markalarına İngiliz MG markası da eklenmiştir.

Otomotiv Distribütörleri Derneği (“ODD”) verilerine göre; otomotiv pazarı (otomobil+hafif ticari araç)
2021 yılının ilk 9 ayında bir önceki yılın ilk 9 ayına göre %13,1 artarak (2020/09: %75,5 artış) 558.145
adet olmuştur (2020/09: 493.621 adet). Otomobil satışları ise 2021 yılının ilk 9 ayında bir önceki yılın ilk
9 ayına göre %11,9 artmış (2020/09: %70,0 artış) ve 434.800 adet olmuştur (2020/09: 388.690 adet).
2021 yılının ilk 9 ayı bazı ekonomik olumsuzluklara rağmen rekor niteliğinde satışlara sahne olmuştur.

Türkiye otomobil pazarı, 2021 yılının ilk 9 ayında rekor büyüklükte otomobil satışları kaydetmiş ve
otomobil pazarı beklentilerin çok üstünde bir büyüme sergilemiştir.

Otomotiv Ticaret ve Pazarlama Segmenti Finansal Değerlendirme

2021 yılının ilk 9 ayında, Doğan Holding’in otomotiv ticaret ve pazarlama segmenti konsolide gelirleri,
otomotiv sektöründe yılın ilk 9 ayında yaşanan güçlü talep, portföye eklenen yeni markaların katkısı ve
elektrikli mobilite portföyünde sağlanan gelişme (yeni marka ve ürünlerin portföye dahil edilmesi)
%132,9 artarak 736.136 bin Türk Lirası olmuştur. Brüt karda yaşanan %126,8’lik artışa paralel FAVÖK’de
%138,7’lik bir büyüme olmuş ve FAVÖK 51.050 bin Türk Lirası olmuştur. (2020/09: 21.388 bin Türk
Lirası) 2021 yılının ilk dokuz ayında, finansman giderlerinde yaşanan artış sebebiyle, 3.180 bin Türk
Lirası vergi öncesi zarar yazılmıştır. (2020/09: 18.389 bin Türk Lirası kar)

Otomotiv Ticaret ve Pazarlama
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 736.136 316.093 132,9%

Brüt Kar 106.030 46.747 126,8%

FAVÖK (*) 51.050 21.388 138,7%

FAVÖK Marjı 6,9% 6,8%

Vergi Öncesi Kar (Zarar) -3.180 18.389 -
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

20 Doğan Şirketler Grubu Holding A.Ş.

F.5. Finansman ve Yatırım

Finansman ve Yatırım

Finansman ve yatırım segmenti bağlı ortaklıklarımız Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş.
(“Öncü”), Doruk Faktoring A.Ş. (“Doruk Faktoring”), Doruk Finansman A.Ş. (“Doruk Finansman”), Değer
Merkezi Hizmetler ve Yönetim Danışmanlığı A.Ş. ve Doğan Yatırım Bankası A.Ş.’nin faaliyetlerinden ve
Doğan Holding’in bireysel rakamlarından oluşmaktadır.

JCR Avrasya Derecelendirme A.Ş. 08.03.2021 tarihinde Doruk Faktoring’i ve tahvil ihraçlarının periyodik
gözden geçirme sürecinde uzun vadeli ulusal notunu AA- (TRK), kısa vadeli ulusal notunu A-1+ (TRK),
uzun vadeli uluslararası yabancı ve yerel para notlarını BB+, kısa vadeli uluslararası yabancı ve yerel
para notlarını B olarak belirlemiştir. Kısa ve uzun vadeli ulusal görünümü stabil, uluslararası görünümü
ise negatif olarak açıklamıştır.

Doruk Faktoring 29 Temmuz 2021 tarihinde 82.000.000 Türk Lirası nominal değerde, 181 gün vadeli,
iskontolu finansman bonosu ihraç işlemi gerçekleştirmiştir. Bononun vadesi 26 Ocak 2022’dir.

Saha Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. 29.05.2020 tarihinde Doruk Finansman
A.Ş.'nin Uzun Vadeli Ulusal Kredi Notu'nu (TR) BBB, Kısa Vadeli Ulusal Kredi Notu'nu (TR) A3, notlara
ilişkin görünümleri ise Stabil olarak teyit etmiştir.

Doruk Finansman nitelikli yatırımcılara 176 gün vadeli 25.000.000 Türk Lirası nominal değerli finansman
bonosu ihraç işlemini 19.09.2019 tarihinde gerçekleştirmiş olup bono 13.03.2020 tarihinde itfa olmuştur.

Finansman ve Yatırım Segmenti Finansal Değerlendirme

2021 yılının ilk dokuz ayında, Doğan Holding’in finansman ve yatırım segmentinin konsolide gelirleri
faktoring gelirlerindeki %64,9’luk artışa paralel %17,0 artarak 239.330 bin Türk Lirası olmuştur. Brüt
kar geçen yılın aynı dönemine göre benzer seviyelerde kalarak 130.380 bin Türk Lirası olurken; FAVÖK
ise %66,1 azalarak 23.559 bin Türk Lirası olmuştur. Vergi öncesi kar ise giderlerdeki artış sebebi ile
%36,9 azalarak 757.023 bin Türk Lirası olmuştur. (2020/09: 1.200.230 Türk Lirası kar)

Finansman ve Yatırım
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 239.330 204.493 17,0%

Brüt Kar 130.380 132.820 -1,8%

FAVÖK (*) 23.559 69.461 -66,1%

FAVÖK Marjı 9,8% 34,0%

Vergi Öncesi Kar (Zarar) 757.023 1.200.230 -36,9%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Gelirlerin Dağılımı
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Grup Dışı Gelirler 211.514 176.959 19,5%

Faktoring gelirleri 158.057 95.854 64,9%

Finansman gelirleri 5.732 6.056 -5,4%

Yatırım gelirleri 41.954 57.938 -27,6%

Yönetim danışmanlığı gelirleri 5.771 17.111 -66,3%

F.6. Gayrimenkul Yatırımları

Gayrimenkul Yatırımları
Gayrimenkul yatırımları segmenti bağlı ortaklıklarımız Milpa Ticari ve Sınai Ürünler Pazarlama Sanayi ve
Ticaret A.Ş. (“Milpa”), D Gayrimenkul Yatırımları ve Ticaret A.Ş. (“D Gayrimenkul”), Milta Turizm
İşletmeleri A.Ş. (“Milta Turizm”) ve Marlin Otelcilik ve Turizm A.Ş. (“Marlin Otelcilik”)’nin faaliyetlerinden
oluşmaktadır.

TÜİK tarafından açıklanan konut satış istatistiklerine göre; Türkiye genelinde konut satışları 2021 yılının
ilk 9 ayında bir önceki yıla göre %18,3 düşerek 949.138 adet olmuştur. Konut satışlarında, İstanbul
179.450 konut satışı ile en yüksek paya (%18,9) sahip il olmuştur. Türkiye genelinde ilk defa satılan
konut sayısı 2021 yılının ilk 9 ayında bir önceki yılın aynı dönemine göre %20,1 azalarak 287.156 adet

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

21 Doğan Şirketler Grubu Holding A.Ş.

olurken; toplam konut satışları içinde ilk satışın payı %30,3 olmuştur. Türkiye genelinde ikinci el konut
satışları 2021 yılının ilk 9 ayında bir önceki yılın aynı dönemine göre %17,5 azalarak 661.982 olmuştur.
İkinci el konut satışlarında da İstanbul 130.983 konut satışı ve %19,8 pay ile ilk sıraya yerleşmiştir.
İstanbul’daki toplam konut satışları içinde ikinci el satışların payı %73,0 olmuştur.

Türkiye genelinde konut satışları 2021 yılının Eylül ayında bir önceki yılın aynı ayına göre %7,6 oranında
artarak 147.143 oldu.

Gayrimenkul Yatırımları Segmenti Finansal Değerlendirme

Gayrimenkul yatırımları segmentinin konsolide gelirleri, 2021 yılının ilk dokuz ayında, pandemiye rağmen
gayrimenkul yönetim gelirlerinde yaşanan artışla geçen seneye göre %9,4 artmış ve 111.754 bin Türk
Lirası olmuştur. Brüt kar %4,2 azalarak 47.140 bin Türk Lirası olurken; FAVÖK giderlerdeki artış
sebebiyle %25,6 azalışla 28.810 bin Türk Lirası olmuştur. Vergi öncesi kar ise 33.570 bin Türk Lirası
olarak gerçekleşmiştir.

2021 yılının ilk dokuz ayında pandemi sebebiyle kira gelirleri %24,2 azalarak 33.849 bin Türk Lirası
olurken; gayrimenkul yönetim gelirleri ise %35,8 artarak 67.663 bin Türk Lirası olmuştur.

Gayrimenkul Yatırımları
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 111.754 102.141 9,4%

Brüt Kar 47.140 49.182 -4,2%

FAVÖK (*) 28.810 38.723 -25,6%

FAVÖK Marjı 25,8% 37,9%

Vergi Öncesi Kar (Zarar) 33.570 52.029 -35,5%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Gelirlerin Dağılımı
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Grup Dışı Gelirler 101.871 94.907 7,3%

Kira gelirleri 33.849 44.661 -24,2%

Gayrimenkul yönetim gelirleri 67.663 49.825 35,8%

Diğer 359 421 -14,7%

F.7. Internet ve Eğlence

Internet ve Eğlence
Internet ve eğlence segmenti bağlı ortaklıklarımız Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş.
(“Hürriyet Emlak”), Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Radyonom”), Doğan Yayınları
Yayıncılık ve Yapımcılık Ticaret A.Ş. (“Doğan Yayıncılık”) ve Doğan Media International S.A. (“Kanal D
Romanya”)’nin faaliyetlerinden oluşmaktadır.

Internet ve Eğlence Segmenti Finansal Değerlendirme
2021 yılının ilk dokuz ayında, Doğan Holding’in internet ve eğlence segmentinin konsolide gelirleri Kanal
D Romanya’nın başarılı performansı ve daha önce müştereken kontrol edilen Doğan Yayıncılık’ın
paylarının tamamının Şirketimiz tarafından 26 Nisan 2021 tarihinde devir alınması sonrasında tam
konsolidasyona tabi olması sebebiyle geçen senenin aynı dönemine göre %64,9 artmış ve 476.309 bin
Türk Lirası olmuştur. Brüt kar %48,9 artarak 214.957 bin Türk Lirası olurken; FAVÖK %35,3 artarak
105.180 bin Türk Lirası olmuştur. 2021 yılının ilk dokuz ayında Hepsi Emlak’ın marka yenileme çalışmaları
için yapılan reklam kampanyaları sebebiyle pazarlama giderlerinde yaşanan artış sonucu vergi öncesi
kar 84.063 bin Türk Lirası olmuştur. (2020/09: 258.556 bin Türk Lirası kar)

2021 yılının ilk dokuz ayında reklam gelirleri %71,5 artarak 317.133 Türk Lirası’na yükselirken; abone
gelirleri de %84,6 artarak 36.690 bin Türk Lirasına yükselmiştir. %27,8 artan diğer gelirler Kanal D
Romanya’nın uydu ve verici hizmet gelirlerinden oluşmaktadır. Ayrıca daha önce müştereken kontrol
edilen Doğan Yayıncılık’ın paylarının tamamının Şirketimiz tarafından 26 Nisan 2021 tarihinde devir
alınması sonrasında tam konsolidasyona tabi olmaya başlamış ve gelirleri kitap ve dergi satışları altında
gösterilmiştir.

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

22 Doğan Şirketler Grubu Holding A.Ş.

Internet ve Eğlence
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Konsolide Gelirler (*) 476.309 288.888 64,9%

Brüt Kar 214.957 144.357 48,9%

FAVÖK (*) 105.180 77.767 35,3%

FAVÖK Marjı 22,1% 26,9%

Vergi Öncesi Kar (Zarar) 84.063 258.556 -67,5%
(*) Tüm segment gelir ve FAVÖK rakamları bölümler arası eliminasyonlar öncesi rakamlardır. FAVÖK = Brüt kar-faaliyet gid.+amortisman
formülü ile hesaplanmış ve inter-segment eliminasyonları dahil edilmiştir. Amortismanın içine TFRS 16 kapsamında finansal durum
tablosunda yer alan kullanım hakkı varlıklarının amortismanları da dahil edilmiştir.

Gelirlerin Dağılımı
bin Türk Lirası

2021/09 2020/09 Yıllık
Değişim

Grup Dışı Gelirler 476.306 288.888 64,9%

Reklam gelirleri 317.133 184.967 71,5%

Abone gelirleri 36.690 19.876 84,6%

Müzik yapım gelirleri 0 25.717 -100,0%

Kitap ve dergi satışları 47.940 0 -

Diğer 74.543 58.328 27,8%

F.8. Şirketin sermayesinin karşılıksız kalıp kalmadığına veya borca batık olup olmadığına ilişkin
tespit ve yönetim organı değerlendirmesi:

30.09.2021 tarihi itibarıyla, özkaynaklarımızın tutarı 10.994.001 bin Türk Lirası olup 2.616.938 bin Türk
Lirası olan çıkarılmış sermayemizin %320,1 üzerindedir. Söz konusu oran, güçlü özkaynak yapımızın
göstergesidir.

F.9. Varsa şirketin finansal yapısını iyileştirmek için alınması düşünülen önlemler:

Grup’un nakit ve finansal borçları vade yapısı, faiz riskleri, döviz riskleri gibi finansal risk yönetimi öğeleri
açısından sürekli takip edilmektedir. Doğan Holding 31.12.2020’de 2.431.709 bin Türk Lirası seviyesinde
konsolide net nakde (kısa ve uzun vadeli borçlanmalar ve diğer finansal yükümlülükler dahil) sahipken;
30.09.2021 itibariyle 3.180.412 bin Türk Lirası net nakde sahip olmuştur. Toplam borçlar 31.12.2020’ye
göre %17,1 artarak 3.394.559 bin Türk Lirası olarak gerçekleşmiştir.

F.10. Kar payı dağıtım politikasına ilişkin bilgiler ve kar dağıtımı yapılmayacaksa gerekçesi ile
dağıtılmayan karın nasıl kullanılacağına ilişkin öneri:

Doğan Holding’in kar dağıtım politikası kurumsal internet sitesinde (www.doganholding.com.tr) yer
almaktadır. Doğan Holding Yönetim Kurulu kar dağıtımını bağımsız denetimden geçmiş 01.01.2020 –
31.12.2020 hesap dönemine ait finansal tablolarda dağıtılabilir dönem karı oluşup oluşmadığını göre
değerlendirmiş ve önerilerini Genel Kurul’a sunmuştur.

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 Esas
Sözleşmesi'nin ilgili hükümleri ve kamuya açıklamış olduğumuz "Kâr Dağıtım Politikası" dikkate alınarak;

08.04.2021 tarihli Olağan Genel Kurul Toplantısında çıkarılmış sermayenin brüt %6,87826'sı, net
%5,84652'si oranında olmak üzere, toplam brüt 180.000.000 Türk Lirası, net 153.000.000 Türk Lirası
tutarında "nakit" kar dağıtımı yapılmasına karar verilmiştir. Kar payı dağıtımı 28.04.2021 tarihinde
başlamış ve 30.04.2021 tarihinde tamamlanmıştır.

F.11. Varsa çıkarılmış bulunan sermaye piyasası araçlarının niteliği ve tutarı:

01.01.2021 – 30.09.2021 ara hesap döneminde ihraç edilmiş herhangi bir sermaye piyasası aracı yoktur.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

23 Doğan Şirketler Grubu Holding A.Ş.

G. Riskler ve Yönetim Organının Değerlendirmesi

G.1. Varsa şirketin öngörülen risklere karşı uygulayacağı risk yönetim politikalarına ilişkin
bilgiler:
Doğan Holding, risk yönetimi politikaları çerçevesinde operasyonel, bilgi teknolojileri, hukuk, uyum, mali
ve finansal risklerin tanımlanmasını ve ölçülmesini sağlamaktadır. Elde edilen veriler ışığında Grup
şirketlerine tavsiyelerde bulunmaktadır. Söz konusu riskler Şirket’in ilgili başkan yardımcılıkları tarafından
takip edilmekte ve yönetilmektedir.

G.2. Oluşturulmuşsa riskin erken saptanması ve yönetimi komitesinin çalışmalarına ve
raporlarına ilişkin bilgiler:
Türk Ticaret Kanunu’nun 378. maddesi ve SPK’nın II-17.1 Kurumsal Yönetim Tebliği çerçevesinde
Yönetim Kurulu’nun 07 Mayıs 2021 tarihli kararı ile Riskin Erken Saptanması Komitesi teşkil edilmiştir.
Riskin Erken Saptanması Komitesi 2021 yılının ilk dokuz ayında 4 toplantı yapmış olup, toplantılarda
alınan kararlar tutanağa işlenmiş ve Yönetim Kurulu’na raporlanmıştır. Riskin Erken Saptanması
Komitesi’nin çalışma esasları kurumsal internet sitemizde (www.doganholding.com.tr) yer almaktadır.

Adı-Soyadı Unvanı

Ali Fuat Erbil Başkan (Bağımsız Yönetim Kurulu Üyesi)

Hüseyin Faik Açıkalın Üye (Bağımsız Yönetim Kurulu Üyesi)

Ahmet Toksoy Üye

Bora Yalınay Üye

H. Diğer Hususlar

H.1. Topluluğa dahil işletmelerin ana şirket sermayesindeki payları hakkında bilgiler:

Topluluğa dahil işletmelerin ana şirket sermayesinde payı yoktur.

H.2. Konsolide finansal tabloların hazırlanması süreci ile ilgili olarak topluluğun iç denetim ve
risk yönetimi sistemlerine ilişkin açıklamalar:

Konsolide finansal tablolar Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye Piyasasında
Finansal Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe ve Denetim
Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Finansal Raporlama Standartları (“TFRS”)’na
uygun olarak sunum esasları 660 sayılı Kanun Hükmünde Kararname’nin 9’uncu maddesinin (b) bendine
dayanılarak KGK tarafından geliştirilen ve KGK’nın 15 Nisan 2019 tarihli kararı ile belirlenip kamuya
duyurulan 2019 TFRS Taksonomisi’ne uygun olarak hazırlanmıştır.

H.3. TTK’nın 199’uncu maddesinde öngörülen raporlar hakkında bilgi:

Şirketin faaliyet raporu ve bağlılık raporu Türk Ticaret Kanunu hükümleri dâhilinde düzenlenmektedir.
Yönetim Kurulu Üyeleri’nin TTK’nın 199/4’üncü maddesi çerçevesinde bir talebi olmamıştır.

H.4. İlişkili taraflarla ilgili işlemler:

Doğan Holding’in, “müşterek yönetime tabi iş ortaklıkları” da dahil olmak üzere, doğrudan veya dolaylı
olarak iştirak ettiği tüzel kişiler; şirket üzerinde doğrudan veya dolaylı olarak; tek başına veya birlikte
kontrol gücüne sahip gerçek ve tüzel kişi ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar)
ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile
bunların önemli etkiye sahip olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler;
Şirket’in bağlı ortaklığı ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri
(ikinci dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol
edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla ilgili işlemler 30 Eylül 2021
tarihinde sona eren ara hesap dönemine ait konsolide finansal tablolara ilişkin dipnotlarında Dipnot 34
– İlişkili Taraf Açıklamaları başlığı altında verilmektedir.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

24 Doğan Şirketler Grubu Holding A.Ş.

H.5. Yönetim hakimiyetini elinde bulunduran pay sahiplerinin, yönetim kurulu üyelerinin, üst
düzey yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhri yakınlarının, şirket veya
bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli nitelikte işlem yapması ve/veya
şirketin veya bağlı ortaklıkların işletme konusuna giren ticari iş türünden bir işlemi kendi veya
başkası hesabına yapması veya aynı tür ticari işlerle uğraşan bir başka şirkete sorumluluğu
sınırsız ortak sıfatıyla girmesi:

Yönetim hakimiyetini elinde bulunduran pay sahipleri, yönetim kurulu üyeleri, üst düzey yöneticiler ve
bunların eş ve ikinci dereceye kadar kan ve sıhri yakınları, şirket veya bağlı ortaklıkları ile çıkar çatışmasına
neden olabilecek önemli nitelikte işlem yapmamıştır. Şirketin veya bağlı ortaklıkların işletme konusuna giren
ticari iş türünden bir işlemi kendi veya başkası hesabına yapmamış veya aynı tür ticari işlerle uğraşan bir
başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmemiştir.

H.6. Bir sermaye şirketinin sermayesinin, doğrudan veya dolaylı olarak, sermayesinde yüzde
beş, on, yirmi, yirmibeş, otuzüç, elli, altmışyedi veya yüzde yüz paya sahip olduğumuz
ortaklıklarda, sahip olduğumuz payların oranının bu oranların altına düşmesi veya üstüne
çıkması durumunda, bu durum ve gerekçesi:

Doğan Holding’in doğrudan veya dolaylı olarak pay sahibi olduğu bağlı ortaklıklarının etkin ortaklık yapısına
ilişkin tablo Ek 1’de sunulmaktadır.

H.7. Diğer hususlar:

Kurumsal Yönetim Derecelendirme Notu:

Türkiye'de Sermaye Piyasası Kurulu ("SPK") Kurumsal Yönetim İlkeleri'ne uygun olarak derecelendirme
yapmak üzere faaliyet izni bulunan, derecelendirme kuruluşu SAHA Kurumsal Yönetim ve Kredi
Derecelendirme Hizmetleri A.Ş. ("Saha"), kurumsal yönetim derecelendirme notumuzu 10 üzerinden
9,53'e yükseltmiştir. SPK'nın konuya ilişkin ilke kararı çerçevesinde, nihai derecelendirme notu dört alt
kategorinin farklı şekilde ağırlıklandırılması ile belirlenmektedir. Bu kapsamda, kurumsal yönetim
derecelendirme notumuzun alt kategoriler itibariyle dağılımı aşağıda verilmektedir.

Doğan Holding, SAHA' nın 10 Mart 2021 tarihinde yayımlamış olduğu Dünya Kurumsal Yönetim Endeksine
(DKYE) göre de 1' inci Grup içinde yer almaktadır.

Ana Başlıklar Ağırlık
Alınan Not

Kasım 2020
Alınan Not

Kasım 2021

Pay Sahipleri %25 95,48 95,48

Kamuyu Aydınlatma ve Şeffaflık %25 98,85 98,85

Menfaat Sahipleri %15 93,92 93,92

Yönetim Kurulu %35 92,35 93,15

Ana Bölümler Ortalaması 94,18 95,27

Saha tarafından yayımlanan Kurumsal Yönetim Derecelendirme Raporu ekte verilmekte olup, ayrıca
Şirket'imizin www.doganholding.com.tr adresindeki Kurumsal İnternet Sitesi'nde de yer almaktadır.

BIST Sürdürülebilirlik Endeksine Dahil Olunması:

Borsa İstanbul'da işlem gören ve kurumsal sürdürülebilirlik performansları üst seviyede olan şirketlerin
paylarından oluşan BIST Sürdürülebilirlik Endeksi’nde (Endeks) Aralık 2020 - Ekim 2021 döneminde yer
alacak şirketleri belirlemeye yönelik değerleme çalışmaları tamamlandı. Bu değerleme çalışmaları
sonucunda belirlenen ve 01.12.2020 tarihinden itibaren Endeks’te yer almaya devam edecek şirketler
arasında Doğan Holding de yer almıştır.

Şirketin Dahil Olduğu Endeksler:

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

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

25 Doğan Şirketler Grubu Holding A.Ş.

Kredi Derecelendirme Notu:

JCR Eurasia Rating, Doğan Şirketler Grubu Holding A.Ş.'nin kredi derecelendirme notlarını gözden
geçirerek, yüksek düzeyde yatırım yapılabilir seviyede değerlendirmiş ve Uzun Vadeli Ulusal Notu'nu
"AA(Trk)/Stabil Görünüm"den, en üst seviye kredi derecelendirme notu olan "AAA(Trk)/Stabil Görünüm"e
yükseltmiş ve Kısa Vadeli Ulusal Notu'nu da yine en üst seviye kredi derecelendirme notu olan "A-
1+(Trk)/Stabil Görünüm" olarak teyit etmiştir.

Diğer taraftan, Uzun Vadeli Uluslararası Yabancı Para ve Uzun Vadeli Uluslararası Yerel Para Notları'nı ise
ülke kredi derecelendirme notuna paralel olarak "BB/Stabil Görünüm" olarak belirlemiştir.

Bu kapsamda, hakim ortakların Doğan Şirketler Grubu Holding A.Ş ‘yi Desteklenme Notu JCR Eurasia
Rating notasyonu içerisinde en üst seviye olan "1" olarak teyit edilirken, Doğan Şirketler Grubu Holding
A.Ş.'nin üstlendiği riskleri yönetebilme yeteneği, dengeli gelir ve FAVÖK yaratma kapasitesi, güçlü nakit ve
likit yatırım pozisyonu, çeşitlendirilmiş yatırım portföyü, güçlü pazar pozisyonu ve karlılık oranları dikkate
alındığında, ‘Ortaklardan Bağımsızlık Notu' kategorisindeki notu ise "AB"den yine en üst seviye olan "A"
seviyesine çıkarılmıştır.

JCR Eurasia Rating’in Kredi Derecelendirme Raporu Kamuyu Aydınlatma Platformu’nda (KAP) ve Doğan
Holding’in kurumsal internet sitesinde (www.doganholding.com.tr) yer almaktadır.

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

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

26 Doğan Şirketler Grubu Holding A.Ş.

I. Ek 1

H.6. Doğrudan veya dolaylı olarak, sermayesinde yüzde beş, on, yirmi, yirmibeş, otuzüç, elli,
altmışyedi veya yüzde yüz paya sahip olduğumuz ortaklıklarda, sahip olduğumuz payların
oranının bu oranların altına düşmesi veya üstüne çıkması durumunda, bu durum ve gerekçesi

Şirket Unvanı
30.09.2021

Etkin Ortaklık
Oranı %

31.12.2020
Etkin Ortaklık

Oranı %

Değişim
%

30.09.2021
Açıklama

Doğan Yayınları Yayıncılık ve Yapımcılık Tic. A.Ş. 100,00% 50,00% 50,00% Pay alım

D Stroy Ltd 0,00% 68,90% -68,90% Tasfiye

Ditas Amerika LLC 0,00% 68,90% -68,90% Tasfiye

Galata Wind Enerji A.Ş. 73,05% 100,00% -26,95% Halka arz

Sunflower Solar Güneş Enerjisi Sistemleri Ticaret
A.Ş.

73,05% 100,00% -26,95% Halka arz

İnnobil Bilişim Teknolojileri ve Danışmanlık Ltd.Şti 79,22% 67,33% 11,89% Pay alım

Çelik Halat ve Tel Sanayii A.Ş. 69,83% 70,35% -0,52% Pay satım

Celik Halat Netherlands B.V. 69,83% 70,35% -0,52% Pay satım

İlke Turistik Yatırımları A.Ş. 0,00% 100,00% -100,00%
Şirket

birleşmesi

Doğan Enerji Yatırımları Sanayi ve Ticaret A.Ş. 0,00% 100,00% -100,00%
Şirket

birleşmesi

Kanal D Romanya - DMI S.A. (RON) 100,00% 99,99% 0,01% Pay alım

Doğan Trend Sigorta A.Ş. 100,00% 0,00% 100,00% Kuruluş

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

27 Doğan Şirketler Grubu Holding A.Ş.

İ. Sorumluluk Beyanı

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

FİNANSAL RAPOR VE FAALİYET RAPORU’NUN KABULÜNE İLİŞKİN YÖNETİM

KURULU'NUN

KARAR TARİHİ : 05.11.2021

KARAR SAYISI : 2021/34

SERMAYE PİYASASI KURULU’NUN

II-14.1 TEBLİĞİ’NİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE

SORUMLULUK BEYANI

Doğan Şirketler Grubu Holding A.Ş.'nin, 01.01.2021-30.09.2021 ara hesap dönemine ait Sermaye

Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından

yayımlanan Türkiye Muhasebe Standartları (“TMS”)’na ve Türkiye Finansal Raporlama Standartları

(“TFRS”)’na uygun olarak sunum esasları 660 sayılı Kanun Hükmünde Kararname (“KHK”)’nin 9’uncu

maddesinin (b) bendine dayanılarak KGK tarafından geliştirilen ve KGK’nın 15.04.2019 tarihli Kararı ile

belirlenip kamuya duyurulan 2019 TFRS Taksonomisi’ne uygun olarak hazırlanan, bağımsız denetimden

geçmemiş, bir önceki dönem ile karşılaştırmalı Konsolide Finansal Raporu ile 01.01.2021-30.09.2021 ara

hesap dönemine ait bağımsız denetimden geçmemiş Faaliyet Raporu tarafımızdan incelenmiş olup; görev

ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde;

 Konsolide Finansal Rapor ve Faaliyet Raporu’nun, önemli konularda gerçeğe aykırı bir açıklama veya

açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi önemli bir

eksiklik içermediği,

 Yürürlükteki Finansal Raporlama Standartları’na göre hazırlanmış Konsolide Finansal Rapor’un,

Şirket’in aktifleri, pasifleri, kar ve zararı ile finansal durumu hakkında gerçeği dürüst bir biçimde

yansıttığı ve Faaliyet Raporu’nun da Şirket’in işin gelişimini ve performansını ve finansal durumunu,

karşı karşıya olduğu önemli riskler ve belirsizliklerle birlikte, dürüstçe yansıttığı,

tespit olunmuştur.

 Hüseyin Faik AÇIKALIN Ali Fuat ERBİL

Denetimden Sorumlu Komite Başkanı Denetimden Sorumlu Komite Üyesi

 Bora YALINAY Tolga BABALI

CFO ve Mali İşlerden Sorumlu Mali ve Operasyonel Yönetimden

 İcra Kurulu Üyesi Sorumlu İcra Kurulu Üyesi

01.01.2021 – 30.09.2021 Ara Hesap Dönemine Ait Faaliyet Raporu

28 Doğan Şirketler Grubu Holding A.Ş.

J. Finansal Rapor

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 ARA HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

İÇİNDEKİLER SAYFA

KONSOLİDE FİNANSAL DURUM TABLOSU ... 1-2

KONSOLİDE KAR VEYA ZARAR TABLOSU ... 3

KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU .. 4

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU ... 5-6

KONSOLİDE NAKİT AKIŞ TABLOSU .. 7-8

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR 9-126

DİPNOT 1 ORGANİZASYON VE FAALİYET KONUSU ... 9-11

DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR ... 12-48

DİPNOT 3 İŞLETME BİRLEŞMELERİ .. 48-51

DİPNOT 4 ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR ... 52-57

DİPNOT 5 BÖLÜMLERE GÖRE RAPORLAMA ... 58-64

DİPNOT 6 NAKİT VE NAKİT BENZERLERİ.. 65

DİPNOT 7 FİNANSAL YATIRIMLAR ... 66-67

DİPNOT 8 KISA VE UZUN VADELİ BORÇLANMALAR ... 68-72

DİPNOT 9 TİCARİ ALACAK VE BORÇLAR .. 72-73

DİPNOT 10 DİĞER ALACAK VE BORÇLAR ... 74

DİPNOT 11 STOKLAR .. 74

DİPNOT 12 CANLI VARLIKLAR ... 75

DİPNOT 13 YATIRIM AMAÇLI GAYRİMENKULLER ... 75

DİPNOT 14 MADDİ DURAN VARLIKLAR .. 76-77

DİPNOT 15 MADDİ OLMAYAN DURAN VARLIKLAR ... 78-80

DİPNOT 16 KULLANIM HAKKI VARLIKLARI ... 80-81

DİPNOT 17 DEVLET TEŞVİK VE YARDIMLARI .. 81

DİPNOT 18 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ... 81-85

DİPNOT 19 TAAHHÜTLER .. 86-87

DİPNOT 20 DİĞER VARLIKLAR ... 88

DİPNOT 21 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER .. 88-89

DİPNOT 22 TÜREV ARAÇLAR ... 89-90

DİPNOT 23 ÇALIŞANLARA SAĞLANAN FAYDALAR ... 90-91

DİPNOT 24 ÖZKAYNAKLAR .. 92-96

DİPNOT 25 HASILAT VE SATIŞLARIN MALİYETİ .. 97-101

DİPNOT 26 PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ ... 101

DİPNOT 27 NİTELİKLERİNE GÖRE GİDERLER ... 102

DİPNOT 28 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER ... 102

DİPNOT 29 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER ... 102-103

DİPNOT 30 FİNANSMAN GİDERLERİ ... 103

DİPNOT 31 SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN FAALİYETLER 104

DİPNOT 32 GELİR VERGİLERİ ... 104-108

DİPNOT 33 PAY BAŞINA KAZANÇ/KAYIP .. 109

DİPNOT 34 İLİŞKİLİ TARAF AÇIKLAMALARI .. 109-111

DİPNOT 35 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 112-123

DİPNOT 36 FİNANSAL ARAÇLAR ... 123-124

DİPNOT 37 DİĞER İŞLETMELERDEKİ PAYLAR ... 125

DİPNOT 38 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR.. 125-126

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

1

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmemiş Geçmiş

 Dipnot Cari Dönem Geçmiş Dönem

VARLIKLAR referansı 30 Eylül 2021 31 Aralık 2020

Dönen varlıklar 10.727.542 8.177.654

Nakit ve nakit benzerleri 6 3.265.341 2.905.947

Finansal yatırımlar 7 3.309.630 2.424.023

Ticari alacaklar

- İlişkili taraflardan ticari alacaklar 34 82.623 4.809

- İlişkili olmayan taraflardan ticari alacaklar 9 2.490.077 1.776.986

Diğer alacaklar

- İlişkili taraflardan diğer alacaklar 34 110 -

- İlişkili olmayan taraflardan diğer alacaklar 10 37.559 33.669

Stoklar 11 1.192.840 778.944

Peşin ödenmiş giderler 21 140.796 64.647

Türev araçlar 22 35.859 22.683

Canlı varlıklar 12 13.854 14.528

Diğer dönen varlıklar 20 156.508 149.828

Satış amaçlı sınıflandırılan duran varlıklar 31 2.345 1.590

Duran varlıklar 5.867.266 5.515.549

Ticari alacaklar

- İlişkili olmayan taraflardan ticari alacaklar 9 28.681 33.033

Finansal yatırımlar 7 243.550 192.089

Özkaynak yöntemiyle

 değerlenen yatırımlar 4 228.635 238.746

Yatırım amaçlı gayrimenkuller 13 1.464.219 1.444.883

Maddi duran varlıklar 14 1.883.847 1.741.232

Maddi olmayan duran varlıklar

- Diğer maddi olmayan duran varlıklar 15 1.120.138 1.057.872

- Şerefiye 15 105.101 105.101

Kullanım hakkı varlıkları 16 386.895 257.549

Peşin ödenmiş giderler 21 51.269 15.759

Ertelenmiş vergi varlığı 32 101.363 111.516

Diğer duran varlıklar 20 253.568 317.769

Toplam varlıklar 16.594.808 13.693.203

30 Eylül 2021 tarihli ve bu tarihte sona eren ara hesap dönemine ait konsolide finansal tablolar 5 Kasım 2021

tarihinde Yönetim Kurulu tarafından onaylanmıştır.

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOSU

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

2

 Bağımsız Bağımsız
 Denetimden Denetimden
 Geçmemiş Geçmiş
 Dipnot Cari Dönem Geçmiş Dönem
KAYNAKLAR referansı 30 Eylül 2021 31 Aralık 2020

Kısa vadeli yükümlülükler 4.072.022 2.887.079

Kısa vadeli borçlanmalar
- İlişkili olmayan taraflardan kısa vadeli borçlanmalar
 - Banka kredileri 8 1.660.536 1.679.820
 - İhraç edilmiş borçlanma araçları 8 119.510 21.570
Uzun vadeli borçlanmaların kısa vadeli kısımları
- İlişkili taraflardan uzun vadeli borçlanmaların kısa vadeli kısımları
 - Kiralama işlemlerinden borçlar 8,34 12.628 5.855
- İlişkili olmayan taraflardan uzun vadeli borçlanmaların kısa vadeli kısımları
 - Banka kredileri 8 414.415 88.508
 - Kiralama işlemlerinden borçlar 8 53.077 41.463
Ticari borçlar
- İlişkili taraflara ticari borçlar 34 1.994 1.726
- İlişkili olmayan taraflara ticari borçlar 9 1.393.012 714.181
Çalışanlara sağlanan faydalar
 kapsamında borçlar 23 23.198 31.019
Ertelenmiş gelirler (Müşteri sözleşmelerinden doğan
 yükümlülüklerin dışında kalanlar)
- İlişkili olmayan taraflardan ertelenmiş gelirler
 (Müşteri sözleşmelerinden doğan yükümlülüklerin dışında kalanlar) 21 72.167 43.219
Türev araçlar 22 52.929 41.263
Diğer borçlar
- İlişkili olmayan taraflara diğer borçlar 10 42.099 152.061
Dönem karı vergi yükümlülüğü 32 162.150 23.162
Kısa vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin kısa vadeli karşılıklar 23 31.152 21.959
- Diğer kısa vadeli karşılıklar 18 32.796 16.826
Diğer kısa vadeli yükümlülükler 359 4.447

Uzun vadeli yükümlülükler 1.528.785 1.427.887

Uzun vadeli borçlanmalar
- İlişkili taraflardan uzun vadeli borçlanmalar
 - Kiralama işlemlerinden borçlar 8,34 12.373 14.148
- İlişkili olmayan taraflardan uzun vadeli borçlanmalar
 - Banka kredileri 8 889.985 896.923
 - Kiralama işlemlerinden borçlar 8 232.035 149.974
Özkaynak yöntemiyle
 değerlenen yatırımlardan yükümlülükler 4 32.711 13.217
Diğer borçlar
- İlişkili olmayan taraflara diğer borçlar 10 2.020 8.841
Ertelenmiş gelirler (Müşteri sözleşmelerinden doğan
 yükümlülüklerin dışında kalanlar)
- İlişkili olmayan taraflardan ertelenmiş gelirler
 (Müşteri sözleşmelerinden doğan yükümlülüklerin dışında kalanlar) 21 17.506 12.070
Uzun vadeli karşılıklar
- Çalışanlara sağlanan faydalara
 ilişkin uzun vadeli karşılıklar 23 65.339 57.679
- Diğer uzun vadeli karşılıklar 460 460
Ertelenmiş vergi yükümlülüğü 32 276.356 274.575

ÖZKAYNAKLAR 10.994.001 9.378.237

Ana ortaklığa ait özkaynaklar 9.722.119 8.439.989
Çıkarılmış sermaye 24 2.616.938 2.616.938
Sermaye düzeltme farkları 24 143.526 143.526
Geri alınmış paylar (-) 24 (48.244) (16.035)
Paylara ilişkin primler (iskontolar) 24 35.159 35.159
Kar veya zararda yeniden sınıflandırılmayacak birikmiş
 diğer kapsamlı gelirler/(giderler)
- Tanımlanmış fayda planları yeniden ölçüm
 kazançları/(kayıpları) 24 (12.913) (12.913)
Özkaynak yöntemi ile değerlenen yatırımların diğer kapsamlı
 gelirinden kar veya zararda sınıflandırılmayacak paylar 288 288
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer
 kapsamlı gelirler/(giderler)
- Yabancı para çevrim farkları 24 1.000.295 714.204
- Satılmaya hazır finansal varlıkların
 yeniden değerleme ve sınıflandırma
 kazançları/(kayıpları) 24 (26.950) (6.973)
Kardan ayrılan kısıtlanmış yedekler 24 1.020.689 913.068
Geçmiş yıllar karları veya zararları 4.273.444 2.662.487
Net dönem karı veya zararı 719.887 1.390.240
Kontrol gücü olmayan paylar 1.271.882 938.248

Toplam kaynaklar 16.594.808 13.693.203

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

KAR VEYA ZARAR TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirlenmiştir.)

3

 Bağımsız Bağımsız Bağımsız Bağımsız

 Denetimden Denetimden Denetimden Denetimden

 Geçmemiş Geçmemiş Geçmemiş Geçmemiş

 Cari Dönem Cari Dönem Geçmiş Dönem Geçmiş Dönem

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

 referansı 30 Eylül 2021 30 Eylül 2021 30 Eylül 2020 30 Eylül 2020

Kar veya Zarar Kısmı

Hasılat 25 11.217.011 4.674.937 7.589.206 3.134.916
Satışların Maliyeti (-) 25 (9.837.699) (4.113.967) (6.698.431) (2.751.993)

Brüt Kar/(Zarar) 25 1.379.312 560.970 890.775 382.923

Genel Yönetim Giderleri (-) 26 (273.000) (89.550) (187.695) (67.574)

Pazarlama Giderleri (-) 26 (476.808) (192.992) (299.616) (93.507)

Esas Faaliyetlerden Diğer Gelirler 28 567.248 104.699 820.070 341.336
Esas Faaliyetlerden Diğer Giderler (-) 28 (187.818) (35.700) (84.664) (30.273)

Özkaynak Yöntemiyle Değerlenen Yatırımların

 Karlarından/(Zararlarından) Paylar 4 (5.124) 3.007 (30.670) (14.627)

Esas Faaliyet Karı/(Zararı) 1.003.810 350.434 1.108.200 518.278

Yatırım Faaliyetlerinden Gelirler 29 546.448 79.455 863.533 556.834
Yatırım Faaliyetlerinden Giderler (-) 29 (11.808) (152) (23.889) (3.562)

Finansman (Gideri)/Geliri

 Öncesi Faaliyet Karı/(Zararı) 1.538.450 429.737 1.947.844 1.071.550

Finansman Giderleri (-) 30 (401.924) (99.123) (263.033) (79.826)

Sürdürülen Faaliyetler Vergi Öncesi

 Karı/(Zararı) 1.136.526 330.614 1.684.811 991.724

Sürdürülen Faaliyetler Vergi Geliri/(Gideri) 32 (306.679) (195.478) (272.808) (142.052)

Dönem Vergi Geliri/(Gideri) (285.852) (174.850) (280.971) (131.000)

Ertelenmiş Vergi Geliri/(Gideri) (20.827) (20.628) 8.163 (11.052)

Dönem Karı/(Zararı) 829.847 135.136 1.412.003 849.672

Dönem Karının/(Zararının) Dağılımı

Kontrol Gücü Olmayan Paylar 109.960 46.367 (12.409) 14.309

Ana Ortaklık Payları 719.887 88.769 1.424.412 835.363

Ana Ortaklık Paylarına Ait

 Pay Başına Kazanç/(Kayıp) 33 0,277 0,034 0,547 0,321

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

DİĞER KAPSAMLI GELİR TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

4

 Bağımsız Bağımsız Bağımsız Bağımsız

 Denetimden Denetimden Denetimden Denetimden

 Geçmemiş Geçmemiş Geçmemiş Geçmemiş

 Cari Dönem Cari Dönem Geçmiş Dönem Geçmiş Dönem

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

 referansı 30 Eylül 2021 30 Eylül 2021 30 Eylül 2020 30 Eylül 2020

Dönem Karı (Zararı) 829.847 135.136 1.412.003 849.672

DİĞER KAPSAMLI GELİRLER

Kar veya zararda yeniden sınıflandırılacaklar

Yabancı para çevrim farkları 284.706 (7.054) 299.990 197.216

Satılmaya hazır finansal varlıkların yeniden

 değerleme ve/veya sınıflandırma
 kazançları (kayıpları) 7 (25.850) (21.642) (61.144) (48.676)

Kar veya zararda yeniden sınıflandırılacak
 diğer kapsamlı gelire ilişkin vergiler 5.873 4.474 12.486 10.914

 Satılmaya hazır finansal varlıkların yeniden

 değerleme ve/veya sınıflandırma
 kazançları (kayıpları), vergi etkisi 5.873 4.474 12.486 10.914

DİĞER KAPSAMLI GELİR/(GİDER) 264.729 (24.222) 251.332 159.454

TOPLAM KAPSAMLI GELİR/(GİDER) 1.094.576 110.914 1.663.335 1.009.126

Toplam Kapsamlı Gelirin Dağılımı

Kontrol Gücü Olmayan Paylar 108.575 46.395 (12.092) 11.968
Ana Ortaklık Payları 986.001 64.519 1.675.427 997.158

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

5

 Kar veya zararda yeniden Kar veya zararda yeniden

 sınıflandırılmayacak sınıflandırılacak

 birikmiş diğer kapsamlı birikmiş diğer

 gelirler veya giderler kapsamlı gelirler veya giderler Birikmiş karlar

 Özkaynak Satılmaya

 yöntemi ile hazır finansal

 değerlenen varlıkların

 yatırımların diğer yeniden

 Tanımlanmış kapsamlı değerleme

 fayda planları gelirinden kar ve/veya Yabancı Kardan Geçmiş Net Kontrol

 Sermaye Geri yeniden ölçüm veya zararda Pay ihraç sınıflandırma para ayrılan yıllar dönem Ana gücü

 Dipnot Çıkarılmış düzeltme alınmış kazançları/ sınıflandırılmayacak primleri/ kazançları/ çevrim kısıtlanmış kar/ karı/ ortaklığa ait olmayan

 referansı sermaye farkları paylar (kayıpları) paylar iskontoları (kayıpları) farkları yedekler (zararları) (zararı) özkaynaklar paylar Özkaynaklar

1 Ocak 2021 tarihi itibarıyla bakiyeler 24 2.616.938 143.526 (16.035) (12.913) 288 35.159 (6.973) 714.204 913.068 2.662.487 1.390.240 8.439.989 938.248 9.378.237

Transferler - - - - - - - - 107.621 1.282.619 (1.390.240) - - -

Kar payları - - - - - - - - - (180.000) - (180.000) - (180.000)

Kontrol gücü olmayan pay sahipleriyle

 yapılan işlemler (*) - - - - - - - - - 508.338 - 508.338 225.059 733.397

Payların geri alım işlemleri nedeniyle meydana gelen artış (azalış) - - (32.209) - - - - - - - - (32.209) - (32.209)

Toplam kapsamlı gelir/(gider) - - - - - - (19.977) 286.091 - - 719.887 986.001 108.575 1.094.576

Dönem karı (zararı) - - - - - - - - - - 719.887 719.887 109.960 829.847

Diğer kapsamlı gelir/(gider) - - - - - - (19.977) 286.091 - - - 266.114 (1.385) 264.729

- Yabancı para çevrim farkları - - - - - - - 286.091 - - - 286.091 (1.385) 284.706

- Finansal varlık değer artış fonundaki değişim - - - - - - (19.977) - - - - (19.977) - (19.977)

30 Eylül 2021 tarihi itibarıyla bakiyeler 24 2.616.938 143.526 (48.244) (12.913) 288 35.159 (26.950) 1.000.295 1.020.689 4.273.444 719.887 9.722.119 1.271.882 10.994.001

(*) Detayları Dipnot 24’te açıklanmıştır.

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir. TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

6

 Kar veya zararda yeniden Kar veya zararda yeniden

 sınıflandırılmayacak sınıflandırılacak

 birikmiş diğer kapsamlı birikmiş diğer

 gelirler veya giderler kapsamlı gelirler veya giderler Birikmiş karlar

 Özkaynak Satılmaya

 yöntemi ile hazır finansal

 değerlenen varlıkların

 yatırımların diğer yeniden

 Tanımlanmış kapsamlı değerleme

 fayda planları gelirinden kar ve/veya Yabancı Kardan Geçmiş Net Kontrol

 Sermaye Geri yeniden ölçüm veya zararda Pay ihraç sınıflandırma para ayrılan yıllar dönem Ana gücü

 Dipnot Çıkarılmış düzeltme alınmış kazançları/ sınıflandırılmayacak primleri/ kazançları/ çevrim kısıtlanmış kar/ karı/ ortaklığa ait olmayan

 referansı sermaye farkları paylar (kayıpları) paylar iskontoları (kayıpları) farkları yedekler (zararları) (zararı) özkaynaklar paylar Özkaynaklar

1 Ocak 2020 tarihi itibarıyla bakiyeler 24 2.616.938 143.526 (7.073) (11.202) 581 35.159 45.451 461.331 722.081 2.513.028 616.789 7.136.609 494.731 7.631.340

Transferler - - - - - - - - 72.739 544.050 (616.789) - - -

Kar payları - - - - - - - - - (99.479) - (99.479) (174) (99.653)

Sermaye arttırımı - - - - - - - - - - - - 68.750 68.750

Bağlı ortaklık edinimi veya elden çıkarılması - - - - - - - - - (211.468) - (211.468) 306.014 94.546

- Bağlı ortaklık edinimi veya elden çıkarılması (Dipnot 3) - - - - - - - - - (211.468) - (211.468) 306.014 94.546

Kontrol gücü olmayan pay sahipleriyle

 yapılan işlemler - - - - - - - - - 26.372 - 26.372 - 26.372

Payların geri alım işlemleri nedeniyle meydana gelen artış (azalış) - - (8.962) - - - - - - - - (8.962) - (8.962)
Toplam kapsamlı gelir/(gider) - - - - - - (48.658) 299.673 - - 1.424.412 1.675.427 (12.092) 1.663.335

Dönem karı (zararı) - - - - - - - - - - 1.424.412 1.424.412 (12.409) 1.412.003

Diğer kapsamlı gelir (gider) - - - - - - (48.658) 299.673 - - - 251.015 317 251.332

Yabancı para çevrim farkları - - - - - - - 299.673 - - - 299.673 317 299.990

- Finansal varlık değer artış fonundaki değişim - - - - - - (48.658) - - - - (48.658) - (48.658)

30 Eylül 2020 tarihi itibarıyla bakiyeler 24 2.616.938 143.526 (16.035) (11.202) 581 35.159 (3.207) 761.004 794.820 2.772.503 1.424.412 8.518.499 857.229 9.375.728

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

7

 Bağımsız Bağımsız
 Denetimden Denetimden
 Geçmemiş Geçmemiş
 Cari Dönem Geçmiş Dönem
 Dipnot 1 Ocak - 1 Ocak -
 referansı 30 Eylül 2021 30 Eylül 2020

A. İşletme Faaliyetlerinden Nakit Akışları 685.763 688.358

Dönem karı/(zararı) 829.847 1.412.003

Dönem net karı/(zararı) mutabakatı ile ilgili düzeltmeler 550.791 (748.873)

Amortisman ve itfa gideri ile ilgili düzeltmeler 11, 14, 15, 16 301.809 241.357
Karşılıklar ile ilgili düzeltmeler
 - Çalışanlara sağlanan faydalara ilişkin
 karşılıklar (iptali) ile ilgili düzeltmeler 23 19.563 9.078
 - Dava ve/veya ceza karşılıkları (iptali) ile ilgili düzeltmeler 18 (1.393) 2.415
 - Diğer karşılıklar (iptalleri) ile ilgili düzeltmeler 12.690 8.473
Faiz (gelirleri) ve giderleri ile ilgili düzeltmeler
 - Faiz gelirleri ile ilgili düzeltmeler 28, 29 (192.935) (110.488)
 - Faiz giderleri ile ilgili düzeltmeler 30 254.678 160.148
 - Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri 28 64.254 19.300
 - Vadeli satışlardan kaynaklanan
 kazanılmamış finansman geliri 28 (73.902) (33.202)
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler (92.382) (1.112.757)
Gerçeğe uygun değer kayıpları/(kazançları) ile ilgili düzeltmeler (3.229) (87.344)
Duran varlıkların elden çıkarılmasından kaynaklanan
kayıplar/(kazançlar) ile ilgili düzeltmeler (25.988) (17.647)
Özkaynak yöntemiyle değerlenen yatırımların
dağıtılmamış karları ile ilgili düzeltmeler 4 5.124 30.670
Vergi (geliri)/gideri ile ilgili düzeltmeler 32 306.679 272.808
Bağlı ortaklıkların veya müşterek faaliyetlerin elden çıkarılmasından
 kaynaklanan kayıplar (kazançlar) ile ilgili düzeltmeler 29 - (131.684)
Pazarlıklı satın alım sonucu oluşan kazanç ile ilgili düzeltmeler 3, 29 (24.177) -

İşletme sermayesinde gerçekleşen değişimler (680.238) 94.361

Stoklardaki azalışlar/(artışlar) ile ilgili düzeltmeler (408.865) 15.758
Ticari alacaklardaki azalış/(artış) ile ilgili düzeltmeler
- İlişkili taraflardan ticari alacaklardaki azalış/(artış) (77.814) (2.786)
- İlişkili olmayan taraflardan ticari alacaklardaki azalış/(artış) (592.907) 33.298
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış/(azalış) (7.821) 2.236
Faaliyetler ile ilgili diğer alacaklardaki azalış/(artış) ile ilgili düzeltmeler
- İlişkili taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış/(artış) (110) (664)
- İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış/(artış) (3.890) (5.089)
Ticari borçlardaki artış/(azalış) ile ilgili düzeltmeler
 - İlişkili taraflara ticari borçlardaki artış/(azalış) 268 8.406
 - İlişkili olmayan taraflara ticari borçlardaki artış/(azalış) 586.191 51.796
Faaliyetler ile ilgili diğer borçlardaki artış/(azalış) ile ilgili düzeltmeler
- İlişkili taraflara faaliyetlerle ilgili diğer borçlardaki artış/(azalış) - 22
- İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış/(azalış) (116.790) 52.034
İşletme sermayesinde gerçekleşen diğer artış/(azalış)
 ile ilgili düzeltmeler
 - Faaliyetlerle ilgili diğer varlıklardaki azalış/(artış) (84.337) (100.141)
 - Faaliyetlerle ilgili diğer yükümlülüklerdeki artış/(azalış) 25.837 39.491

Faaliyetlerden Elde Edilen Nakit Akışları 700.400 757.491

Çalışanlara sağlanan faydalara ilişkin karşılıklar
 kapsamında yapılan ödemeler 23 (5.677) (3.533)
Vergi iadeleri/(ödemeleri) (146.864) (163.700)
Diğer nakit girişleri/(çıkışları) - 535
Alınan faiz 137.904 97.565

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

1 OCAK - 30 EYLÜL 2021 VE 2020 ARA HESAP DÖNEMLERİNE AİT KONSOLİDE

NAKİT AKIŞ TABLOLARI
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

8

 Bağımsız Bağımsız

 Denetimden Denetimden

 Geçmemiş Geçmemiş

 Cari Dönem Geçmiş Dönem

 Dipnot 1 Ocak - 1 Ocak -

 referansı 30 Eylül 2021 30 Eylül 2020

B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları (273.626) (1.327.979)

İştiraklar ve/veya iş ortaklıkları pay alımı

 veya sermaye artırımı sebebiyle oluşan nakit çıkışları 3, 4 (4.250) (625.225)
İştiraklar ve/veya iş ortaklıkları pay satışı

 veya sermaye azaltımı sebebiyle oluşan nakit girişleri 4, 31 - 156.937

Maddi ve maddi olmayan duran varlıkların satışından
 kaynaklanan nakit girişleri 102.462 65.448

Yatırım amaçlı gayrimenkul satışından kaynaklanan nakit girişleri 13 1.317 -

Maddi ve maddi olmayan duran varlık alımından
 kaynaklanan nakit çıkışları 14, 15 (459.586) (328.073)

Başka işletmelerin veya fonların paylarının
 veya borçlanma araçlarının edinimi için yapılan nakit çıkışları 7 (1.975.900) (1.482.321)

Başka işletmelerin veya fonların paylarının veya borçlanma araçlarının

 satılması sonucu elde edilen nakit girişleri 7 1.351.430 758.446
Bağlı ortaklıkların kontrolünün kaybı sonucunu

 doğurmayan satışlara ilişkin nakit girişleri 733.397 26.372

Diğer nakit girişleri/(çıkışları) (22.496) 100.437

C. Finansman Faaliyetlerinden Nakit Akışları (133.356) 155.541

Borçlanmadan kaynaklanan nakit girişleri

 Kredilerden nakit girişleri 8 7.112.305 5.316.303
 İhraç edilen borçlanma araçlarından nakit girişleri 8 119.511 20.947

 Diğer finansal borçalanmalardan nakit girişleri 8 - 28

Borç ödemelerine ilişkin nakit çıkışları

 Kredi geri ödemelerine ilişkin nakit çıkışları 8 (6.947.161) (4.981.630)

Kira sözleşmelerinden kaynaklanan
 borç ödemelerine ilişkin nakit çıkışları 8 (80.968) (83.153)

Ödenen faiz (124.834) (77.089)

Ödenen temettüler (180.000) (99.479)
Diğer nakit girişleri/(çıkışları) - 68.576

İşletmenin kendi paylarını ve diğer özkaynağa dayalı
 araçlarını almasıyla ilgili nakit çıkışları

 İşletmenin kendi paylarını almasından kaynaklanan
 nakit çıkışları 24 (32.209) (8.962)

YABANCI PARA ÇEVİRİM FARKLARININ

 ETKİSİNDEN ÖNCE NAKİT

 VE NAKİT BENZERLERİNDEKİ NET
 ARTIŞ/(AZALIŞ) (A+B+C) 278.781 (484.080)

D. YABANCI PARA ÇEVRİM FARKLARININ

NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ 79.117 977.247

 NAKİT VE NAKİT BENZERLERİNDEKİ

 NET ARTIŞ/(AZALIŞ) (A+B+C+D) 357.898 493.167

E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 6 2.904.381 3.276.758

F. DÖNEM SONU NAKİT VE NAKİT BENZERLERİ

 (A+B+C+D+E) 6 3.262.279 3.769.925

Ekteki dipnotlar, bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

9

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Doğan Şirketler Grubu Holding A.Ş. (“Doğan Holding”, “Holding” veya “Grup”)’nin kuruluşu
22 Eylül 1980 tarihinde Türkiye’de tescil edilmiştir. Holding’in fiili faaliyet konusu; iştirakler yoluyla
farklı sektörlere yatırım yapmak, bağlı ortaklıklar ve iş ortaklıklarına faaliyetlerini geliştirmelerine
yardımcı olmak ve her türlü desteği vermektir.

Doğan Holding, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) düzenlemelerine tabi
olup; payları 21 Haziran 1993 tarihinden itibaren Borsa İstanbul A.Ş.’de (“Borsa İstanbul”) işlem
görmektedir. SPK’nın 30 Ekim 2014 tarih ve 31/1059 sayılı İlke Kararı ile değişik 23 Temmuz 2010 tarih
ve 21/655 sayılı İlke Kararı gereğince; Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kayıtlarına göre;
30 Eylül 2021 tarihi itibarıyla Doğan Holding’in sermayesinin %35,77 (31 Aralık 2020: %35,84)’unu
temsil eden payların “dolaşımda” olduğu kabul edilmektedir. 4 Kasım 2021 tarihi itibarıyla fiili payların
dolaşım oranı %35,77’dir.

Holding’in kayıtlı adresi aşağıdadır:

Burhaniye Mahallesi Kısıklı Caddesi No: 65
Üsküdar 34676 İstanbul

30 Eylül 2021 tarihi itibarıyla, Grup’un konsolide finansal tabloları kapsamında dahil edilen bağlı
ortaklık ve iş ortaklıklarındaki toplam personel sayısı 3.678 (yurt içi 3.353)’dur
(31 Aralık 2020: toplam personel sayısı 3.533; yurt içi 3.225). Holding bünyesinde istihdam edilen
personel sayısı ise 46 kişidir (31 Aralık 2020: 42 kişi).

Doğan Holding’in bağlı ortaklıkları (“Bağlı Ortaklıklar”) ve müşterek yönetime tabi iş ortaklıkları
(“İş Ortaklıkları”), temel faaliyet konuları, bölümleri ve faaliyet gösterdikleri ülkeler aşağıda
belirtilmiştir:

Akaryakıt Perakendesi

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Aytemiz Akaryakıt Dağıtım A.Ş. (“Aytemiz Akaryakıt”) Enerji Türkiye

Aytemiz Petrolcülük Ticaret Limited Şirketi (“Aytemiz Petrolcülük”) Enerji Türkiye

İstasyon Petrol Ticaret Limited Şirketi (“İstasyon Petrolcülük”) Enerji Türkiye

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Enerji Jersey

Elektrik Üretimi

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Galata Wind Enerji A.Ş. (“Galata Wind”) Enerji Türkiye

Sunflower Solar Güneş Enerjisi Sistemleri Ticaret A. Ş. (“Sunflower”) Enerji Türkiye

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Boyabat Elektrik Üretim ve Ticaret A.Ş. (“Boyabat Elektrik”) Enerji Türkiye

Aslancık Elektrik Üretim A.Ş. (“Aslancık Elektrik”) Enerji Türkiye

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

10

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

Sanayi ve Ticaret

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Çelik Halat ve Tel Sanayii A.Ş. (“Çelik Halat”) Üretim Türkiye
Celik Halat Netherlands B.V. (“Celik Halat Netherlands”) Ticaret Hollanda
Ditaş Doğan Yedek Parça İmalat ve Teknik A.Ş. (“Ditaş Doğan”) Üretim Türkiye
Doğan Dış Ticaret ve Mümessillik A.Ş. (“Doğan Dış Ticaret”) Dış ticaret Türkiye
Falcon Purchasing Services Ltd. (“Falcon”) Dış ticaret İngiltere
Neta Yönetim Danışmanlık Havacılık Hizmetleri A.Ş.
 (“Neta Yönetim”) Havayolu taşımacılığı Türkiye
Kelkit Doğan Besi İşletmeleri A.Ş. (“Kelkit Doğan Besi”) Hayvancılık Türkiye
Sesa Ambalaj ve Plastik Sanayi Ticaret A.Ş. (“Sesa Ambalaj”) Üretim Türkiye
Sesa Üretim Yatırımları ve Yönetim Hizmetleri A.Ş. (“Sesa Yatırım”) Üretim Türkiye

Otomotiv Ticaret ve Pazarlama

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Suzuki Motorlu Araçlar Pazarlama A.Ş. (“Suzuki”) Ticaret Türkiye
Doğan Trend Otomotiv Ticaret Hizmet ve Teknoloji A.Ş.
 (“Doğan Trend Otomotiv”) Ticaret Türkiye

Finansman ve Yatırım

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Öncü Girişim Sermayesi Yatırım Ortaklığı A.Ş. (“Öncü Girişim”) Yatırım Türkiye
D Yatırım Bankası A.Ş. (“D Yatırım Bankası”) (1) Yatırım bankacılığı Türkiye
Doruk Faktoring A.Ş. (“Doruk Faktoring”) Faktoring Türkiye
Doruk Finansman A.Ş. (“Doruk Finansman”) Finansman Türkiye
DHI Investment B.V. (“DHI Investment”) Yatırım Hollanda
Değer Merkezi Hizmetler ve Yönetim Danışmanlığı A.Ş.
 (“Değer Merkezi”) Yönetim danışmanlığı Türkiye
Doğan Trend Sigorta A.Ş (“Doğan Trend Sigorta”) (2) Sigortacılık Türkiye

İnternet ve Eğlence

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Dogan Media International S.A. (“Kanal D Romanya”) TV yayımcılık Romanya
Rapsodi Radyo ve Televizyon Yayıncılık A.Ş. (“Rapsodi Radyo”) Radyo yayımcılık Türkiye
Glokal Dijital Hizmetler Pazarlama ve Ticaret A.Ş. (“Glokal”) İnternet hizmetleri Türkiye
DMC Invest B.V. (“DMC Invest”) Yatırım Hollanda
Dogan Media Invest B.V. (“Dogan Media Invest”) Yatırım Hollanda
Glocal Invest B.V. (“Glocal Invest”) Yatırım Hollanda
DG Invest B.V. (“DG Invest”) Yatırım Hollanda
İnnobil Bilişim Teknolojileri ve Danışmanlık Ltd. Şti. (“İnnobil”) Teknoloji ve bilişim Türkiye
Doğan Yayınları Yayıncılık ve
 Yapımcılık Ticaret A.Ş. (“Doğan Yayıncılık”) (3) Dergi yayımcılık Türkiye

(1) İlgili bağlı ortaklığın kuruluşu 22 Haziran 2020 tarihinde tescil edilmiş olup, 21 Mayıs 2021 tarihinde faaliyet izni
alınmıştır.

(2) İlgili bağlı ortaklığın kuruluşu 29 Eylül 2021 tarihinde tescil edilmiştir. Grup'un bağlı ortaklıklarından Öncü Girişim
tarafından 15 Eylül 2021 tarihli Yönetim Kurulu kararı ile sigortacılık alanında faaliyet göstermek üzere Doğan Trend
Sigorta'nın 120.000.000 (tam) TL sermaye ile kuruluşuna onay verilmiştir. Doğan Trend Sigorta gerekli yasal izinlerin
alınmasına takiben faaliyete geçecektir.

(3) 16 Şubat 2021 tarihi itibarıyla ilgili iştirakin sermayesinin ve oy haklarının %50’sine tekabül eden paylarının devir
alınmasına ve Grup tarafından kontrol edilmesine karar verilmiştir. 26 Nisan 2021 tarihi itibarıyla “Kapanış” işlemleri
tamamlanmış olup Doğan Egmont’un ticaret unvanı Doğan Yayınları Yayıncılık ve Yapımcılık Ticaret A.Ş. olarak tescil
edilmiştir.Tek pay sahibi Doğan Şirketler Grubu Holding A.Ş. olmuştur.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

11

DİPNOT 1 - ORGANİZASYON VE FAALİYET KONUSU (Devamı)

İnternet ve Eğlence (Devamı)

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) Dergi yayımcılık Türkiye
Dergi Pazarlama Planlama ve Ticaret A.Ş. (“DPP”) Planlama Türkiye

Ultra Kablolu Televizyon ve
 Telekomünikasyon Sanayi ve Ticaret A.Ş. (“Ultra Kablolu”) Telekomünikasyon Türkiye

NetD Müzik Video Dijital Platform ve Ticaret A.Ş. (“NetD Müzik”) İnternet hizmetleri Türkiye

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Müzik ve eğlence Türkiye

Gayrimenkul Yatırımları

Bağlı ortaklıklar Faaliyet konusu Kayıtlı olduğu ülke

Milpa Ticari ve Sınai Ürünler Pazarlama

 Sanayi ve Ticaret A.Ş. (“Milpa”) Gayrimenkul/Ticaret Türkiye

D Gayrimenkul Yatırımları ve Ticaret A.Ş.

 (“D Gayrimenkul”) Gayrimenkul yönetimi Türkiye

SC D-Yapı Real Estate, Investment and Construction S.A.

 (“D Yapı Romanya”) Gayrimenkul yönetimi Romanya

Milta Turizm İşletmeleri A.Ş. (“Milta Turizm”) Gayrimenkul yönetimi Türkiye

Marlin Otelcilik ve Turizm A.Ş. (“Marlin Otelcilik”) Gayrimenkul yönetimi Türkiye

M Investment 1 LLC (“M Investment”) Gayrimenkul yönetimi ABD

İş ortaklıkları Faaliyet konusu Kayıtlı olduğu ülke

Kandilli Gayrimenkul Yatırımları

 Yönetim İnşaat ve Ticaret A.Ş. (“Kandilli Gayrimenkul”) Gayrimenkul yönetimi Türkiye

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

12

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Finansal Tabloların Hazırlanma ve Sunum Esasları

Uygulanan Finansal Raporlama Standartları

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu (“SPK”)’nun II-14.1 sayılı “Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” kapsamında ve Kamu Gözetimi, Muhasebe
ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Finansal Raporlama
Standartları (“TFRS”)’na uygun olarak sunum esasları 660 sayılı Kanun Hükmünde Kararname’nin
9’uncu maddesinin (b) bendine dayanılarak KGK tarafından geliştirilen ve KGK’nın 15 Nisan 2019
tarihli kararı ile belirlenip kamuya duyurulan 2019 TFRS Taksonomisi’ne uygun olarak hazırlanmıştır.

Grup, yasal muhasebe kayıtlarını Vergi Mevzuatı’na ve T.C. Maliye Bakanlığı tarafından yayımlanan
Tek Düzen Hesap Planı (“Muhasebe Sistemi Uygulama Genel Tebliği”)’na uygun olarak tutmakta ve
Türk Lirası cinsinden hazırlamaktadır.

Konsolide finansal tablolar, gerçeğe uygun değerlerinden gösterilen finansal varlıklar ve yatırım amaçlı
gayrimenkuller dışında, tarihi maliyet esasına göre hazırlamaktadır.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı Kararı uyarınca, Türkiye’de faaliyette bulunan ve TFRS’ye
uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere
“enflasyon muhasebesi” uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren
29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama Standardı” (“TMS 29”)
uygulanmamıştır.

Fonksiyonel ve Raporlama Para Birimi

Her bir Grup işletmesinin finansal tablolarına dahil edilmiş olan kalemler işletmenin faaliyet gösterdiği
temel ekonomik ortamda geçerli olan para birimi (“fonksiyonel para birimi”) kullanılarak ölçülür.
Konsolide finansal tablolar, Doğan Holding’in fonksiyonel ve raporlama para birimi olan Türk Lirası
cinsinden sunulur.

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve iş ortaklıklarının finansal tabloları

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

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

• Finansal durum tablosundaki tüm varlık ve yükümlülükler, finansal durum tablosu tarihindeki
döviz kuru kullanılarak çevrilir.

• Kar veya zarar tablosundaki gelir ve giderler hesap dönemindeki ortalama döviz kuru kullanılarak
çevrilir ve ortaya çıkan kur çevrim farkları özsermayede ve diğer kapsamlı gelir tablosunda ayrı
bir kalem olarak (yabancı para çevrim farkları) gösterilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

13

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.2 Yabancı ülkelerde faaliyet gösteren bağlı ortaklık ve iş ortaklıklarının finansal tabloları

(Devamı)

Yurt dışı operasyonların bir kısmı elden çıkarsa ya da satılırsa özsermayede takip edilmiş kur farkları

konsolide kar veya zarar tablosuna satıştan kaynaklanan kar/zararın bir parçası olarak yansıtılır. Yabancı

bir kuruluşun alımından doğan şerefiye ve gerçeğe uygun değer düzeltmeleri, yabancı kuruluşun varlık

ve yükümlülükleri olarak düşünülür ve kapanış kurundan çevrilir.

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler

Konsolide finansal tablolar, aşağıda (a)’dan (c)’ye kadar olan bölümlerde beyan edilen esaslar

çerçevesindeki ana şirket Doğan Holding, Bağlı Ortaklıklar’ı ve İş Ortaklıkları’na (tümü ‘Grup’ olarak

ifade edilmiştir) ait hesapları içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin finansal

tablolarının hazırlanması sırasında, tarihi maliyet esasına göre tutulan kayıtlarına Dipnot 2.1.1 ve

Dipnot 2.1.2’de belirtilen finansal tabloların hazırlanma ilkelerine uygunluk ve Grup tarafından

uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli düzeltme ve

sınıflandırmalar yapılmıştır. Konsolidasyon kapsamına dahil edilen şirketlerin finansal tabloları Grup

tarafından uygulanan muhasebe politikaları ve sunum biçimleri gözetilerek TMS’ye uygun olarak

hazırlanmıştır.

(a) Bağlı Ortaklıklar

Bağlı ortaklıklar, Doğan Holding’in doğrudan ve dolaylı olarak kontrol ettiği işletmelerden oluşmaktadır.

Kontrol, Grup’un aşağıdaki şartları sağlaması ile sağlanır:

• Yatırım yapılan şirket/varlık üzerinde gücünün olması,

• Yatırım yapılan şirket/varlıktan elde edeceği değişken getirilere açık olması ya da bu getirilere hakkı

olması ve

• Getiriler üzerinde etkisi olabilecek şekilde gücünü kullanabilmesi.

Yukarıda listelenen kriterlerin en az birinde herhangi bir değişiklik oluşmasına neden olabilecek bir
durumun ya da olayın ortaya çıkması halinde Grup yatırımının üzerinde kontrol gücünün olup olmadığını
yeniden değerlendirir.

Grup, aşağıdaki unsurlar da dahil olmak üzere, ilgili yatırımdaki oy çoğunluğunun kontrol gücü sağlamak
için yeterli olup olmadığının değerlendirmesinde konuyla ilgili tüm olayları ve şartları göz önünde
bulundurur:

• Grup’un sahip olduğu oy hakkı ile diğer hissedarların sahip olduğu oy hakkının karşılaştırılması,
• Grup ve diğer hissedarların sahip olduğu potansiyel oy hakları,
• Sözleşmeye bağlı diğer anlaşmalardan doğan haklar ve
• Grup’un karar verilmesi gereken durumlarda ilgili faaliyetleri yönetmede (geçmiş dönemlerdeki

genel kurul toplantılarında yapılan oylamalar da dahil olmak üzere) mevcut gücünün olup
olmadığını gösterebilecek diğer olay ve şartlar.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

14

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Bağlı Ortaklıklar, kontrolün Grup’a geçtiği tarihten itibaren konsolide edilirler ve kontrolün ortadan
kalktığı tarih itibarıyla konsolidasyon kapsamından çıkarılırlar. Etkin ortaklık oranı, Grup’un Doğan
Holding üzerinden doğrudan ve/veya bağlı ortaklıkları üzerinden dolaylı olarak sahip olduğu pay oranıdır.
Konsolide finansal tablolarda Doğan Ailesi üyelerine ait paylar kontrol gücü olmayan paylar olarak
değerlendirilmiş ve Grup’un net aktiflerine ve karına dahil edilmemiştir.

Grup içi işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmektedir. Doğan
Holding’in ve bağlı ortaklıklarının, bağlı ortaklıklarda sahip olduğu paylara ilişkin elde ettiği kar payları,
özsermayeden ve ilgili dönem gelirinden elimine edilmektedir.

Hesap dönemi içinde satın alınan veya elden çıkarılan Bağlı Ortaklıklar operasyonlar üzerindeki
kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmış ve kontrolün
ortadan kalktığı tarih itibarıyla da konsolidasyon kapsamı dışında tutulmuştur. Kontrol gücü olmayan
paylar negatif bakiye ile sonuçlansa dahi, toplam kapsamlı gelir ana ortaklık pay sahiplerine ve kontrol
gücü olmayan paylara aktarılır.

Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların gelir ve giderleri, satın alım tarihinden
elden çıkarma tarihine kadar konsolide kar veya zarar tablosu veya konsolide diğer kapsamlı gelir
tablosuna dahil edilir.

Ortaklık payındaki değişiklikler

Kontrol kaybı ile sonuçlanmayan, kontrol gücü olmayan paylarla yapılan işlemler Grup tarafından
Grup’un ortaklarla olan işlemleri olarak değerlendirilir. Ortaklık payındaki bir değişiklik, bağlı
ortaklıktaki dolaylı paylarını yansıtmak üzere, kontrolü olan ve kontrolü olmayan payların defter
değerleri arasında düzeltmeler ile sonuçlanır. Kontrol gücü olmayan paylara yapılan düzeltme tutarı ile
ödenen veya alınan herhangi bir tutar arasındaki fark Doğan Holding’in özkaynakları altında geçmiş yıl
karları altında muhasebeleştirilir.

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla Doğan Holding ve Bağlı Ortaklıkları’nın ve
Doğan ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

Akaryakıt Perakendesi

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Aytemiz Akaryakıt 50,00 50,00 - - 50,00 50,00 50,00 50,00
Aytemiz Petrolcülük 100,00 100,00 - - 100,00 100,00 50,00 50,00
İstasyon Petrolcülük 100,00 100,00 - - 100,00 100,00 50,00 50,00

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

15

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Elektrik Üretimi

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Doğan Enerji (1) - 100,00 - - - 100,00 - 100,00
Galata Wind (2) 73,05 100,00 - - 73,05 100,00 73,05 100,00
Sunflower (2) 100,00 100,00 - - 100,00 100,00 73,05 100,00

Sanayi ve Ticaret

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Çelik Halat (3) 69,83 70,35 - - 69,83 70,35 69,83 70,35
Celik Halat Netherlands (3) 100,00 100,00 - - 100,00 100,00 69,83 70,35
Ditaş Doğan 68,90 68,90 - - 68,90 68,90 68,90 68,90
Ditas America (4) - 100,00 - - - 100,00 - 68,90
D Stroy (5) - 100,00 - - - 100,00 - 68,90
Doğan Dış Ticaret 100,00 100,00 - - 100,00 100,00 100,00 100,00
Falcon 100,00 100,00 - - 100,00 100,00 100,00 100,00
Neta Yönetim 100,00 100,00 - - 100,00 100,00 100,00 100,00
Kelkit Doğan Besi 100,00 100,00 - - 100,00 100,00 100,00 100,00
Sesa Yatırım 70,00 70,00 - - 70,00 70,00 70,00 70,00
Sesa Ambalaj 100,00 100,00 - - 100,00 100,00 70,00 70,00

Otomotiv Ticaret ve Pazarlama

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Suzuki 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doğan Trend Otomotiv 100,00 100,00 - - 100,00 100,00 100,00 100,00

(1) İlgili bağlı ortaklığın Doğan Holding tarafından kolaylaştırılmış usulde birleşme yöntemiyle devralınması işlemine

Sermaye Piyasası Kurulu tarafından 31 Aralık 2020 tarihinde onay verilmiş olup, birleşme işlemi 2 Mart 2021 tarihinde

İstanbul Ticaret Sicil Müdürlüğü tarafından tescil edilmiş ve ilgili bağlı ortaklık birleşmek suretiyle infisah etmiştir.
(2) Galata Wind’in 15 – 16 Nisan 2021 tarihinde gerçekleşen halka arz işleminden dolayı oran değişikliği olmuştur.

(3) İlgili bağlı ortaklıkların doğrudan Doğan Holding’e ait halka açık paylarının satışından kaynaklı olarak oranı değişmiştir.
(4) 7 Mayıs 2021 tarihi itibarıyla tasfiye süreci tamamlanmıştır.
(5) 16 Haziran 2021 tarihi itibarıyla tasfiye süreci tamamlanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

16

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(a) Bağlı Ortaklıklar (Devamı)

Finansman ve Yatırım

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Öncü Girişim 100,00 100,00 - - 100,00 100,00 100,00 100,00

D Yatırım Bankası 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doğan Trend Sigorta(6) 100,00 - - - 100,00 - 100,00 -

Doruk Faktoring 100,00 100,00 - - 100,00 100,00 100,00 100,00

Doruk Finansman 97,02 97,02 2,98 2,98 100,00 100,00 97,02 97,02

İlke Turistik (7) - 100,00 - - - 100,00 - 100,00

DHI Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

Değer Merkezi 100,00 100,00 - - 100,00 100,00 100,00 100,00

İnternet ve Eğlence
 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Glokal 100,00 100,00 - - 100,00 100,00 79,22 79,22
Kanal D Romanya 100,00 99,99 - - 100,00 99,99 100,00 99,99
Rapsodi Radyo 100,00 100,00 - - 100,00 100,00 100,00 100,00
DMC Invest 100,00 100,00 - - 100,00 100,00 100,00 100,00
Dogan Media Invest 100,00 100,00 - - 100,00 100,00 100,00 100,00
Glocal Invest 79,22 79,22 - - 79,22 79,22 79,22 79,22
DG Invest 100,00 100,00 - - 100,00 100,00 100,00 100,00
İnnobil (8) 100,00 85,00 - - 100,00 85,00 79,22 67,34
Doğan Yayıncılık (9) 100,00 50,00 - - 100,00 50,00 100,00 50,00

Gayrimenkul Yatırımları

 Doğan Holding ve Doğan ailesi
 Bağlı Ortaklıkları’nın üyelerinin Toplam Etkin ortaklık
 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)
 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık
Bağlı Ortaklıklar 2021 2020 2021 2020 2021 2020 2021 2020

Milpa 82,29 82,29 0,16 0,16 82,45 82,45 82,29 82,29
D Gayrimenkul 100,00 100,00 - - 100,00 100,00 100,00 100,00
D-Yapı Romanya 100,00 100,00 - - 100,00 100,00 100,00 100,00
Milta Turizm 100,00 100,00 - - 100,00 100,00 100,00 100,00
Marlin Otelcilik 100,00 100,00 - - 100,00 100,00 100,00 100,00
M Investment 100,00 100,00 - - 100,00 100,00 100,00 100,00

(6) İlgili bağlı ortaklığın kuruluşu 29 Eylül 2021 tarihinde tescil edilmiştir.
(7) İlgili bağlı ortaklığın Doğan Holding tarafından kolaylaştırılmış usulde birleşme yöntemiyle devralınması işlemine

Sermaye Piyasası Kurulu tarafından 31 Aralık 2020 tarihinde onay verilmiş olup, birleşme işlemi 2 Mart 2021 tarihinde

İstanbul Ticaret Sicil Müdürlüğü tarafından tescil edilmiş ve ilgili bağlı ortaklık birleşmek suretiyle infisah etmiştir.
(8) İlgili bağlı ortaklığın pay alımı kaynaklı oranı değişmiştir.
(9) 16 Şubat 2021 tarihi itibarıyla “iş ortaklığı” konumundayken, ilgili bağlı ortaklığın sermayesinin ve oy haklarının

%50’sine tekabül eden paylarının devir alınmasına ve Grup tarafından kontrol edilmesine karar verilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

17

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyon ve özkaynak yöntemiyle muhasebeleştirmeye dair ilkeler (Devamı)

(b) Kontrol Gücü Olmayan Paylar

Bağlı ortaklıkların net varlıklarında ve faaliyet sonuçlarında kontrol gücü olmayan paya sahip ortağın
payları, konsolide finansal durum tablosu ve konsolide kar veya zarar tablosunda sırasıyla kontrol gücü
olmayan pay ve kontrol gücü olmayan kar/zarar olarak gösterilmektedir.

(c) İş Ortaklıkları

TFRS 11 Müşterek Anlaşmalar kapsamında müşterek anlaşmalardaki yatırımlar müşterek faaliyet veya iş
ortaklığı olarak sınıflandırılır. Sınıflandırma, müşterek anlaşmanın hukuki yapısından ziyade tüm
yatırımcıların sözleşmeden doğan hakları ve yükümlülüklerine bağlıdır. Bir yatırım, yatırım yapılan
işletmenin iştirak veya iş ortaklığı niteliği kazandığı tarihten itibaren özkaynak yöntemine göre
muhasebeleştirilir. Yatırımın ediniminde, yatırımın elde etme maliyeti ile iştirakin veya iş ortaklığının
tespit edilebilen net varlık, borç ve koşullu borçlarının net gerçeğe uygun değerinden işletmeye düşen pay
arasındaki her türlü fark iştirak yatırımının defter değerine dahil edilir. İştirakin veya iş ortaklığının
tanımlanabilir varlık ve borçlarının net gerçeğe uygun değerinden işletmenin payına düşen kısmın
yatırımın elde etme maliyetini aşan tutarı, yatırımın edinildiği dönemde iştirakin veya iş ortaklığının kâr
veya zararındaki işletmeye düşen payın belirlenmesinde gelirlere dahil edilir.

İş Ortaklıkları

İş ortaklıklarındaki paylar, başlangıçta konsolide finansal tablolarda maliyeti ile kayda alındıktan sonra
özkaynaktan pay alma yöntemi kullanılarak muhasebeleştirilir.

2.1.4 Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net
olarak değerlendirme amacı olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine
getirilmesinin eş zamanlı olması durumlarında net olarak gösterilirler.

2.1.5 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

Finansal durum ve performans eğilimlerinin tespitine imkan vermek üzere, Grup’un konsolide finansal
tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 30 Eylül 2021 tarihli konsolide
finansal durum tablosunu 31 Aralık 2020 tarihli konsolide finansal durum tablosu ile; 30 Eylül 2021
tarihinde sona eren ara hesap dönemine ait konsolide kar veya zarar tablosu ve konsolide diğer kapsamlı
gelir tablosu, konsolide nakit akış tablosu ve konsolide özkaynaklar değişim tablosunu da
1 Ocak - 30 Eylül 2020 ara hesap dönemine ait ilgili konsolide finansal tablolar ile karşılaştırmalı olarak
düzenlemiştir.

Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler
gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

1 Ocak - 30 Eylül 2021 ara hesap dönemine ait konsolide kar veya zarar tablosunda “Hasılat” altında

sınıflanan 9.728 TL tutarındaki gelirler, 1 Ocak - 30 Eylül 2020 ara hesap dönemine ait konsolide kar veya

zarar tablosu ile uygunluk sağlanması açısından, ilgili dönemde “Satışların Maliyeti” ile netlenmiştir.

Bununla birlikte, 1 Ocak - 30 Eylül 2021 ara hesap dönemine ait konsolide kar veya zarar tablosunda “Esas

faaliyetlerden diğer gelirler” altında sınıflanan 1.013 TL tutarındaki karbon emisyon sertifika hakkı satış

geliri, 1 Ocak - 30 Eylül 2020 ara hesap dönemine ait konsolide kar veya zarar tablosu ile uygunluk

sağlanması açısından, ilgili dönemde “Hasılat” kalemine sınıflanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

18

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.6 Önemli muhasebe politikaları ve tahminlerindeki değişiklik ve hatalar ile önceki dönem

finansal tablolarının yeniden düzenlenmesi

Yeni bir TMS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, söz konusu
TMS’nin, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Tespit
edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden
düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise değişikliğin yapıldığı
cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de ileriye yönelik
olarak uygulanır.

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”)

Cari dönemde, Grup’un finansal performansı, finansal durum tablosu, sunum veya dipnot açıklamalarını
etkileyen herhangi bir standart veya yorum bulunmamaktadır. Bununla birlikte aşağıda cari dönemde
geçerli olup Grup’un konsolide finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe
girmemiş ve Grup tarafından da erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin
detaylara yer verilmiştir.

a) 30 Eylül 2021 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki
standartlara getirilen değişiklikler ve yorumlar:

- TFRS 16 ‘Kiralamalar - Kovid-19 Kira imtiyazları’ kolaylaştırıcı uygulamanın
uzatılmasında ilişkin değişiklikler; Mart 2021 itibarıyla bu değişiklik Haziran 2022'ye kadar
uzatılmış ve 1 Nisan 2021'den itibaren geçerlidir. Kovid-19 salgını sebebiyle kiracılara kira
ödemelerinde bazı imtiyazlar sağlanmıştır. Bu imtiyazlar, kira ödemelerine ara verilmesi veya
ertelenmesi dahil olmak üzere çeşitli şekillerde olabilir. 28 Mayıs 2020 tarihinde,
UMSK, TFRS 16 Kiralamalar standardında yayımladığı değişiklik ile kiracıların kira
ödemelerinde Kovid-19 sebebiyle tanınan imtiyazların, kiralamada yapılan bir değişiklik olup
olmadığını değerlendirmemeleri konusunda isteğe bağlı kolaylaştırıcı bir uygulama getirmiştir.
Kiracılar, bu tür kira imtiyazlarını kiralamada yapılan bir değişiklik olmaması durumunda geçerli
olan hükümler uyarınca muhasebeleştirmeyi seçebilirler. Bu uygulama kolaylığı çoğu zaman kira
ödemelerinde azalmayı tetikleyen olay veya koşulun ortaya çıktığı dönemlerde kira imtiyazının
değişken kira ödemesi olarak muhasebeleştirilmesine neden olur.

- TFRS 7, TFRS 4 ve TFRS 16’daki değişiklikler - Gösterge faiz oranı reformu Faz 2;
1 Ocak 2021 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.
Bu Faz 2 değişikliği, bir gösterge faiz oranının alternatifiyle değiştirilmesi de dahil olmak üzere
reformların uygulanmasından kaynaklanan sorunları ele almaktadır.

b) 30 Eylül 2021 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan
standartlar ve değişiklikler:

- TFRS 17, “Sigorta Sözleşmeleri”; 1 Ocak 2023 tarihinde veya bu tarihten sonra başlayan
raporlama dönemlerinde geçerlidir. Bu standart, hali hazırda çok çeşitli uygulamalara izin veren
TFRS 4’ün yerine geçmektedir. TFRS 17, sigorta sözleşmeleri ile isteğe bağlı katılım özelliğine
sahip yatırım sözleşmeleri düzenleyen tüm işletmelerin muhasebesini temelden değiştirecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

19

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.7 Yeni ve revize edilmiş Türkiye Finansal Raporlama Standartları (“TFRS”) (Devamı)

b) 30 Eylül 2021 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan

standartlar ve değişiklikler (devamı):

- TMS 1, “Finansal tabloların sunumu” standardının yükümlülüklerin sınıflandırılmasına
ilişkin değişikliği; 1 Ocak 2022 tarihinde veya bu tarihten sonra başlayan raporlama
dönemlerinde geçerlidir. TMS 1, “Finansal tabloların sunumu” standardında yapılan bu dar
kapsamlı değişiklikler, raporlama dönemi sonunda mevcut olan haklara bağlı olarak
yükümlülüklerin cari veya cari olmayan olarak sınıflandırıldığını açıklamaktadır. Sınıflandırma,
raporlama tarihinden sonraki olaylar veya işletmenin beklentilerinden etkilenmemektedir
(Örneğin, bir imtiyazın alınması veya sözleşmenin ihlali). Değişiklik ayrıca, TMS 1’in bir
yükümlülüğün “ödenmesi”nin ne anlama geldiğini açıklığa kavuşturmaktadır.

- TFRS 3, TMS 16, TMS 37’de yapılan dar kapsamlı değişiklikler ve TFRS 1, TFRS 9,
TMS 41 ve TFRS 16’da yapılan bazı yıllık iyileştirmeler; 1 Ocak 2022 tarihinde veya bu
tarihten sonra başlayan raporlama dönemlerinde geçerlidir.

- TFRS 3 “İşletme birleşmeleri”nde yapılan değişiklikler; bu değişiklik İşletme birleşmeleri
için muhasebe gerekliliklerini değiştirmeden TFRS 3’te Finansal Raporlama için
Kavramsal Çerçeveye yapılan bir referansı güncellemektedir.

- TMS 16 “Maddi duran varlıklar” da yapılan değişiklikler; bir şirketin, varlık kullanıma
hazır hale gelene kadar üretilen ürünlerin satışından elde edilen gelirin maddi duran varlığın
tutarından düşülmesini yasaklamaktadır. Bunun yerine, şirket bu tür satış gelirlerini ve ilgili
maliyeti kar veya zarara yansıtacaktır.

- TMS 37, “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar” da yapılan değişiklikler; bu
değişiklik bir sözleşmeden zarar edilip edilmeyeceğine karar verirken bir şirketin hangi
maliyetleri içerdiğini belirtir.

- Yıllık iyileştirmeler, TFRS 1, “Uluslararası Finansal Raporlama Standartları”nın ilk kez
uygulanması’ TFRS 9 “Finansal Araçlar”, TMS 41 “Tarımsal Faaliyetler” ve TFRS 16’nın
açıklayıcı örneklerinde küçük değişiklikler yapmaktadır.

- TMS 1, Uygulama Bildirimi 2 ve TMS 8’deki dar kapsamlı değişiklikler, 1 Ocak 2023

tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu
değişiklikler muhasebe politikası açıklamalarını iyileştirmeyi ve finansal tablo kullanıcılarının
muhasebe tahminlerindeki değişiklikler ile muhasebe politikalarındaki değişiklikleri ayırt
etmelerine yardımcı olmayı amaçlamaktadır.

- TMS 12, Tek bir işlemden kaynaklanan varlık ve yükümlülüklere ilişkin ertelenmiş vergiye

ilişkin değişiklik, 1 Ocak 2023 tarihinde veya bu tarihten sonra başlayan yıllık raporlama
dönemlerinde geçerlidir. Bu değişiklikler, şirketler tarafından ilk defa finansal tablolara
alındığında vergilendirilebilir ve indirilebilir geçici farkların eşit tutarlarda oluşmasına neden olan
işlemler üzerinden ertelenmiş vergi muhasebeleştirmelerini gerektirmektedir.

Grup, söz konusu standartların uygulanması sonucunda konsolide finansal tablolarında oluşabilecek
etkileri yukarıda belirtilenler haricinde henüz belirlememiş olup, söz konusu farkların konsolide finansal
tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

20

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

İlişkili taraflar

İlişkili taraflar, finansal tablolarını hazırlayan işletmeyle (raporlayan işletme) ilişkili olan kişi veya
işletmedir.

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle
ilişkili sayılır. Söz konusu kişinin,

(i) Raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması
durumunda,

(ii) Raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
(iii) Raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici

personelinin bir üyesi olması durumunda.

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile
ilişkili sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana
ortaklık, bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin)
iştiraki ya da iş ortaklığı olması halinde.

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz

konusu üçüncü işletmenin iştiraki olması halinde.
(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin

çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda planlarının olması
halinde. Raporlayan işletmenin kendisinin böyle bir planının olması halinde, sponsor olan
işverenler de raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol
edilmesi halinde.

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin
bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici
personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem, raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin
ya da yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Yukarıdaki açıklamalar ışığında TMS 24 ile de uyumlu olarak, Doğan Şirketler Grubu Holding A.Ş.’nin,
“müşterek yönetime tabi iş ortaklıkları” dahil olmak üzere, doğrudan veya dolaylı olarak iştirak ettiği
tüzel kişiler; Şirket üzerinde doğrudan veya dolaylı olarak; tek başına veya birlikte kontrol gücüne sahip
gerçek ve tüzel kişi ortaklar ile bunların yakın aile üyeleri (ikinci dereceye kadar) ve bunlar tarafından
doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol edilen tüzel kişiler ile bunların önemli
etkiye sahip olduğu ve/veya kilit yönetici personel olarak görev aldığı tüzel kişiler; Şirket’in bağlı
ortaklığı ile Yönetim Kurulu Üyeleri, kilit yönetici personeli ile bunların yakın aile üyeleri (ikinci
dereceye kadar) ve bunlar tarafından doğrudan veya dolaylı olarak, tek başına veya birlikte kontrol
edilen tüzel kişiler, ilişkili taraflar olarak kabul edilmiştir (Dipnot 34).

Nakit ve nakit benzerleri

Nakit ve nakit benzeri değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca
çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi
3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 6).

Satış ve geri alış anlaşmaları

Geri satmak kaydıyla alınan finansal varlıklar (“Ters repo”) karşılığı verilen fonlar konsolide finansal
tablolarda ters repo anlaşmaları olarak muhasebeleştirilir (Dipnot 6). Söz konusu ters repo anlaşmaları
ile belirlenen alış ve geri satış fiyatları arasındaki farkın döneme isabet eden kısmı için iç iskonto oranı
yöntemine göre gelir reeskontu hesaplanır ve ters repoların maliyetine eklenmesi suretiyle
muhasebeleştirilir. Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal
tablolarda nakit ve nakit benzerleri değerler altında muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

21

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Ticari alacaklar ve şüpheli alacak karşılıkları

Grup tarafından bir alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk
etmemiş finansman gelirlerinden (“vadeli satışlardan kaynaklanan kazanılmamış finansman geliri”)
netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman gelirleri, orijinal fatura değerinden
kayda alınan alacakların izleyen dönemlerde elde edilecek tutarlarının “etkin faiz yöntemi” ile iskonto
edilmesi ile hesaplanır. Etkin faiz oranı; finansal varlığın beklenen ömrü boyunca gelecekteki tahmini
nakit tahsilatlarını ya da ödemelerini ilgili finansal varlığın bugünkü değerine indirgeyen orandır.
İndirgeme işlemi “bileşik faiz esasına göre” yapılır. Bu yöntemde kullanılan ve bileşik faiz esasıyla
belirlenen oran “etkin faiz oranı” olarak adlandırılmaktadır. Belirlenmiş faiz oranı olmayan kısa vadeli
alacaklar, etkin faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden
gösterilir (Dipnot 9).

Grup, finansal tablolarında itfa edilmiş maliyet bedelinden muhasebeleştirilen, önemli bir finansman
bileşeni içermeyen, ticari alacaklarının değer düşüklüğü hesaplamalarında TFRS 9 Standardı’nda yer
alan “basitleştirilmiş yaklaşım”ı uygulamayı tercih etmiştir.

TFRS 9 Standardı “Basitleştirilmiş Yaklaşım”ı kapsamında, ticari alacakların TFRS 9 Standardı’nda
düzenlendiği üzere geçerli sebepler ile değer düşüklüğüne uğramadığının kabul edildiği durumlarda,
ticari alacaklara ilişkin zarar karşılıklarını “ömür boyu beklenen kredi zararlarına” eşit bir tutardan
ölçmektedir.

1 Ocak 2018 tarihinden önce yürürlükte olan TMS 39, “Finansal Araçlar: Muhasebeleştirme ve Ölçme”
Standardı’nda yer alan “gerçekleşen kredi zararları modeli” yerine TFRS 9, “Finansal Araçlar”
Standardı’nda “beklenen kredi zararları modeli” tanımlanmıştır. Beklenen kredi zararları, finansal
araçların, beklenen ömürleri boyunca oluşması muhtemel kredi zararlarının, geçmiş istatistiklere göre
ağırlıklandırılmış bir tahminidir. Beklenen kredi zararlarının hesaplamasında, geçmiş kredi zararı
deneyimleri ile birlikte, Şirket’in geleceğe yönelik tahminleri de dikkate alınmaktadır.

Grup’un olağan ticari faaliyet döngüsü dikkate alındığında, vadesi bu olağan ticari faaliyet döngüsünün
dışına sarkan ticari alacakları için, ticari alacağın idari ve/veya kanuni takipte olması, teminatlı veya
teminatsız olması, objektif bir bulgu olup olmadığı vb. durumları da değerlendirmek suretiyle şüpheli
alacak karşılığı ayırıp ayırmamayı değerlendirmektedir. Söz konusu bu karşılığın tutarı, alacağın kayıtlı
değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden
tahsil edilebilecek tutarlar da dahil olmak üzere beklenen nakit girişlerinin, başlangıçta oluşan alacağın
orijinal etkin faiz oranı esas alınarak iskonto edilen cari değeridir.

Grup, gerçekleşmiş değer düşüklüğü zararları ile birlikte ticari alacakları belirli sebeplerle değer
düşüklüğüne uğramadığı durumlarda, TFRS 9 kapsamında ticari alacakları için ömür boyu beklenen kredi
zararlarına eşit bir tutarda beklenen kredi zarar karşılığı muhasebeleştirmektedir. Beklenen kredi zarar
karşılığı hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik
göstergelere dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır. Beklenen kredi zarar
karşılıklarındaki değişim esas faaliyetlerden diğer gelirlere ve giderlere kaydedilir (Dipnot 28).

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının
tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek esas
faaliyetlerden diğer gelirlere kaydedilir (Dipnot 9, 28).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

22

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Stoklar

Stoklar, satışı gerçekleştirme maliyetlerinden arındırılmış makul değer (net gerçekleşebilir değer) ya da
maliyet bedelinden düşük olanı ile değerlenir. Stoklara dahil edilen maliyeti oluşturan unsurlar
malzeme, işçilik ve genel üretim giderleridir. Ancak stokların maliyeti tüm satın alma maliyetlerini ve
stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri de içerir. Stokların
birim maliyeti, hareketli ağırlıklı ortalama metodu ile belirlenir (Dipnot 11).

Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine
indirgenir ve değer düşüklüğünün oluştuğu yılda konsolide kar veya zarar tablosuna gider olarak
yansıtılır. Daha önce stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların
geçerliliğini kaybetmesi veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerde artış
olduğu kanıtlandığı durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden
ayrılan değer düşüklüğü tutarı ile sınırlıdır.

Finansal varlıklar

Grup, finansal varlıklarını “itfa edilmiş maliyet bedeli” yöntemi ile muhasebeleştirilen finansal varlıklar
ile “gerçeğe uygun değeri kar veya zarara yansıtılan” veya “gerçeğe uygun değeri diğer kapsamlı gelir
tablosuna yansıtılan” finansal varlıklar olarak üç sınıfta muhasebeleştirmektedir. Sınıflandırma, finansal
varlıklardan faydalanma amaçlarına göre belirlenen iş modeli ve beklenen nakit akışları esas alınarak
yapılmaktadır. Grup yönetimi, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapar.

(a) İtfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar

Grup yönetiminin “sözleşmeye dayalı nakit akışlarını tahsil etme iş modeli”ni benimsediği ve sözleşme

şartlarının belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içerdiği,

sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal

varlıkları, “itfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar” olarak sınıflandırılır. Vadeleri

konsolide finansal durum tablosu tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise

duran varlıklar olarak sınıflandırılırlar. İtfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar,

konsolide finansal durum tablosunda “ticari alacaklar”, “diğer alacaklar” ve “nakit ve nakit benzerleri”

kalemlerini içermektedir. Bunlarla birlikte ticari alacaklar içerisinde yer alan, kabili rücu faktoring

işlemleri kapsamında faktoring şirketlerinden tahsil edilen ticari alacaklar, söz konusu alacaklara ilişkin

tahsilat riski devredilmediğinden itfa edilmiş maliyet bedelinden muhasebeleştirilen varlıklar olarak

sınıflandırılmıştır.

Değer düşüklüğü

Grup, konsolide finansal tablolarda yer alan itfa edilmiş maliyet bedelinden muhasebeleştirilen ticari

alacakların, önemli bir finansman bileşeni içermediği için, değer düşüklüğü hesaplamalarında,

“kolaylaştırılmış” uygulamayı seçerek karşılık matrisi kullanmaktadır. Bu uygulama ile Grup, ticari

alacaklar belirli sebeplerle değer düşüklüğüne uğramadığı durumlarda, beklenen kredi zarar karşılığını

ömür boyu beklenen kredi zararlarına eşit bir tutardan ölçmektedir. Beklenen kredi zarar karşılığı

hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik göstergelere

dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

23

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal varlıklar (Devamı)

(b) Gerçeğe uygun değerinden muhasebeleştirilen varlıklar

“Gerçeğe uygun değerinden muhasebeleştirilen varlıklar”; Grup yönetiminin sözleşmeye dayalı nakit
akışlarını tahsil etme ve/veya satış yapma iş modelini benimsediği varlıklar gerçeğe uygun değerinden
muhasebeleştirilen varlıklar olarak sınıflandırılır. Grup yönetim, ilgili varlıkları konsolide finansal durum
tablosu tarihinden itibaren 12 ay içinde elden çıkarmaya niyetli değilse söz konusu varlıklar duran varlıklar
olarak sınıflandırılırlar. Grup, özkaynağa dayalı finansal varlıklara yapılan yatırımlar için ilk
muhasebeleştirme sırasında, söz konusu yatırıma ilişkin olarak gerçeğe uygun değer farkının konsolide
diğer kapsamlı gelir tablosuna veya konsolide kâr veya zarar tablosuna yansıtılan özkaynak yatırımı olmak
üzere; daha sonra değiştirilemeyecek şekilde bir seçim yapar:

i) Gerçeğe uygun değeri kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değeri kar veya zarara yansıtılan finansal varlıklar; konsolide finansal durum tablosunda
yer alan “türev araçlar” kalemleri ile piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki
dalgalanmalardan fayda sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa
dönemde kar sağlamaya yönelik bir portföyün parçası olan, alım satım amacıyla elde tutulan “finansal
varlıklar” dan oluşmaktadır. Türev araçlar, gerçeğe uygun değerin pozitif olması durumunda varlık, negatif
olması durumunda ise yükümlülük olarak muhasebeleştirilmektedir. Grup’un türev araçları vadeli döviz
alım-satım sözleşmelerine ilişkin işlemlerden ve emtia sözleşmelerine ilişkin işlemlerinden oluşmaktadır.
Gerçeğe uygun değeriyle ölçülen ve kar veya zarar tablosuyla ilişkilendirilen finansal varlıklar ise,
konsolide finansal durum tablosuna ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile
yansıtılır. Bu finansal varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden
değerlenir. Gerçekleşen ya da gerçekleşmeyen kazanç ve zararlar “finansman gelir / giderleri” içinde
muhasebeleştirilir. Alınan kar payları, kar payı geliri olarak konsolide kar veya zarar tablosuna yansıtılır.
Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu
finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak
sınıflandırılır (Dipnot 22).

ii) Gerçeğe uygun değeri diğer kapsamlı gelire yansıtılan finansal varlıklar

Gerçeğe uygun değeri konsolide diğer kapsamlı gelire yansıtılan finansal varlıklar Grup tarafından elde
tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetlerinden
oluşmakta olup, konsolide finansal durum tablosunda “finansal yatırımlar” altında
muhasebeleştirilmektedir. Gerçeğe uygun değerleri ile gösterilen bu varlıkların değerlerindeki değer
düşüklüğü ve etkin faiz yöntemi kullanılarak hesaplanan faiz ve parasal varlıklarla ilgili kur farkına ilişkin
kar veya zarar tutarları haricindeki değişiklikler sebebiyle oluşan gerçekleşmemiş kazançlar ve kayıplar,
finansal varlığın konsolide finansal tablolardan çıkarıldığı tarihe kadar özkaynaklarda finansal varlık değer
artış fonunda olmak üzere konsolide diğer kapsamlı gelir tablosu altında takip edilmektedirler. Gerçeğe
uygun değer farkı konsolide diğer kapsamlı gelir tablosuna kaydedilen varlıkların satılması durumunda
konsolide diğer kapsamlı gelir tablosuna sınıflandırılan değerleme farkları “Geçmiş yıllar karları veya
zararları” altında sınıflandırılır.

Türev finansal araçlar ve riskten korunma muhasebesi

Türev finansal araçlar, ağırlıklı olarak yabancı para, faiz swapları ve emtia ile vadeli döviz alım-satım
sözleşmelerinden oluşmaktadır. Türev finansal araçlar kayda alınmalarını izleyen dönemlerde gerçeğe
uygun değer ile değerlenmektedir. Türev finansal araçların gerçeğe uygun değerleri piyasada oluşan
gerçeğe uygun değerlerinden veya indirgenmiş nakit akımı modelinin kullanılması suretiyle
hesaplanmaktadır. Türev finansal araçlar gerçeğe uygun değerin pozitif veya negatif olmasına göre
finansal durum tablosunda sırasıyla varlık veya yükümlülük olarak kaydedilmektedirler (Dipnot 22).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

24

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Türev finansal araçlar ve riskten korunma muhasebesi (Devamı)

Gelecekteki nakit akışların finansal riskten korunma muhasebesine konu edilmesi ve ilgili işlemlerin etkin
olması durumunda finansal riskten korunma muhasebesine konu türev finansal araçların gerçeğe uygun
değerindeki değişikliklerin etkin kısmı doğrudan özkaynaklar içerisinde, etkin olmayan kısmı ise kar veya
zarar tablosunda kayıtlara alınır.

Bağlayıcı bir taahhüdün veya gelecekteki tahmini bir işlemin nakit akım riskinden korunmasının, bir
varlığın veya yükümlülüğün kayda alımı ile sonuçlanması durumunda, ilgili varlık ve yükümlülükler ilk
kayda alındıklarında, önceden özkaynak içerisinde kayda alınmış olan ve bu varlık/(yükümlülük) ile ilişkili
türev finansal araçlara ilişkin kazanç veya kayıplar, varlığın ya da yükümlülüğün başlangıç tutarının
ölçümüne dahil edilir. Bir varlığın veya yükümlülüğün kayda alınması ile sonuçlanmayan finansal riskten
korunma işleminde, özkaynak içerisinde yer alan tutarlar finansal riskten korunan kalemin kar veya zarar
tablosunu etkilediği dönemde kar veya zarar tablosu içerisinde kayda alınırlar. Finansal riskten korunma
muhasebesi için gerekli şartları karşılamayan türev finansal araçların gerçeğe uygun değerindeki
değişiklikler oluştukları dönemde kar veya zarar tablosuna kaydedilir.

Grup, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev
araçlarından yararlanmaktadır. Grup, döviz kurundaki ve akaryakıt fiyatlarındaki dalgalanmaların
yönetimine ilişkin olarak çeşitli vadeli döviz sözleşmeleri, opsiyon sözleşmeleri ve emtia sözleşmeleri
imzalamıştır. Satın alınan türev araçlar esas olarak Grup’un faaliyette bulunduğu piyasadaki döviz
cinslerindendir.

Finansal riskten korunma muhasebesine, finansal riskten korunma aracının kullanım süresinin dolması,
satılması ya da kullanılması veya finansal riskten korunma muhasebesi için gerekli şartları karşılayamaz
hale geldiği durumda son verilir. İlgili tarihte, özkaynak içerisinde kayda alınmış olan finansal riskten
korunma aracından kaynaklanan kümülatif kazanç veya zarara işlemin gerçekleşmesinin beklendiği tarihe
kadar özkaynakta yer verilmeye devam edilir. Finansal riskten korunan işlem gerçekleşmez ise özkaynak
içindeki kümülatif net kazanç veya zarar, kar veya zarar tablosuna kaydedilir.

Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan
gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler. Grup
yönetimi tarafından rapor tarihi itibarıyla nasıl kullanılacağına karar verilmemiş/verilemeyen
gayrimenkuller de yatırım amaçlı gayrimenkul olarak sınıflandırılırlar.

Başlangıç muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller, her yıl dönem sonunda ya da
değer düşüklüğü artışı/azalışı emaresi bulunan durumlarda, Sermaye Piyasası Mevzuatı hükümleri
kapsamında lisanslı gayrimenkul değerleme kuruluşlarından alınan değerleme raporları doğrultusunda,
finansal durum tablosu tarihi itibarıyla piyasa koşullarını yansıtan gerçeğe uygun değer ile değerlenirler.
Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki değişikliklerden kaynaklanan kazanç veya
zararlar oluştukları dönemde konsolide kar veya zarar tablosuna dahil edilir. Yatırım amaçlı
gayrimenkuller için oluşan geçici farkların tamamı üzerinden ertelenmiş vergi (yükümlülüğü)/varlığı
hesaplanmaktadır.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte
herhangi bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda finansal durum tablosu dışı
bırakılırlar. Yatırım amaçlı gayrimenkulun kullanım süresini doldurmasından veya satışından
kaynaklanan kar veya zarar, oluştukları dönemde konsolide kar veya zarar tablosuna dahil edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

25

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yatırım amaçlı gayrimenkuller (Devamı)

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe

uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan

gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki

tahmini maliyeti, anılan gayrimenkulun kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe

uygun değeridir. Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre

gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, kullanımdaki değişikliğin

gerçekleştiği tarihe kadar “Maddi Duran Varlıklar”a uygulanan muhasebe politikasını uygular.

Değişikliğin gerçekleştiği tarihte oluşan gerçeğe uygun değer ile maliyet değeri arasındaki fark, yeniden

değerleme fonu adı altında konsolide diğer kapsamlı gelir tablosunda muhasebeleştirilir (Dipnot 13).

Maddi duran varlıklar

Maddi duran varlıklar, elde etme maliyetlerinden birikmiş amortisman ve mevcutsa kalıcı değer

düşüklükleri indirildikten sonraki net değeri ile gösterilmektedir (Dipnot 14). Amortisman, maddi duran

varlıkların (arazi ve arsalar hariç) faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak

ayrılmaktadır. Arazi ve arsalar, faydalı ömrünün sınırsız kabul edilmesinden dolayı amortismana tabi

tutulmamaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

 Yıllar

Yeraltı ve yer üstü düzenleri 5 - 50

Binalar 10 - 50

Makine, tesis ve cihazlar 2 - 30

Motorlu araçlar 2 - 20

Mobilya ve demirbaşlar 2 - 15

Kiralanan maddi varlıkları geliştirme maliyeti 2 - 39

Diğer maddi duran varlıklar 2 - 50

Özel maliyetler 2 - 25

Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin

olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak

muhasebeleştirilir.

Bir maddi duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar

elde edilmesinin beklenmemesi durumunda konsolide finansal durum tablosu dışı bırakılır. Maddi duran

varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya

kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve konsolide kar veya zarar

tablosunda yatırım faaliyetlerinden gelirler veya giderler hesaplarında dahil edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

26

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi duran varlıklar (Devamı)

Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri
kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da kullanımdaki
değerinin yüksek olanıdır. Net satış fiyatı, varlığın gerçeğe uygun değerinden satışı gerçekleştirmek için
katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise ilgili varlığın
kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit akımlarının konsolide
finansal durum tablosu tarihi itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlıklara ilişkin yapılan normal bakım ve onarım harcamaları, gerçekleştiği tarihte gider
olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte
elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine
eklenmektedir.

Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar yatırım faaliyetlerinden gelir ve giderler
hesaplarına dahil edilirler.

Maddi olmayan duran varlıklar ve itfa payları

Şerefiye ve faydalı ömrü belirli olmayan/sınırsız olarak değerlendirilen maddi olmayan duran varlıklar
dışında maddi olmayan duran varlıklar ticari karasal yayın izni ve lisansı (frekans hakları), marka, müşteri
ilişkileri, diğer haklar ve bilgisayar yazılımlarından oluşmaktadır.

Grup, Aytemiz Akaryakıt tarafından ürün satışını garantilemek amacıyla belirli akaryakıt ve
LPG bayileriyle yapılan “bayi sözleşmeleri” kapsamında peşin olarak ödenen bayi sözleşme bedellerini
maddi olmayan duran varlıklar hesabında muhasebeleştirmiş olup, bayi sözleşmelerinin süresi 5 yıldır.

Sınırlı faydalı ömre sahip maddi olmayan duran varlıklar, elde etme maliyetlerinden muhasebeleştirilir
ve doğrusal amortisman yöntemi ile itfa edilir (Dipnot 15).

Sınırlı faydalı ömre sahip maddi olmayan duran varlıkların tahmin edilen faydalı ömürleri aşağıdadır:

 Yıllar

Elektrik üretim lisansı 45 - 47
Ticari marka 15 - 25
Bilgisayar yazılımı ve haklar 3 - 15
Bayi sözleşmeleri 5
Müşteri ilişkileri 15
Diğer maddi olmayan haklar 5 - 49

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

27

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi olmayan duran varlıklar ve itfa payları (Devamı)

Sınırlı ömre sahip maddi olmayan duran varlıklar olası bir değer düşüklüğü göstergesi olup olmadığının
tespiti amacıyla incelenir ve bu inceleme sonunda maddi olmayan duran varlığın kayıtlı değeri, geri
kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine
indirilir. Geri kazanılabilir değer, ilgili maddi olmayan duran varlığın mevcut kullanımından gelecek
net nakit akımlarının iskonto edilmiş bugünkü değeri ile net satış fiyatından yüksek olanı olarak kabul
edilir. Değer düşüklüğü karşılığı aynı dönem içerisinde kar veya zarar tablosuna yansıtılır.

Bağlı ortaklıklardan Milta Turizm’in elinde bulundurduğu ve diğer maddi olmayan haklar içinde
sınıflandırılan marina kullanım hakkı ise Özelleştirme İdaresi Başkanlığı ile 13 Kasım 1997 tarihinde
yapılan devir sözleşmesine bağlı olarak 49 yıl süreyle itfa edilmektedir (Dipnot 15).

Geliştirme maliyetleri

Grup tarafından kontrol edilen tespit edilebilir ve benzersiz ürünlerin tasarlanması ve test edilmesine
ilişkin geliştirme giderleri, aşağıdaki şartların sağlanması durumunda maddi olmayan duran varlık
olarak kaydedilir:

- Ürünün kullanıma hazır hale gelebilmesi için tamamlanmasının teknik olarak mümkün olması,
- Yönetimin ürünü tamamlama ve bu ürünü kullanma veya satma niyetinin bulunması,
- Ürünü kullanma ve satma imkanının bulunması,
- Ürünün muhtemel gelecek ekonomik faydayı nasıl sağlayacağının belirli olması,
- Geliştirme safhasını tamamlamak ve ürünü kullanmak veya satmak için yeterli teknik, mali ve

diğer kaynakların mevcut olması ve
- Geliştirme sürecinde ürünle ilgili yapılan harcamaların güvenilir biçimde ölçülebilir olması.

Aktifleştirilen geliştirme maliyetleri maddi olmayan duran varlık olarak kaydedilir ve ilgili varlığın
kullanıma hazır olduğu andan itibaren itfa edilirler.

Görsel medya program hakları

Televizyon program hakları 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 (Dipnot 15).

Şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki varlıklarda değer

düşüklüğü

Grup, şerefiye ve sınırsız ömre sahip maddi olmayan duran varlıklar dışındaki tüm varlıkları için her

finansal durum tablosu tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir

gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın kayıtlı değeri,

kullanım veya satış yoluyla elde edilecek olan tutarlardan yüksek olanı ifade eden net gerçekleşebilir

değer ile karşılaştırılır. Değer düşüklüğünün saptanması için varlıklar, ayrı tanımlanabilir nakit akımları

(nakit üreten birimler) olan en alt seviyede gruplanırlar. Eğer söz konusu varlığın veya o varlığın ait

olduğu nakit üreten herhangi bir birimin kayıtlı değeri, net gerçekleşebilir değerden yüksekse, değer

düşüklüğü meydana gelmiştir. Değer düşüklüğü zararları konsolide kar veya zarar tablosunda

muhasebeleştirilir (Dipnot 15).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

28

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi

içermektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve

finansal durum tablosu tarihi itibarıyla geçerli olan vergi oranları ile yürürlükteki vergi mevzuatları

uyarınca hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme

kayıtlarını içermektedir. Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iş

ortaklıkları konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak

tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, konsolidasyon

kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide finansal
tablolarda yer alan kayıtlı değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki
geçici farklar üzerinden hesaplanır. Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı
uyarınca finansal durum tablosu tarihi itibarıyla geçerli bulunan vergi oranları kullanılır.

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir
geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu
farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve
yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer
varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında)
kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi yükümlülükleri, Grup’un geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve
yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık
ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici
farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici
farklardan kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek
suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili farkların
ortadan kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine
getirileceği dönemde geçerli olması beklenen ve finansal durum tablosu tarihi itibarıyla yasallaşmış veya
önemli ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi
varlıkları ve yükümlülüklerinin hesaplanması sırasında, Grup’un finansal durum tarihi itibarıyla
varlıklarının defter değerini geri kazanması yada yükümlülüklerini yerine getirmesi için tahmin ettiği
yöntemleri veya sonuçları dikkate alınır (Dipnot 32).

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi
yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması
durumunda ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden
mahsup edilir (Dipnot 32).

Dönem cari ve ertelenmiş vergisi

Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, kar veya
zarar tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında
muhasebeleştirilir (Dipnot 32).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

29

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Geri alınmış paylar

Grup’un geri alınan payları (geri satın alınan kendi hisseleri), her ne sebeple geri alınmış olursa olsun,
Grup’un özkaynağına dayalı bir finansal araç olarak, ayrı bir finansal varlık olarak
değerlendirilmemektedir. Özkaynağına dayalı finansal araçların yeniden satın alması durumunda, Şirket
söz konusu araçları özkaynaklardan düşmek suretiyle muhasebeleştirmekte, ilgili yasal düzenlemeler
gereğince geri alınan pay tutarı kadar iktisap bedeli üzerinden yasal yedek akçe ayırmakta ve yasal yedek
akçe olarak ayrılan tutarları, özkaynaklar altında “kardan ayrılan kısıtlanmış yedekler” hesabında takip
etmektedir (Dipnot 24).

Finansal borçlar ve borçlanma maliyetleri

Finansal borçlar, alındıkları tarihlerde, alınan borç tutarından işlem masrafları düşüldükten sonraki

değerleriyle kaydedilir. Finansal borçlar, müteakip tarihlerde etkin faiz yöntemiyle hesaplanmış iskonto

edilmiş maliyet değeri üzerinden takip edilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto

edilmiş maliyet değeri arasındaki fark, kar veya zarar tablosuna kredi dönemi süresince finansman

maliyeti olarak yansıtılır (Dipnot 8). Özellikli bir varlığın (amaçlandığı şekilde kullanıma ve satışa hazır

hale getirilmesi uzun bir süreyi gerektiren varlığı ifade eder) iktisabı, yapımı ya da üretimi ile doğrudan

ilişkilendirilebilen borçlanma maliyetlerinin söz konusu varlığın maliyetinin bir parçası olarak

aktifleştirilmektedir.

Kıdem tazminatı yükümlülüğü

Kıdem tazminatı karşılığı, Grup’un çalışanlarının İş Kanunu uyarınca emekliye ayrılmasından doğacak

gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının aktüeryal varsayımlar uyarınca bugüne

indirgenmiş değerini ifade eder (Dipnot 23).

Grup, TMS 19 uyarınca kıdem tazminatı karşılığını aktüer firma tarafından hazırlanan rapor

doğrultusunda hesaplamış olup, karşılığa ilişkin tüm aktüeryal kayıp ve kazançları finansal durum

tablosu tarihleri itibarıyla diğer kapsamlı kar veya zarar tablosunda muhasebeleştirmiştir.

Karşılıklar, koşullu varlık ve yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, yükümlülüğün yerine

getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkışının kuvvetle muhtemel olması ve söz
konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahmin yapılabiliyor olması durumunda ilgili

yükümlülük, karşılık olarak finansal tablolara alınır.

Koşullu yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin olup
olmadığının tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur. Koşullu yükümlülük olarak

işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların işletmeden çıkma
ihtimalinin muhtemel hale gelmesi durumunda, bu koşullu yükümlülük, güvenilir tahminin

yapılamadığı durumlar hariç, olasılıktaki değişikliğin meydana geldiği dönemin finansal tablolarında
karşılık olarak kayıtlara alınır.

Grup koşullu yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların tutarı
hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü dipnotlarında

göstermektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

30

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Karşılıklar, koşullu varlık ve yükümlülükler (Devamı)

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam anlamıyla kontrolünde bulunmayan bir
veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlık, şarta
bağlı varlık olarak değerlendirilir. Ekonomik fayda içeren kaynakların işletmeye girme ihtimalinin
yüksek bulunması durumunda şarta bağlı varlıklar finansal tablo dipnotlarında açıklanır.

Karşılık tutarının ödenmesi için kullanılan ekonomik faydaların tamamının ya da bir kısmının üçüncü
taraflarca karşılanmasının beklendiği durumlarda tahsil edilecek olan tutar, bu tutarın geri ödemesinin
kesin olması ve tutarın güvenilir bir şekilde hesaplanması durumunda, bir varlık olarak
muhasebeleştirilir (Dipnot 18).

Sermaye ve kar payları

Adi paylar, özkaynak olarak sınıflandırılır. Grup, kar payı gelirlerini ilgili kar payı alma hakkının
oluştuğu tarihte konsolide finansal tablolara yansıtmaktadır. Kar payı borçları, kar dağıtımının bir
unsuru olarak Genel Kurul tarafından onaylandığı dönemde yükümlülük olarak konsolide finansal
tablolara yansıtılır (Dipnot 24).

Gelirlerin kaydedilmesi

Grup, taahhüt edilmiş bir mal veya hizmeti müşterisine devrederek edim yükümlülüğünü yerine
getirdiğinde veya getirdikçe hasılatı konsolide finansal tablolara alır. Bir varlığın kontrolü müşterinin
eline geçtiğinde (veya geçtikçe) varlık devredilmiş olur.
Şirket aşağıda yer alan 5 temel prensip doğrultusunda hasılatı finansal tablolara almaktadır:

• Müşteri sözleşmelerinin belirlenmesi,
• Sözleşmelerdeki performans yükümlülüklerinin belirlenmesi,
• Sözleşmelerdeki işlem fiyatının belirlenmesi,
• İşlem fiyatının sözleşmelerdeki performans yükümlülüklerine dağıtılması,
• Her performans yükümlülüğü yerine getirildiğinde hasılatın muhasebeleştirilmesi.

Grup aşağıdaki şartların tamamının karşılanması durumunda müşterisi ile yaptığı bir sözleşmeyi hasılat
olarak muhasebeleştirir:

• Sözleşmenin tarafları sözleşmeyi (yazılı, sözlü ya da diğer ticari teamüllere uygun olarak)

onaylamış ve kendi edimlerini yerine getirmeyi taahhüt etmiştir,
• Grup, devredilecek mal veya hizmetlerle ilgili her bir tarafın haklarını tanımlayabilmektedir,
• Grup, devredilecek mal veya hizmetler için yapılacak ödeme koşullarını tanımlayabilmektedir,
• Sözleşme özü itibarıyla ticari niteliktedir,
• Grup’un müşteriye devredilecek mal veya hizmetler karşılığı bedel tahsil edecek olması

muhtemeldir.

Grup, bir bedelin tahsil edilebilirliğinin muhtemel olup olmadığını değerlendirirken, sadece müşterinin
bu bedeli vadesinde ödeyebilme kabiliyetini ve buna ilişkin niyetini dikkate alır.

Sözleşme başlangıcında Grup müşteriyle yaptığı sözleşmede taahhüt ettiği mal veya hizmetleri
değerlendirir ve müşteriye devretmek için verdiği her bir taahhüdü edim yükümlülüğü olarak
tanımlamaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

31

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Sözleşme başlangıcında Grup müşteriyle yaptığı sözleşmede taahhüt ettiği mal veya hizmetleri
değerlendirir ve müşteriye devretmek için verdiği her bir taahhüdü edim yükümlülüğü olarak aşağıdaki
şekilde tanımlar:

a) Farklı mal veya hizmet (mal veya hizmetler paketi) veya
b) Büyük ölçüde benzerlik gösteren ve müşteriye devrinde aynı yöntem izlenen bir seri farklı mal

veya hizmet.

Bir seri birbirinden farklı mal veya hizmet, aşağıdaki şartların birlikte karşılanması durumunda aynı
devir şekline tabidir:

a) Grup’un müşterisine devretmeyi taahhüt ettiği seri içerisindeki her bir farklı mal veya hizmetin

gerekli şartları karşılayarak zamanla tamamlanacak bir edim yükümlülüğü teşkil etmesi ile
b) Standardın ilgili paragrafları uyarınca, Grup’un seriyi oluşturan her bir farklı mal veya hizmetin

müşteriye devrinde edim yükümlülüğünün tam olarak ifa edilmesine yönelik ilerlemesini
ölçmede aynı yöntemin kullanılması.

Grup, farklı ürün ve hizmetleri bir paket olarak satmakla birlikte, bir paket halinde sattığı bu ürün ve
hizmetleri tek başına da satabilmektedir. Grup’un ilgili müşterilerine bir paket içerisinde devretmiş
olduğu, sözleşme ile belirlenmiş ürün ve hizmetlerin her biri farklı mal ve hizmetler olarak
tanımlanmaktadır. Bununla birlikte, müşteriler bu hizmetlerin hepsinden tek başına fayda
sağlayabildiğinden dolayı bu hizmetler sözleşmedeki diğer taahhütlerden ayrı tanımlanabilir niteliktedir.
Buna bağlı olarak bir paket içerisinde yer alan her bir hizmet ayrı bir edim olarak muhasebeleştirilir.

Üçüncü bir taraf mal veya hizmetin müşteriye sağlanması sürecine müdahil olduğunda Grup, edim
yükümlülüğünü belirlerken, taahhüdünün niteliğinin belirlenen mal veya hizmeti bizzat sağlamaya (asil)
veya diğer taraflarca sağlanan bu mal veya hizmetin satışına aracılık etmeye (vekil) yönelik olup
olmadığını değerlendirir. Buna göre Grup, belirlenmiş mal veya hizmeti, o mal veya hizmeti müşteriye
devretmeden önce kontrol ediyorsa satış işleminin gerçekleşmesi hususunda asil olarak hareket
etmektedir. Söz konusu durumda edim yükümlülüğünü yerine getirdiğinde (veya getirdikçe), devredilen
belirlenmiş mal veya hizmet karşılığında hak etmeyi beklediği bedelin brüt tutarı kadar hasılatı
konsolide finansal tablolara alır. Grup, edim yükümlülüğü belirlenmiş mal veya hizmetin diğer
taraflarca temin edilmesine aracılık etmekse ise vekil durumundadır ve söz konusu edim yükümlülüğü
için hasılatı konsolide finansal tablolara yansıtmaz.

Grup, işlem fiyatını tespit etmek için sözleşme hükümlerini ve ticari teamüllerini dikkate almaktadır.
İşlem fiyatı, Grup’un üçüncü şahıslar adına (örneğin bazı satış vergileri) tahsil edilen tutarlar hariç
taahhüt ettiği mal veya hizmetleri müşteriye devretmesi karşılığında hak etmeyi beklediği bedeldir. Bir
müşteriyle yapılan sözleşmede taahhüt edilen bedel, sabit tutarları, değişken tutarları ya da her ikisini
içerebilir. Grup’un müşterileri ile yaptığı sözleşmelerde ciro bazlı indirimler, iadeler ve müşteri sadakat
programları kapsamında sağlanan puanlar bulunması sebebi ile değişken tutarlar söz konusu
olabilmektedir. Sözleşmede taahhüt edilen bedelin değişken bir tutar olması durumunda Grup, müşteriye
taahhüt ettiği mal veya hizmetlerin devri karşılığında tahsile hak kazanacağı bedeli tahmin yoluyla
belirler. Grup’un tahmin ettiği değişken bedel tutarının bir kısmını veya tamamını işlem bedeline dâhil
edebilmesi için, değişken bedelle ilgili belirsizlik sonradan ortadan kalktığında finansal tablolara alınan
kümülatif hasılat tutarında önemli bir iptal olmayacağının kuvvetle muhtemel olması gerekmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

32

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Değişken bedele ilişkin belirsizlik sonradan ortadan kalktığında konsolide finansal tablolara alınan
kümülatif hasılat tutarında önemli bir iptal işlemi olmayacağının kuvvetle muhtemel olup olmadığını
takdir ederken, Grup söz konusu hasılat iptalinin hem gerçekleşme olasılığını hem de büyüklüğünü göz
önünde bulundurur.

Bir sözleşmede işletme müşterisine ilave mal veya hizmetler edinme seçeneği sunmuşsa bu seçenek
müşteriye sözleşmeyi taraf sıfatıyla imzalamadıkça elde edemeyeceği maddi bir hak sağlıyorsa bir edim
yükümlülüğüne yol açar. Seçenek müşteriye maddi bir hak veriyorsa, hak sahibi müşteri işletmeye
gelecekte alacağı mal veya hizmetler karşılığını peşin olarak öder ve işletme de bu hasılatı gelecekte
teslim edeceği mal veya hizmetler devredildiğinde veya bu seçenek sona erdiğinde finansal tablolara
alır.

Müşterinin ilave mal veya hizmetler edinme seçeneğine ilişkin müstakil satış fiyatı doğrudan

gözlemlenemiyor ise işletme bunu tahmin yoluyla belirler. Bu tahmin müşterinin söz konusu seçeneği

kullanması halinde elde edeceği indirimi aşağıdakilerin her ikisine göre düzeltilmiş şekilde yansıtır:

(a) Müşterinin seçeneği kullanmaması halinde alabileceği bir indirim ve

(b) Seçeneğin kullanılma olasılığı.

Müşteriden bir ön ödeme aldıktan sonra işletme, gelecekte mal veya hizmetleri devretme veya devre

hazır hale getirmeye ilişkin edim yükümlülüğüne karşılık olarak ön ödeme tutarında bir sözleşme

yükümlülüğünü finansal tablolara alır. İşletme söz konusu mal veya hizmetlerin devrini gerçekleştirip

dolayısıyla edim yükümlülüğünü yerine getirdiğinde bu sözleşme yükümlülüğünü finansal tablolardan

çıkarır (ve hasılat konsolide finansal tablolara yansıtılır).

Grup’un bayi ve son satıcılar ile yaptığı satış işlemleri esnasında uygulamakta olduğu “Bayi Sadakat

Projesi” ve müşterilerine sağladığı kart sadakat programları (Aytemiz kart vb.) ile ilgili ödüller,

müşteriye sözleşmeyi taraf sıfatıyla imzalamadıkça elde edemeyeceği maddi bir hak sağladığı için, bu

ödüller ile ilgili müşterinin kazandığı tutarlar konsolide finansal tablolarda sözleşme yükümlülüğü

olarak muhasebeleştirilir. “Bayi Sadakat Projesi” kapsamında kazanılan bu ödüller kullanıldıkça

sözleşme yükümlülüğünden indirilmek suretiyle brüt satıştan düşülerek konsolide finansal tablolarda

muhasebeleştirilmektedir.

Grup, bir müşteriden bedel tahsil ettiği ve bu bedelin bir kısmını ya da tamamını söz konusu müşterisine

geri ödemeyi beklediği durumlarda, iade yükümlülüğünü finansal tablolara alır. İade yükümlülüğü,

işletmenin hak etmeyi beklemediği tahsil edilen (ya da alacak) bedelden (başka bir ifadeyle, işlem

fiyatına dahil olmayan tutarlardan) ölçülür. İade yükümlülüğü (işlem fiyatında yol açtığı değişim ve

dolayısıyla sözleşme yükümlülüğü) şartlardaki değişimler göz önünde bulundurularak her raporlama

dönemi sonunda güncellenir.

Grup, iade hakkı bulunan ürünlerin devir işlemini (iadeye tabi olmak kaydı ile temin edilen bir kısım

hizmetler beraberinde) muhasebeleştirmek için aşağıdakilerin tamamını finansal tablolara alır:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

33

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

(a) İşletmenin hak etmeyi beklediği bedel tutarında devredilen ürünler karşılığı hasılat (dolayısıyla

iade edilmesi beklenen ürünlerle ilgili hasılat finansal tablolara alınmaz),

(b) Bir iade yükümlülüğü ve

(c) İşletmenin iade yükümlülüğünün yerine getirilmesi üzerine ürünlerini müşteriden geri alma hakkı

karşılığı bir varlık (ve satışların maliyetinde buna göre yapılacak düzeltme).

İade yükümlülüğünün yerine getirilmesi için müşteriden ürünleri geri alma hakkı kapsamında finansal

tablolara alınan bir varlık, ilk olarak ürünün önceki defter değerinden varsa bu ürünlerin geri alınması

kapsamında yapılması beklenen masraflar (iade edilen ürünlerin işletme açısından değerinde meydana

gelmesi olası düşüşler dahil) düşüldükten sonra bulunacak miktara bakılarak ölçülmelidir. Grup iade

yükümlülüğü ölçümünü, iade tutarları beklentilerindeki değişiklikleri yansıtacak şekilde her raporlama

dönemi sonunda günceller ve gerekli düzeltmeleri hasılat olarak (veya hasılattan indirimler) konsolide

finansal tablolara yansıtır.

Bir mal veya hizmetin sözleşmede belirlenmiş fiyatı o mal veya hizmetin müstakil satış fiyatıdır. Eğer

sözleşmede devredilecek birden fazla mal veya hizmet var ise Grup, işlem fiyatını her bir edim

yükümlülüğüne (ya da farklı mal veya hizmete), müşteriye taahhüt edilen mal veya hizmetlerin devri

karşılığı hak etmeyi beklediği bedeli gösteren bir tutarda dağıtmaktadır. Dağıtımın amacına ulaşmak

üzere Grup, işlem fiyatını sözleşmede belirlenen her edim yükümlülüğüne, nispi bir müstakil satış fiyatı

üzerinden dağıtır. İşlem fiyatını her bir edim yükümlülüğüne nispi bir müstakil satış fiyatı bazında

dağıtmak üzere Grup, sözleşmedeki her bir edim yükümlülüğünün temelini oluşturan farklı mal veya

hizmetlerin sözleşme başlangıcındaki müstakil satış fiyatını tespit eder ve işlem fiyatını bu müstakil

satış fiyatlarına orantılı olarak dağıtır.

Taraflardan biri sözleşmeyi yerine getirdiğinde, işletmenin edimi ile müşterinin ödemesi arasındaki

ilişkiye bağlı olarak, Grup, sözleşmeyi bir sözleşme varlığı veya sözleşme yükümlülüğü olarak finansal

durum tablosunda gösterir. Grup, bedele ilişkin koşulsuz haklarını bir alacak olarak ayrı şekilde gösterir.

Sözleşmede taahhüt edilen mal veya hizmetlerin tek başına satış fiyatları toplamının sözleşmede bunlar

için taahhüt edilen bedeli aşması durumunda, müşteri bir mal veya hizmet paketi satın alması

karşılığında indirim almış demektir. İndirimin sözleşmede düzenlenen edim yükümlülüklerinin

tamamına değil yalnızca bir veya birkaçına ilişkin olduğuna ilişkin gözlemlenebilir göstergelerin

bulunduğu durumlar haricinde, Grup, indirimi sözleşmedeki tüm edim yükümlülüklerine doğru orantılı

bir şekilde dağıtır.

Akaryakıt satış gelirleri

Akaryakıt satış gelirleri, Grup’un bayiler aracılığı ile veya kendi istasyonlarında yapmış olduğu

akaryakıt satışlarından tahmini müşteri iadeleri, indirimler ve karşılıklar düşüldükten sonraki tutardır.

Akaryakıt satışından elde edilen hasılat, mülkiyetle ilgili kontrolün alıcıya devredilmesi, gelir tutarının

güvenilir bir şekilde ölçülmesi, işlemle ilişkili ekonomik faydaların işletmeye akışının olası olması ve

işlemden kaynaklanan ya da kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülebilmesi durumunda

zamanın belli bir anında muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

34

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Sanayi, ticaret ve ambalaj gelirleri

Grup’un sanayi gelirleri, bağlı ortaklıkları olan Çelik Halat ve Ditaş Doğan’ın faaliyetleri sonucu elde
ettiği gelirlerden oluşmaktadır. Ürünlerin satışından elde edilen bu gelirler, müşteri taahhüt edilen
varlığın kontrolünü ele geçirdiğinde, “zamanın belirli bir anında” muhasebeleştirilir. Grup’un ticaret
gelirleri ise, ticari mal satışları ve aracılık, komisyon gelirleri olarak tanımlanmıştır. Grup ticari mal
satış gelirlerini, zamanın belirli bir anında, ticari malın kontrolünü karşı tarafa devrettiği anda kayıtlarına
almaktadır. Grup’un dış ticaret gelirleri ise, hizmetin tamamlandığı dönemde zamanla
muhasebeleştirilmektedir. Grup’un ambalaj gelirleri ise Sesa Ambalaj’ın genel olarak gıda ve kozmetik
ambalajlarının satışından elde ettiği gelirlerden oluşmaktadır. Ürünlerin satışından elde edilen bu
gelirler, müşteri taahhüt edilen varlığın kontrolünü ele geçirdiğinde, “zamanın belirli bir anında”
muhasebeleştirilir.

Araç satış gelirleri

Satılan araçların Özel Tüketim Vergisinin ödenmesi ve ruhsatının çıkarılması ile kontrolün alıcıya
transfer olduğu kabul edilir ve gelir tutarının güvenilir bir şekilde hesaplanması ile “zamanın belli bir
anında” gelir olarak muhasebeleştirilir.

Grup, bir mal veya hizmeti müşteriye devretmeden önce, söz konusu müşterinin bedeli ödemesi veya
işletmenin bedeli koşulsuz alacağının bulunması durumunda, sözleşmeyi ödemenin yapıldığı veya
ödemenin vadesinin geldiği tarihte (hangisi erken ise o esas alınmak kaydıyla) bir sözleşme
yükümlülüğü olarak gösterir. Sözleşme yükümlülüğü, işletmenin müşteriden tahsil ettiği (veya tahsil
etmeye hak kazandığı) bedel karşılığında mal veya hizmetleri müşterisine devretme yükümlülüğüdür.
Grup, müşteri bedeli ödemeden veya ödemenin vadesi gelmeden önce mal veya hizmetleri müşteriye
devrederek edimini yerine getirdiği durumlarda, sözleşmeyi alacak olarak sunulan tutarlar hariç olmak
üzere bir sözleşme varlığı olarak gösterir.

Elektrik satış gelirleri

Elektrik satış gelirleri, Grup’un hidroelektrik, rüzgar ve güneş elektrik santralleri aracılığı ile üretip
sattığı elektrikten elde ettiği gelirlerdir. Elektrik hizmeti doğası itibari ile müşterinin eş zamanlı alıp
tükettiği bir seri halde sunulan hizmet olduğu için tek bir edim olarak zamanla ve çıktı yöntemi ile
muhasebeleştirilmektedir.

Faktoring gelirleri

Faktoring işlemlerinden kaynaklanan faiz ve komisyonlar ilişkilendirilen faktoring sözleşmelerinin
süresine bağlı olarak kar veya zarar tablosuna tahakkuk esasına göre yansıtılmaktadır.

Finansman gelirleri

Faiz gelir ve giderleri, tahakkuk esasına göre muhasebeleştirilmektedir. Faiz gelirleri yönetimin
müşterilere verilen krediler ve avansların geri ödenemeyeceği kararına vardıkları andan itibaren
kayıtlardan çıkarılır ve o tarihe kadar kaydedilmiş olan reeskont tutarları iptal edilerek tahsilat
gerçekleşene kadar gelir olarak kaydedilmez.

Kitap ve dergi satışları

Grup’un bağlı ortaklıklarından Doğan Yayıncılık’ın kitap ve dergi satışlarından elde edilen hasılatı
temsil etmektedir. Bu kapsamda oluşan gelirler kitap ve dergilerin sevk edildiği tarihte, “zamanın belirli
bir anında” muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

35

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Gelirlerin kaydedilmesi (Devamı)

Gayrimenkul gelirleri

Grup’un bağlı ortaklığı Milpa’nın konut inşası projelerinden elde edilen hasılat, Grup’un sözleşme ile
belirlenmiş tüm görevlerini tam ve eksiksiz olarak yerine getirmesi ve alıcının teslim tutanağını
onaylaması ardından bir varlığa hukuken sahip olmaktan kaynaklanan tüm kontrolün satın alana
geçtiğinde “zamanın belli bir anında” gerçekleşir.

Buna ek olarak, Grup’un bağlı ortaklığı Milta’nın Marina gelirlerinden de oluşmaktadır. Marina gelirleri
deniz araçlarının konaklama ve mağaza kira gelirlerinden oluşmaktadır. Söz konusu kira gelirleri, kira
sözleşmeleri boyunca zamanla ve çıktı yöntemine göre kaydedilir.

Kira gelirleri

Gayrimenkullerden elde edilen kira geliri, ilgili kiralama sözleşmesi boyunca “zamanla” ve “çıktı”
yöntemine göre muhasebeleştirilir.

Yönetim danışmanlığı gelirleri

Danışmanlık gelirlerinden oluşmaktadır. İlgili danışmanlık projeleri boyunca “zamanla” ve “çıktı”
yöntemine göre muhasebeleştirilir.

Reklam Gelirleri

Grup’un reklam gelirleri, yazılı, görsel ve dijital medyada yayınlanan reklamlardan elde edilen

gelirlerden oluşmaktadır. Müşterinin reklam yayınladıkça edimden sağlanan faydayı eş zamanlı alıp,

tüketmesi, Grup’un hizmetin kontrolünü zamanla devrettiğini göstermektedir. Dolayısıyla hasılat, edim

yükümlülüğü yerine getirildikçe (reklam yayınlandıkça) zamanla ve çıktı yöntemine göre

muhasebeleştirilir. Reklamların yayınlanmayan kısmı ise sözleşme yükümlülüğü olarak finansal durum

tablosunda muhasebeleştirilir.

Tiraj ve dergi satış gelirleri

Tiraj gelirleri toplu satışlardan elde edilen gelirlerden oluşmaktadır. Bu hizmet kapsamında oluşan

gelirler dergilerin sevk edildiği tarihte, “zamanın belirli bir anında” muhasebeleştirilir.

Abone ve üyelik gelirleri

Abone gelirleri, emlak sitesi, dijital platform ve internet aboneliklerine ilişkin gelirleri kapsamaktadır.

Grup, emlak sitesi üyeliklerini bireysel ve kurumsal olarak takip etmektedir.

Grup, abonelik ve üyelikleri, ayrı ayrı satılabilir ürün ve hizmetleri paket haline getirerek

satabilmektedir. (Örneğin: Emlak sitesi üyeliği içerisinde ilan yayınlama, öne çıkarma hizmeti ve cep

telefonu bir paket halinde satılabilmektedir). Paketin içerisine dahil edilen her ürün ve hizmet ayrı bir

edim olarak muhasebeleştirilmektedir. Her bir edim için müstakil satış fiyatı gözlemlenebilir fiyatları

dikkate alınarak belirlenmektedir. Edimlerin kontrolü müşteriye devredildiğinde gelir olarak

kaydedilmektedir. Müşteriler ilan yayınlama ve öne çıkarma hizmetlerinden eş zamanlı faydalanıp

tüketebildikleri için “zamanla” ve “çıktı” yöntemi ile muhasebeleştirilmektedir. Paketlerin içerisinde

ürünler fiziki zilyetliği müşteriye devredildiğinde muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

36

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Kiralamalar

Eğer bir sözleşme, sözleşmede tanımlanan varlığın kullanımını kontrol etme hakkını, belirli bir süre için

ve belirli bir bedel karşılığında devredilmesi halini düzenliyorsa, bu sözleşmenin bir kiralama

sözleşmesi niteliği taşıdığı ya da bir kiralama işlemini içerdiği kabul edilir. Şirket, bir sözleşmenin

başlangıcında, sözleşmenin kiralama sözleşmesi niteliği taşıyıp taşımadığını ya da kiralama işlemi içerip

içermediğini değerlendirir. Grup, sözleşmede tanımlanan varlığın kullanımını kontrol etme hakkını

belirli bir süre için devredip devretmediğini değerlendirirken aşağıdaki koşulları göz önünde

bulundurur:

a) Kiralama sözleşmesinin konusunu oluşturan, açık veya zımni şekilde tanımlanabilir bir varlık

bulunması,

b) Kiracının, kiralama sözleşmesinin konusunu oluşturan tanımlı varlığın kullanımından sağlanacak

ekonomik yararların tamamına yakınını elde etme hakkının olması,

c) Kiracının, kiralama sözleşmesinin konusunu oluşturan tanımlı varlığın kullanımını yönetme

hakkının olması. Aşağıda sayılan hallerde, kiracının kiralama sözleşmesinin konusunu oluşturan

tanımlı varlığı yönetme hakkına sahip olduğu kabul edilmektedir;

i. Kiracının, kullanım süresi boyunca varlığı işletme hakkına sahip olması (veya varlığı kendi

belirlediği şekilde işletmeleri için başkalarını yönlendirmesi) ve kiralayanın bu işletme

talimatlarını değiştirme hakkının bulunmaması veya

ii. Kiracının, kullanım süresi boyunca varlığın nasıl ve ne amaçla kullanılacağını önceden

belirleyecek şekilde varlığı (ya da varlığın belirli özelliklerini) tasarlamış olması.

Sözleşmenin bu şartları sağlaması halinde Grup, kiralamanın fiilen başladığı tarihte konsolide finansal

tablolarına bir kullanım hakkı varlığı ve bir kira yükümlülüğü yansıtır.

Kullanım hakkı varlığı

Kullanım hakkı varlığı ilk olarak maliyet yöntemiyle muhasebeleştirilir ve aşağıdakileri içerir:

a) Kullanım hakkı varlığı olarak kayıtlara alınacak kira yükümlülüğünün ilk ölçüm tutarı,

b) Kullanım hakkı varlığı olarak kayıtlara alınan kira yükümlülüğünün ilk ölçüm tutarından,

kiralama ile ilgili tüm kiralama teşvikleri indirimleri,

c) Kiralama ile ilgili olarak, kullanım hakkı varlığı olarak kayıtlara alınacak ve kira yükümlülüğünün

ilk ölçüm tutarına ilave edilecek Grup tarafından katlanılan tüm doğrudan maliyetler ve

d) Kiracının, kiralama sözleşmesinin konusunu oluşturan tanımlı varlığın sökülmesi ve taşınmasıyla,

yerleştirildiği alanın restorasyonuyla ya da tanımlı varlığın kiralama hüküm ve koşullarının

gerektirdiği duruma getirilmesine ilişkin restorasyonuyla ilgili olarak Grup tarafından

katlanılacak tahmini maliyetler de ilk ölçüm tutarına ilave edilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

37

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Kiralamalar (Devamı)

Kullanım hakkı varlığı (Devamı)

Grup maliyet yöntemini uygularken, kullanım hakkı varlığını:

a) Birikmiş amortisman ve birikmiş değer düşüklüğü zararları düşülmüş ve
b) Kira yükümlülüğünün yeniden ölçümüne göre düzeltilmiş maliyeti üzerinden ölçer.

Grup, kullanım hakkı varlığını amortismana tabi tutarken “TMS 16 Maddi Duran Varlıklar”
standardında yer alan amortisman hükümlerini uygular. Kullanım hakkı varlığının değer düşüklüğüne
uğramış olup olmadığını belirlemek ve belirlenen herhangi bir değer düşüklüğü zararını
muhasebeleştirmek için “TMS 36 Varlıklarda Değer Düşüklüğü” standardını uygular.

Kira yükümlülüğü

Kiralamanın fiilen başladığı tarihte, Grup kira yükümlülüğünü o tarihte gerçekleşmemiş olan kira
ödemelerinin bugünkü değeri üzerinden ölçer. Kira ödemeleri, kiralamadaki zımnî faiz oranının
kolaylıkla belirlenebilmesi durumunda, bu oran kullanılarak; zımnî faiz oranın kolaylıkla
belirlenememesi durumunda ise kiracının alternatif borçlanma faiz oranı kullanılarak iskonto edilir.

Grup’un kira yükümlülüğünün ölçümüne dâhil olan ve kiralamanın fiilen başladığı tarihte
gerçekleşmemiş olan kira ödemeleri aşağıdakilerden oluşur:

a) Sabit ödemelerden her türlü kiralama teşvik alacaklarının düşülmesiyle elde edilen tutar,
b) Bir endeks ya da orana bağlı olan, ilk ölçümü kiralamanın fiilen başladığı tarihte bir endeks veya

oran kullanılarak yapılan kira ödemeleri,
c) Kiralama süresinin kiracının kiralamayı sonlandırmak için bir opsiyon kullanacağını göstermesi

durumunda, kiralamanın sonlandırılmasına ilişkin ceza ödemeleri.

Kiralamanın fiilen başladığı tarihten sonra Grup, kira yükümlülüğünü aşağıdaki şekilde ölçer:

a) Kayıtlı değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır,
b) Kayıtlı değerini, yapılmış olan kira ödemelerini yansıtacak şekilde azaltır ve
c) Kayıtlı değerini, varsa yeniden değerlendirmeleri ve yeniden yapılandırmaları yansıtacak şekilde

yeniden ölçer. Grup, kira yükümlülüğünün yeniden ölçüm tutarını, kullanım hakkı varlığında
düzeltme olarak konsolide finansal tablolarına yansıtır.

Uzatma ve erken sonlandırma opsiyonları

Kiralama yükümlülüğü, sözleşmelerdeki uzatma ve erken sonlandırma opsiyonları dikkate alınarak
belirlenmektedir. Sözleşmelerde yer alan uzatma ve erken sonlandırma opsiyonlarının büyük kısmı
Grup ve kiralayan tarafından müştereken uygulanabilir opsiyonlardan oluşmaktadır. Ancak eğer söz
konusu uzatma ve erken sonlandırma opsiyonları, sözleşmeye göre Grup’un inisiyatifindeyse ve
opsiyonların kullanımı makul derecede kesinse, kiralama süresi bu husus göz önünde bulundurularak
belirlenir. Eğer şartlarda önemli bir değişiklik olursa yapılan değerlendirme Grup tarafından gözden
geçirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

38

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Kiralamalar (Devamı)

Kolaylaştırıcı uygulamalar

Kiralama süresi 12 ay ve daha kısa olan kısa vadeli kiralama sözleşmeleri ile Grup tarafından düşük

değerli olarak belirlenen bilgi teknolojileri ekipman kiralamalarına (ağırlıklı olarak yazıcı, dizüstü

bilgisayar, mobil telefon vb.) ilişkin sözleşmeler, TFRS 16 Kiralamalar Standardı’nın tanıdığı istisna

kapsamında değerlendirilmiş olup, bu sözleşmelere ilişkin ödemeler oluştukları dönemde gider olarak

muhasebeleştirilmeye devam edilmektedir.

İşletme birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde

transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme

tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme

tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından

çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler genellikle

oluştukları anda gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun

değerleri üzerinden muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

• Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık

ya da yükümlülükler, sırasıyla, TMS 12, “Gelir Vergisi” ve TMS 19,

“Çalışanlara Sağlanan Faydalar” Standartlar’ı uyarınca hesaplanarak, muhasebeleştirilir,

• Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup’un satın alınan işletmenin hisse

bazlı ödeme anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile

ilişkili yükümlülükler ya da özkaynak araçları, satın alım tarihinde TFRS 2,

“Hisse Bazlı Ödeme Anlaşmaları” standardı uyarınca muhasebeleştirilir,

• TFRS 5, “Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı

uyarınca satış amaçlı elde tutulan olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları)

TFRS 5’te belirtilen kurallara göre muhasebeleştirilir.

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan

payların ve varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden

elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın

alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir

yükümlülüklerinin net tutarını aşan kısmı olarak hesaplanır. Yeniden değerleme sonrasında satın alınan

işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir

yükümlülüklerinin net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü

olmayan payların ve varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri

toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan

kar/(zarar) içinde muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

39

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (Devamı)

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir

oranda pay hakkını veren kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden

ya da satın alınan işletmenin tanımlanabilir net varlıklarının kontrol gücü olmayan paylar oranında

muhasebeleştirilen tutarları üzerinden ölçülür. Ölçüm esası, her bir işleme göre belirlenir. Diğer kontrol

gücü olmayan pay türleri gerçeğe uygun değere göre ya da, uygulanabilir olduğu durumlarda, bir başka

TMS standardında belirtilen yöntemler uyarınca ölçülür.

Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda,

koşullu bedel satın alım tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde

transfer edilen bedele dahil edilir. Ölçme dönemi içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu

bedelin gerçeğe uygun değerinde düzeltme yapılması gerekiyorsa, bu düzeltme şerefiyeden geçmişe

dönük olarak düzeltilir.

Ölçme dönemi, birleşme tarihinden sonraki, edinen işletmenin işletme birleşmesinde muhasebeleştirdiği

geçici tutarları düzeltebildiği dönemdir. Bu dönem satın alım tarihinden itibaren 1 yıldan fazla olamaz.

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki

değişiklikler için uygulanan sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan

sınıflandırma şekline göre değişir. Özkaynak olarak sınıflandırılmış koşullu bedel yeniden ölçülmez ve

buna ilişkin sonradan yapılan ödeme, özkaynak içerisinde muhasebeleştirilir. Varlık ya da borç olarak

sınıflandırılan koşullu bedelin finansal araç niteliğinde olması ve TFRS 9,

“Finansal Araçlar: Muhasebeleştirme ve Ölçüm” standardı kapsamında bulunması durumunda, söz

konusu koşullu bedel gerçeğe uygun değerinden ölçülür ve değişiklikten kaynaklanan kazanç ya da

kayıp, kâr veya zararda ya da diğer kapsamlı gelirde muhasebeleştirilir. TFRS 9 kapsamında olmayanlar

ise, TMS 37, “Karşılıklar” veya diğer uygun TMS ler uyarınca muhasebeleştirilir.

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup’un satın alınan işletmede önceden sahip

olduğu özkaynak payı gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup’un kontrolü

ele aldığı tarihte) yeniden ölçülür ve varsa, ortaya çıkan kazanç/zarar kar veya zarar tablosu içinde

muhasebeleştirilir. Satın alım tarihi öncesinde diğer kapsamlı gelir içinde muhasebeleştirilen satın alınan

işletmenin payından kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı altında

kar/zarara aktarılır.

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin

sonunda tamamlanamadığı durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler

için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım

tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve

durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük

muhasebeleştirilir (Dipnot 3).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

40

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme birleşmeleri (Devamı)

Grup tarafından kontrol edilen işletmeler arasında gerçekleşen yasal birleşmeler TFRS 3 İşletme
Birleşmeleri kapsamında değerlendirilmemektedir. Dolayısıyla, bu tür birleşmelerde şerefiye
hesaplanmamaktadır. Ayrıca, yasal birleşmelerde taraflar arasında ortaya çıkan işlemler konsolide
finansal tabloların hazırlanması esnasında düzeltme işlemlerine tabi tutulur. Ortak kontrol altında
gerçekleşen hisse transferlerinin muhasebeleştirilmesinde ise işletme birleşmesine konu olan varlık ve
yükümlükler kayıtlı değerleri ile konsolide finansal tablolara alınır. Ortak kontrol altındaki birleşmeler
“Hakların Birleşmesi” yöntemi ile muhasebeleştirilmektedir. Hakların Birleşmesi yöntemi
uygulanırken, söz konusu işlem ortak kontrolün oluştuğu raporlama döneminin başı itibariyla
gerçekleşmiş gibi finansal tablolar düzeltilmekte ve ortak kontrolün oluştuğu raporlama döneminin
başından itibaren karşılaştırmalı olarak sunulmaktadır. Bu işlemler sonucunda herhangi bir şerefiye veya
pazarlıklı alım etkisi hesaplanmaz (Dipnot 3).Ortak kontrole tabi işletme birleşmeleri TFRS 3 İşletme
Birleşmeleri kapsamında olmayıp Grup bu tür işlemler için şerefiye kaydı oluşturmamaktadır. Edinilen
işletmenin net varlıklarının birleşme tarihindeki defter değerinin transfer edilen bedeli aşması
durumunda oluşan fark, pay sahiplerinin ilave sermaye katkıları gibi dikkate alınır ve “Paylara İlişkin
Primler” kalemine yansıtılır. Tam tersi bir durumda, yani transfer edilen bedelin işletmenin net
varlıklarının birleşme tarihindeki defter değerini aşması durumunda oluşan fark azaltıcı bir unsur olarak
“Ortak Kontrole Tabi Teşebbüs veya İşletmeleri İçeren Birleşmelerin Etkisi” kalemine yansıtılır.

Şerefiye

Satın alım işleminde oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın
alım tarihindeki maliyet değeriyle değerlenir.

Değer düşüklüğü testi için, şerefiye Grup’un işletme birleşmesinin getirdiği sinerjiden fayda sağlamayı
bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır.

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer
düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık
yapılır.

Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk
olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri
düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan konsolide kar veya zarar içinde
muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işleminde kar/(zararın)
hesaplamasına dahil edilir.

Doğan Holding’in kontrolünde olan bağlı ortaklıkların paylarının bir bölümünün satışı veya satın
alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan kar veya zarar özkaynaklarda
muhasebeleştirilir. TMS 27 (Revize) Standardı 1 Temmuz 2009 tarihinde başlayan mali dönemlerden
itibaren Grup’un kontrol etkisi üzerinde bir değişiklik yaratmayan sahiplik oranlarındaki artış ya da
azalışların özkaynakta muhasebeleştirilmesini gerektirmektedir. 1 Temmuz 2009 tarihinden önce
başlayan mali dönemlerde, Grup’un kontrolünde olan bağlı ortaklıkların paylarının bir bölümünün satışı
veya satın alınması işlemlerine (kontrolün el değiştirmediği işlemler) ilişkin oluşan satın alma bedeli
lehine fark şerefiye olarak muhasebeleştirilmekteydi.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

41

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yabancı para cinsinden işlemler

Yabancı para işlemler ve bakiyeler

Yabancı para işlemler, işlem tarihindeki kurlar kullanılarak fonksiyonel para birimine çevrilir. Bu tür

işlemlerden ve yabancı para cinsinden olan parasal varlıkların ve yükümlülüklerin dönem sonu kurlarıyla

çevriminden doğan yabancı para çevrim gelir ve giderleri, genellikle kar veya zararda muhasebeleştirilir.

Eğer nakit akış riskinden korunma amaçlı olarak ve net yatırımların finansal risklerden korunma amaçlı

olarak ya da yurtdışındaki işletmede bulunan net yatırımların bir parçası olarak değerlendirildiğinde

özkaynaklarda kalmaya devam eder.

Borçlanmalar ile ilgili yabancı para çevrim gelir ve giderleri kar veya zarar tablosunda finansal giderler

başlığı altında sunulur. Diğer tüm yabancı para çevrim gelirleri ve giderleri kar veya zarar tablosunda net

olarak diğer gelir veya diğer giderler başlığı altında sunulur.

Yabancı para cinsinden gerçeğe uygun değerinden ölçülen parasal olmayan kalemler, gerçeğe uygun

değerin tespit edildiği tarihte geçerli olan döviz kurları kullanılarak çevrilmiştir. Gerçeğe uygun değerden

taşınan varlıklar ve yükümlülüklerin çevrim farkları gerçeğe uygun değer kazanç veya kayıplarının bir

parçası olarak raporlanır. Örneğin, gerçeğe uygun değeri kar veya zararda tutulan hisse senetleri gibi,

parasal olmayan varlıkların ve yükümlülüklerin çevrim farkları kar veya zarar tablosunda gerçeğe uygun

değer kazanç veya kayıplarının bir parçası olarak ve satılmaya hazır finansal varlıklar olarak sınıflandırılan

hisse senetleri gibi parasal olmayan varlıkların çevrim farkları diğer kapsamlı gelirlerde muhasebeleştirilir.

Grup Şirketleri

Raporlama para biriminden farklı bir fonksiyonel para birimine sahip olan yabancı operasyonların finansal
pozisyon ve sonuçları (yüksek enflasyonlu bir ekonominin para birimi olan hiçbiri) raporlama para
birimine aşağıdaki gibi çevrilir:

• Sunulan her bir finansal durum tablosu için varlıklar ve yükümlülükler finansal durum tablosu

tarihindeki kapanış kurundan çevrilir,
• Her bir kar veya zarar tablosu ve diğer kapsamlı gelir tablosu işlem tarihlerindeki ortalama kurlardan

çevrilir (İşlem tarihine esas kurların birikimli etkisi makul bir tahmin olmadığı sürece, bu durumda
gelir ve gider işlem tarihinde çevrilir) ve

• Tüm sonuçlanan çevrim farkları diğer kapsamlı gelirlerden muhasebeleştirilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

42

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Satış Amaçlı Elde Tutulan Varlıklar

Duran varlıklar (veya elden çıkarılacak varlık grupları), defter değerlerinin sürdürülmekte olan

kullanımdan ziyade satış işlemi vasıtası ile geri kazanılacak olmasından dolayı ve satış olasılığının

yüksek olduğu kabul edildiğinde satış amaçlı elde tutulan olarak sınıflandırılırlar. Ertelenmiş vergi

varlıkları, çalışanlara sağlanan faydalar sonucu edinilen varlıklar, finansal varlıklar ve gerçeğe uygun

değerinden taşınan yatırım amaçlı gayrimenkuller ve sigorta poliçeleri üzerindeki sözleşmeden doğan

haklar dışındakiler bu gereklilikten özellikle muaf tutulmuşlardır, bu tür satış amaçlı elde tutulan duran

varlıklar, defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden düşük olanı ile ölçülürler.

Bir değer düşüklüğü başlangıçta veya daha sonra, bir varlığın (veya elden çıkarılacak bir varlık

grubunun) değerinin satış maliyetinin gerçeğe uygun değerden düşülerek elde edilen değerine kadar

azaltılması durumunda, değer düşüklüğü zararını muhasebeleştirir. Bir varlık (veya elden çıkarılacak bir

varlık grubunun) gerçeğe uygun değerinden satış maliyetleri düşülerek bulunan değerinde herhangi

sonradan meydana gelen artışlar, daha önce muhasebeleştirilmiş olan birikmiş değer düşüklüğü

zararlarını aşmaması koşuluyla, bir kazanç olarak muhasebeleştirilir. Bir varlık (veya elden çıkarılacak

bir varlık grubunun) satış gününe kadar daha önceden muhasebeleştirilmeyen kazanç veya kayıpları,

ilgili varlığın finansal durum tablosu dışı bırakıldığı gün itibarıyla muhasebeleştirilmiştir.

Satış amaçlı olarak sınıflandırılan duran varlıklar (elden çıkarılacak varlık grubunun bir parçası olan bir

duran varlığı) amortismana tabi tutulmaz ya da itfa edilmez. Satış amaçlı elde tutulan olarak

sınıflandırılan elden çıkarılacak varlık grubuna ilişkin borçlara ait faiz veya diğer giderlerin

muhasebeleştirilmesine devam edilir.

Satış amacıyla elde tutulan olarak sınıflandırılan bir duran varlık ve satış amacıyla elde tutulan olarak

sınıflandırılan elden çıkarılacak bir varlık grubu içindeki varlıklar, finansal durum tablosunda diğer

varlıklardan ayrı olarak gösterilir. Satış amacıyla elde tutulan olarak sınıflandırılan elden çıkarılacak bir

varlık grubuna ilişkin borçlar da finansal durum tablosunda diğer borçlardan ayrı olarak gösterilir.

Finansal bilgilerin bölümlere göre raporlanması

Endüstriyel bölüm, diğer endüstriyel bölümlerden farklı risk ve getirilere maruz kalan ürün ve hizmetler

üreten bir varlık ve faaliyet grubu olup, yönetim tarafından Grup faaliyetleri “Akaryakıt Perakendesi”,

“Elektrik Üretimi”, “Sanayi ve Ticaret”, “Otomotiv Ticaret ve Pazarlama”, “Finansman ve Yatırım”,

“İnternet ve Eğlence” ve “Gayrimenkul Yatırımları” olarak yedi ana grupta izlenmiş ve raporlanmıştır.

Grup yönetimi, finansal tablo kullanıcılarının kararlarını etkileyebilecek ve/veya finansal tabloları

değerlendirmeleri sırasında faydalı olacağı kanaatine varması halinde bölümlere göre raporlama

yapısında değişiklik yapabilir. Grup’un temel alış ve satışlarının Türkiye’de yapılması ve varlıklarının

büyük bir kısmının Türkiye’de bulunmasından dolayı finansal bilgilerin coğrafi bölümlere göre

raporlanmasına gerek duyulmamıştır (Dipnot 5).

Bölümlere göre raporlamada, bölüm içi işlemler bölümler seviyesinde ve bölümler arasındaki işlemler

ise konsolide seviyede bölümler arası eliminasyonlar olarak muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

43

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Pay başına kazanç/(kayıp)

Konsolide kar veya zarar tablosunda belirtilen pay başına kar/(zarar), dönem net kar/(zararı)’nın, dönem
boyunca piyasada bulunan payların ağırlıklı ortalama sayısına bölünmesi ile bulunur.

Türkiye’de şirketler sermayelerini geçmiş yıl karlarından ve diğer dağıtılabilir yedeklerden dağıttıkları
“bedelsiz pay” yolu ile artırabilmektedirler. Bu tip “bedelsiz pay” dağıtımları, pay başına kazanç
hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş pay gibi değerlendirilir.
Buna göre bu hesaplamalarda kullanılan ağırlıklı ortalama pay sayısı, geçmişteki pay dağıtımları da
dikkate alınmak suretiyle bulunmuştur (Dipnot 33).

Devlet teşvik ve yardımları

Devlet teşviki, işletmenin teşvikin elde edilmesi için gerekli koşulları yerine getireceğine ve teşvikin
elde edileceğine dair makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği
dönemler boyunca sistematik şekilde kâr veya zarara yansıtılır. Bir finansman aracı olan devlet
teşvikleri, finanse ettikleri harcama kalemini netleştirmek amacıyla kâr veya zararda
muhasebeleştirilmek yerine, kazanılmamış gelir olarak finansal durum tablosu ile ilişkilendirilmeli ve
ilgili varlıkların ekonomik ömrü boyunca sistematik şekilde kâr veya zarara yansıtılmalıdır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet
gerektirmeksizin acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir
hale geldiği dönemde kâr ya da zararda muhasebeleştirilir.

Devletten piyasa faiz oranından düşük bir oranla alınan kredinin faydası, devlet teşviki olarak kabul
edilir. Düşük faiz oranının yarattığı fayda, kredinin başlangıçtaki defter değeri ile elde edilen kazanımlar
arasındaki fark olarak ölçülür (Dipnot 17).

Raporlama döneminden sonraki olaylar

Grup, raporlama döneminden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda,
konsolide finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Raporlama döneminden sonra ortaya çıkan hususların düzeltme gerektirmeyen hususlar olması halinde
konsolide finansal tablo dipnotlarında açıklama yapılır (Dipnot 38).

Nakit akış tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları işletme, yatırım ve finansman faaliyetlerine dayalı
nakit akışları şeklinde sınıflandırılarak raporlanır.

İşletme faaliyetlerinde kullanılan nakit akışları, Grup’un faaliyetlerinden kaynaklanan nakit akışlarını
gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal
yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

44

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

Nakit akış tablosu (Devamı)

Finansman faaliyetlerine ilişkin nakit akışları, Grup’un finansman faaliyetlerinde kullandığı kaynakları

ve bu kaynakların geri ödemelerini gösterir.

Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan

daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan

yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları

2.3.1 Önemli muhasebe tahminleri ve varsayımları

a) Devreden katma değer vergisi

Diğer duran varlıklar altında uzun vadeli olarak sınıflanmış Devreden Katma Değer Vergisi (“KDV”),

Grup’un bir yıldan uzun vadede öngördüğü nakit akışları sonucunda oluşacak KDV tutarları dikkate

alınarak hesaplanmıştır. KDV tutarlarının uzun ve kısa vadeli olarak ayrımına ilişkin yapılan

hesaplamalarda kullanılan ileriye dönük satış gelirlerinin %10 artması veya azalması durumunda,

30 Eylül 2021 tarihi itibarıyla uzun vadeli olarak sınıflanmış KDV tutarı 7.124 TL tutarında azalırdı veya

artardı (Dipnot 20).

b) Ertelenmiş vergi varlıkları

Grup vergiye esas finansal tabloları ile KGK tarafından yayımlanmış olan TMS’lere göre hazırlanmış

finansal tabloları arasındaki farklardan dolayı ertelenmiş vergi varlığı ve yükümlülüğü

muhasebeleştirmektedir. Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı

mevcut koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları ile

kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabileceği tarihler ve vergi mevzuatı

kapsamında uygulanabilir yaklaşımlar göz önünde bulundurulmuştur. Grup, gelecekteki kar

projeksiyonlarını göz önünde bulundurarak, 30 Eylül 2021 tarihi itibarıyla, 198.310 TL

(31 Aralık 2020: 297.715 TL) tutarındaki kullanılmamış mali zararlarından doğan 42.289 TL tutarındaki

ertelenmiş vergi varlığını kayıtlara yansıtmıştır (31 Aralık 2020: 59.543 TL) (Dipnot 32).

c) Şüpheli ticari alacak karşılığı

Grup tahsil imkânının kalmadığına dair objektif bir delil olduğu takdirde ilgili ticari alacaklar için

şüpheli alacak karşılığı ayırmaktadır. Şüpheli alacak karşılığı müşterilerin geçmiş ödeme

performanslarından ve mali durumlarından yola çıkarak oluşturulmuş bir muhasebe tahmini olmakla

birlikte, Grup ticari alacak yaşlandırması ve müşterilerin ödeme performansını değerlendirmekte ve

buna bağlı olarak şüpheli alacak karşılığını tespit etmektedir. Grup, bu esaslar dahilinde ve vadesi olağan

ticari faaliyet döngüsünü 1 yılı aşan alacaklarına karşılık ayırmayı değerlendirmektedir. Bununla

birlikte, Grup’un olağan ticari faaliyet döngüsü dikkate alındığında, vadesi bu olağan ticari faaliyet

döngüsünün dışına sarkan ticari alacakları için, ticari alacağın idari ve/veya kanuni takipte olması,

teminatlı veya teminatsız olması, objektif bir bulgu olup olmadığı vb. durumları da değerlendirmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

45

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (Devamı)

c) Şüpheli ticari alacak karşılığı (Devamı)

Grup, gerçekleşmiş değer düşüklüğü zararları ile birlikte ticari alacakları belirli sebeplerle değer

düşüklüğüne uğramadığı durumlarda, TFRS 9 kapsamında ticari alacakları için ömür boyu beklenen

kredi zararlarına eşit bir tutarda beklenen kredi zarar karşılığı muhasebeleştirmektedir. Beklenen kredi

zarar karşılığı hesaplaması Grup’un geçmiş kredi zararı deneyimleri ve ileriye yönelik makroekonomik

göstergelere dayanarak belirlediği beklenen kredi zarar oranı ile yapılmaktadır. Beklenen kredi zarar

karşılıklarındaki değişim esas faaliyetlerden diğer gelirlere ve giderlere kaydedilir. 30 Eylül 2021 tarihi

itibarıyla Grup 120.995 TL tutarındaki alacakları için şüpheli ticari alacak karşılığı ayırmıştır

(31 Aralık 2020: 115.951 TL) (Dipnot 9).

d) Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkullere ilişkin Grup Yönetimi’nin önemli varsayımları Dipnot 13’de

açıklanmıştır.

e) İştirak değer düşüklüğü

Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde edilemeyeceğine, kuyularda bulunan

petrolün ancak “ağır petrol” üretim teknolojileri vasıtasıyla ve yüksek maliyetlerle çıkarılmasının

mümkün olabileceğine, bu çerçevede kuyulardan ticari anlamda fayda sağlanamayacağına ve kar elde

edilemeyeceğine dair kuvvetli kanaatin oluşması neticesinde, ayrıca bölgedeki siyasi belirsizliğin de

devam ettiği dikkate alınarak; Grup tarafından Gas Plus Erbil’e yapılan yatırımın durdurulmasına ve

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

ayrılmasına karar verilmiştir. Grup bu bağlamda, ilgili sözleşmeleri sonlandırma ve işlettiği sahaları terk

etme kararı almış olup, bu kapsamda oluşacak giderlerin tutarı henüz güvenilir biçimde

ölçülemediğinden herhangi bir karşılık ayrılmamıştır (Dipnot 4).

f) Kovid-19 Salgınının Grup Faaliyetlerine Etkisi

2019 yılının Aralık ayında Kovid-19 (Koronavirüs) Çin’de ortaya çıktı. 2020 yılının ilk aylarında
Kovid 19 hızlı bir şekilde dünyaya yayıldı. 11 Mart 2020 tarihinde Dünya Sağlık Örgütü tarafından
küresel salgın ilan edildi.

Bu kapsamda, Grup Şirketlerimiz devlet yardımlarından (kısa çalışma ödeneği, KDV, muhtasar, SGK
ertelemeleri vb.) yararlanmaktadır. Konsolide finansal tabloların onaylandığı tarih sırasında bu durum
varlığını sürdürmektedir.Yapılan değerlendirmeler neticesinde 30 Eylül 2021 tarihi itibarıyla hazırlanan
konsolide finansal sonuçlarda önemli nitelikte bir etki izlenmemiştir. Bu bağlamda;

Aytemiz Akaryakıt

Kovid -19 virüsünün etkisinde geçen 2020 yılının tamamında Grup’un toplam akaryakıt satışları bir
önceki yıla göre % 2 azalmıştır. Aynı dönemde perakende akaryakıt satışlarında bir önceki yıla göre %
11 küçülme meydana gelmiştir. Grup akaryakıt satışlarındaki küçülmeyi kısa çalışma ödeneği gibi
devlet teşvikleri ve faaliyet giderlerindeki disiplini ile telafi etmeye çalışmıştır.

https://tr.wikipedia.org/wiki/D%C3%BCnya_Sa%C4%9Fl%C4%B1k_%C3%96rg%C3%BCt%C3%BC
https://tr.wikipedia.org/wiki/Pandemi

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

46

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (Devamı)

f) Kovid-19 Salgınının Grup Faaliyetlerine Etkisi (Devamı)

Aytemiz Akaryakıt (Devamı)

2021 yılı ilk dokuz aylık dönemde aşılama çalışmalarının başlamasıyla birlikte pandemi etkisi azalmış
ve Grup akaryakıt satışları geçen yıla göre % 13 oranında artış göstermiştir. Mayıs ayında yaşanan
kapanmaya rağmen satış miktarlarındaki artış, Dünya genelindeki toparlanma ve paralelinde petrol
fiyatlarındaki artış ile birlikte şirket karlılıkları artmıştır. Grup yönetimi olası Kovid etkilerini nazara
alarak ihtiyatlı gider yönetim politikası belirlemiş, satış ve pazarlama faaliyetlerini dinamik şekilde
yönetmeye çalışmıştır. Pandemi etkisinin genel faaliyetler, operasyonel sonuçlar ve finansal durum
üzerinde doğabilecek etkilerine göre ihtiyaç olması durumunda ilave tedbirler almayı planlamaktadır.

Galata Wind

Grup’un bağlı ortaklıklarından Galata Wind’in üretimi olağan seyrinde devam etmiş, personelle ilgili
olarak uzaktan çalışma uygulamaları, işyerlerinde sosyal mesafe kurallarını uygulama, önleyici hijyen
tedbirlerini alma ve çalışanlarına online eğitimler verme gibi bazı önlemler alınmıştır. Grup, 2021 yılı
elektrik satışlarının önemli bir kısmını YEKDEM kapsamında sabit fiyatla yaptığından Kovid-19
salgınının Grup’un çalışması, elektrik üretimi veya likiditesi üzerinde ciddi bir etkisi olmamıştır.

Çelik Halat

Kovid-19 salgınından dolayı gerek Çelik Halat’ın içinde bulunduğu sektörde gerekse genel ekonomik
aktivitede yaşanan gelişmeler/yavaşlamalar ile paralel olarak Çelik Halat’ın faaliyet gösterdiği ülkelerde
satış süreçlerinde yavaşlama yaşanmıştır.

Bu gelişmeler sırasında Çelik Halat tarafından, yatırım harcamaları, operasyonel giderler ve stokların
minimize edilmesi için aksiyonlar alınmış, likidite pozisyonunu güçlendirmek adına nakit yönetim
stratejisi gözden geçirilmiştir.

Bu süreçte, Kovid-19’un Çelik Halat’ın faaliyetlerine ve finansal durumuna olası etkilerini mümkün
olan en az seviyeye indirmek için gerekli aksiyonlar Şirket yönetimi tarafından alınmıştır. Hem
tedarikçilere yapılan ödemelerde hem de alacakların tahsilatlarında herhangi bir gecikme
yaşanmamıştır.

Kovid-19 etkisinin gerek dünyada gerekse Türkiye’de ne kadar süre ile devam edeceği, ne kadar
yayılabileceği henüz net olarak tahmin edilememekte olup; etkilerin şiddeti ve süresi netleştikçe orta ve
uzun vade için daha belirgin ve sağlıklı bir değerlendirme yapma imkanı söz konusu olabilecektir.
Bununla birlikte, 30 Eylül 2021 tarihli konsolide finansal tabloları hazırlanırken Kovid-19 salgınının
olası etkileri değerlendirilmiş ve finansal tabloların hazırlanmasında kullanılan tahmin ve varsayımlar
gözden geçirilmiştir. Şirket, bu kapsamda, 30 Eylül 2021 tarihli finansal tablolarında yer alan finansal
varlıklar, stoklar, maddi duran varlıkların değerlerinde meydana gelebilecek muhtemel değer
düşüklüklerini test etmiş ve herhangi bir değer düşüklüğü tespit etmemiştir.

Ditaş Doğan

2020 yılında ortaya çıkan Kovid-19 salgınından dolayı 2020 yılında hem genel ekonomik aktivitede
hem de Ditaş Doğan’ın içinde bulunduğu sektörde yaşanan gelişmelere ve yavaşlamalara paralel olarak
Ditaş Doğan’ın faaliyet gösterdiği otomotiv yan sanayii işkolu Kovid-19 sürecinden olumsuz
etkilenmiştir. Ancak 2021 yılında otomotiv sektörünün üretime tekrar başlaması ve talebin artması ile
birlikte Ditaş Doğan’ın içinde bulunduğu sektörde de olumlu etkiler görülmüştür.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

47

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (Devamı)

f) Kovid-19 Salgınının Grup Faaliyetlerine Etkisi (Devamı)

Ditaş Doğan (Devamı)

Ditaş Doğan tarafından, minimize edilen yatırım harcamaları, operasyonel giderler ve stoklar piyasada
yaşanan olumlu hareketler sonrasında tekrar değerlendirilmiştir. Bu değerlendirme sonucunda Ditaş
Doğan’ın önümüzdeki döneme ilişkin beklentileri, olumlu hareketlerin devamına yönelik olduğu için
ilgili konular hakkında aksiyonlar alınmış, likidite pozisyonunu güçlendirmek adına nakit yönetim
stratejisi gözden geçirilmiştir.

Kovid-19’un Ditaş Doğan faaliyetlerine ve finansal durumuna olası etkilerini mümkün olan en az
seviyeye indirmek için gerekli aksiyonlar Ditaş Doğan yönetimi tarafından alınmıştır. Bu süreçte hem
tedarikçilere yapılan ödemelerde hem de alacakların tahsilatlarında herhangi bir gecikme
yaşanmamıştır.

Bununla birlikte, 30 Eylül 2021 tarihli finansal tablolar hazırlanırken Kovid-19 salgınının olası etkileri
değerlendirilmiş ve finansal tabloların hazırlanmasında kullanılan tahmin ve varsayımlar gözden
geçirilmiştir. Ditaş Doğan, bu kapsamda, 30 Eylül 2021 tarihli finansal tablolarında yer alan finansal
varlıklar, stoklar, maddi duran varlıkların değerlerinde meydana gelebilecek muhtemel değer
düşüklüklerini test etmiş ve herhangi bir değer düşüklüğü tespit etmemiştir.

D Gayrimenkul

Grup’un bağlı ortaklıklarından D Gayrimenkul’e ait İstanbul İli, Şişli İlçesi, Mecidiyeköy Mahallesi,
2524 Ada 3 No’lu parsel üzerinde yer alan alışveriş merkezi faaliyetlerinin sürdürüldüğü gayrimenkul
(“Trump Ofis ve AVM”), salgınının yayılmasının önlenmesi mücadelesi kapsamında ekonomik
faaliyetlerinde yavaşlamalar yaşanmıştır. Salgının etkili olduğu aylarda kiracılar ile iyi niyet ilişkileri
dahilinde kiralarda muhtelif indirimler uygulanmış, bununla birlikte operasyonel giderlerin
azaltılmasına yönelik gerekli önlemler de alınmıştır. Kovid-19 ile ilgili gelişmeler dikkatle takip
edilmekte, paydaşlar ile birlikte süreçler en verimli ve etkili şekilde yönetilmeye azami gayret
gösterilmektedir.

Hepsi Emlak

Grup’un emlak e-ticaret platformu Hepsi Emlak’ın 2021 yılı operasyonlarında Kovid-19 etkisinin 2020
yılından daha iyi olacağı beklentisi ile 2021 hedefleri oluşturulmuştur. 2021 yılının ilk dokuz ayında bu
hedeflerle aynı doğrultuda şirketin hem yeni paket satışları, hem katma değerli ürün satışları hem de
artan müşteri tutundurma oranlarına bağlı paket yenilemeleri bütçenin üzerinde gerçekleşmiştir. 2021
yılında sadece Hepsi Emlak platformunda değil sektörel anlamda ekonomik konjüktürden kaynaklı
listeleme, kısıtlı konut arzı ve talepte azalma bulunmaktadır. Aşılama oranlarının artmasıyla
normalleşmeye daha fazla adepte olduğumuz durumda işlem hacminin artması beklenebilir. Fakat gerek
dolar kurundaki artış gerekse enflasyon artışı gibi makroekonoik olumsuz gelişmeler emlak sektöründe
de yatırım kararlarını etkilemektedir. Şirket’in operasyonel politikalarıyla birlikte olası Kovid-19
etkisinin minimize edilmesi öngörülmektedir.

g) Şerefiye değer düşüklüğü tespit çalışmaları

Şerefiye tutarları oluştuğu an ve bunu takip eden dönemler için en az yılda bir kez veya şartların değer
düşüklüğünü işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi
tutulmaktadır. Buna istinaden 31 Aralık 2020 tarihi itibarıyla kullanılan temel varsayımlar aşağıdaki
gibidir:

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

48

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Önemli muhasebe tahminleri, varsayımları ve kararları (Devamı)

2.3.1 Önemli muhasebe tahminleri ve varsayımları (Devamı)

g) Şerefiye değer düşüklüğü tespit çalışmaları (Devamı)

Sesa Ambalaj

Grup’un Sesa Ambalaj işletme birleşmesi kapsamında ortaya çıkan 51.202 TL tutarındaki şerefiyenin
değer düşüklüğü tespit çalışmaları Grup yönetimi tarafından hazırlanan uzun vadeli planlara
dayanmaktadır. Bu değerleme yöntemi çerçevesinde aşağıdaki temel varsayımlar kullanılmıştır:

- Türk Lirası ağırlıklı sermaye maliyet oranı: %14,60
- Risksiz yatırım getirisi oranı: %5,34
- Risk primi: %7,00

Yapılan duyarlılık analizleri neticesinde söz konusu gerçeğe uygun değer hesaplamalarında, iskonto
edilmiş nakit akışlarının hesaplanmasında kullanılan ileriye dönük maliyetlerinin, satış haciminin ve
ağırlıklı sermaye maliyet oranının %10 artması veya azalması durumunda, diğer tüm değişkenlerin sabit
olduğu varsayımı altında herhangi bir değer düşüklüğü tespit edilmemiştir.

Galata Wind

Gerçeğe uygun değer hesaplamaları sabit kıymet ömrü boyunca gerçekleşecek nakit akış
projeksiyonlarını içermekte olup, ABD Doları bazında tespit edilen projeksiyonlar, Grup yönetimi
tarafından hazırlanan uzun vadeli planlara dayanmaktadır. Bu değerleme yöntemi çerçevesinde
aşağıdaki temel varsayımlar kullanılmıştır:

- ABD Doları ağırlıklı sermaye maliyet oranı: %7,17
- Risksiz yatırım getirisi oranı: %6,00
- Risk primi: %5,50

Yapılan duyarlılık analizleri neticesinde söz konusu gerçeğe uygun değer hesaplamalarında, iskonto
edilmiş nakit akışlarının hesaplanmasında kullanılan ileriye dönük elektrik fiyatlarının, maliyetlerinin,
satış haciminin ve ağırlıklı sermaye maliyet oranının %10 artması veya azalması durumunda, diğer tüm
değişkenlerin sabit olduğu varsayımı altında herhangi bir değer düşüklüğü tespit edilmemiştir.

DİPNOT 3 - İŞLETME BİRLEŞMELERİ

30 Eylül 2021 tarihi itibarıyla işletme birleşmeleri:

Doğan Yayınları Yayıncılık ve Yapımcılık Ticaret A.Ş.’nin satın alımı

Grup, sermayesine %50 oranında iştirak ettiği tamamen ödenmiş 17.550.000 Türk Lirası (tam)
sermayesi bulunan Egmont Int. Holding A/S ile müştereken kontrol ettiği iştiraki Doğan Yayıncılık’ta
Egmont Int. Holding A/S’nin sahibi bulunduğu beheri 1 TL itibari değerdeki toplam 8.775.000 adet payı
temsil eden nama yazılı pay senedini 26 Nisan 2021 tarihinde devir almıştır. Buna istinaden,
Doğan Yayıncılık, tek pay sahibi olarak Grup tarafından kontrol edilmektedir. Grup, Egmont Int.
Holding A/S’nin %50 oranında temsil ettiği nama yazılı pay senetlerine ilişkin satın alım bedeli olarak
11.000.000 Türk Lirası (tam) nakden ödemiştir.

Konsolide kar veya zarar tablosunda, iktisap tarihine en yakın finansal tablo tarihi olan 30 Nisan 2021
tarihinden 30 Eylül 2021 tarihine kadar elde edilen satış gelirlerinde Doğan Yayıncılık’ın payı
47.943 TL olarak gerçekleşmiştir. Eğer Doğan Yayıncılık, 1 Ocak 2021 tarihinden itibaren
konsolidasyona dahil edilmiş olsaydı, 1 Ocak – 30 Eylül 2021 hesap dönemine ait ara dönem konsolide
kar veya zarar tablosunda 46.859 TL tutarında ilave satış geliri gerçekleşecekti. Söz konusu tutarlar
TFRS’lere göre hazırlanmış finansal tablolar dikkate alınarak hesaplanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

49

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Doğan Yayınları Yayıncılık ve Yapımcılık Ticaret A.Ş.’nin satın alımı (Devamı)
 Gerçeğe
 Kayıtlı Değer Uygun Değer

Dönen varlıklar 94.936 94.936
Nakit ve nakit benzerleri 6.750 6.750
Ticari alacaklar 40.020 40.020
Stoklar 15.660 15.660
Peşin ödenmiş giderler 18.451 18.451
Diğer dönen varlıklar 14.055 14.055

Duran varlıklar 6.967 10.633
Kullanım hakkı varlıkları 2.110 2.110
Maddi duran varlıklar 1.401 1.401
Maddi olmayan duran varlıklar 760 5.343
Ertelenmiş vergi varlığı 2.696 1.779

Toplam varlıklar 101.903 105.569

Kısa vadeli yükümlülükler 55.814 55.814
Kısa vadeli borçlanmalar 8.000 8.000
Kiralama işlemlerinden kaynaklanan yükümlülükler 1.555 1.555
Ticari borçlar 11.328 11.328
Diğer borçlar 7 7
Kısa vadeli karşılıklar 30.466 30.466
Diğer kısa vadeli yükümlülükler 4.458 4.458

Uzun vadeli yükümlülükler 3.578 3.578

Kiralama işlemlerinden kaynaklanan yükümlülükler 611 611
Uzun vadeli karşılıklar 2.967 2.967

Toplam yükümlülükler 59.392 59.392

Net varlıklar toplamı 42.511 46.177

Ödenen nakit - 11.000
Özkaynak yöntemiyle değerlenen yatırımlardan çıkış (Dipnot 4) - 11.000

Toplam işlem tutarı - 22.000

İktisab edilen net varlık tutarı - (46.177)

Hisse alım günü itibarıyla pazarlıklı
 satın alma sonucu oluşan kazanç (Dipnot 29) - 24.177

Hisse alım günü itibarıyla nakit akış tablosu mutabakatı aşağıdaki gibidir:

Ödenen nakit - 11.000
Alınan nakit ve nakit benzerleri - (6.750)

Net nakit çıkışı/(girişi) - 4.250

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

50

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

31 Aralık 2020 tarihi itibarıyla işletme birleşmeleri:

Sesa Ambalaj ve Plastik Sanayi Ticaret A.Ş.’nin satın alımı

Grup, Sesa Ambalaj ve Plastik Sanayi Ticaret A.Ş. (“Sesa Ambalaj”)’nin tamamı ödenmiş 850.000 (tam)
Türk Lirası sermayesini temsil eden paylarının tamamını (%100), münhasıran bu amaçla kurulan ve
sermayesine %70 oranında iştirak ettiği Sesa Üretim Yatırımları ve Yönetim Hizmetleri A.Ş. (“Sesa
Yatırım”) vasıtasıyla ve bedeli kısmen öz kaynak, kısmen de banka kredisi ile karşılanmak suretiyle
14 Eylül 2020 tarihinde satın ve devir almıştır. Satın alım bedeli 768.736.408 Türk Lirası (tam) olup, bu
tutarın 412.937.984 Türk Lirası (tam) banka kredisi ile kalanı 355.798.424 Türk Lirası (tam) tutarı ise
özkaynak ile karşılanmıştır. Buna ilaveten Sesa Ambalaj’ın 31 Aralık 2020 tarihinde sona eren hesap
dönemine ait finansal tablolarında yıllık faiz, amortisman ve vergi öncesi kar (“FAVÖK”) tutarının
11.000 Avro’dan yüksek olmasından dolayı satıcılara 2.500 Avro tutarında performansa dayalı ilave bir
ödeme daha yapılması taahhüt edilmiştir. Söz konusu tutar 31 Aralık 2020 itibarıyla
“İlişkili olmayan taraflara diğer borçlar” altında muhasebeleştirilmiştir. İlgili tutarın ödemesi 2021
yılının ilk yarı yılında gerçekleşmiştir.

Konsolide kar veya zarar tablosunda, iktisap tarihine en yakın finansal tablo tarihi olan 31 Ağustos 2020
tarihinden 31 Aralık 2020 tarihine kadar elde edilen satış gelirlerinde Sesa Ambalaj’ın payı 197.675 TL
olarak gerçekleşmiştir. Aynı dönemde, konsolide kontrol gücü olmayan paylar sonrası net dönem karına
katkısı 13.881 TL’dir. Eğer Sesa Ambalaj, 1 Ocak 2020 tarihinden itibaren konsolidasyona dahil edilmiş
olsaydı, 1 Ocak - 31 Aralık 2020 hesap dönemine ait konsolide kar veya zarar tablosunda 307.274 TL
tutarında ilave satış geliri, kontrol gücü olmayan paylar sonrası net dönem karında ise 66.266 TL artış
gerçekleşecekti. Söz konusu tutarlar Vergi Usul Kanunu’na göre hazırlanmış finansal tablolar dikkate
alınarak hesaplanmıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

51

DİPNOT 3 - İŞLETME BİRLEŞMELERİ (Devamı)

Sesa Ambalaj ve Plastik Sanayi Ticaret A.Ş.’nin satın alımı (Devamı)
 Gerçeğe
 Kayıtlı Değer Uygun Değer

Dönen varlıklar 246.991 264.860

Nakit ve nakit benzerleri 104.022 104.022
Finansal yatırımlar 1.479 1.479
Ticari alacaklar 90.216 90.216
Diğer alacaklar 1.148 1.148
Stoklar 37.678 55.547
Diğer dönen varlıklar 12.448 12.448

Duran varlıklar 66.389 616.536

Kullanım hakkı varlıkları 602 602
Maddi duran varlıklar 65.206 171.129
Ticari markalar - 89.056
Müşteri ilişkileri - 355.168
Maddi olmayan duran varlıklar 219 219
Diğer duran varlıklar 362 362

Toplam Varlıklar 313.380 881.396

Kısa vadeli yükümlülükler 42.823 42.823

Kısa vadeli borçlanmalar 51 51
Uzun vadeli borçlanmaların kısa vadeli kısımları 6.334 6.334
Kiralama işlemlerinden kaynaklanan yükümlülükler 606 606
Ticari borçlar 19.127 19.127
Diğer borçlar 598 598
Çalışanlara sağlanan faydalar kapsamında borçlar 2.967 2.967
Ertelenmiş gelirler 2.640 2.640
Dönem karı vergi yükümlülüğü 7.840 7.840
Kısa vadeli karşılıklar 2.430 2.430
Diğer kısa vadeli yükümlülükler 230 230

Uzun vadeli yükümlülükler 10.030 121.038

Uzun vadeli borçlanmalar 3.645 3.645
Uzun vadeli karşılıklar 4.610 4.610
Ertelenmiş vergi yükümlülüğü 1.775 112.783

Toplam Yükümlülükler 52.853 163.861

Net Varlıklar Toplamı 260.527 717.535

Ödenen toplam nakit - 768.736
Alınan nakit ve nakit benzerleri - (104.022)

Net nakit çıkışı/(girişi) - 664.714

Hisse alım günü itibarıyla şerefiye - 51.202

31 Aralık 2020 tarihi itibarıyla şerefiye - 51.202

İktisap edilen net varlıklar toplamı - 717.535
Grup’un etkin sahiplik oranı - %70

Kontrol gücü olmayan paylar - 215.261

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

52

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR

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

 Faaliyet Müteşebbis
İş Ortaklıkları Ülke konusu ortak

Aslancık Elektrik Üretim A.Ş. AG Anadolu Grubu Holding A.Ş. ve

 (“Aslancık Elektrik”) Türkiye Enerji Doğuş Holding A.Ş.
Boyabat Elektrik Üretim ve Ticaret A.Ş. Unit Investment N.V.

 (“Boyabat Elektrik”) Türkiye Enerji Doğuş Holding A.Ş.

Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) Türkiye Dergi yayımcılık Burda GmbH

Gas Plus Erbil Ltd. (“Gas Plus Erbil”) Jersey Enerji Newage Alzarooni Limited

Kandilli Gayrimenkul Yatırımları Yönetim
 İnşaat ve Ticaret A.Ş. (“Kandilli Gayrimenkul”) Türkiye Gayrimenkul yönetimi Rönesans Gayrimenkul Yatırım A.Ş.

Ultra Kablolu Televizyon ve Telekomünikasyon

 Sanayi ve Ticaret A.Ş. (“Ultra Kablolu”) Türkiye Telekomünikasyon Koç Holding A.Ş.

Dergi Pazarlama Planlama ve Ticaret A.Ş.

 (“DPP”) Türkiye Planlama Burda GmbH

Doğan Müzik Yapım ve Ticaret A.Ş. (“DMC”) Türkiye Müzik ve eğlence Believe International

NetD Müzik Video Dijital Platform ve Ticaret A.Ş. Türkiye İnternet Hizmetleri Believe International
 (“NetD Müzik”)

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla İş Ortaklıkları ile Doğan Holding ve Bağlı
Ortaklıkları’nın ve Doğan Ailesi üyelerinin oy hakları ve etkin ortaklık oranları aşağıda gösterilmiştir:

 Doğan Holding ve

 Bağlı Ortaklıkları’nın Doğan ailesi üyelerinin Toplam Etkin ortaklık

 oy hakları (%) oy hakları (%) oy hakları (%) oranları (%)

 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık 30 Eylül 31 Aralık

Şirket ismi 2021 2020 2021 2020 2021 2020 2021 2020

Aslancık Elektrik 33,33 33,33 - - 33,33 33,33 33,33 33,33

Boyabat Elektrik 33,00 33,00 - - 33,00 33,00 33,00 33,00

Doğan Burda 40,13 40,13 - - 40,13 40,13 40,13 40,13

Doğan Yayıncılık (1) 100,00 50,00 - - 100,00 50,00 100,00 50,00

Gas Plus Erbil (2) 50,00 50,00 - - 50,00 50,00 50,00 50,00

Kandilli Gayrimenkul 50,00 50,00 - - 50,00 50,00 50,00 50,00

Ultra Kablolu 50,00 50,00 - - 50,00 50,00 50,00 50,00

DPP 56,00 56,00 - - 56,00 56,00 56,00 56,00

DMC 40,00 40,00 - - 40,00 40,00 40,00 40,00

NetD Müzik 100,00 100,00 - - 100,00 100,00 40,00 40,00

(1) 16 Şubat 2021 tarihi itibarıyla ilgili iştirakin sermayesinin ve oy haklarının %50’sine tekabül eden paylarının devir

alınmasına ve Grup tarafından kontrol edilmesine karar verilmiştir. 26 Nisan 2021 tarihi itibarıyla “Kapanış” işlemleri

tamamlanmış olup Doğan Egmont’un ticaret unvanı Doğan Yayınları Yayıncılık ve Yapımcılık Ticaret A.Ş. olmak üzere

tek pay sahibi Doğan Şirketler Grubu Holding A.Ş. olmuştur.
(2) Gas Plus Erbil’in işlettiği sahalardan planlanan verimin elde edilemeyeceğine, kuyularda bulunan petrolün ancak “ağır

petrol” üretim teknolojileri vasıtasıyla ve yüksek maliyetlerle çıkarılmasının mümkün olabileceğine, bu çerçevede
kuyulardan ticari anlamda fayda sağlanamayacağına ve kar elde edilemeyeceğine dair kuvvetli kanaatin oluşması
neticesinde, ayrıca bölgedeki siyasi belirsizliğin de devam ettiği dikkate alınarak; Grup tarafından Gas Plus Erbil’e yapılan
yatırımın durdurulmasına ve geçmişte yapılan yatırımların tamamı için de muhasebenin “ihtiyatlılık” prensibi dahilinde
karşılık ayrılmasına karar verilmiştir. Grup bu bağlamda, ilgili sözleşmeleri sonlandırma ve işlettiği sahaları terk etme
kararı almış olup, bu kapsamda oluşacak giderlerin tutarı henüz güvenilir biçimde ölçülemediğinden herhangi bir karşılık
ayrılmamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

53

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Grup şirketlerinden biri ile Grup’un bir iştiraki arasında gerçekleşen işlemler neticesinde oluşan kar ve
zararlar, Grup’un ilgili iştirakteki veya iş ortaklığındaki payı oranında elimine edilir. 30 Eylül 2021 ve
31 Aralık 2020 tarihleri itibarıyla özkaynak yöntemiyle değerlenen yatırımların, finansal tabloların Grup
payına düşen kısmı ile ilgili özet bilgiler aşağıdaki gibidir:

 Net varlık / Net dönem
 yükümlülüklerin karı/(zararının)
 Toplam Toplam Net Grup’a Net Dönem Grup’ a
30 Eylül 2021 varlıklar yükümlülükler varlıklar düşen kısmı satışlar karı/(zararı) düşen kısmı

Kandilli Gayrimenkul 216.328 18.363 197.965 98.983 - 9.184 4.592
Doğan Burda 58.152 37.619 20.533 8.240 60.418 3.289 1.320
Ultra Kablolu 6.665 24 6.641 3.321 - (54) (27)
DPP 625 250 375 210 1.759 232 130
DMC (1) 231.284 68.267 163.017 117.881 124.589 20.210 8.084

Toplam 513.054 124.523 388.531 228.635 186.766 32.861 14.099

Boyabat Elektrik 1.840.452 6.382.414 (4.541.962) - 324.226 (950.015) -
Aslancık Elektrik 494.751 592.891 (98.140) (32.711) 109.796 (58.426) (19.473)

 Net varlık / Net dönem
 yükümlülüklerin karı/(zararının)
 Toplam Toplam Net Grup’a Net Dönem Grup’ a
31 Aralık 2020 varlıklar yükümlülükler varlıklar düşen kısmı satışlar karı/(zararı) düşen kısmı

Kandilli Gayrimenkul 204.615 15.835 188.780 94.390 - 9.179 4.590
Doğan Burda 49.081 31.835 17.246 6.921 61.548 (4.052) (1.626)
Doğan Yayıncılık 87.592 43.957 43.635 21.818 38.325 4.289 2.145
Ultra Kablolu 6.721 25 6.696 3.348 - (330) (165)
DPP 381 237 144 81 1.773 (50) (28)
DMC (1) 196.503 47.714 148.789 112.188 73.950 13.689 5.475

Toplam 544.893 139.603 405.290 238.746 175.596 22.725 10.391

Boyabat Elektrik 1.620.800 5.212.599 (3.591.799) - 213.946 (1.341.590) -
Aslancık Elektrik 471.908 511.562 (39.654) (13.217) 154.709 (60.068) (20.021)

(1) İlgili tutarlar DMC ve Net D Müzik’in konsolide tutarlarını temsil etmektedir.

Özkaynak yöntemiyle değerlenen yatırımların dönem içi hareketleri aşağıdaki gibidir:
 2021 2020

1 Ocak 225.529 128.557

Özkaynak yöntemiyle değerlenen yatırımların karlarından/
 (zararlarından) paylar (5.124) (30.670)
Gerçeğe uygun değer düşüklüğü (2) (11.067) -
İştirak çıkışı (2) (11.000) -
Temettü ödemesi (2.393) -
Gerçeğe uygun değer artışı (3) - 87.789
İştirak edinimi (3) - 18.974
Sermaye arttırımı - 1.155
Ortaklık oranı değişimi - (836)
Diğer (21) (32)

30 Eylül 195.924 204.937

(2) İştirakin sermayesinin ve oy haklarının %50’sine tekabül eden payların devir alınmasının gerçekleştiği tarih itibarıyla
Doğan Yayıncılık hisselerinin gerçeğe uygun değeri 22.000 TL olarak tespit edilmiştir (Dipnot 3). Buna istinaden kayıtlı
değeri 21.767 TL olan özkaynak yöntemiyle değerlenen yatırımın defter değeri, 11.067 TL tutarında gerçeğe uygun değer
değişimi etkisi yansıtılmak suretiyle 11.000 TL olarak düzeltilmiş ve 30 Nisan 2021 tairihi itibarıyla, Grup’un tamamı
kontrol ettiği bir bağlı ortaklık konunuma gelmek suretiyle tam konsolidasyon kapsamında konsolide finansal tablolara
dahil edilmiştir. TFRS 3 uyarınca gerçekleşen satın alma işlemine ilişkin detaylar Dipnot 3’te açıklanmıştır.

(3) Bağlı ortaklık satış işleminin gerçekleştiği tarih itibarıyla söz konusu DMC ve Net D Müzik şirketlerinin toplam
gerçeğe uygun değeri 106.763 TL olarak tespit edilmiş olup, bu tutarın 18.974 TL’lik kısmı kayıtlı değeri, 87.789
TL’lik kısmı ise gerçeğe uygun değer etkisini temsil etmektedir. Söz konusu satış işleminden 30 Eylül 2020 tarihine
kadar ilgili şirketlerin net karından Grup’un payına düşen kısım 1.956 TL olup; 30 Eylül 2020 tarihi itibarıyla söz
konusu şirketlerin net varlıklarının Grup’a düşen payı 108.719 TL tutarındadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

54

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

İş Ortaklıkları’na ilişkin konsolidasyon düzeltmeleri sonrası özet finansal bilgiler aşağıdaki gibidir:

Özet finansal durum tablosu bilgileri:

 Boyabat Aslancık Kandilli Doğan Ultra

30 Eylül 2021 Elektrik Elektrik Gayrimenkul Burda Kablolu DPP DMC Toplam

Nakit ve nakit benzerleri 281.907 40.713 2 21.400 35 59 20.979 365.095

Diğer dönen varlıklar 12.149 2.788 90 26.156 6.630 561 91.787 140.161

Diğer duran varlıklar 1.546.396 451.250 216.236 10.596 - 5 118.518 2.343.001

Toplam varlıklar 1.840.452 494.751 216.328 58.152 6.665 625 231.284 2.848.257

Kısa vadeli finansal borçlar 417.277 32.187 - 3.005 - - 334 452.803

Diğer kısa vadeli yükümlülükler 48.707 45.405 251 24.298 7 250 66.622 185.540

Uzun vadeli finansal borçlar 5.616.141 514.868 - 1.888 - - 204 6.133.101

Diğer uzun vadeli yükümlülükler 300.289 431 18.112 8.428 17 - 1.107 328.384

Toplam yükümlülükler 6.382.414 592.891 18.363 37.619 24 250 68.267 7.099.828

Net varlıklar: (4.541.962) (98.140) 197.965 20.533 6.641 375 163.017 (4.251.571)

Grup’un sahiplik oranı 0,33 0,33 0,50 0,40 0,50 0,56 0,40

Grup’un net varlık payı - (32.711) 98.983 8.240 3.321 210 117.881 195.924

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

55

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

Özet finansal durum tablosu bilgileri (Devamı):

 Boyabat Aslancık Kandilli Doğan Ultra Doğan

31 Aralık 2020 Elektrik Elektrik Gayrimenkul Burda Kablolu Yayıncılık DPP DMC Toplam

Nakit ve nakit benzerleri 303 16.867 24 18.965 89 8.213 11 13.651 58.123

Diğer dönen varlıklar 15.412 5.868 72 22.333 6.632 72.238 363 69.999 192.917

Diğer duran varlıklar 1.605.085 449.173 204.519 7.783 - 7.141 7 112.853 2.386.561

Toplam varlıklar 1.620.800 471.908 204.615 49.081 6.721 87.592 381 196.503 2.637.601

Kısa vadeli finansal borçlar 346.055 21.713 - 1.755 - 8.000 - 116 377.639

Diğer kısa vadeli yükümlülükler 29.103 51.229 19 21.851 8 35.957 237 46.655 185.059

Uzun vadeli finansal borçlar 4.607.429 438.254 - 180 - - - - 5.045.863

Diğer uzun vadeli yükümlülükler 230.012 366 15.816 8.049 17 - - 943 255.203

Toplam yükümlülükler 5.212.599 511.562 15.835 31.835 25 43.957 237 47.714 5.863.764

Net varlıklar: (3.591.799) (39.654) 188.780 17.246 6.696 43.635 144 148.789 (3.226.163)

Grup’un sahiplik oranı 0,33 0,33 0,50 0,40 0,50 0,50 0,56 0,40

Grup’un net varlık payı - (13.217) 94.390 6.921 3.348 21.818 81 112.188 225.529

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

56

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

 Boyabat Aslancık Kandilli Doğan Ultra Doğan

1 Ocak - 30 Eylül 2021 Elektrik Elektrik Gayrimenkul Burda Kablolu DPP DMC Yayıncılık (*)

Gelirler 324.226 109.796 - 60.418 - 1.759 124.589 29.956

Esas faaliyet (zararı)/karı 202.122 40.139 11.481 4.134 (54) 233 27.036 (51)

Net finansal (gider)/gelir (1.152.101) (110.423) - (740) - (1) (89) (116)

Vergi öncesi (zarar)/kar (949.978) (70.284) 11.481 3.397 (54) 232 26.947 (167)

Toplam kapsamlı gelir/(gider) (950.015) (58.426) 9.184 3.289 (54) 232 20.210 500

Grup’un sahiplik oranı 0,33 0,33 0,50 0,40 0,50 0,56 0,40 0,50

Grup’ un net kar/(zarar) payı - (19.473) 4.592 1.320 (27) 130 8.084 250

 Boyabat Aslancık Kandilli Doğan Ultra Doğan

1 Temmuz - 30 Eylül 2021 Elektrik Elektrik Gayrimenkul Burda Kablolu DPP DMC Yayıncılık (*)

Gelirler 137.192 46.390 - 20.680 - 669 48.707 -

Esas faaliyet (zararı)/karı 91.481 12.575 (127) (1.315) (16) 60 8.587 -

Net finansal (gider)/gelir (126.356) (13.453) - (354) - - (41) -

Vergi öncesi (zarar)/kar (34.874) (878) (127) (1.670) (16) 60 8.546 -

Toplam kapsamlı gelir/(gider) (34.850) 3.754 (102) (1.434) (16) 60 5.888 -

Grup’un sahiplik oranı 0,33 0,33 0,50 0,40 0,50 0,56 0,40 -

Grup’ un net kar/(zarar) payı - 1.252 (51) (575) (8) 34 2.355 -

(*) İlgili tutarlar, Doğan Yayıncılık’ın “Kapanış” işlemlerine kadar olan dönem ile ilgili özet toplam kapsamlı gelir tablolarını temsil etmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

57

DİPNOT 4 - ÖZKAYNAK YÖNTEMİ İLE DEĞERLENEN YATIRIMLAR (Devamı)

 Boyabat Aslancık Kandilli Doğan Ultra Doğan

1 Ocak - 30 Eylül 2020 Elektrik Elektrik Gayrimenkul Burda Kablolu DPP Yayıncılık DMC

Gelirler 180.720 131.805 - 41.252 - 1.202 27.549 30.994

Esas faaliyet (zararı)/karı 80.453 41.323 5.782 (3.084) (100) (155) (2.553) 6.322

Net finansal gider (1.533.492) (143.662) - (191) - (1) (318) (13)

Vergi öncesi (zarar)/kar (1.453.039) (102.339) 5.782 (3.273) (302) (156) 2.520 6.309

Toplam kapsamlı gelir/(gider) (1.453.043) (104.615) 4.629 (2.657) (302) (156) 2.520 4.889

Grup’un sahiplik oranı 0,33 0,33 0,50 0,41 0,50 0,56 0,50 0,40

Grup’ un net kar/(zarar) payı - (34.868) 2.315 (1.095) (151) (87) 1.260 1.956

 Boyabat Aslancık Kandilli Doğan Ultra Doğan

1 Temmuz - 30 Eylül 2020 Elektrik Elektrik Gayrimenkul Burda Kablolu DPP Yayıncılık DMC

Gelirler 118.701 28.847 - 14.734 - 419 13.181 30.994

Esas faaliyet (zararı)/karı 81.692 10.390 (11) 707 (53) (27) 38 6.322

Net finansal (gider)/gelir (806.144) (66.779) - 554 - (1) (122) (13)

Vergi öncesi (zarar)/kar (724.452) (56.389) (11) 1.261 (52) (28) 2.423 6.309

Toplam kapsamlı gelir/(gider) (724.452) (54.610) (9) 780 (52) (27) 2.423 4.889

Grup’un sahiplik oranı 0,33 0,33 0,50 0,41 0,50 0,56 0,50 0,40

Grup’ un net kar/(zarar) payı - (18.201) (4) 452 (26) (15) 1.211 1.956

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

58

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA

a) Grup dışı gelirler

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

 30 Eylül 2021 30 Eylül 2021 30 Eylül 2020 30 Eylül 2020

Akaryakıt perakendesi 7.497.989 3.232.901 5.604.936 2.346.677

Elektrik üretimi 330.459 150.740 248.756 106.143

Sanayi ve ticaret (1) 1.867.789 693.685 859.894 358.133

Otomotiv ticaret ve pazarlama 731.083 319.917 314.866 126.926

Finansman ve yatırım 211.514 63.725 176.959 61.434

Internet ve eğlence 476.306 163.162 288.888 96.356

Gayrimenkul yatırımları 101.871 50.807 94.907 39.247

 11.217.011 4.674.937 7.589.206 3.134.916

b) Vergi öncesi kar/(zarar)

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

 30 Eylül 2021 30 Eylül 2021 30 Eylül 2020 30 Eylül 2020

Akaryakıt perakendesi 68.069 51.465 (3.849) 38.160

Elektrik üretimi 103.853 107.173 138.036 65.034

Sanayi ve ticaret 93.128 61.312 21.420 19.349

Otomotiv ticaret ve pazarlama (3.180) (1.850) 18.389 12.782

Finansman ve yatırım (2) 757.023 70.955 1.200.230 598.580

Internet ve eğlence (3) 84.063 29.727 258.556 245.065

Gayrimenkul yatırımları 33.570 11.832 52.029 12.754

 1.136.526 330.614 1.684.811 991.724

(1) Detayları Dipnot 3’te açıklanan Sesa Ambalaj alımı 14 Eylül 2020 tarihinde gerçekleştiğinden Sanayi ve Ticaret bölümüne

ilişkin gelirler artış göstermektedir.
(2) Grup’un yabancı para finansal varlıkları üzerinden elde etmiş olduğu kur farkı gelirinde gerçekleşen azalıştan

kaynaklanmaktadır.
(3) DMC ve NetD Müzik’ın detayları Dipnot 31’de açıklandığı üzere satış işlemleri 21 Temmuz 2020 tarihinde tamamlanmış

olup satış işlemi sonucunda 131.684 TL tutarında bağlı ortaklık satış karı ve 87.789 TL tutarında iştirak gerçeğe uygun
değer artışı 30 Eylül 2020 tarihinde sona eren ara hesap dönemine ait konsolide kar veya zarar tablosunda
muhasebeleştirilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN HESAP ARA DÖNEMİNE AİT

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

59

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak - 30 Eylül 2021 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi:

 Otomotiv Bölümler

 Akaryakıt Elektrik Sanayi ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi Üretimi Ticaret Pazarlama Yatırım Eğlence Yatırımları eliminasyon Toplam

Grup dışı gelirler 7.497.989 330.459 1.867.789 731.083 211.514 476.306 101.871 - 11.217.011

Bölümler arası gelirler 12.743 735 8.091 5.053 27.816 3 9.883 (64.324) -

Toplam gelirler 7.510.732 331.194 1.875.880 736.136 239.330 476.309 111.754 (64.324) 11.217.011

Gelirler 7.510.732 331.194 1.875.880 736.136 239.330 476.309 111.754 (64.324) 11.217.011

Satışların maliyeti (7.145.143) (108.437) (1.538.368) (630.106) (108.950) (261.352) (64.614) 19.271 (9.837.699)

Brüt kar/(zarar) 365.589 222.757 337.512 106.030 130.380 214.957 47.140 (45.053) 1.379.312

Genel yönetim giderleri (30.070) (18.252) (61.206) (14.011) (123.897) (45.575) (15.216) 35.227 (273.000)

Pazarlama giderleri (208.130) (2.288) (101.725) (61.038) - (101.116) (10.878) 8.367 (476.808)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar - (19.473) - - - 9.757 4.592 - (5.124)

Esas faaliyetlerden diğer

 gelirler/(giderler), net 19.792 2.500 38.943 2.154 303.062 8.526 6.972 (2.519) 379.430

Yatırım faaliyetlerinden

 gelirler/(giderler), net 16.230 - 1.869 8.860 505.008 (71) 2.739 5 534.640

Finansal gelirler/(giderler), net (95.342) (81.391) (122.265) (45.175) (57.530) (2.415) (1.779) 3.973 (401.924)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) 68.069 103.853 93.128 (3.180) 757.023 84.063 33.570 - 1.136.526

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN HESAP ARA DÖNEMİNE AİT

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

60

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz - 30 Eylül 2021 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi:

 Otomotiv Bölümler

 Akaryakıt Elektrik Sanayi ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi Üretimi Ticaret Pazarlama Yatırım Eğlence Yatırımları eliminasyon Toplam

Grup dışı gelirler 3.232.901 150.740 693.685 319.917 63.725 163.162 50.807 - 4.674.937

Bölümler arası gelirler 8.478 (931) 2.980 2.073 9.292 3 3.361 (25.256) -

Toplam gelirler 3.241.379 149.809 696.665 321.990 73.017 163.165 54.168 (25.256) 4.674.937

Gelirler 3.241.379 149.809 696.665 321.990 73.017 163.165 54.168 (25.256) 4.674.937

Satışların maliyeti (3.085.875) (42.983) (565.363) (275.523) (37.906) (85.623) (31.615) 10.921 (4.113.967)

Brüt kar/(zarar) 155.504 106.826 131.302 46.467 35.111 77.542 22.553 (14.335) 560.970

Genel yönetim giderleri (8.873) (3.114) (20.663) (3.786) (44.785) (14.046) (5.522) 11.239 (89.550)

Pazarlama giderleri (75.327) (747) (38.362) (30.860) - (42.530) (8.602) 3.436 (192.992)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar - 1.252 - - - 1.806 (51) - 3.007

Esas faaliyetlerden diğer

 gelirler/(giderler), net 21.388 3.250 5.297 915 28.695 7.617 2.575 (738) 68.999

Yatırım faaliyetlerinden

 gelirler/(giderler), net 4.964 - 36 6.516 66.091 (15) 1.707 4 79.303

Finansal gelirler/(giderler), net (46.191) (294) (16.298) (21.102) (14.157) (647) (828) 394 (99.123)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) 51.465 107.173 61.312 (1.850) 70.955 29.727 11.832 - 330.614

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN HESAP ARA DÖNEMİNE AİT

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

61

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Ocak - 30 Eylül 2020 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi:

 Otomotiv Bölümler

 Akaryakıt Elektrik Sanayi ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi Üretimi Ticaret Pazarlama Yatırım Eğlence Yatırımları eliminasyon Toplam

Grup dışı gelirler 5.604.936 248.756 859.894 314.866 176.959 288.888 94.907 - 7.589.206

Bölümler arası gelirler 8.066 44 1.073 1.227 27.534 - 7.234 (45.178) -

Toplam gelirler 5.613.002 248.800 860.967 316.093 204.493 288.888 102.141 (45.178) 7.589.206

Gelirler 5.613.002 248.800 860.967 316.093 204.493 288.888 102.141 (45.178) 7.589.206

Satışların maliyeti (5.368.097) (68.329) (732.291) (269.346) (71.673) (144.531) (52.959) 8.795 (6.698.431)

Brüt kar/(zarar) 244.905 180.471 128.676 46.747 132.820 144.357 49.182 (36.383) 890.775

Genel yönetim giderleri (26.452) (10.169) (38.068) (9.750) (84.097) (39.416) (10.594) 30.851 (187.695)

Pazarlama giderleri (176.414) (1.792) (32.987) (25.572) - (62.721) (6.196) 6.066 (299.616)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar - (34.868) - - - 1.883 2.315 - (30.670)

Esas faaliyetlerden diğer

 gelirler/(giderler), net 27.518 51.139 22.668 13.683 606.010 189 16.812 (2.613) 735.406

Yatırım faaliyetlerinden

 gelirler/(giderler), net 15.524 19.027 (101) 4.064 581.874 219.360 650 (754) 839.644

Finansal gelirler/(giderler), net (88.930) (65.772) (58.768) (10.783) (36.377) (5.096) (140) 2.833 (263.033)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) (3.849) 138.036 21.420 18.389 1.200.230 258.556 52.029 - 1.684.811

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN HESAP ARA DÖNEMİNE AİT

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

62

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

c) 1 Temmuz - 30 Eylül 2020 tarihinde sona eren ara hesap dönemine ait sektörel bilgi analizi:

 Otomotiv Bölümler

 Akaryakıt Elektrik Sanayi ve Ticaret ve Finansman ve İnternet ve Gayrimenkul arası

 Perakendesi Üretimi Ticaret Pazarlama Yatırım Eğlence Yatırımları eliminasyon Toplam

Grup dışı gelirler 2.346.677 106.143 358.133 126.926 61.434 96.356 39.247 - 3.134.916

Bölümler arası gelirler 5.736 - 628 147 9.006 - 2.346 (17.863) -

Toplam gelirler 2.352.413 106.143 358.761 127.073 70.440 96.356 41.593 (17.863) 3.134.916

Gelirler 2.352.413 106.143 358.761 127.073 70.440 96.356 41.593 (17.863) 3.134.916

Satışların maliyeti (2.231.346) (26.342) (293.892) (110.215) (27.751) (45.782) (21.883) 5.218 (2.751.993)

Brüt kar/(zarar) 121.067 79.801 64.869 16.858 42.689 50.574 19.710 (12.645) 382.923

Genel yönetim giderleri (9.155) (3.395) (13.279) (3.110) (30.491) (14.026) (4.364) 10.246 (67.574)

Pazarlama giderleri (59.706) (629) (12.964) (9.055) - (11.075) (2.277) 2.199 (93.507)

Özkaynak yöntemiyle değerlenen

 yatırımların karlarındaki/

 (zararlarındaki) paylar - (18.201) - - - 3.578 (4) - (14.627)

Esas faaliyetlerden diğer

 gelirler/(giderler), net (698) 7.306 17.062 11.676 274.693 (2.111) 2.943 192 311.063

Yatırım faaliyetlerinden

 gelirler/(giderler), net 4.325 10.820 (602) 792 320.903 220.477 (3.443) - 553.272

Finansal gelirler/(giderler), net (17.673) (10.668) (35.737) (4.379) (9.214) (2.352) 189 8 (79.826)

Sürdürülen faaliyetler

 vergi öncesi kar/(zarar) 38.160 65.034 19.349 12.782 598.580 245.065 12.754 - 991.724

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

63

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

d) Bölüm varlıkları

 30 Eylül 2021 31 Aralık 2020
Toplam varlıklar

Akaryakıt perakendesi 2.410.357 2.067.873
Elektrik üretimi 1.670.165 1.839.273
Sanayi ve ticaret 1.993.555 1.643.251
Otomotiv ticaret ve pazarlama (1) 602.451 300.743
Finansman ve yatırım 12.900.831 11.735.642
İnternet ve eğlence (2) 835.337 589.600
Gayrimenkul yatırımları 1.857.844 1.828.540

Toplam 22.270.540 20.004.922

Eksi: Bölüm eliminasyonu (3) (5.675.732) (6.311.719)

Konsolide finansal tablolara
 göre varlıklar toplamı 16.594.808 13.693.203

Özkaynaklar 30 Eylül 2021 31 Aralık 2020

Akaryakıt perakendesi (4) (49.184) (103.862)
Elektrik üretimi 507.515 430.620
Sanayi ve ticaret 177.122 159.257
Otomotiv ticaret ve pazarlama (4) (34.317) (27.190)
Finansman ve yatırım 13.850.129 12.824.898
Internet ve eğlence 374.397 152.121
Gayrimenkul yatırımları 481.690 437.481

Toplam 15.307.352 13.873.325

Eksi: Bölüm eliminasyonu (5) (5.585.233) (5.433.336)

Konsolide finansal tablolara
 göre özkaynaklar toplamı 10.994.001 9.378.237

Kontrol gücü olmayan paylar 1.271.882 938.248

Ana ortaklığa ait özkaynak toplamı 9.722.119 8.439.989

(1) Grup’un ticari alacak, stok ve maddi duran varlıklarında gerçekleşen artışlardan kaynaklanmaktadır.
(2) Artışın önemli sebebi detayları Dipnot 3’te açıklanan Doğan Yayıncılık alımına ilişkindir.
(3) Bölüm eliminasyon tutarı Grup’un faaliyet bölümleri arasındaki karşılıklı borç ve alacak bakiyelerinin

eliminasyonundan oluşmaktadır.
(4) Sermaye eliminasyonu sebebiyle söz konusu şirketlerin ödenmiş sermayeleri dikkate alınmamıştır.

Ödenmiş sermayeler de dikkate alındığında söz konusu faaliyet gruplarının özkaynakları pozitif tutarlar
teşkil etmektedir.

(5) Bölüm eliminasyon tutarı, her bir faaliyet bölümü toplam özkaynak tutarlarının içinde yer alan düzeltilmiş
sermaye tutarlarının, iştirak tutarları ile karşılıklı eliminasyonunu temsil eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

64

DİPNOT 5 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

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

amortisman ve itfa payları

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Alımlar

Akaryakıt perakendesi (1) 222.196 77.691 131.063 38.693
Elektrik üretimi (2) 71.867 7.643 183.612 120.176
Sanayi ve ticaret (3) 90.380 39.190 22.379 6.532
Otomotiv ticaret ve pazarlama (4) 173.762 78.609 42.272 16.725
Finansman ve yatırım 18.595 13.054 1.408 858
Internet ve eğlence 54.050 26.443 49.548 13.490
Gayrimenkul yatırımları (5) 30.006 5.191 12.535 2.514

Toplam 660.856 247.821 442.817 198.988

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Amortisman ve itfa payları

Akaryakıt perakendesi 119.106 34.075 123.832 41.676
Elektrik üretimi (2) 47.878 16.226 27.061 9.064
Sanayi ve ticaret (3) 53.002 17.519 17.885 6.640
Otomotiv ticaret ve pazarlama (4) 20.069 9.018 9.963 3.092
Finansman ve yatırım 17.076 7.393 20.738 8.053
Internet ve eğlence 36.914 14.649 35.547 15.142
Gayrimenkul yatırımları 7.764 2.731 6.331 2.271

Toplam 301.809 101.611 241.357 85.938

(1) Grup’un bina kiralamalarına ilişkin kullanım hakkı varlıkları ile bayi sözleşmesi girişleri nedeniyle artış

meydana gelmiştir.
(2) Grup’un rüzgar santrali yatırımına ilişkin aktifleştirmelerinden kaynaklanmaktadır.
(3) Detayları Dipnot 3’te açıklanan Sesa Ambalaj alımı 14 Eylül 2020 tarihinde gerçekleştiğinden

Sanayi ve Ticaret bölümüne ilişkin alımlar artış göstermektedir.
(4) Grup’un araç alımları nedeniyle artış meydana gelmiştir.
(5) Grup’un yapılmakta olan yatırımları ile arsa kira sözleşmeleri ile cari dönemde oluşan kullanım hakkı

varlıkları nedeniyle artış meydana gelmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

65

DİPNOT 6 - NAKİT VE NAKİT BENZERLERİ

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Kasa 2.201 2.532

Bankalar

 -Vadesiz mevduatlar 1.759.008 554.296

 -Vadeli mevduatlar 1.490.070 2.338.267

Diğer hazır değerler 14.062 10.852

 3.265.341 2.905.947

30 Eylül 2021 tarihi itibarıyla Grup’un ABD Doları, Euro ve TL cinsinden olan vadeli mevduatlarının

oranları sırasıyla brüt %0,05 ile %5,05 (31 Aralık 2020: %0,05 ile %3,60), %0,01 ile %3,50

(31 Aralık 2020: %2,20 ile %3,10) ve %10,00 ile %19,50 (31 Aralık 2020: %13,57 ile %17,75) arasında

değişmektedir ve vadesi 3 aydan kısadır.

30 Eylül 2021 tarihi itibarıyla diğer hazır değerlerin 14.062 TL (31 Aralık 2020: 10.852 TL) tutarındaki

bölümü kredi kartı slip alacaklarından oluşmaktadır. 30 Eylül 2021 tarihi itibarıyla bloke mevduat 527 TL

(31 Aralık 2020: 832 TL) tutarındadır.

30 Eylül 2021, 31 Aralık 2020, 30 Eylül 2020 ve 31 Aralık 2019 tarihleri itibarıyla konsolide nakit akış

tablolarında gösterilen nakit ve nakit benzeri değerler aşağıda gösterilmiştir:

 30 Eylül 2021 31 Aralık 2020 30 Eylül 2020 31 Aralık 2019

Hazır değerler 3.265.341 2.905.947 3.770.702 3.278.832

Faiz tahakkukları (-) (3.062) (1.566) (777) (2.074)

Nakit ve nakit benzerleri 3.262.279 2.904.381 3.769.925 3.276.758

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

66

DİPNOT 7 - FİNANSAL YAT IRIMLAR

a) Kısa vadeli finansal yatırımlar

Grup’un kısa vadeli finansal yatırımlar altında sınıflandırılan finansal varlıkları aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Gerçeğe uygun değer farkı diğer kapsamlı
 gelire kaydedilen varlıklar (1)
 - Özel sektör ve devlet tahvil ve bonoları 2.092.483 2.042.772
 - Özel sektör hisse senetleri 9.914 21.929
 Gerçeğe uygun değer farkı kar veya zarar tablosuna
 kaydedilen varlıklar
 - Özel sektör hisse senetleri - 2.148
 - Yatırım fonları (2) (3) 1.207.233 357.174

 3.309.630 2.424.023

(1) Kısa vadeli finansal yatırımlardaki özel sektör ve devlet tahvil ve bonolarının %28’i devlet, %72’si özel

sektör borçlanma araçlarından oluşmaktadır (31 Aralık 2020: %32’si devlet %68’i özel sektör).
(2) Söz konusu tutarın 62.317 TL’lik kısım (31 Aralık 2020: Bulunmamaktadır.)

“İstanbul Portföy Doğan Serbest Fonu”nu temsil etmektedir. 18 Aralık 2020 tarihinde katılma paylarının
ihracına ilişkin onaylanan izahname kapsamında İstanbul Portföy Yönetimi A.Ş. ile serbest şemsiye fona
bağlı “İstanbul Portföy Doğan Serbest Özel Fonu” kurulmuştur. Fon, 6362 sayılı Sermaye Piyasası Kanunu
uyarınca tasarruf sahiplerinin katılma payı karşılığında toplanan nakitle, tasarruf sahipleri hesabına, inançlı
mülkiyet esaslarına göre izahnamede belirlenen varlık ve haklardan oluşan portföyü işletmek amacıyla
kurulan, katılma payları şemsiye fona bağlı olarak ihraç edilen ve tüzel kişiliği bulunmayan mal varlığını
temsil etmektedir. İlgili mal varlığı gerçeğe uygun değer değişimi konsolide kar veya zarar tablosunda
muhasebeleştirilen varlıklardan oluşmaktadır.

(3) Kısa vadeli finansal yatırımlardaki yatırım fonlarının önemli bir kısmı, para piyasası ve hisse senedi fonları
ve çeşitli yapılandırılmış finansman araçlarından oluşmaktadır.

Kısa vadeli finansal yatırımların dönem içindeki hareketi aşağıdaki gibidir:

 2021 2020

1 Ocak 2.424.023 1.177.726

Finansal varlık alımı 1.975.900 1.482.321
Gerçeğe uygun değer değişimi (27.997) (61.013)
 Gelir tablosu ile ilişkilendirilen (2.147) 131
 Diğer kapsamlı gelir tablosu ile ilişkilendirilen (25.850) (61.144)
Finansal yatırım çıkışı (1.351.430) (758.446)
Faiz tahakkuku 53.535 14.220
Bağlı ortaklık alım etkisi (Dipnot 3) - 1.479
Yabancı para çevrim farkı 235.599 409.536

30 Eylül 3.309.630 2.265.823

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

67

DİPNOT 7 - FİNANSAL YATIRIMLAR (Devamı)

b) Uzun vadeli finansal yatırımlar

Grup’un uzun vadeli finansal yatırımlar altında sınıflandırılan finansal varlıkları
aşağıdaki gibidir:
 30 Eylül 2021 31 Aralık 2020
 TL (%) TL (%)

Gerçeğe uygun değer farkı diğer kapsamlı
 gelire kaydedilen varlıklar (1)
Lexin Nassau L.P.(2) 146.584 22,15 121.674 22,15
Gerçeğe uygun değer farkı kar veya
 zarar tablosuna kaydedilen varlıklar (1)
Mediterra Capital Partners I LP 13.870 1,88 10.314 1,88
Insider SG PTE Limited 44.098 3,07 36.604 3,07
Mediterra Capital Partners II LP 28.830 2,23 13.429 2,23
Düş Yeri Bilişim Teknolojileri
 ve Animasyon A.Ş. 8.437 3,75 8.437 3,75
Collective Spark Fund BV 1.731 1,23 1.631 1,23

 243.550 192.089

 (1) Grup’un iştirak üzerinde, aşağıdaki hususların varlığı söz konusu olmadığından önemli etkinliği

bulunmamaktadır:

- Yatırım yapılan işletmenin yönetim kurulu ya da eşdeğer idari organında temsil edilme,
- Temettüler ya da diğer dağıtım kararları dahil olmak üzere, işletmenin politika belirleme süreçlerine

katılma,
- Yatırımcı işletme ile yatırım yapılan işletme arasında önemli işlemlerin gerçekleştirilmesi,
- İşletmeler arasında yönetici personel değişimi veya işletme için gerekli teknik bilginin sağlanması

(2) Nassau L.P. Grup’un bağlı ortaklıklarından M Investment’ın uzun vadeli yatırımları içerisinde yer

almaktadır. Söz konusu yatırım, gerçeğe uygun değer değişimi diğer kapsamlı gelir tablosunda
muhasebeleştirilen finansal varlık olup, 30 Eylül 2021 tarihi itibarıyla gerçeğe uygun değeri 146.584 TL
üzerinden kayıt altına alınmıştır. Bununla birlikte, 24.910 TL tutarındaki yabancı para çevrim farkı
30 Eylül 2021 tarihinde sona eren ara hesap dönemine ait konsolide diğer kapsamlı gelir tablosunda
muhabeleştirilmiştir.

Uzun vadeli finansal yatırımların dönem içindeki hareketi aşağıdaki gibidir:

 2021 2020

1 Ocak 192.089 202.845

Yabancı para çevrim farkı 24.910 49.390
Gerçeğe uygun değer değişimi 14.933 38.614
 Gelir tablosu ile ilişkilendirilen 14.933 38.614
Finansal varlık alımı 11.618 1.292
Sermaye artışı - 256
Finansal yatırım çıkışı - (7.407)

30 Eylül 243.550 284.990

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

68

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR

Borçlanmalar

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla finansal borçların detayları aşağıda sunulmuştur:

Kısa vadeli borçlanmalar: 30 Eylül 2021 31 Aralık 2020

Kısa vadeli banka kredileri 1.660.536 1.679.820
Finansman bonoları (1) 119.510 21.570

Toplam 1.780.046 1.701.390

(1) Grup’un bağlı ortaklığı Doruk Faktoring, 29 Ocak 2021 tarihinde 80.000.000 (tam) Türk Lirası

nominal tutarda 181 gün vadeli, yıllık basit faiz oranı % 19,95, yıllık bileşik faiz oranı %20,96 olan

iskontolu finansman bonosu ihraç ve satış işlemini halka arz edilmeksizin nitelikli yatırımcılara

gerçekleştirmiştir. Söz konusu finansman bonoları 29 Temmuz 2021 tarihinde itfa olmuştur. Ayrıca

Doruk Faktoring 29 Temmuz 2021 tarihinde 82.000.000 (tam) Türk Lirası nominal tutarda 181 gün

vadeli, yıllık basit faiz oranı % 20,75, yıllık bileşik faiz oranı %21,84 olan iskontolu finansman

bonosu ihraç ve satış işlemini halka arz edilmeksizin nitelikli yatırımcılara gerçekleştirmiştir. Söz

konusu finansman bonolarının itfa tarihi 26 Ocak 2022’dir.

Grup’un bağlı ortaklığı Suzuki tarafından 7 Mayıs 2021 tarihinde 40.000.000 (tam) Türk Lirası

nominal tutarda, 364 gün vadeli, yıllık basit faiz oranı %21,03, yıllık bileşik faiz oranı %22,74 olan

değişken kuponlu finansman bonosu ihraç edilmiş olup ilk kupon ödemesi 6 Ağustos 2021 tarihinde

yapılmıştır. Söz konusu finansman bonoları 6 Mayıs 2022 tarihinde itfa olacaktır.

Uzun vadeli borçlanmaların kısa vadeli kısımları: 30 Eylül 2021 31 Aralık 2020

Uzun vadeli banka kredilerinin kısa vadeli kısımları 414.415 88.508
İlişkili olmayan taraflardan
 kiralama işlemlerinden borçlar 53.077 41.463
İlişkili taraflardan kiralama işlemlerinden borçlar 12.628 5.855

Toplam 480.120 135.826

Uzun vadeli borçlanmalar: 30 Eylül 2021 31 Aralık 2020

Uzun vadeli banka kredileri 889.985 896.923
İlişkili olmayan taraflardan
 kiralama işlemlerinden borçlar 232.035 149.974
İlişkili taraflardan uzun vadeli
 kiralama işlemlerinden borçlar 12.373 14.148

Toplam 1.134.393 1.061.045

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

69

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

a) Banka kredileri ve finansman bonoları

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla banka kredileri ve finansman bonolarının detayları aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020
 Yıllık Orijinal Yıllık Orijinal
 faiz oranı (%) para TL faiz oranı (%) para TL

Kısa vadeli banka kredileri:
Türk Lirası banka kredileri 6,80 - 21,50 1.638.505 1.638.505 3,60 - 20,50 1.628.175 1.628.175
ABD Doları banka kredileri 2,75 - 4,10 185 1.634 5,45 - 5,45 2.005 14.718
Avro banka kredileri 0,60 - 3,75 1.978 20.397 0,60 - 4,25 4.099 36.927

Ara toplam 1.660.536 1.679.820

Kısa vadeli finansman bonoları:
Türk lirası finansman bonoları 119.510 21.570

Ara toplam 1.780.046 1.701.390

Uzun vadeli banka kredilerinin
 kısa vadeli kısımları:
Türk Lirası banka kredileri 6,80 - 18,75 300.177 300.177 8,37 - 14,75 59.276 59.276
ABD Doları banka kredileri 1,23 - 2,05 220 1.949 - - -
Avro banka kredileri 0,65 - 4,65 10.888 112.290 0,65 - 4,65 3.245 29.232

Ara toplam 414.415 88.508

Toplam kısa vadeli banka kredileri ve finansman bonoları 2.194.461 1.789.898

Uzun vadeli banka kredileri:
Türk Lirası banka kredileri 6,80 - 18,75 314.189 314.189 8,37 - 14,75 663.765 663.765
ABD Doları banka kredileri 1,23 - 2,05 15.427 136.422 - - -
Avro banka kredileri 0,65 - 4,65 42.602 439.374 0,65 - 4,65 25.884 233.158

Toplam uzun vadeli banka kredileri 889.985 896.923

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

70

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

b) Kiralama işlemlerinden borçlar

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla kiralama işlemlerinden borçların detayları aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020
 Yıllık Orijinal Yıllık Orijinal
 faiz oranı (%) para TL faiz oranı (%) para TL

Uzun vadeli kiralama işlemlerinden borçların kısa vadeli kısımları:
İlişkili taraflardan Türk Lirası kiralama
 işlemlerinden borçlar 11,16 - 26,15 12.628 12.628 11,16 - 26,15 5.855 5.855
İlişkili olmayan taraflardan Türk Lirası
kiralama işlemlerinden borçlar 11,16 - 26,15 43.098 43.098 11,16 - 26,15 39.518 39.518
İlişkili olmayan taraflardan ABD Doları
 kiralama işlemlerinden borçlar 3,66 - 12,41 1.128 9.979 12,41 265 1.945

Ara toplam 65.705 47.318

Toplam kısa vadeli kiralama işlemlerinden borçlar 65.705 47.318

Uzun vadeli kiralama işlemlerinden borçlar:
İlişkili taraflardan Türk Lirası
 kiralama işlemlerinden borçlar 11,16 - 26,15 12.373 12.373 11,16 - 26,15 14.148 14.148
İlişkili olmayan taraflardan Türk Lirası
 kiralama işlemlerinden borçlar 11,16 - 26,15 217.470 217.470 11,16 - 26,15 129.891 129.891
İlişkili olmayan taraflardan ABD Doları
 kiralama işlemlerinden borçlar 3,66 – 12,41 1.647 14.565 12,41 2.736 20.083

Toplam uzun vadeli kiralama işlemlerinden borçlar 244.408 164.122

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

71

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

Kiralama işlemlerinden borçlanmaların hareket tablosu aşağıdaki gibidir.

 30 Eylül 2021 30 Eylül 2020

Dönem başı 211.440 232.294
Dönem içi girişler 137.891 36.118
Ödemeler (80.968) (83.153)
Faiz giderleri (Dipnot 30) 37.367 23.977
Kur farkları 795 9.064
Erken sonlandırma - (17)
Yeniden ölçümlendirme 1.422 7.420
Bağlı ortaklık girişi (Dipnot 3) 2.166 606
Bağlı ortaklık çıkışı (Dipnot 31) - (22)

 310.113 226.287

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla net finansal borç mutabakatı aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Nakit ve nakit benzerleri (Dipnot 6) 3.265.341 2.905.947
Kısa vadeli borçlanmalar (2.194.461) (1.789.898)
Uzun vadeli borçlanmalar (889.985) (896.923)
Kısa vadeli kiralama işlemlerinden borçlar (65.705) (47.318)
Uzun vadeli kiralama işlemlerinden borçlar (244.408) (164.122)

Net finansal (borç)/varlık (129.218) 7.686

 Kısa ve uzun Kiralama Nakit ve Net

 vadeli işlemlerinden nakit finansal

 borçlanmalar borçlanmalar benzerleri borç

1 Ocak 2021 2.686.821 211.440 (2.905.947) (7.686)

Nakit akış etkisi 284.655 58.345 (64.119) 278.881

Yabancı para

 düzeltmeleri 11.808 795 (291.587) (278.984)

Faiz tahakkukları, net 93.162 37.367 3.062 133.591

Bağlı ortaklık

 girişi (Dipnot 3) 8.000 2.166 (6.750) 3.416

30 Eylül 2021 3.084.446 310.113 (3.265.341) 129.218

 Kısa ve uzun Kiralama Diğer Nakit ve Net
 vadeli işlemlerinden finansal nakit finansal
 borçlanmalar borçlanmalar yükümlülükler benzerleri borç

1 Ocak 2020 2.219.214 232.294 - (3.278.832) (827.324)
Nakit akış etkisi 355.620 (39.632) 28 234.777 550.793
Yabancı para
 düzeltmeleri 72.903 9.064 - (627.446) (545.479)
Faiz tahakkukları 60.338 23.977 - 777 85.092
Bağlı ortaklık girişi 10.030 606 - (104.022) (93.386)
Bağlı ortaklık çıkışı - (22) - 4.044 4.022

30 Eylül 2020 2.718.105 226.287 28 (3.770.702) (826.282)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

72

DİPNOT 8 - KISA VE UZUN VADELİ BORÇLANMALAR (Devamı)

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla uzun vadeli banka kredilerinin geri ödeme planı

aşağıda sunulmuştur.

 30 Eylül 2021 31 Aralık 2020

2022 261.959 190.618

2023 197.577 429.523

2024 ve sonrası 430.449 276.782

Toplam 889.985 896.923

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.

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla tedarikçilere ödenecek finansal borçlar hariç Grup’un

sabit ve değişken faizli finansal borçlarının dağılımı aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Sabit faizli finansal borçlar (Dipnot 35) 3.095.532 2.795.505

Değişken faizli finansal borçlar (Dipnot 35) 299.027 102.756

Toplam 3.394.559 2.898.261

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR

İlişkili olmayan taraflardan kısa vadeli ticari alacaklar 30 Eylül 2021 31 Aralık 2020

Ticari alacaklar 2.466.950 1.725.623
Alacak senetleri ve çekler 150.405 170.697
Gelir tahakkukları 1.073 432

Toplam 2.618.428 1.896.752

Eksi: Vadeli satışlardan kaynaklanan kazanılmamış
 finansman geliri (-) (7.356) (3.815)
Eksi: Beklenen kredi zarar karşılığı (-) (185) (523)
Eksi: Şüpheli ticari alacaklar karşılığı (-) (120.810) (115.428)

Toplam (1) 2.490.077 1.776.986

Grup’un, finansal durum tablosu tarihi itibarıyla vadesi geçmemiş ve Doruk Faktoring tarafından takip
edilen ticari alacaklarına ait kısmının vadesi 27 ile 82 gün arasında değişmektedir
(31 Aralık 2020: 52 - 84 gün).

(1) Ticari alacakların 156.213 TL’si Grup’un bağlı ortaklıklarından D Yatırım’ın kredi satışından kaynaklanan

ticari alacaklardan oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

73

DİPNOT 9 - TİCARİ ALACAK VE BORÇLAR (Devamı)

İlişkili olmayan taraflardan uzun vadeli ticari alacaklar
 30 Eylül 2021 31 Aralık 2020

Alacak senetleri ve çekler (1) 35.005 36.194
Vadeli satışlardan kaynaklanan kazanılmamış finansman geliri (6.324) (3.161)

 28.681 33.033

(1) Alacak senetleri ağırlıklı olarak finansman hizmeti ve akaryakıt satışına ilişkin ticari faaliyetlerden

kaynaklanmaktadır.

Şüpheli ticari alacaklar için ayrılan karşılıkların dönem içindeki hareketi aşağıdaki gibidir:

 2021 2020

1 Ocak (115.951) (99.648)
Dönem içinde sürdürülen faaliyetlerden
 ayrılan karşılıklar (Dipnot 28) (7.134) (8.855)
Beklenen kredi zararı, net 339 (289)
Tahsil kabiliyeti olmayan alacakların silinmesi (2) 2.274 2.257
Tahsilatlar 3.015 535
Bağlı ortaklık girişi (3.538) (6.580)
Bağlı ortaklık çıkışı - 2.614

30 Eylül (120.995) (109.966)

(2) Grup, geçmiş dönemlerde oluşan ve şüpheli alacak olarak kaydedilen alacaklarını, Türk Ticaret

Kanunu’nun Geçici 7’nci maddesi kapsamında; Ticaret Sicili’nden silinmiş, normal yolla tasfiye süreçlerini

tamamlamış, Ticaret Mahkemelerince haklarında verilmiş iflas kararı olan ve iflas masası tarafından

tasfiyesi tamamlanmış şirketlerden olan alacaklarını finansal durum tablosunda izlenmemesine karar

vermiş ve finansal durum tablosunun dışına çıkarmıştır.

Ticari alacaklar için teminatlar

30 Eylül 2021 tarihi itibarıyla 171.160 TL (31 Aralık 2020: 102.994 TL) tutarındaki ticari alacaklar,
vadeleri geçmiş olmasına rağmen şüpheli alacak olarak değerlendirilmemiştir (Dipnot 35). Grup,
tahsilat koşullarını ve dinamiklerini göz önünde bulundurarak rapor tarihi itibarıyla söz konusu ticari
alacaklar için herhangi bir tahsilat riski öngörmemektedir (Dipnot 2).

Grup, 30 Eylül 2021 tarihi itibarıyla 2.518.758 TL (31 Aralık 2020: 1.810.019 TL) tutarındaki ilişkili
olmayan taraflardan olan ticari alacaklarına ilişkin toplam 1.880.083 TL tutarında teminat, rehin, ipotek
ve kefalet bulundurmaktadır (31 Aralık 2020: 1.381.760 TL) (Dipnot 35).

İlişkili olmayan taraflara kısa vadeli ticari borçlar

 30 Eylül 2021 31 Aralık 2020

Ticari borçlar 1.362.412 689.490
Borç ve gider karşılıkları 32.571 25.236
Çek ve senet borçları - 766

Eksi: Vadeli alışlardan kaynaklanan gerçekleşmemiş
 finansman gideri (-) (1.971) (1.311)

Toplam 1.393.012 714.181

30 Eylül 2021 itibarıyla ticari borçların ortalama vadesi 26 - 112 gün arasında değişmektedir
(31 Aralık 2020: 40 - 87 gün).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

74

DİPNOT 10 - DİĞER ALACAK VE BORÇLAR

İlişkili olmayan taraflardan kısa vadeli diğer alacaklar
 30 Eylül 2021 31 Aralık 2020

TEİAŞ enerji nakil hattı alacakları 7.015 15.065
Verilen depozito ve teminatlar 6.777 4.382
Diğer çeşitli alacaklar (1) 23.767 14.222

Toplam 37.559 33.669

İlişkili olmayan taraflara kısa vadeli diğer borçlar
 30 Eylül 2021 31 Aralık 2020

Ödenecek vergi ve fonlar (2) 23.973 135.803
Alınan depozito ve teminatlar 1.980 3.085
Diğer kısa vadeli borçlar (3) 16.146 13.173

Toplam 42.099 152.061

İlişkili olmayan taraflara uzun vadeli diğer borçlar
 30 Eylül 2021 31 Aralık 2020

Alınan depozito ve teminatlar 1.974 1.353
Diğer uzun vadeli borçlar (2) 46 7.488

Toplam 2.020 8.841

(1) Artışın önemli bir kısmı Grup’un bağlı ortaklıklarından Doruk Faktoring, Sesa Ambalaj ve Çelik Halat’tan

kaynaklanmaktadır.
(2) Ödenecek vergi ve fonlardaki azalışın önemli bir kısmı Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt’ın

Özel Tüketim Vergisi yükümlülüklerinin azalmasından kaynaklanmaktadır.
(3) Diğer kısa vadeli borçların, önemli bir kısmı Grup’un bağlı ortaklıklarından Suzuki’nin distribütörlük

sözleşmesi yükümlülüklerinden kaynaklanmaktadır.

DİPNOT 11 - STOKLAR
 30 Eylül 2021 31 Aralık 2020

Mamül ve ticari mallar (4) 1.001.185 649.133
Hammadde ve malzeme (5) 138.801 83.803
Yarı mamül 31.085 18.002
Diğer stoklar 33.510 28.347

Değer düşüklüğü karşılığı (-) (6) (11.741) (341)

Toplam 1.192.840 778.944

30 Eylül 2021 tarihi itibarıyla stoklara yansıtılan amortisman giderleri ve itfa payları 771 TL’dir
(31 Aralık 2020: 1.072 TL). Stok değer düşüklüğü karşılığının 30 Eylül 2021 ve 2020 tarihlerinde sona
eren ara hesap dönemleri içindeki hareketi aşağıdaki gibidir:

 2021 2020

1 Ocak (341) (2.062)

İptal edilen stok değer düşüklüğü karşılıkları 53 79
Yıl içerisinde ayrılan karşılıklar (113) (411)
Bağlı ortaklık girişi (11.340) -
Bağlı ortaklık çıkışı - 1.525

30 Eylül (11.741) (869)

(4) Artışın önemli kısmı Grup’un bağlı ortaklıklarından Suzuki, Doğan Dış Ticaret, Doğan Yayıncılık ve

Aytemiz Akaryakıt’tan kaynaklanmaktadır.
(5) Artışın önemli kısmı Grup’un bağlı ortaklıklarından Ditaş Doğan, Çelik Halat ve Sesa Ambalaj’dan

kaynaklanmaktadır.
(6) Artışın önemli kısmı Grup’un bağlı ortaklıklarından Doğan Yayıncılık’tan kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

75

DİPNOT 12 - CANLI VARLIKLAR

Grup’un bağlı ortaklığı Kelkit Doğan Besi’ye ait canlı varlıkların 30 Eylül 2021 tarihi itibarıyla tutarı
13.854 TL’dir (31 Aralık 2020: 14.528 TL).

DİPNOT 13 - YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım amaçlı gayrimenkullerin 30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemlerine
ait hareketleri aşağıda sunulmuştur:

 Gerçeğe
 1 Ocak Yabancı para uygun değer 30 Eylül
 2021 Çıkışlar (*) çevrim farkı düzeltmesi 2021

Arsalar 430.688 (1.317) - - 429.371
Binalar 1.014.195 - 20.653 - 1.034.848

Net kayıtlı değer 1.444.883 (1.317) 20.653 - 1.464.219

 Gerçeğe
 1 Ocak Yabancı para uygun değer 30 Eylül
 2020 Çıkışlar çevrim farkı düzeltmesi 2020

Arsalar 386.044 - - - 386.044
Binalar 971.123 - 41.096 - 1.012.219

Net kayıtlı değer 1.357.167 - 41.096 - 1.398.263

(*) Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt’ın arsa satışlarına ilişkindir.

Grup’un yatırım amaçlı gayrimenkulleri üzerinde herhangi bir rehin veya ipotek bulunmamaktadır.

30 Eylül 2021 tarihi itibarıyla yatırım amaçlı gayrimenkuller Grup’un kiraya verilen bina
bölümlerinden, gayrimenkullerden ve arsalardan oluşmaktadır.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları:

Grup’un yatırım amaçlı gayrimenkulleri SPK Listesi’nde yer alan Gayrimenkul Değerleme Kuruluşları
tarafından “emsal karşılaştırma analizi” yaklaşımı, “maliyet” yaklaşımı ve “direkt kapitalizasyon
yaklaşımı”yöntemleriyle hesaplanmış olup, farklı yöntemlerle bulunan değerlerin birbirine yakın ve
tutarlı olduğu tespit edilerek emsal karşılaştırma yöntemiyle nihai değere karar verilmiştir. Gayrimenkul
Değerleme Kuruluşları SPK tarafından yetkilendirilmiş olup Sermaye Piyasası Mevzuatı uyarınca
gayrimenkul değerleme hizmeti vermektedir ve ilgili bölgelerdeki emlakların gerçeğe uygun değer
ölçümlemesinde yeterli tecrübeye ve niteliğe sahiptir.

Aşağıdaki tablo söz konusu finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin nasıl
belirlendiği bilgisini vermektedir:

 Raporlama tarihi itibarıyla
gerçeğe uygun değer seviyesi

 Gerçeğe uygun değer 1. Seviye 2. Seviye 3. Seviye

 30 Eylül 2021 31 Aralık 2020

Yatırım amaçlı
gayrimenkuller

1.464.219

1.444.883 -

1.464.219 -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

76

DİPNOT 14 - MADDİ DURAN VARLIKLAR

Maddi duran varlıkların 30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı Bağlı
 1 Ocak Yabancı para ortaklık ortaklık 30 Eylül
 2021 İlaveler Çıkışlar Transferler çevrim farkları çıkışı girişi (1) 2021

Maliyet:

Arsalar, yeraltı ve yerüstü düzenleri 203.016 6.467 (5) 188 - - - 209.666
Binalar 110.500 3.326 (5.536) 5.067 52 - - 113.409
Makine ve teçhizat 1.465.891 27.767 (2.697) 169.492 6.928 - - 1.667.381
Motorlu araçlar 177.584 159.959 (63.725) (106) 613 - 20 274.345
Mobilya ve demirbaşlar 137.081 15.636 (929) (2.359) 134 - 1.049 150.612
Kiralanan maddi varlıklar
 geliştirme maliyetleri 116.025 2.702 (111) 1.799 1.348 - 332 122.095
Diğer maddi varlıklar 160.889 27.735 (5.356) 201 - - - 183.469
Yapılmakta olan yatırımlar 105.651 96.976 (5.158) (180.340) 19 - - 17.148

 2.476.637 340.568 (83.517) (6.058) 9.094 - 1.401 2.738.125

Birikmiş amortismanlar:

Yeraltı ve yerüstü düzenleri 6.458 841 - - - - - 7.299
Binalar 78.123 5.283 (1.177) - (7) - - 82.222
Makine ve teçhizat 396.801 64.898 (1.792) 101 4.534 - - 464.542
Motorlu araçlar 63.939 23.111 (6.434) - 410 - - 81.026
Mobilya ve demirbaşlar 61.577 8.803 (200) (96) 123 - - 70.207
Kiralanan maddi varlıkları
 geliştirme maliyetleri 47.864 7.526 (130) 10 1.229 - - 56.499
Diğer maddi varlıklar 80.643 15.999 (4.171) 12 - - - 92.483

 735.405 126.461 (13.904) 27 6.289 - - 854.278

Net kayıtlı değer 1.741.232 1.883.847

(1) Detayları Dipnot 3’te açıklanan Doğan Yayıncılık alımına ilişkindir.

30 Eylül 2021 tarihi itibarıyla maddi duran varlıklar üzerinde ipotek bulunmamaktadır (31 Aralık 2020 Bulunmamaktadır). 30 Eylül 2021 tarihi itibarıyla Grup’un
finansal kiralama yoluyla elde edilen maddi duran varlığı bulunmamaktadır (31 Aralık 2020: Bulunmamaktadır.). 30 Eylül 2021 tarihi itibarıyla maddi duran
varlıklar içerisinde 2.688 TL tutarında aktifleştirilmiş borçlanma maliyeti bulunmaktadır. (31 Aralık 2020: 20.034 TL).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

77

DİPNOT 14 - MADDİ DURAN VARLIKLAR (Devamı)

 Bağlı Bağlı
 1 Ocak Yabancı para ortaklık ortaklık 30 Eylül
 2020 İlaveler Çıkışlar Transfer çevrim farkları çıkışı girişi 2020

Maliyet:

Arsalar, yeraltı ve yerüstü düzenleri 176.055 86 (8.874) 112 - - 17.339 184.718
Binalar 86.012 2.003 (983) 40 107 - 19.151 106.330
Makine ve teçhizat 907.908 13.981 (239) 6.238 11.567 - 130.729 1.070.184
Motorlu araçlar 142.268 30.535 (17.582) 585 1.210 - 3.240 160.256
Mobilya ve demirbaşlar 124.622 5.251 (506) 341 259 (908) 670 129.729
Kiralanan maddi varlıklar
 geliştirme maliyetleri 105.171 1.785 (8) 89 2.732 (44) - 109.725
Diğer maddi varlıklar 159.486 4.959 (4.848) - - (96) - 159.501
Yapılmakta olan yatırımlar 28.734 192.261 (7.110) (13.004) 5 - - 200.886

 1.730.256 250.861 (40.150) (5.599) 15.880 (1.048) 171.129 2.121.329

Birikmiş amortismanlar:

Yeraltı ve yerüstü düzenleri 5.634 603 - - - - - 6.237
Binalar 72.007 4.520 (203) - (11) - - 76.313
Makine ve teçhizat 337.187 36.736 (125) - 8.619 - - 382.417
Motorlu araçlar 54.873 8.459 (3.659) - 698 - - 60.371
Mobilya ve demirbaşlar 52.039 7.842 (429) - 235 (541) - 59.146
Kiralanan maddi varlıkları
 geliştirme maliyetleri 36.176 6.824 (8) - 2.328 (37) - 45.283
Diğer maddi varlıklar 70.026 15.614 (3.709) - - (96) - 81.835

 627.942 80.598 (8.133) - 11.869 (674) - 711.602

Net kayıtlı değer 1.102.314 1.409.727

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

78

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR

Diğer maddi olmayan duran varlıklar:

Maddi olmayan duran varlıkların 30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıda sunulmuştur:

 Bağlı Bağlı
 1 Ocak Yabancı para ortaklık ortaklık 30 Eylül
 2021 İlaveler Çıkışlar çevrim farkları Transfer çıkışı girişi (1) 2021

Maliyet
Ticari markalar 96.932 - - - - - - 96.932
Elektrik üretim lisansı 354.644 - - - - - - 354.644
Müşteri listeleri 355.168 - - - - - - 355.168
Diğer 255.606 17.476 (1.006) 3.541 6.058 - 5.343 287.018

 1.062.350 17.476 (1.006) 3.541 6.058 - 5.343 1.093.762

Birikmiş itfa payları:
Ticari markalar 9.460 - - - - - - 9.460
Elektrik üretim lisansı 52.682 5.736 - - - - - 58.418
Müşteri Listeleri 7.893 - - - - - - 7.893
Diğer 167.890 43.342 (119) 1.837 (27) - - 212.923

 237.925 49.078 (119) 1.837 (27) - - 288.694

Bayi sözleşmeleri 160.251 - - - - - - 183.924
Televizyon program hakları 73.196 - - - - - - 131.146

 1.057.872 1.120.138

(1) Detayları Dipnot 3’te açıklanan Doğan Yayıncılık alımına ilişkindir.

Televizyon program hakları ve bayi sözleşmelerinin 30 Eylül 2021 tarihinde sona eren ara hesap dönemine ait hareket tablosu aşağıdaki gibidir:

 Yabancı para
 1 Ocak 2021 İlaveler Amortisman Çıkışlar çevrim farkları 30 Eylül 2021

Bayi sözleşmeleri 160.251 61.318 (31.671) (5.974) - 183.924
Televizyon program hakları 73.196 40.224 (19.228) - 36.954 131.146

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

79

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Diğer maddi olmayan duran varlıklar (Devamı):

 Bağlı Bağlı
 1 Ocak Yabancı para ortaklık ortaklık 30 Eylül
 2020 İlaveler Çıkışlar çevrim farkları Transfer çıkışı girişi 2020

Maliyet
Ticari markalar 7.876 - - - - - 83.852 91.728
Elektrik üretim lisansı 354.644 - - - - - - 354.644
Müşteri listeleri - - - - - - 344.571 344.571
Diğer 219.136 24.389 (2.743) 3.104 5.599 (16.949) 219 232.755

 581.656 24.389 (2.743) 3.104 5.599 (16.949) 428.642 1.023.698

Birikmiş itfa payları:
Ticari markalar 7.481 - - - - - - 7.481
Elektrik üretim lisansı 45.035 5.736 - - - - - 50.771
Diğer 145.705 18.229 (2.150) 4.780 - (3.617) - 162.947

 198.221 23.965 (2.150) 4.780 - (3.617) - 221.199

Bayi sözleşmeleri 181.120 - - - - - - 154.901
Televizyon program hakları 35.045 - - - - - - 63.444

 599.600 1.020.844

Televizyon program hakları ve bayi sözleşmelerinin 30 Eylül 2020 tarihinde sona eren ara hesap dönemine ait hareket tablosu aşağıdaki gibidir:

 Yabancı para
 1 Ocak 2020 İlaveler Amortisman Çıkışlar çevrim farkları 30 Eylül 2020

Bayi sözleşmeleri 181.120 28.101 (39.129) (15.191) - 154.901
Televizyon program hakları 35.045 36.602 (24.097) - 15.894 63.444

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

80

DİPNOT 15 - MADDİ OLMAYAN DURAN VARLIKLAR (Devamı)

Şerefiye

30 Eylül 2021 ve 2020 tarihleri itibarıyla şerefiyenin hareket tablosu aşağıdaki gibidir:

 2021 2020

1 Ocak 105.101 64.274

İlaveler - 23.199

30 Eylül 105.101 87.473

DİPNOT 16 - KULLANIM HAKKI VARLIKLARI

 Bağlı

 1 Ocak ortaklık Yeniden 30 Eylül

 2021 İlaveler (1) girişi (2) ölçüm (3) 2021

Maliyet:

Binalar 342.917 136.075 - - 478.992

Motorlu araçlar 46.210 4.588 616 - 51.414

Arsalar 15.800 8.317 - 11 24.128

Ofisler 20.926 1.036 270 588 22.820

Depolar 7.421 3.873 1.214 770 13.278

Makine ve teçhizat 4.308 46.822 10 152 51.292

Frekans 1.984 559 - 586 3.129

 439.566 201.270 2.110 2.107 645.053

 Bağlı

 1 Ocak ortaklık Yeniden 30 Eylül

 2021 İlaveler girişi (1) ölçüm (3) 2021

Birikmiş İtfa Payları:

Binalar (125.685) (57.739) - - (183.424)

Motorlu araçlar (39.054) (7.702) - - (46.756)

Arsalar (1.629) (1.325) - - (2.954)

Ofisler (4.833) (2.975) - - (7.808)

Depolar (5.738) (3.725) - - (9.463)

Makine ve teçhizat (3.440) (1.805) - - (5.245)

Frekans (1.638) (870) - - (2.508)

 (182.017) (76.141) - - (258.158)

Net kayıtlı değer 257.549 386.895

(1) Raporlama döneminde binalardaki ilaveler Grup’un bağlı ortaklıklarından Değer Merkezi’ne, makine ve teçhizattaki ilaveler

ise Sesa Ambalaj, Çelik Halat ve Ditaş’a ilişkindir.
(2) Detayları Dipnot 3’te açıklanan Doğan Yayıncılık alımına ilişkindir.
(3) Grup, 2021 yılında çeşitli kira sözleşmelerini kiraya verenler ile yeniden müzakere etmiştir. Bu görüşmeler neticesinde kira

sözleşme sürelerinde değişiklikler yapılmıştır. Değişikliklerin finansal kiralamanın kapsam ve içeriğinde bir değişikliğe
neden olmaması sebebiyle, Grup bu değişiklikleri Dipnot 2.2'de açıklanan muhasebe politikalarına uygun olarak kullanım
varlıkları üzerinde 2.107 TL düzeltme yaparak muhasebeleştirmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

81

DİPNOT 16 - KULLANIM HAKKI VARLIKLARI (Devamı)

 Bağlı Bağlı

 1 Ocak ortaklık ortaklık Yeniden 30 Eylül

 2020 İlaveler Çıkışlar girişi çıkışı ölçüm 2020

Maliyet:

Binalar 248.201 95.109 - - - - 343.310

Motorlu araçlar 37.031 132 - - - 8.695 45.858

Arsalar 16.795 - - - (16) (23) 16.756

Ofisler 14.561 550 (27) - (74) - 15.010

Depolar 3.592 3.462 - 560 - - 7.614

Makine ve teçhizat 1.958 2.475 - 42 - - 4.475

Frekans 819 1.136 - - - - 1.955

 322.957 102.864 (27) 602 (90) 8.672 434.978

 Bağlı Bağlı

 1 Ocak ortaklık ortaklık Yeniden 30 Eylül

 2020 İlaveler Çıkışlar girişi çıkışı ölçüm 2020

Birikmiş itfa payı:

Binalar (56.902) (52.633) - - - - (109.535)

Motorlu araçlar (20.699) (15.745) - - - - (36.444)

Arsalar (800) (550) - - 12 - (1.338)

Ofisler (2.601) (1.130) 14 - 56 - (3.661)

Depolar (2.525) (2.232) - - - - (4.757)

Makine ve teçhizat (1.820) (1.411) - - - - (3.231)

Frekans (695) (667) - - - - (1.362)

 (86.042) (74.368) 14 - 68 - (160.328)

Net kayıtlı değer 236.915 274.650

DİPNOT 17 - DEVLET TEŞVİK VE YARDIMLARI

Grup, Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu (5510 No’lu Kanun) kapsamında sigorta primi
teşviği, (56486 No’lu Kanun) bölgesel teşvik, (56645 No’lu Kanun) Ar-Ge SGK primi teşviği, (4857 No’lu
Kanun) Engelli Personel İstihdam teşviği ve Asgari Ücret teşviği almaktadır. Grup, 30 Eylül 2021 itibarıyla
899 TL tutarında almış olduğu teşviği (30 Eylül 2020: 1.041 TL) finansal tablolarda “Satışların maliyeti”
içerisinde işçilik giderlerine mahsup etmiştir.

DİPNOT 18 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Diğer kısa vadeli karşılıklar
 30 Eylül 2021 31 Aralık 2020

Dava ve tazminat karşılıkları 11.229 12.622
Diğer (1) 21.567 4.204

 32.796 16.826

(1) Diğer kısa vadeli karşılıkların önemli kısmı Grup’un bağlı ortaklıklarından Doğan Yayıncılık’ın

ciro primi ve satış iade karşılıklarına ilişkindir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

82

DİPNOT 18 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Diğer kısa vadeli karşılıklar (Devamı)

Dava karşılıklarının 30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemlerindeki hareketleri

aşağıdaki gibidir:

 2021 2020

1 Ocak 12.622 8.476

Dönem içindeki ilaveler (Dipnot 28) 3.130 3.809
Daha önce ayrılan karşılıkların iptali (4.523) (1.394)
Bağlı ortaklık çıkışı - (169)
Bağlı ortaklık girişi - 1.343

30 Eylül 11.229 12.065

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

geçmişte sonuçlanan benzer davaları dikkate alarak 11.229 TL tutarında karşılık ayırmıştır

(31 Aralık 2020: 12.622 TL).

(a) Davalar

30 Eylül 2021 tarihi itibarıyla Grup’a karşı açılan davalar 35.308 TL tutarındadır

(31 Aralık 2020: 31.408 TL).

 30 Eylül 2021 31 Aralık 2020

Ticari davalar 8.919 8.574

Hukuki davalar 13.872 13.225
İş davaları 12.517 9.609

Toplam 35.308 31.408

(b) Diğer

Milpa:

Ömerli Arazisi:

Grup’un “Yatırım amaçlı gayrimenkuller” altında takip ettiği, Mart 2000 - Ekim 2003 arasında imzalanan

“Düzenleme Şeklinde Arsa Payı Karşılığında Kat/Hasılat Paylaşımlı İnşaat Yapımı ve Gayrimenkul Satış

Vaadi Sözleşmesi” (“Sözleşme”) tahtında peyderpey tapuda devir alınmış paylar ile bunlara ilaveten bir

paydaş tarafından açılan izale-i şuyu davası sonucunda yapılan ihale neticesinde iktisap edilen bakiye

paylardan oluşan İstanbul İli, Pendik İlçesi, Kurtdoğmuş Köyü’nde kain 1154 sayılı parselde 2.093.941 m²

alana sahip gayrimenkulde (“Ömerli Arazisi”) Şirket’in payına isabet eden kısmı, SPK Listesi’nde bulunan

bir Gayrimenkul Değerleme Şirketi tarafından hazırlanan 3 Şubat 2021 tarihli Gayrimenkul Değerleme

Raporu’nda takdir edilen “gerçeğe uygun değeri” üzerinden gösterilmektedir. Aşağıda detaylarına yer

verilen hukuki belirsizlikler nedeniyle Milpa’nın olağan işletme faaliyetleri (proje geliştirme, inşaat, satış

vb.) içerisinde değerlendirilemeyen Ömerli Arazisi TMS 40 Standardı (“Yatırım Amaçlı Gayrimenkuller”),

Paragraf 8/(b) bendi kapsamında “Yatırım Amaçlı Gayrimenkuller” altında muhasebeleştirilmektedir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

83

DİPNOT 18 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(b) Diğer (Devamı)

Milpa (Devamı):

Ömerli Arazisi (Devamı):

Milpa’nın, Ömerli Arazisi’nin ilk iktisabı sırasında imzalanan Sözleşme hükümleri çerçevesinde, üzerinde
geliştirme planı olan, ancak aşağıda detaylı olarak anlatıldığı üzere idari ve hukuki süreçler nedeniyle
hayata geçirilemeyen gayrimenkul projesi (“Proje”) gelirlerinin %25’ini, paylarını hasılat paylaşımlı
ve/veya kat karşılığı devreden arazi sahiplerine, arazideki payları oranında ödeme taahhüdü bulunmaktadır.

1154 sayılı Parsel’in büyük bir kısmı, 15 Haziran 2009 onaylı 1/100.000 ölçekli İstanbul Çevre Düzeni
Planı’nda kısmen “Habitat Parkı Alanı” lejantında kalmıştır. İstanbul Su ve Kanalizasyon İdaresi Genel
Müdürlüğü’nün 31 Aralık 2020 tarihli yazısında yer alan “Havza Konumu Bilgileri”ne göre; 1154 no’lu
Parsel’in 2.586 m2’lik bölümü Orman Alanı’nda kalmaktadır. Söz konusu Parseller kısmen Ömerli Baraj
Havzası orta mesafeli (1.000 m. - 2.000 m.) koruma alanında, kısmen de Ömerli Baraj Havzası uzun
mesafeli (2000 m. - 5000 m.) koruma alanında yer almaktadır. Karayolları Genel Müdürlüğü’nün
20 Ocak 2021 tarihli yazısında ilgili Parsel’in kamulaştırma dışında olduğu ve herhangi bir kamulaştırma
işlemine tabi tutulmadığı belirtilmiştir.

Aşağıda detayları açıklanacağı üzere Ömerli Arazisi'nin 144.266 m²’lik 1155 no’lu Parsel’i, daha önce
2005 yılında Mahkeme kararıyla orman alanından çıkarılmıştır. 1154 Parsel ile ilgili olarak; Gayrimenkul
Değerleme Şirketi’ne iletilen İstanbul Büyük Şehir Belediye Başkanlığı (“İBB”)’nın 30 Kasım 2016 tarihli
yazısında; “Pendik İlçesi Kurtdoğmuş Mahallesi 1154 ve 1155 sayılı Parselleri de kapsayan NİP-22054
PİN Numaralı 1/5000 Ölçekli Pendik İlçesi Yenişehir Mahallesi’nin bir kısmı ile Ballıca, Emirli, Kurna ve
Kurtdoğmuş Mahalleleri Nazım İmar Planı Teklifi ve Raporu’nun 3194 ve 5216 sayılı yasa ve ilgili
yönetmelikler kapsamında değerlendirilmek ve karar alınmak üzere İstanbul Büyükşehir Belediye
Meclisi’ne havale edildiği” ifade edilmekle birlikte, söz konusu Nazım İmar Planı Teklifi’nin 6 Aralık 2017
tarihinde askıya çıktığı öğrenilmiştir. Bahse konu “Nazım İmar Planı” incelendiğinde; Ömerli Arazisi’nin
%30'luk kısmının “Belediye Hizmet Alanı” olarak ayrıldığı; kalanın önemli bir kısmının “Sürdürülebilir
Koruma ve Kontrollü Kullanım Alanı” ve nispeten daha küçük bir kısmının ise “Jeolojik Açıdan Özel
Önlem Gerektiren Alanlar” lejantı şeklinde tanımlandığı görülmektedir.

Anılan “Nazım İmar Planı”ndan; “Sürdürülebilir Koruma ve Kontrollü Kullanım Alanı” lejantı alt
fonksiyon olarak ayrılan kısmın %23’ünün “Arboretum”, %25'inin “Rekreasyon Alanı”, %40’ının
“Ağaçlandırılarak Korunacak Alan”1, %2’sinin “Fuar Alanı”, %5’inin “Hobi Bahçeleri”, %5’inin ise
“Kamping Alanları” olacak şekilde planlanmış olduğu ve bu kısımlar için ortalama 0,04 oranında ve 1 katı
geçmeyen prefabrik yapılaşma hakkı tanındığı anlaşılmaktadır. “Nazım İmar Planı”nda öngörülen lejant ve
fonksiyonların hukuka, planlama ve şehircilik ilke ve esaslarına aykırılıklar içermesi ve ayrıca mülkiyet
hakkını ihlal edici nitelikte olması nedenleriyle ve ilaveten söz konusu “Gayrimenkul” için konut alanları
lejantı tanınması talebiyle, bahse konu “Nazım İmar Planı”na 2 Ocak 2018 tarihinde gerekli yasal ve hukuki
itirazlar süresi içerisinde yapılmıştır. Milpa’nın söz konusu itirazlarının İstanbul Büyükşehir Belediye
Meclis Komisyonu tarafından kabul edilmediği öğrenilmiştir. Milpa plan notu tadiline ilişkin kararın iptali
talepli olarak dava açmış olup 25 Şubat 2020 tarihinde UYAP ta yer alan ve 28 Şubat 2020 tarihinde tebliğ
edilen T.C. İstanbul 2. İdare Mahkemesi'nin 26 Aralık 2019 tarihli Kararı’na göre; Mahkeme talebimizi
haklı bularak 1154 sayılı parsele ilişkin Nazım İmar Planı’nı iptal etmiştir. Söz konusu Mahkeme Kararı’na
karşılık Davalı tarafın istinaf mahkemesine başvurduğu 27 Mart 2020 tarihinde tebliğ alınmıştır.
17 Kasım 2020 tarihinde tebliğ alınan istinaf Dairesi Kararı’na göre Davalı tarafın istinaf talebini
değerlendiren mahkeme, istinaf talebini kabul ederek T.C. İstanbul 2. İdare Mahkemesi'nin vermiş olduğu
kararın kaldırılmasına ve davanın Danıştay’da temyiz yolu açık olmak üzere reddine karar vermiştir. Milpa
yasal süre içerisinde Danıştay nezdinde temyiz başvurusunda bulunmuştur. Dava dosyasının Danıştaydan
dönüşü beklenmektedir. Dava dosyası idari nitelikte olup duruşma tarihi yoktur.

1 Daha önce İBB tarafından onaylanan 1/5.000’lik Nazım İmar Planı’nda, sehven teknik bir hata sonucu

“ağaçlandırılarak korunacak alan değeri” İBB tarafından %10 olarak açıklanmış olup, daha sonra yine İBB tarafından %40
olarak düzeltilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

84

DİPNOT 18 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(b) Diğer (Devamı)

Milpa (Devamı):

Ömerli Arazisi (Devamı):

Ayrıca Pendik Belediyesi tarafından 31 Aralık 2020 tarihinde askıya çıkarılan "UİP-35580 PİN Numaralı 1/1000

Ölçekli Ballıca, Emirli, Kurna ve Kurtdoğmuş Mahalleleri Uygulama İmar Planı"na göre 1154 sayılı parsel, SK-

3 Rumuzlu Sürdürülebilir Koruma ve Kontrollü kullanım alanları ve Belediye hizmet alanı olarak planlandığı

belirtilmektedir. Pendik Belediyesi tarafından askıya çıkarılan mezkur "Uygulama İmar Planı"’na Şirket yasal

süresi içerisinde itiraz başvurusunda bulunmuştur. Söz konusu “Uygulama İmar Planı” ile ilgili askı süreci

içerisinde yapılan itirazların belediye meclisi tarafından kabul edilmediği görülmüş olup; Şirket 1/100.000

ölçekli imar planı da dahil olmak üzere, ilgili plan notlarına 26 Mayıs 2021 tarihinde dava açmıştır. Dosyanın

keşif ve bilirkişi incelemesi yapılmasına; yürütmenin durdurulması hakkında da mahallinde keşif ve bilirkişi

incelemesi yapıldıktan bilirkişi raporları taraflara tebliğ edilip itirazlar sunulduktan yada itiraz süreleri geçtikten

sonra bir karar verilmesine karar verilmiştir.

Milpa ayrıca, 1154 sayılı Parsel'in üzerinde bulunan enerji nakil hatları ve pilon yerleri için Teiaş Genel

Müdürlüğü'ne kamulaştırmasız el atma nedeniyle 21 Temmuz 2020 tarihinde tazminat davası açmıştır.

Davanın 28 Eylül 2021 tarihli duruşmasında; Dosyanın bilirkişi incelemesinden dönüşünün beklenmesine

ve bu nedenle duruşma gününün 15 Aralık 2021 tarihine bırakılmasına karar verilmiştir.

Milpa’nın Yatırım Amaçlı Gayrimenkulünün 335.502 Türk Lirası (31 Aralık 2020: 335.502 Türk Lirası)
tutarındaki kısmını oluşturan Ömerli Arazisi’ne ilişkin her yıl düzenli olarak SPK Listesi’nde yer alan
gayrimenkul değerleme şirketlerinden güncel değerleme raporu alınmaktadır.

Bu itibarla; ilgili Parsel’in oldukça eğimli ve engebeli bir topoğrafyaya sahip olması, gayrimenkule mevcut

koşullarda ulaşımın kısıtlı ve zor olmasına rağmen Ömerli Arazisi’nin bulunduğu bölgede orta-uzun mesafe

koruma kuşağında bu büyüklüğe sahip az sayıda parsel bulunması, Ömerli Arazisi’nin TEM Otoyolu’na ve

Sultanbeyli yerleşim alanına yakın konumlu olması, Kuzey Marmara Otoyolu’nun açılmasının olumlu

etkisinin bölgedeki gayrimenkul değerlerine yansımaya başlamış olması ve Gayrimenkulün konumlu

olduğu parselin 13 Ekim 2017 onay tarihli 1/5000 ölçekli Nazım İmar Planı onaylanmış olması ve 1/1000

ölçekli uygulama imar planının askıya çıkması ile birlikte söz konusu imar planının bölgede yakın zamanda

uygulamaya alınacak olmasına yönelik beklentinin bölgede talep edilen fiyatlara olumlu yönde yansıması,

Ömerli Arazisi’ne komşu parsellerdeki Kuzey Marmara Otoyol inşaatı kapsamındaki kamulaştırma

bedelleri hakkında kamuya açık kaynaklardan yeni bilgilere ulaşılmış olması hususları birlikte dikkate

alınarak, Gayrimenkul Değerleme Şirketi’nin 3 Şubat 2021 tarihli Değerleme Raporu’na göre 1154 no’lu

Parsel için gerçeğe uygun değer 408.318 Türk Lirası (KDV Hariç) olarak takdir edilmiştir. Bu tutar

Arazi’nin 1154 (2.093.941m2) nolu Parseli’nin tamamı için yapılan takdiridir.

1154 nolu Parsel’in Milpa payına düşen kısmı 30 Eylül 2021 tarihi itibarıyla 1.720.521 m2 ve %82,17

nispetinde olup, Milpa’ya ait olan kısmın değeri 335.502 Türk Lirası’dır

(31 Aralık 2020 tarihi itibarıyla Milpa payına düşen kısım 1.720.521 m2 ve %82,17 nispetinde olup

Milpa’ya ait olan kısmın değeri 335.502 Türk Lirası’dır). Yukarıda bahsedildiği gibi, 1155 no’lu Parsel’in

orman arazisi olarak tescili ise Yargıtay 20’nci Hukuk Dairesi tarafından onanmıştır. 31 Aralık 2014 tarihi

itibarıyla tamamına karşılık ayrılmak suretiyle finansal durum tablolarından çıkartılan 1155 Parsel’e ilişkin

bir değer takdirinde bulunulmamıştır. Ömerli Arazisi için doğrudan faaliyet giderleri kapsamında cari

dönemde 496 Türk Lirası tutarında güvenlik giderine katlanılmıştır (31 Aralık 2020: 610 Türk Lirası).

Bunun yanında cari yılda ilgili gayrimenkulden herhangi bir kira geliri elde edilmemiştir

(31 Aralık 2020: Bulunmamaktadır).

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

85

DİPNOT 18 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

(b) Diğer (Devamı)

Milpa (Devamı):

Ömerli Arazisi (Devamı):

1155 No’lu Parsel;

Yukarıda da belirtildiği üzere Ömerli Arazisi'nin 144.266 m²’lik 1155 no’lu Parsel’i, 2005 yılı içerisinde

Mahkeme kararıyla orman alanından çıkarılmıştır. Bu karara Orman Genel Müdürlüğü’nün Yargıtay 20’nci

Hukuk Dairesi’nde açmış olduğu temyiz itirazı 24 Haziran 2008 tarihinde kabul edilmiş ve bu kararlar

(orman alanından çıkarılma) tekrar incelenmek üzere Pendik 1. Asliye Hukuk Mahkemesi’ne

gönderilmiştir. Mahkeme, 8 Ekim 2009 tarihinde eski kararını içerik açısından doğru bulduğunu

yinelemiştir. Orman Genel Müdürlüğü, ilgili Mahkeme’nin kararını tekrar temyiz etmiş ve dosya yeniden

Yargıtay 20’nci Hukuk Dairesi’ne intikal etmiştir. İlgili Daire bu defa Mahkeme’nin kararını bozarak,

dosyayı tekrar Pendik 1. Asliye Hukuk Mahkemesi’ne göndermiştir. Davanın görüldüğü Mahkeme daha

sonra ikiye bölündüğünden, mezkur dava 29. Asliye Hukuk Mahkemesi’nde görülmeye devam etmiştir.

Söz konusu Mahkeme, 23 Aralık 2014 tarihinde yapılan duruşmada, bahse konu 144.266 m²’lik 1155 sayılı

Parsel’in Milpa adına olan kaydının iptaline ve arazinin orman vasfıyla Hazine adına tesciline karar

vermiştir.

1155 no’lu Parsel’in, orman arazisi olarak tescili hakkında alınan Mahkeme Karar neticesinde söz konusu

Parsel, 31 Aralık 2014 tarihi itibarıyla tamamına karşılık ayrılmak suretiyle Milpa’nın finansal durum

tablolarından çıkarılmıştır. Milpa, 9 Ocak 2015 tarih ve 2013/320 sayılı Mahkeme Kararı’nın tebliğ

edilmesini takiben, 13 Şubat 2015 tarihinde bir üst mahkemeye itiraz başvurusunda bulunmuştur. Söz

konusu itirazın kabul edilmediği ve 29. Asliye Hukuk Mahkemesi’nin kararının Yargıtay 20’nci Hukuk

Dairesi tarafından onandığı, 13 Temmuz 2017 tarihinde Milpa’ya tebliğ edilmiş olup, takiben

20 Temmuz 2017 tarihinde bu defa haksız fiilden kaynaklanan tazminat davası açılmıştır. 18 Nisan 2019

tarihindeki duruşmada Mahkeme, 98.702 m²'lik (%68,42) kısmı Milpa’ya ait olan, Pendik İlçesi,

Kurtdoğmuş Köyü 1155 no’lu Parsel’de bulunan 144.266 m²’ lik söz konusu “Arazi” ile ilgili olarak; “yasal

faizi dava tarihinden itibaren ayrıca hesaplanmak üzere, toplam 85.117 Türk Lirası tutarında Milpa lehine

tazminat ödenmesine” karar vermiştir. Bu tutarın Milpa payına isabet eden kısmı yaklaşık

58.234 Türk Lirası’dır.

Takiben davalı tarafın istinaf talebini değerlendiren Mahkeme, yukarıda özetlenen Mahkeme Kararı’nın
kaldırılmasına ve davanın yeniden görülmesine karar vermiştir. Mahkeme’nin gerekçeli kararında özetle
tazminat hakkı uygun görülmekle birlikte, dava konusu taşınmazın “arsa” veya “arazi” vasfında olup
olmadığının tespit edilmesi ve muhtelif yöntemlerle değerinin bilirkişi aracılığı ile incelenmesi gerektiği
belirtilmiştir. Yeniden görülen Dava’nın 6 Temmuz 2021 tarihli duruşmasında Mahkeme “yasal faizi dava
tarihinden itibaren ayrıca hesaplanmak üzere, toplam 85.117 Türk Lirası tutarında Milpa lehine tazminat
ödenmesine” karar vermiştir. Bu tutarın Milpa payına isabet eden kısmı yaklaşık 58.234 Türk Lirası’dır.
Mahkeme'nin vermiş olduğu söz konusu kararın davalı tarafından “istinaf” edildiği Milpa’ya
3 Ağustos 2021 tarihinde tebliğ edilmiş olup, yasal süreçler devam etmektedir

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

86

DİPNOT 19 - TAAHHÜTLER

(a) Verilen teminat mektupları ve teminat senetleri

 30 Eylül 2021 31 Aralık 2020

 TL Karşılığı TL ABD Doları Avro TL Karşılığı TL ABD Doları Avro

A. Kendi tüzel kişiliği adına vermiş olduğu
 TRİ’lerin toplam tutarı

Teminat (1) 1.791.120 751.732 81.541 30.862 1.588.205 842.282 70.119 25.668

Rehin(3) - - - - - - - -
İpotek - - - - - - - -

B. Tam konsolidasyon kapsamına dahil edilen

 ortaklıklar lehine vermiş olduğu
 TRİ’lerin toplam tutarı

Teminat (1) (2) 501.189 29.314 53.360 - 424.534 29.314 53.841 -

Rehin(3) - - - - - - - -
İpotek - - - - - - - -

C. Olağan ticari faaliyetlerin yürütülmesi

 amacıyla diğer 3. Kişilerin borcunu temin amacıyla

 vermiş olduğu TRİ’lerin toplam tutarı 386 386 - - 386 386 - -

D. Diğer verilen TRİ’lerin toplam tutarı

i) Ana ortaklık lehine vermiş olduğu
 TRİ’lerin toplam tutar - - - - - - - -

ii) B ve C maddeleri kapsamına girmeyen

 diğer grup şirketleri
 lehine vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - -

iii) C maddesi kapsamına girmeyen 3. Kişiler lehine

 vermiş olduğu TRİ’lerin toplam tutarı - - - - - - - -

Toplam 2.292.695 781.432 134.901 30.862 2.013.125 871.982 123.960 25.668

(1) Grup’un teminatları teminat mektupları, teminat senetleri ve kefaletlerinden oluşmaktadır ve detayları aşağıda açıklanmıştır.
(2) Aslancık Elektrik’in hidroelektrik santrali proje finansmanı kapsamında, Doğan Holding’in kredi kuruluşlarına, 20.360 ABD Doları tutarında verilen kefaleti bulunmaktadır (31 Aralık 2020: 20.841 ABD Doları, tutarında

verilen kefalet bulunmaktadır.) Bununla birlikte Boyabat Elektrik’in refinansman kredilerine ilişkin Doğan Holding’in kredi kuruluşlarına 33.000 ABD Doları tutarında verilen kefaleti bulunmaktadır.
(3) Aslancık Elektrik ve Boyabat Elektrik’in paylarının sırasıyla %33,33’ü ve %33,00’ü Grup’un uzun vadeli finansal borçları nedeniyle bankalara rehin olarak verilmiş olup yukarıdaki tabloya dahil edilmemiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

87

DİPNOT 19 - TAAHHÜTLER (Devamı)

a) Verilen teminat mektupları ve teminat senetleri (Devamı)

Grup’un vermiş olduğu diğer TRİ’lerin Grup’un özkaynaklarına oranı 30 Eylül 2021 tarihi

itibarıyla %0’dır (31 Aralık 2020 tarihi itibarıyla: %0). Grup’un vermiş olduğu teminat

mektupları ve teminat senetlerinin detayları aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

 Orijinal TL Orijinal TL

 para tutarları para tutarları

Teminat mektupları - TL 552.071 552.071 642.621 642.621

Teminat mektupları - ABD Doları 26.541 234.710 15.119 110.981

Teminat mektupları - Avro 30.810 317.760 25.616 230.746

Teminat senetleri - ABD Doları 55.000 486.382 55.000 403.728

Teminat senetleri - TL 200.047 200.047 200.047 200.047

Teminat senetleri - Avro 52 536 52 468

Toplam 1.791.506 1.588.591

(b) Verilen kefalet ve ipotekler

Grup’un 30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla Grup şirketleri ve ilişkili tarafların finansal

borçları ve ticari borçları için vermiş olduğu taahhütlerin detayı aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020

 Orijinal TL Orijinal TL

 para tutarları para tutarları

Kefaletler - ABD Doları 53.360 471.875 53.841 395.220

Kefaletler - TL 29.314 29.314 29.314 29.314

Toplam 501.189 424.534

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

88

DİPNOT 20 - DİĞER VARLIKLAR

Diğer dönen varlıklar 30 Eylül 2021 31 Aralık 2020

Katma Değer Vergisi (“KDV”) alacakları (1) 148.832 101.141

Peşin ödenen vergi ve fonlar (2) 2.711 45.277

Personel avansları 2.192 1.542

İş avansları 1.897 1.088

Diğer 876 780

 156.508 149.828

(1) KDV alacaklarının 76.721 TL’si Galata Wind’e ilişkin olup (31 Aralık 2020: 61.810 TL); geriye

kalan tutar Grup’un bağlı ortaklıklarına ilişkin KDV alacaklarından oluşmaktadır.

(2) Doğan Holding’in peşin ödenen vergi ve fonlarının önemli bir kısmı dönem içerisinde mahsup

edilmiştir.

 30 Eylül 2021 31 Aralık 2020

Diğer duran varlıklar

Katma değer vergisi (“KDV”) alacakları (3) 250.369 317.344

Diğer 3.199 425

 253.568 317.769

(3) KDV alacaklarının 191.504 TL’si Galata Wind’in KDV alacaklarına ilişkindir

(31 Aralık 2020: 244.996 TL).

DİPNOT 21 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla peşin ödenmiş giderler ve ertelenmiş gelirlerin

detayları aşağıda sunulmuştur:

Kısa vadeli peşin ödenmiş giderler 30 Eylül 2021 31 Aralık 2020

Verilen avanslar (1) 84.816 42.558

Peşin ödenen giderler (2) 55.980 22.089

 140.796 64.647

(1) Verilen avansların önemli kısmı Grup’un bağlı ortaklığı Suzuki, Sesa Ambalaj ve Doğan Trend

Otomotiv’in faaliyetlerine ilişkin avanslardan oluşmaktadır.
(2) Peşin ödenmiş giderlerin önemli kısmı, Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt, Galata Wind,

Doğan Yayıncılık, Milta Turizm ve Çelik Halat’ın gelecek aylara ait giderlerinden oluşmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

89

DİPNOT 21 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER (Devamı)

Uzun vadeli peşin ödenmiş giderler 30 Eylül 2021 31 Aralık 2020

Verilen avanslar (1) 22.052 4.855
Gelecek yıllara ait giderler (2) 29.217 10.904

 51.269 15.759

(1) Verilen avansların önemli bir kısmı Grup’un bağlı ortaklıklarından Sesa Ambalaj’ın maddi duran varlık

alımlarına ilişkindir.

(2) İlgili tutarın 19.181 TL tutarındaki kısmı Grup’un bağlı ortaklıklarından Galata Wind tarafından 2021
yılında yurtdışı kaynaklı kullanılan 20.000.000 Avro (tam) tutarındaki 10 yıl vadeli yeni kredi kapsamında
ödenen sigorta bedellerini içermektedir.

Kısa vadeli ertelenmiş gelirler 30 Eylül 2021 31 Aralık 2020

Ertelenmiş gelirler (3) 41.796 32.076
Alınan avanslar (4) 30.371 11.143

 72.167 43.219

Uzun vadeli ertelenmiş gelirler 30 Eylül 2021 31 Aralık 2020

Ertelenmiş gelirler (3) 17.506 12.070

 17.506 12.070

(3) Kısa vadeli ertelenmiş gelirlerin önemli kısmı Grup’un bağlı ortaklıklarından Hepsi Emlak’ın reklam

faaliyetlerine ilişkin sözleşmeleri ile Milta Turizm’in yat bağlama gelirlerine ilişkin ertelenmiş gelirlerden
oluşmaktadır. Uzun vadeli ertelenmiş gelirlerin önemli kısmı Aytemiz Akaryakıt’ın ertelenmiş gelirlerden
oluşmaktadır.

(4) Alınan avansların önemli kısmı Doğan Dış Ticaret, Çelik Halat ve Otomotiv Grubu’nun alınan
avanslarından oluşmaktadır.

DİPNOT 22 - TÜREV ARAÇLAR

Döviz türev işlemleri

Grup, gelecekteki önemli işlemleri ve nakit akımlarını finansal riskten korumak amacıyla döviz türev
araçlarından ve emtia türev araçlarından yararlanmaktadır. Grup, döviz kurundaki ve petrol
fiyatlarındaki dalgalanmaların yönetimine ilişkin olarak çeşitli vadeli döviz sözleşmeleri ve opsiyon
sözleşmeleri imzalamıştır. Satın alınan türev araçlar esas olarak Grup’un faaliyette bulunduğu
piyasadaki döviz cinslerindendir.

Finansal durum tablosu tarihi itibarıyla, Grup’un gerçekleştirmekle yükümlü olduğu ve vadesi gelmemiş
vadeli döviz ve opsiyon sözleşmelerinin toplam nominal tutarı aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020
 Varlık Yükümlülük Varlık Yükümlülük

Vadeli döviz işlemleri (1) 35.859 52.929 22.683 38.180
Emtia türev sözleşmeleri (2) - - - 3.083

Toplam 35.859 52.929 22.683 41.263

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

90

DİPNOT 22 - TÜREV ARAÇLAR (Devamı)

Döviz türev işlemleri (Devamı)

(1) Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt, döviz kuru riskinden korunmak amacıyla bankalar ile

vadeli döviz sözleşmeleri yapmakta olup; anlaşma tarihinde TL satmakta ve anlaşılan tarihte ABD Doları
ve Avro satın almaktadır. Doğan Holding, döviz kuru riskinden korunmak amacıyla bankalar ile vadeli
döviz sözleşmeleri yapmakta olup; anlaşma tarihinde ABD Doları ve TL satmakta ve anlaşılan tarihte
İngiliz Sterlini, Avro ve ABD Doları satın almaktadır. Ayrıca Grup’un bağlı ortaklıklarından
Galata Wind’in kullandığı türev araçlar yabancı para kredilere ilişkindir.

(2) Grup’un bağlı ortaklıklarından Aytemiz Akaryakıt’ın petrol fiyatlarındaki dalgalanma riskini azaltmak için
imzaladığı emtia türev sözleşmelerinden oluşmaktadır.

DİPNOT 23 - ÇALIŞANLARA SAĞLANAN FAYDALAR

a) Çalışanlara sağlanan faydalar kapsamında borçlar

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla çalışanlara sağlanan faydalar kapsamında borçların
detayları aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020

Personele borçlar (1) 15.385 23.977
Ödenecek sosyal güvenlik kesintileri 7.813 7.042

 23.198 31.019

(1) İkramiye ve prim karşılıkları dahildir.

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin kısa vadeli
karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020

Kullanılmamış izin hakları karşılığı 29.706 21.959
İkramiye ve prim karşılığı 1.446 -

 31.152 21.959

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin uzun vadeli
karşılıkların detayları aşağıda sunulmuştur:

 30 Eylül 2021 31 Aralık 2020

Kıdem tazminatı karşılığı 65.339 57.679

 65.339 57.679

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

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

91

DİPNOT 23 - ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

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

Türk İş Kanunu’na göre Şirket, bir hizmet yılını doldurmak kaydıyla sebepsiz olarak işine son verilen,

askere çağrılan, vefat eden veya malul olan veya emekli olan veya emeklilik yaşına ulaşan personeline

kıdem tazminatı ödemekle yükümlüdür. Ödenecek tutar, her hizmet yılı için bir aylık maaş tutarı

kadardır ve 30 Eylül 2021 tarihi itibarıyla ödenecek kıdem tazminatı tutarı her hizmet yılı için bir aylık

maaş üzerinden 7.638,96 (tam) TL (31 Aralık 2020: 7.117,17 (tam) TL) tavanına tabidir. Grup’un kıdem

tazminatı karşılığının hesaplanmasında 1 Temmuz 2021 tarihinden itibaren geçerli olan

8.284,51 (tam) TL tavan tutarı dikkate alınmıştır (31 Aralık 2020: 1 Ocak 2021 tarihinden itibaren

geçerli olan 7.638,96 (tam) TL).

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün

bugünkü değerinin tahmini ile hesaplanır.

TMS 19 no’lu “Çalışanlara Sağlanan Faydalar” standardı (“TMS 19”), Grup’un kıdem tazminatı

karşılığını tahmin etmek için aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre

toplam yükümlülüğün hesaplanmasında aktüer firma tarafından hazırlanan rapor uyarınca aşağıdaki

varsayımlar kullanılmıştır:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak

olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki

beklenen reel oranı ifade eder. Bu nedenle, 31 Aralık 2020 tarihi itibarıyla, ekli finansal tablolarda

karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün

bugünkü değeri tahmin edilerek hesaplanır.

Hesaplamada iskonto oranı %11,80 (1) (31 Aralık 2020: %11,80), enflasyon oranı %7,43

(31 Aralık 2020: %7,43) ve maaş artış oranı %7,43 (31 Aralık 2020: %7,43) olarak dikkate alınmıştır (2).

Emeklilik yaşı, şirketin geçmiş dönem gerçekleşmeleri dikkate alınarak, Şirket’ten emekli olabilecekleri

ortalama yaş olarak belirlenmiştir.

(1) Kıdem tazminatı yükümlülüğü hesaplamasında kullanılan brüt iskonto oranı 10 yıl vadeli Devlet

Tahvili’nin bileşik faiz oranı ile 10 yıllık ve 15 yıllık swap oranları dikkate alınarak belirlenmiştir.

Buna istinaden net iskonto oranı %4,07 olarak tespit edilmiştir (31 Aralık 2020: %4,07).

(2) Türkiye Cumhuriyet Merkez Bankası’nın 2021 yılı enflasyon raporları dikkate alınarak

belirlenmiştir.

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

 2021 2020

1 Ocak 57.679 42.930

Cari dönem hizmet maliyeti ve net faiz gideri 10.370 8.183

Ödemeler (5.677) (3.533)

Bağlı ortaklık girişi (Dipnot 3) 2.967 4.610

Bağlı ortaklık çıkışı (Dipnot 31) - (704)

30 Eylül 65.339 51.486

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

92

DİPNOT 24 - ÖZKAYNAKLAR

Doğan Holding, kayıtlı sermaye sistemini benimsemiş olup ve nominal değeri 1 TL olan hamiline yazılı

paylarla temsil edilen çıkarılmış sermayesi için bir kayıtlı sermaye tavanı tespit etmiştir.

Doğan Holding’in 30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla kayıtlı sermaye tavanı ve çıkarılmış

sermayesi aşağıda gösterilmiştir:

 30 Eylül 2021 31 Aralık 2020

Kayıtlı sermaye tavanı 4.000.000 4.000.000

Çıkarılmış sermaye 2.616.938 2.616.938

Doğan Holding’te imtiyazlı pay bulunmamaktadır.

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

Vuslat Sabancı, Hanzade V. Doğan Boyner ve Y. Begümhan Doğan Faralyalı) olup 30 Eylül 2021 ve

31 Aralık 2020 tarihleri itibarıyla Holding’in pay sahipleri ve sermaye içindeki payları tarihi değerleri

üzerinden aşağıda belirtilmiştir:

Pay sahibi Pay (%) 30 Eylül 2021 Pay (%) 31 Aralık 2020

Adilbey Holding A.Ş. 49,66 1.299.679 49,66 1.299.679

Doğan Ailesi 14,47 378.626 14,47 378.626

Borsa İstanbul’da işlem gören kısım (1) 35,87 938.633 35,87 938.633

Çıkarılmış sermaye 100,00 2.616.938 100,00 2.616.938

Sermaye düzeltme farkları 143.526 143.526

Geri alınmış paylar (-) (48.244) (16.035)

Toplam 2.712.220 2.744.429

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

İlke Kararı gereğince; MKK kayıtlarına göre; 30 Eylül 2021 tarihi itibarıyla Doğan Holding sermayesinin

%35,77’sine (31 Aralık 2020: %35,84) karşılık gelen 936.328.399 adet (tam) payların dolaşımda olduğu kabul

edilmektedir.

Sermaye düzeltme farkları, Holding sermayesine yapılan nakit ve nakit benzerleri ilavelerin enflasyona

göre düzeltilmiş toplam tutarı ile enflasyon düzeltmesi öncesindeki tutarı arasındaki farkı ifade eder.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

93

DİPNOT 24 - ÖZKAYNAKLAR (Devamı)

Geri alınmış paylar

Grup Yönetim Kurulu’nun, 22 Şubat 2019 tarihli kararıyla; Türk Ticaret Kanunu, Sermaye Piyasası
Kanunu, SPK’nın 3 Ocak 2014 tarih ve 28871 sayılı Resmi Gazetede yayımlanan II-22.1 sayılı Geri
Alınan Paylar Tebliği düzenlemeleri dikkate alınarak hazırlanan “Pay Geri Alım Programı”
20 Mart 2019 tarihinde gerçekleşen Olağan Genel Kurul Toplantısında oy çokluğu ile kabul edilmiştir.

“Pay Geri Alım Programı” çerçevesinde Şirket paylarının geri alımını gerçekleştirmek üzere Şirket
yönetimi yetkilendirmiştir. Bu kapsamda, geri alım için ayrılan azami fon tutarının 131.000.000 TL
(tam) olmasına, geri alınacak azami pay sayısının da bu tutarı geçmeyecek şekilde belirlenmesine karar
verilmiştir.

01 Ocak 2021 - 30 Eylül 2021 ara hesap döneminde, “Pay Geri Alım Programı” kapsamında 9.950.000
TL (tam) nominal tutarlı Şirket payları, beher pay ortalama 3,24 TL olmak üzere 32.209.459 TL (tam)
karşılığında Borsa İstanbul'dan Şirket’in kendisi tarafından satın alınmıştır. 30 Eylül 2021 tarihi
itibarıyla Geri Alınan Payların toplam nominal tutarı, daha önce “Pay Geri Alım Programı” kapsamı
dışında alınanlar ile birlikte toplam 23.582.838,00 TL (tam)’ye yükselmiştir (31 Aralık 2020 tarihi
itibarıyla Geri Alınan Payların toplam nominal tutarı 13.632.838 TL (tam)’dir.

Paylara İlişkin Primler (İskontolar)

Paylara ilişkin prim/iskontolar halka arz edilen payların nominal tutarı ile satış tutarı arasındaki oluşan
pozitif veya negatif farkları temsil etmektedir.

 30 Eylül 2021 31 Aralık 2020

Paylara ilişkin primler 163.724 163.724
Paylara ilişkin iskontolar (-) (128.565) (128.565)

Toplam 35.159 35.159

Kardan ayrılan kısıtlanmış yedekler

Kardan ayrılan kısıtlanmış yedekler, önceki dönemlerin karından, kanun veya sözleşme kaynaklı
zorunluluklar nedeniyle veya kar dağıtımı dışındaki belli amaçlar için (örneğin vergi mevzuatı
kapsamında, iştirak hissesi satış karı istisnasından yararlanmak için kar dağıtımına konu edilmeyip özel
fona aktarımla) Şirket’in TTK ve VUK kapsamında tutulan solo yasal kayıtlarında ayrılmış yedeklerdir.

Genel Kanuni Yasal Yedekler, Türk Ticaret Kanunu’nun 519’uncu maddesine göre ayrılır ve bu maddede
belirlenen esaslara göre kullanılır. Söz konusu tutarların TMS uyarınca “Kardan Ayrılan Kısıtlanmış
Yedekler” içerisinde sınıflandırılması gerekmektedir.

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla kardan ayrılan kısıtlanmış yedeklerin detayı aşağıda
sunulmuştur:

Kardan ayrılan kısıtlanmış yedekler 30 Eylül 2021 31 Aralık 2020

İştirak satış karları 503.925 476.597
Genel kanuni yedekler 304.198 223.905
Girişim sermayesi yatırım fonu 212.566 212.566

Toplam 1.020.689 913.068

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

94

DİPNOT 24 - ÖZKAYNAKLAR (Devamı)

Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

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

i. Maddi duran varlık yeniden değerleme artışları (azalışları)

Önceki dönemlerde maddi duran varlık olarak muhasebeleştirilmiş gayrimenkuller, kullanım
şekillerindeki değişiklik nedeniyle yatırım amaçlı gayrimenkullere transfer edilebilir. Grup bazı
gayrimenkullerini yatırım amaçlı gayrimenkul olarak sınıflandırmış ve gerçeğe uygun değer yöntemi ile
muhasebeleştirmeyi tercih etmiştir.

ii. Tanımlanmış fayda planları yeniden ölçüm kazançları (kayıpları)

Kıdem tazminatı karşılığı, Grup’un, çalışanların emekli olmasından doğan gelecekteki olası
yükümlülüğün bugünkü değerinin tahmini ile hesaplanır. Grup, kıdem tazminatı karşılığına ilişkin tüm
aktüeryal kayıp ve kazançları diğer kapsamlı gelir tablosunda muhasebeleştirmiştir. Yeniden değerleme
ölçüm farkı olarak finansal durum tablosunda özkaynaklar altında gösterilen ölçüm kayıpları
12.913 TL’dir (31 Aralık 2020: 12.913 TL).

Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler

i. Yeniden değerleme ve sınıflandırma kazançları (kayıpları)

Finansal varlıklar değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki
değişiklikleri sebebiyle oluşan gerçekleşmemiş kazançların ve zararların, ertelenen vergi etkisi de
yansıtıldıktan sonra net değerleri üzerinden muhasebeleştirilmesiyle oluşmuştur. Satılmaya hazır finansal
varlıkların yeniden değerlenmesi sonucunda oluşan 26.950 TL tutarındaki değer düşüklüğü finansal
durum tablosunda özkaynaklar altında gösterilmiştir (31 Aralık 2020: 6.973 TL değer düşüklüğü).

ii. Yabancı para çevrim farkları

Grup’un Türkiye dışındaki bağlı ortaklık ve iş ortaklığı finansal tablolarının TL raporlama para birimine
dönüştürülmesi ile oluşan ve özkaynaklara yansıtılan yabancı para çevrim farklarından oluşmaktadır.
Yabancı para çevrim farklarındaki artışın 286.091 TL’si ana ortaklığa, (1.385) TL’si ise kontrol gücü
olmayan paylara aittir (31 Aralık 2020: Artışın 252.873 TL’si ana ortaklığa, (545) TL’si kontrol gücü
olmayan paylara aittir).

Kontrol gücü olmayan pay sahipleriyle yapılan işlemler

Grup, doğrudan bağlı ortaklığı konumunda bulunan Galata Wind’nin tamamı ödenmiş sermayesini temsil
eden tamamı nama yazılı paylarından 160.437.440 TL (tam) nominal değerli payları halka arz yoluyla
satmıştır. 30 Eylül 2021 tarihinde sona eren ara dönemde gerçeklen tüm işlemler neticesinde Galata Wind
sermayesinin %26,86’sı Borsa İstanbul’da işlem gören kısmı temsil etmektedir. Söz konusu işlemler
kontrol kaybı ile sonuçlanmayan, kontrol gücü olmayan paylarla yapılan işlemler olduğundan Grup
tarafından Grup’un ortaklarla olan işlemleri olarak değerlendirilmiştir. Buna istinaden, kontrol gücü
olmayan paylara yapılan düzeltme tutarı ile alınan tutar arasındaki fark Grup’un özkaynakları altında
muhasebeleştirilmiştir.

Anılan işlemlerin Grup’un toplam özkaynaklarına etkisi dönem içerisinde yapılan Çelik Halat hisse satış
karı dahil 733.397 TL olup, söz konusu tutarın ana ortaklığa ait kısmı 508.338 TL, kontrol gücü olmayan
paylara ait kısmı da 225.059 TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

95

DİPNOT 24 - ÖZKAYNAKLAR (Devamı)

Sermaye Yedekleri ve Birikmiş Karlar

Finansal tablonun enflasyona göre ilk defa düzeltilmesi sonucunda özkaynak kaleminden “Sermaye,

Emisyon Primi, Genel Kanuni Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek”

kalemlerine finansal durum tablosunda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin

enflasyona göre düzeltilmiş değerleri toplu halde özkaynak hesap grubu içinde yer almaktadır.

SPK düzenlemeleri uyarınca, “Çıkarılmış Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve

“Pay Senedi İhraç Primleri”nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir.

Enflasyon düzeltmesinden kaynaklanan farklılıklar:

- “Çıkarılmış sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse,

“Çıkarılmış sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye düzeltme farkları”

kalemiyle;

- “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Pay Senedi İhraç Primleri”nden kaynaklanmakta ve

henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”,

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise TMS çerçevesinde değerlenen tutarları

ile gösterilmektedir.

Sermaye düzeltme farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kar Payı Dağıtımı

Şirket, Türk Ticaret Kanunu (“TTK”); Sermaye Piyasası Mevzuatı; Sermaye Piyasası Kanunu (SPKn.),

Sermaye Piyasası Kurulu (“SPK”) Düzenleme ve Kararları; Vergi Yasaları; ilgili diğer yasal mevzuat

hükümleri ile Esas Sözleşmemiz ve Genel Kurul Kararı doğrultusunda kar dağıtım kararı alır ve kar

dağıtımı yapar. Kar dağıtım esaslarımız Kar Dağıtım Politikası ile belirlenmiştir.

Diğer taraftan,

a) TMS’ye ilk geçişte, karşılaştırmalı finansal tabloların söz konusu düzenlemelere göre yeniden

hazırlanması nedeniyle ortaya çıkan geçmiş yıllar kârları,

b) Üzerinde kâr dağıtımını engelleyici herhangi bir kayıt bulunmayan yedek kalemlerinden

kaynaklanan “özsermaye enflasyon düzeltme farkları”,

c) Finansal tabloların ilk defa enflasyona göre düzeltilmesinden kaynaklanan geçmiş yıllar kârları,

ortaklara nakit kâr payı olarak dağıtılabilir.

Ayrıca, konsolide finansal tablolardaki özkaynaklar arasında “Satın Almaya İlişkin Özsermaye Etkisi”

hesap kaleminin bulunması durumunda, net dağıtılabilir dönem kârına ulaşılırken söz konusu hesap

kalemi bir indirim veya ekleme kalemi olarak dikkate alınmaz.

Şirket’in 8 Nisan 2021 tarihinde yapılan Olağan Genel Kurul Toplantısı’nda; Türk Ticaret Kanunu

(“TTK”), Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu (“SPK”) Düzenlemeleri, Kurumlar

Vergisi, Gelir Vergisi ve diğer ilgili yasal mevzuat hükümleri ile Şirket Esas Sözleşmesi'nin ilgili

hükümleri ve kamuya açıklamış olduğumuz "Kâr Dağıtım Politikası" dikkate alınarak;

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

96

DİPNOT 24 - ÖZKAYNAKLAR (Devamı)

Kar Payı Dağıtımı (Devamı)

SPK'nın II-14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümleri
dahilinde, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan
Türkiye Muhasebe Standartları (“TMS”)’na ve Türkiye Finansal Raporlama Standartları (“TFRS”)’na
uygun olarak hazırlanan, sunum esasları SPK'nın konuya ilişkin Kararları uyarınca belirlenen, bağımsız
denetimden geçmiş, 01.01.2020 - 31.12.2020 hesap dönemine ait konsolide finansal tablolara göre;
“Ertelenmiş Vergi Geliri”, “Dönem Vergi Gideri” ve “Ana Ortaklık Dışı Kontrol Gücü Olmayan Paylar”
birlikte dikkate alındığında 1.390.240.000 (tam) Türk Lirası tutarında “Net Dönem Karı” oluştuğu; bu
tutardan TTK’nın 519'uncu maddesinin (1)’inci fıkrası uyarınca hesaplanan 40.464.707,57 (tam) Türk
Lirası tutarında “Genel Kanuni Yedek Akçe”, 34.247.798,44 (tam) Türk Lirası tutarında “İştirak
Hissesi Satış Karı”, 84.000.000 (tam) Türk Lirası tutarında “Girişim Sermayesi Fonu” ve
8.961.409,72 (tam) Türk Lirası tutarında “Geri Alınan Paylar Kapsamında Ayrılan Yedek Akçe”
düşüldükten ve 2020 yılında yapılan 14.953.779,28 (tam) Türk Lirası tutarında “Bağışlar” ilave
edildikten sonra, 1.237.519.863,55 (tam) Türk Lirası tutarında “Net Dağıtılabilir Dönem Karı”
hesaplandığı,

Vergi Mevzuatı kapsamında ve T.C. Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı
(“Muhasebe Sistemi Uygulama Genel Tebliği”)’na göre tutulan 01.01.2020 - 31.12.2020 hesap
dönemine ait Yasal Muhasebe Kayıtları (“Yasal Muhasebe Kayıtları”)’na göre ise;
01.01.2020 - 31.12.2020 hesap döneminde, 927.541.949,77 (tam) Türk Lirası tutarında “Net Dönem
Karı” oluştuğu; bu tutardan TTK’nın 519'uncu maddesinin (1)’inci fıkrası uyarınca hesaplanan
40.464.707,57 Türk Lirası tutarında “Genel Kanuni Yedek Akçe”, 34.247.798,44 (tam) Türk Lirası
tutarında “İştirak Hissesi Satış Karı”, 84.000.000 (tam) Türk Lirası tutarında “Girişim Sermayesi Fonu”
ve 8.961.409,72 (tam) Türk Lirası tutarında “Geri Alınan Paylar Kapsamında Ayrılan Yedek Akçe”
düşüldükten sonra 759.868.034,04 (tam) Türk Lirası tutarında “Net Dağıtılabilir Dönem Karı” oluştuğu,
görülerek;

Kar dağıtımında 01.01.2020 - 31.12.2020 hesap dönemine ait Yasal Muhasebe Kayıtları’nın esas
alınması;

Bu çerçevede, TTK’nın 519’uncu maddesinin 4'üncü fıkrası uyarınca ilave “Genel Kanuni Yedek Akçe”
ayrılmasına gerek olmadığı anlaşılmakta, kar payı dağıtımına başlandığı tarihte “küsurat” konusunda
geçerli olan, Merkezi Kayıt Kuruluşu A.Ş. (“MKK”) kurallarına da uymak suretiyle, “Çıkarılmış
Sermaye”nin brüt %6,87826’sı, net %5,84652’si oranında olmak üzere, toplam 180.000.000 (tam) Türk
Lirası (“brüt”), 153.000.000 (tam) Türk Lirası (“net”) tutarında “nakit” kar dağıtımı yapılması ve kar
payı dağıtımına en geç 30 Nisan 2021 tarihinde başlanması,

SPK ve KGK düzenlemeleri çerçevesinde, TMS ve TFRS’ye uygun olarak hazırlanan konsolide finansal
tablolarına göre yukarıda bahsi geçen yasal ve özel karşılıklar ayrıldıktan sonra, 1.042.566.084,27 (tam)
Türk Lirası tutarındaki dağıtıma tabi tutulmayan karların “Geçmiş Yıllar Karları veya Zararları”
hesabına alınması, Yasal Muhasebe Kayıtları’na göre yukarıda bahsi geçen yasal ve özel karşılıklar
ayrıldıktan sonra, 579.868.034,04 (tam) Türk Lirası tutarındaki dağıtıma tabi tutulmayan karların
“Olağanüstü Yedekler” hesabına alınması,

hususları Genel Kurul’un onayına sunulmuş, oyçokluğuyla kabul edilmiştir. 28 Nisan 2021 tarihinde
başlanan kar payı dağıtım işlemleri 30 Nisan 2021 tarihinde tamamlanmıştır.

SPK tarafından şirketlerin yasal kayıtlarında bulunan dönem karı ve kar dağıtımına konu edilebilecek
diğer kaynakların toplam tutarına kamuya ilan edilecek finansal tablo dipnotlarında yer verilmesine
karar verilmiş olup, Şirket’in finansal durum tablosu tarihi itibarıyla yasal kayıtlarında bulunan kar
dağıtımına konu edilebilecek kaynakların toplam brüt tutarı paylara ilişkin primler/iskontolar ve dönem
karı hariç 3.963.778.116 (tam) TL’dir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

97

DİPNOT 25 - HASILAT VE SATIŞLARIN MALİYETİ

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Yurtiçi satışlar 10.799.015 4.529.325 7.491.176 3.082.031
Yurtdışı satışlar 618.426 226.739 235.496 99.005
Satıştan iade ve iskontolar (-) (200.430) (81.127) (137.466) (46.120)

Net satışlar 11.217.011 4.674.937 7.589.206 3.134.916
Satışların maliyeti (-) (9.837.699) (4.113.967) (6.698.431) (2.751.993)

Brüt kar 1.379.312 560.970 890.775 382.923

Akaryakıt perakendesi bölümünde satışların detayları aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Akaryakıt gelirleri 6.267.191 2.645.375 4.589.421 1.911.607
Otogaz gelirleri 1.122.137 546.429 933.721 403.214
Diğer 108.661 41.097 81.794 31.856

Toplam 7.497.989 3.232.901 5.604.936 2.346.677

Elektrik üretimi bölümünde satışların detayları aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Elektrik gelirleri 330.459 150.740 248.756 106.143

Toplam 330.459 150.740 248.756 106.143

Sanayi ve ticaret bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Dış ticaret gelirleri 703.739 269.420 460.960 158.571
Sanayi gelirleri (1) 627.058 226.387 325.250 136.576
Ambalaj gelirleri (2) 506.495 181.623 47.513 47.513
Diğer 30.497 16.255 26.171 15.473

Toplam 1.867.789 693.685 859.894 358.133

(1) Sanayi gelirlerinin önemli bir kısmı Grup’ın bağlı ortaklıklarından Ditaş Doğan ve Çelik Halat’a ilişkindir.

(2) Sesa Ambalaj’ın detayları Dipnot 3’te açıklandığı üzere satın alım ve devir işlemleri 14 Eylül 2020 tarihinde

tamamlanmış olup 1 Ocak - 30 Eylül 2020 tarihleri arasında sadece 16 günlük ambalaj geliri bulunmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

98

DİPNOT 25 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Otomotiv ticaret ve pazarlama bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Araç satış gelirleri 731.083 319.917 314.866 126.926

Toplam 731.083 319.917 314.866 126.926

Finansman ve yatırım bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Faktoring gelirleri 158.057 55.359 95.854 29.192
Yatırım gelirleri 41.954 4.228 57.938 23.891
Yönetim danışmanlığı gelirleri 5.771 1.777 17.111 6.561
Finansman gelirleri 5.732 2.361 6.056 1.790

Toplam 211.514 63.725 176.959 61.434

İnternet ve eğlence bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Reklam gelirleri 317.133 92.104 184.967 67.100
Kitap ve dergi satışları (1) 47.940 31.037 - -
Abone gelirleri 36.690 14.112 19.876 7.416
Müzik yapım gelirleri (2) - - 25.717 -
Diğer (3) 74.543 25.909 58.328 21.840

Toplam 476.306 163.162 288.888 96.356

(1) Detayları Dipnot 3’te açıklandığı üzere Grup’un 26 Nisan 2021 tarihi itibarıyla iktisap ettiği bağlı ortaklıklarından Doğan

Yayıncılık’ın kitap ve dergi satışlarından kaynaklanmaktadır.
(2) Detayları Dipnot 31’de açıklandığı üzere DMC ve NetD Müzik’in çoğunluk hisselerinin satılmış olması sebebiyle

1 Ocak - 30 Eylül 2021 tarihleri arasında müzik yapım gelirleri oluşmamıştır.
(3) Kanal D Romanya’nın uydu ve verici hizmet gelirlerinden oluşmaktadır.

Gayrimenkul yatırımları bölümünde satışların detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Gayrimenkul yönetim gelirleri (4) 67.663 37.673 49.825 25.414
Kira gelirleri (5) 33.849 13.007 44.661 13.661
Diğer 359 127 421 172

Toplam 101.871 50.807 94.907 39.247

(4) Grup’un bağlı ortaklıklarından Milta’nın yat bağlama gelirleri ve Marlin’in oda satış gelirlerine ilişkindir..
(5) Grup’un bağlı ortaklıklarından D Gayrimenkul’e ait Trump Ofis ve AVM kira gelirlerine ilişkindir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

99

DİPNOT 25 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemlerine ilişkin satışların maliyet detayı

aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Akaryakıt perakendesi (7.145.121) (3.085.871) (5.368.069) (2.231.332)

Elektrik üretimi (108.333) (42.954) (68.265) (26.321)

Sanayi ve ticaret (1.538.212) (565.322) (731.977) (293.793)

Otomotiv ticaret ve pazarlama (630.107) (275.524) (268.592) (110.214)

Finansman ve yatırım (107.921) (37.075) (71.668) (27.746)

İnternet ve eğlence (253.923) (83.033) (144.161) (45.781)

Gayrimenkul yatırımları (54.082) (24.188) (45.699) (16.806)

Toplam (9.837.699) (4.113.967) (6.698.431) (2.751.993)

Akaryakıt perakendesi bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Akaryakıt ve LPG satış maliyeti (7.058.552) (3.051.571) (5.303.316) (2.206.057)

Diğer (86.569) (34.300) (64.753) (25.275)

Toplam (7.145.121) (3.085.871) (5.368.069) (2.231.332)

Elektrik üretimi bölümünde satışların maliyetinin detayları aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Amortisman ve itfa payları (1) (48.123) (16.172) (26.913) (8.969)

Genel üretim giderleri (48.118) (22.442) (35.188) (15.221)

Diğer (12.092) (4.340) (6.164) (2.131)

Toplam (108.333) (42.954) (68.265) (26.321)

(1) Grup’un bağlı ortaklıklarından Galata Wind’in Taşpınar rüzgar santrali yatırımı sebebiyle artış

meydana gelmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

100

DİPNOT 25 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Sanayi ve ticaret bölümünde satışların maliyetinin detayları aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Hammadde maliyeti (658.803) (256.682) (216.397) (107.045)

Satılan ticari mallar maliyeti (640.893) (230.607) (411.146) (140.663)

Personel giderleri (101.249) (36.867) (48.174) (20.536)

Genel üretim giderleri (91.309) (23.338) (33.239) (14.773)

Amortisman ve itfa payları (24.072) (8.989) (13.304) (4.998)

Diğer (21.886) (8.839) (9.717) (5.778)

Toplam (1) (1.538.212) (565.322) (731.977) (293.793)

(1) Artışın önemli kısmı, Çelik Halat ve Ditaş Doğan’ın satış hacmindeki artışa ve detayları Dipnot 3’te açıklanan

Sesa Ambalaj alımı sonrası faaliyetlere ilişkindir.

Otomotiv Ticaret ve Pazarlama bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Satılan ticari mallar maliyeti (630.107) (275.524) (268.592) (110.214)

Toplam (630.107) (275.524) (268.592) (110.214)

Finansman ve yatırım bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Satılan hizmet maliyeti (107.921) (37.075) (71.668) (27.746)

Toplam (107.921) (37.075) (71.668) (27.746)

İnternet ve eğlence bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Program üretim maliyeti (2) (87.915) (11.428) (27.981) (8.580)
Personel giderleri (55.317) (20.787) (44.030) (16.258)
Amortisman ve itfa payları (52.769) (21.181) (35.580) (15.880)
Diğer (3) (57.922) (29.637) (36.570) (5.063)

Toplam (253.923) (83.033) (144.161) (45.781)

(2) Kanal D Romanya’nın faaliyetlerinin gelişmesine bağlı olarak program giderlerindeki artışın etkisiyle satışların

maliyeti artmıştır.
(3) Detayları Dipnot 3’te açıklandığı üzere Grup’un 26 Nisan 2021 tarihi itibarıyla iktisap ettiği bağlı ortaklıklarından

Doğan Yayıncılık’ın telif giderlerinden kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

101

DİPNOT 25 - HASILAT VE SATIŞLARIN MALİYETİ (Devamı)

Gayrimenkul yatırımları bölümünde satışların maliyetinin detayı aşağıda sunulmuştur:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Satılan mal ve hizmet maliyeti (54.082) (24.188) (45.699) (16.806)

Toplam (54.082) (24.188) (45.699) (16.806)

DİPNOT 26 - PAZARLAMA GİDERLERİ VE GENEL YÖNETİM GİDERLERİ

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Genel yönetim giderleri (273.000) (89.550) (187.695) (67.574)
Pazarlama giderleri (476.808) (192.992) (299.616) (93.507)

Faaliyet giderleri (749.808) (282.542) (487.311) (161.081)

Pazarlama giderleri:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Amortisman ve itfa payları (110.898) (30.608) (89.618) (29.910)
Personel giderleri (107.766) (40.854) (76.463) (26.458)
Nakliye, depolama ve seyahat giderleri (85.152) (37.187) (39.417) (15.099)
Reklam giderleri (83.003) (38.703) (31.233) (7.325)
Dışarıdan sağlanan hizmetler (15.034) (6.726) (9.001) (3.724)
Danışmanlık giderleri (12.930) (5.397) (4.525) (1.754)
Telif giderleri (1) (23) (4) (22.904) -
Diğer (62.002) (33.513) (26.455) (9.237)

Toplam (476.808) (192.992) (299.616) (93.507)

Genel yönetim giderleri:

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Personel giderleri (162.665) (53.951) (109.576) (38.247)
Danışmanlık giderleri (28.510) (7.531) (15.042) (5.466)
Amortisman ve itfa payları (15.577) (5.161) (16.957) (6.267)
Dışarıdan sağlanan hizmetler (12.876) (4.218) (10.075) (4.027)
Çeşitli vergiler (4.722) (1.068) (3.129) (1.192)
Nakliye, depolama ve seyahat giderleri (3.671) (1.509) (2.334) (840)
Diğer (44.979) (16.112) (30.582) (11.535)

Toplam (273.000) (89.550) (187.695) (67.574)

(1) Azalışın önemli bir kısmı detayları Dipnot 31’de açıklanan Doğan Müzik Yapım ve Ticaret A.Ş. ve
NetD Müzik Video Dijital Platform ve Ticaret A.Ş.’nin durdurulan faaliyetlerine ilişkindir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

102

DİPNOT 27 - NİTELİKLERİNE GÖRE GİDERLER

30 Eylül 2021 ve 2020 tarihlerinde sona eren ara hesap dönemine ilişkin giderler fonksiyon bazında
gösterilmiş olup detayları Dipnot 25 ve Dipnot 26’da yer almaktadır.

DİPNOT 28 - ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Esas faaliyetlerden diğer gelirler

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Kur farkı geliri/gideri, net 331.891 24.201 704.111 306.390
Banka mevduatı faiz geliri 96.507 24.111 40.781 10.853
Vadeli satışlardan kaynaklanan
 vade farkı geliri 73.902 36.598 33.202 12.386
Konusu kalmayan karşılıklar 8.147 4.222 5.900 1.614
Diğer 56.801 15.567 36.076 10.093

 567.248 104.699 820.070 341.336

Esas faaliyetlerden diğer giderler

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Kur farkı gideri/geliri, net (69.429) 6.358 (31.391) (15.319)
Vadeli alımlardan kaynaklanan
 vade farkı gideri (64.254) (31.166) (19.300) (7.008)
Şüpheli alacaklar karşılığı (Dipnot 9) (7.134) (2.582) (8.855) (1.309)
Dava karşılıkları (Dipnot 18) (3.130) (82) (3.809) (529)
Bağış ve yardımlar (1.360) (851) (7.149) (865)
Diğer (42.511) (7.377) (14.160) (5.243)

 (187.818) (35.700) (84.664) (30.273)

DİPNOT 29 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım faaliyetlerinden gelirler

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Kur farkı geliri/gideri, net 389.055 37.964 556.446 296.673
Menkul kıymet faiz geliri 96.428 33.379 69.707 36.995
Maddi ve maddi olmayan
 duran varlık satış geliri 26.478 11.450 17.907 3.693
Pazarlıklı satın alma sonucu
 oluşan kazanç (Dipnot 3) 24.177 - - -
Menkul kıymet satış karı 10.310 (3.338) - -
İştirak gerçeğe uygun
 değer artışı (Dipnot 4) - - 87.789 87.789
Bağlı ortaklık satış karı (Dipnot 31) - - 131.684 131.684

 546.448 79.455 863.533 556.834

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

103

DİPNOT 29 - YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER (Devamı)

Yatırım faaliyetlerinden giderler

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

İştirak gerçeğe uygun

 değer düşüklüğü (Dipnot 4) (11.067) - - -

Maddi duran varlık satış zararı (490) (151) (260) (36)

Menkul kıymetler satış zararı - - (23.406) (3.526)

Diğer (251) (1) (223) -

 (11.808) (152) (23.889) (3.562)

DİPNOT 30 - FİNANSMAN GİDERLERİ

Finansman giderleri

 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Banka kredileri faiz gideri (217.311) (83.879) (136.171) (43.207)

Kur farkı gideri/geliri, net (125.556) 6.613 (94.739) (27.841)

Kiralama yükümlülüğünden doğan

 faiz gideri (37.367) (14.080) (23.977) (8.378)

Banka komisyon gideri (21.652) (7.772) (8.038) (400)

Diğer (38) (5) (108) -

 (401.924) (99.123) (263.033) (79.826)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

104

DİPNOT 31 - SATIŞ AMACIYLA ELDE TUTULAN VARLIKLAR VE DURDURULAN
 FAALİYETLER

Satış Amacıyla Elde Tutulan Varlıklar:

30 Eylül 2021 itibarıyla 2.345 TL tutarındaki satış amaçlı sınıflandırılan duran varlıklar
Doruk Faktoring ve Doruk Finansman’ın tahsil edemediği alacaklarına karşılık teminat olarak tuttuğu
gayrimenkullerden oluşmaktadır (31 Aralık 2020: 1.590 TL).

Durdurulan Faaliyetler:

Grup’un 16 Nisan 2020 tarihli Yönetim Kurulu Kararı’na istinaden, Grup’un müzik ve eğlence
sektöründe faaliyet gösteren bağlı ortaklıklarından Doğan Müzik Yapım ve Ticaret A.Ş. ve NetD Müzik
Video Dijital Platform ve Ticaret A.Ş. sermayesini temsil eden payların %60’lık kısmının Believe
International Şirketi’ne satılmasına karar verilmiş olup, satış süreci 160.145 TL karşılığı
23.400 ABD Doları bedel üzerinden 21 Temmuz 2020 tarihinde tamamlanmıştır. Söz konusu satış bedeli
nakit olarak tahsil edilmiştir.

Söz konusu işlem 30 Eylül 2020 tarihi itibarıyla TMS 10, “Raporlama Döneminden Sonraki Olaylar”
standardı dikkate alınarak düzeltme gerektirmeyen olaylar içerisinde değerlendirilmiş ve buna istinaden
30 Eylül 2020 tarihinde sona eren ara hesap dönemine ait konsolide kar veya zarar tablosunda TFRS 5,
“Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı kapsamında öngörülen
sınıflandırmalar uygulanmamıştır. Bununla birlikte söz konusu şirketler 30 Eylül 2021 ve 31 Aralık
2020 tarihleri itibarıyla hazırlanan konsolide finansal tablolara özkaynak yöntemi ile
muhasebeleştirilmek suretiyle dahil olmuştur (Dipnot 4).

DİPNOT 32 - GELİR VERGİLERİ

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

Kurumlar Vergisi

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla dönem karı vergi yükümlülüğü aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Dönem vergi karşılığı 224.103 269.028
Matrah arttırımı vergi borcu 61.749 -
Peşin ödenen kurumlar vergisi (123.702) (245.866)

Dönem karı vergi yükümlülüğü 162.150 23.162

 30 Eylül 2021 31 Aralık 2020

Ödenecek kurumlar ve gelir vergisi 162.150 23.162
Ertelenmiş vergi (varlığı)/yükümlülüğü, net 174.993 163.059

Vergiler toplamı 337.143 186.221

Türkiye

Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen
giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve
indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar
dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Şirketler üçer aylık finansal karları üzerinden Kurumlar Vergisi Kanunu ile belirlenmiş oran üzerinden
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 mali borca da mahsup edilebilir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

105

DİPNOT 32 - GELİR VERGİLERİ (Devamı)

Kurumlar Vergisi (Devamı)

Türkiye (Devamı)

22 Nisan 2021 tarihli ve 31462 sayılı Resmi Gazete'de yayımlanmak suretiyle yürürlüğe giren Kurumlar
Vergisi Kanunundaki değişiklik ile birlikte Türkiye'de, kurumlar vergisi oranı 30 Eylül 2021 tarihi
itibarıyla %25’tir (2020: %22). Buna istinaden, Grup’un 30 Eylül 2021 tarihli konsolide finansal
tablolarında, Türkiye’de yerleşik olan bağlı ortaklıkları için ertelenmiş vergi varlık ve yükümlülükleri
hesaplanırken ilgili geçici farkların 2022 yılı itibarıyla gerçekleşecek kısımları için vergi oranı %25,
2023 yılından itibaren gerçekleşecek kısımları için ise vergi oranı %20 olarak dikkate alınmıştır.

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

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

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

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

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

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup’a
ilişkin olanları aşağıda açıklanmıştır:

İştirak Kazançları İstisnası

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri kar payı
kazançları (fonların katılma belgeleri ile yatırım ortaklıklarının pay senetlerinden elde edilen kar payları
hariç) kurumlar vergisinden istisnadır. 30 Eylül 2021 itibarıyla Galata Wind hisselerinin halka arzı
neticesinde elde edilen iştirak hissesi satış kazancı, 5520 Sayılı Kurumlar Vergisi Kanunu’nun
5/1-e maddesi kapsamında 2’nci dönemde kurum kazancına dahil edilmiştir.

Emisyon Primi İstisnası

Anonim şirketlerin kuruluşlarında veya sermayelerini artırdıkları sırada çıkardıkları payların senetlerinin

itibari değerlerinin üzerinde elden çıkarılmasından sağlanan emisyon primi kazançları kurumlar

vergisinden istisnadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

106

DİPNOT 32 - GELİR VERGİLERİ (Devamı)

Kurumlar Vergisi (Devamı)

Türkiye (Devamı)

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.

Gayrimenkul ve İştirak Payı Satış Kazancı İstisnası

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak paylarının, rüçhan hakkı, kurucu senedi
ve intifa senetleri satışından doğan kazançlarının %75’i, gayrimenkullerinin ve taşınmazlarının satışından
doğan kazançların %50’si kurumlar vergisinden istisnadır. İstisnadan yararlanmak için söz konusu
kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış
bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir.

Grup’un faaliyetlerinin önemli bir bölümünün gerçekleştirildiği yurtdışı ülkelerde 30 Eylül 2021 tarihi

itibarıyla geçerli vergi oranları aşağıdaki gibidir:

Ülke Vergi oranları (%)

ABD 10,5

Romanya 16,0

İngiltere 19,0

Hollanda 25,0

Ertelenen vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, finansal durum tablosu kalemlerinin KGK

Finansal Raporlama Standartları ve vergi mali tabloları arasındaki farklı değerlendirmelerin sonucunda

ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve

giderlerin, KGK Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama

dönemlerinde muhasebeleşmesinden ve devreden mali zarardan kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre

hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oranlar finansal durum tablosu

tarihlerinde geçerli vergi oranları olup yukarıdaki tabloda ve açıklamalarda bu oranlara yer verilmiştir.

Ayrı birer vergi mükellefi olan bağlı ortaklık ve iş ortaklıklarının finansal tablolarında yer alan ertelenen

vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup’un konsolide finansal

durum tablosuna söz konusu net sunum şeklinin etkileri yansımıştır. Aşağıdaki tabloda yer alan geçici

farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

107

DİPNOT 32 - GELİR VERGİLERİ (Devamı)

Ertelenen vergiler (Devamı)

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve

yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 Birikmiş geçici Ertelenen vergi

 farklar varlıkları/(yükümlülükleri)

 30 Eylül 2021 31 Aralık 2020 30 Eylül 2021 31 Aralık 2020

Mahsup edilecek mali zararlar 198.310 297.715 42.289 59.543

Kıdem tazminatı ve izin hakları karşılığı 96.491 79.638 20.856 15.928

Ticari alacakların ertelenmiş

 finansman gelirleri 7.356 5.665 1.839 1.133

Şüpheli alacak karşılığı 37.672 37.640 9.418 7.528

Diğer 56.261 95.870 14.065 19.174

Ertelenen vergi varlıkları 396.090 516.528 88.467 103.306

Maddi ve maddi olmayan varlıklar

 ve stokların kayıtlı değerleri ile vergi

 değerleri arasındaki net fark (999.785) (1.013.710) (199.957) (202.742)

Yatırım amaçlı gayrimenkuller

 gerçeğe uygun değeri ile

 vergi değerleri arasında net fark (389.674) (391.399) (63.503) (63.623)

Ertelenen vergi yükümlülükleri (1.389.459) (1.405.109) (263.460) (266.365)

Ertelenen vergi varlıkları

 (yükümlülükleri), net (174.993) (163.059)

Ayrı birer vergi mükellefi olan Doğan Holding, bağlı ortaklık ve iş ortaklıklarının TMS uyarınca

hazırladıkları finansal tablolarda ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş

olmalarından dolayı Grup’un konsolide finansal durum tablosuna söz konusu netleştirmenin etkileri

yansımıştır. Yukarıda gösterilen geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt

değerler esas alınarak hazırlanmıştır.

Grup, 30 Eylül 2021 tarihi itibarıyla TMS uyarınca hazırlanan konsolide finansal tablolarında

198.310 TL (31 Aralık 2020: 297.715 TL) tutarındaki mahsup edilebilecek mali zararlar için ertelenmiş

vergi varlığı hesaplamıştır. Söz konusu mali zararların 30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla

vadeleri aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

2022 ve sonrası (198.310) (297.715)

 (198.310) (297.715)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

108

DİPNOT 32 - GELİR VERGİLERİ (Devamı)

Ertelenen vergiler (Devamı)

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın
oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 30 Eylül 2021 ve 2020 tarihlerinde sona eren ara
hesap dönemlerine ait net ertelenen vergi hareketleri aşağıda belirtilmektedir:
 2021 2020

1 Ocak (163.059) (31.089)

Cari dönem geliri (gideri) (20.827) 8.163
Yabancı para çevrim farkları 1.241 (769)
Bağlı ortaklık edinimi (Dipnot 3) 1.779 (109.623)
Bağlı ortaklık çıkışı (Dipnot 31) - (953)
Özkaynak tablosu altında muhasebeleşen vergi 5.873 12.486

30 Eylül (174.993) (121.785)

30 Eylül 2021 ve 2020 tarihleri itibarıyla konsolide kar veya zarar tablolarına yansıtılmış vergi tutarları
aşağıda özetlenmiştir:
 1 Ocak - 1 Temmuz - 1 Ocak - 1 Temmuz -
 30 Eylül 30 Eylül 30 Eylül 30 Eylül
 2021 2021 2020 2020

Cari dönem vergi gideri (224.103) (113.101) (280.971) (131.000)
Matrah arttırımı vergi gideri (*) (61.749) (61.749) - -
Ertelenen vergi geliri/(gideri) (20.827) (20.628) 8.163 (11.052)

Toplam vergi (gideri)/ geliri (306.679) (195.478) (272.808) (142.052)

(*) 7326 Sayılı Yapılandırma Kanunu gereği vergi matrah arttırımına ilişkin bakiyedir.

30 Eylül 2021 ve 2020 tarihleri itibarıyla konsolide kar veya zarar tablolarındaki cari dönem vergi gideri
ile konsolide vergi ve ana ortaklık dışı paylar öncesi karlar üzerinden cari vergi oranı kullanılarak
hesaplanacak vergi gelirinin/(giderinin) mutabakatı aşağıdaki gibidir:
 2021 2020

Vergi ve ana ortaklık dışı paylar öncesi kâr/(zarar) 1.136.526 1.684.811
%25 etkin vergi oranından hesaplanan cari dönem vergi (gideri)/geliri
(2020: %22) (284.132) (370.658)
Matrah arttırımı vergi gideri (61.749) -
Ertelenmiş vergi varlığı hesaplanmayan mali zararların etkisi (7.205) (8.533)
Özkaynak yöntemiyle değerlenen yatırımların etkisi 1.281 6.747
Kanunen kabul edilmeyen/vergiye konu olmayan giderlerin etkisi (8.760) (3.746)
Yasal vergi oranındaki değişikliğin ertelenmiş vergi üzerindeki etkisi 6.872 (5.128)
İndirim ve istisnalar 7.997 83.423
Üzerinden ertelenmiş vergi hesaplanmayan düzeltmeler (45.573) -
Üzerinden ertelenmiş vergi hesaplanmamış geçmiş
 dönem zararlarının cari dönemde kullanılan kısmı 54.991 18.310
Vergiye konu olmayan gelirler 35.802 22.432
Diğer (6.203) (15.655)

30 Eylül (306.679) (272.808)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

109

DİPNOT 33 - PAY BAŞINA KAZANÇ/KAYIP

Pay başına kar/(zarar) hisse grupları bazında aşağıda verilmiştir:

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2021 2021 2020 2020

Ana ortaklığa ait net dönem karı/(zararı) 719.887 88.769 1.424.412 835.363

Beheri 1 TL nominal değerindeki

 payların ağırlıklı ortalama adedi (1) 2.597.093 2.597.093 2.604.695 2.604.695

Pay başına kazanç/(kayıp) 0,277 0,034 0,547 0,321

(1) Dipnot 24’te detaylı olarak açıklandığı üzere, geri alınan paylar hariçtir.

DİPNOT 34 - İLİŞKİLİ TARAF AÇIKLAMALARI

Finansal durum tablosu tarihleri itibarıyla ilişkili taraflardan alacaklar ve ilişkili taraflara borçlar ile
30 Eylül 2021 ve 31 Aralık 2020 tarihlerinde sona eren ara hesap dönemleri itibarıyla ilişkili taraflarla
yapılan işlemlerin özeti aşağıda sunulmuştur:

i) İlişkili taraf bakiyeleri:

İlişkili taraflardan kısa vadeli ticari alacaklar
 30 Eylül 2021 31 Aralık 2020

D Market Elektronik Hizmetler ve
 Ticaret A.Ş. (“D Market”) (1) (2) (9) 79.865 422
Doğan Burda Dergi Yayıncılık ve
 Pazarlama A.Ş. (“Doğan Burda”) (1) (3) (4) 1.019 1.997
Gümüştaş Madencilik ve Ticaret
A.Ş. (“Gümüştaş”) (1) (5) (6) 922 949
Ortadoğu Otomotiv Ticaret A.Ş.
 (“Ortadoğu Otomotiv”) (6) (7) 248 302
Doğan Müzik Yapım ve Ticaret A.Ş.
 (“DMC”) (1) (3) 292 68
Doğan Yayınları Yayıncılık ve
 Yapımcılık Tic. A.Ş (“Doğan Yayıncılık”) (1) (3) (4) (8) - 527
Diğer 277 544

Toplam 82.623 4.809

(1) Grup’un kiralama hizmeti satışından kaynaklanmaktadır.
(2) Grup’un ticari mal satışlarından kaynaklanmaktadır.
(3) Grup’un mali, hukuki, bilgi işlem ve diğer danışmanlık hizmet satışlarından kaynaklanmaktadır.
(4) Grup’un hammadde satışından kaynaklanmaktadır.
(5) Grup’un akaryakıt satışından kaynaklanmaktadır.
(6) Grup’un işletme gideri yansıtmalarından kaynaklanmaktadır.
(7) Grup’un ağırlıklı olarak stok malzemeleri satışlarından kaynaklanmaktadır.
(8) Doğan Yayıncılık 26 Nisan 2021 tarihi itibarıyla Grup’un bağlı ortaklığı durumundadır (Dipnot 3).
(9) Grup’un bağlı ortaklıklarından D Yatırım’ın kredi satışından kaynaklanmaktadır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

110

DİPNOT 34 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

i) İlişkili taraf bakiyeleri (Devamı):

İlişkili taraflardan kısa vadeli diğer alacaklar
 30 Eylül 2021 31 Aralık 2020

Kandilli Gayrimenkul (1) 110 -

Toplam 110 -

(1) İlgili tutar, Grup’un sermaye avansı alacağını temsil etmektedir.

İlişkili taraflara kısa vadeli ticari borçlar
 30 Eylül 2021 31 Aralık 2020

D Market (1) 1.494 1.537
Ortadoğu Otomotiv (2) 348 122
Diğer 152 67

Toplam 1.994 1.726

(1) Grup’un ağırlıklı olarak kırtasiye sarf malzemeleri, küçük demirbaşlar ve hediye çekleri alımlarından
kaynaklanmaktadır.

(2) Grup’un kiralama hizmeti alımlarından kaynaklanmaktadır.

İlişkili taraflardan uzun vadeli kiralama işlemlerinden borçların kısa vadeli kısımları:

 30 Eylül 2021 31 Aralık 2020

Ortadoğu Otomotiv 7.920 2.512
Aydın Doğan Vakfı 4.683 3.330
Diğer 25 13

Toplam 12.628 5.855

İlişkili taraflardan uzun vadeli kiralama işlemlerinden borçlar

 30 Eylül 2021 31 Aralık 2020

Aydın Doğan Vakfı 12.359 13.771
Ortadoğu Otomotiv - 372
Diğer 14 5

Toplam 12.373 14.148

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

111

DİPNOT 34 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) İlişkili taraflarla yapılan işlemler:

İlişkili taraflardan yapılan ürün ve hizmet alımları

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2021 2021 2020 2020

Ortadoğu Otomotiv (1) 11.889 6.260 8.938 3.768
D-Market (2) 2.970 1.110 1.781 750
Doğan Burda (3) 1.815 508 1.385 554

Diğer 958 74 1.061 360

Toplam 17.632 7.952 13.165 5.432

(1) Grup’un kiralama hizmeti alımlarından kaynaklanmaktadır.
(2) Grup’un ağırlıklı olarak kırtasiye sarf malzemeleri, küçük demirbaşlar ve hediye çekleri alımlarından

kaynaklanmaktadır.
(3) Grup’un dergi alımlarından kaynaklanmaktadır.

İlişkili taraflara yapılan ürün ve hizmet satışları

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2021 2021 2020 2020

D-Market (1) (5) (7) 134.784 101.543 37.520 12.873
Doğan Burda (1) (3) (5) 10.331 3.480 9.902 3.502
Gümüştaş Madencilik (2) (4) (5) 4.678 151 8.203 3.787
Doğan Yayıncılık (1) (3) (4) (5) 4.387 - 10.724 5.427
D Elektronik (5) 2.256 764 2.966 1.005
Ortadoğu Otomotiv (2) (6) 1.849 554 5.857 1.020
Diğer 7.451 4.458 5.072 1.670

Toplam 165.736 110.950 80.244 29.284

(1) Grup’un hammadde ve ticari mal satışlarından kaynaklanmaktadır.
(2) Grup’un işletme gideri yansıtmalarından kaynaklanmaktadır.
(3) Grup’un mali, hukuki, bilgi işlem ve diğer danışmanlık hizmet satışlarından kaynaklanmaktadır.
(4) Grup’un akaryakıt satışlarından kaynaklanmaktadır.
(5) Grup’un kiralama hizmeti satışlarından kaynaklanmaktadır.
(6) Grup’un araç, stok ve küçük demirbaş satışlarından kaynaklanmaktadır.
(7) Grup’un bağlı ortaklıklarından D Yatırım’ın kredi satışından kaynaklanmaktadır.

Kilit yönetici personele yapılan ödemeler:

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

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

 30 Eylül 30 Eylül 30 Eylül 30 Eylül

 2021 2021 2020 2020

Ücretler ve diğer kısa
 vadeli faydalar 18.781 6.560 13.521 4.973

Toplam 18.781 6.560 13.521 4.973

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

112

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ

Finansal Araçlar ve Finansal Risk Yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa riski

(kur riski, gerçeğe uygun değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve likidite

riskidir. Grup’un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel olumsuz

etkilerin Grup’un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır.

Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan sınırlı olarak

yararlanmaktadır.

Finansal risk yönetimi Grup’un belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından

onaylanan politikalar çerçevesinde her bir bağlı ortaklık, iş ortaklığı tarafından uygulanmaktadır.

a) Piyasa riski

a.1) Yabancı Para (Döviz kuru riski)

Grup, döviz cinsinden borçlu bulunulan meblağların yerel para birimine çevrilmesinden dolayı kur

değişikliklerinden doğan döviz riskine sahiptir. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip

edilmekte ve sınırlandırılmaktadır. Yabancı para cinsinden olan parasal varlıklar ve yükümlülüklerin

30 Eylül 2021 ve 31 Aralık 2020 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.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

113

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a) Piyasa riski (Devamı)

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

 30 Eylül 2021 31 Aralık 2020

Döviz cinsinden varlıklar 4.801.594 3.475.705
Döviz cinsinden yükümlülükler (1.627.834) (693.497)

Net döviz pozisyon 3.173.760 2.782.208

Aşağıdaki tablo 30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla Grup’un yabancı para pozisyonu
riskini özetlemektedir. Grup tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları
yabancı para cinslerine göre aşağıdaki gibidir:

30 Eylül 2021 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 276.832 10.336 15.338 27.239
2a. Parasal Finansal Varlıklar
 (Kasa, banka hesapları dahil) 1.567.835 146.825 23.245 29.680
2b. Parasal Olmayan Finansal Varlıklar 2.872.504 187.746 111.510 62.151
3. Diğer 47.630 4.124 1.082 -
4. Dönen Varlıklar (1+2+3) 4.764.801 349.031 151.175 119.070
5. Ticari Alacaklar - - - -
6a. Parasal Finansal Varlıklar - - - -
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer 36.793 2.240 1.647 -
8. Duran Varlıklar (5+6+7) 36.793 2.240 1.647 -
9. Toplam Varlıklar (4+8) 4.801.594 351.271 152.822 119.070
10. Ticari Borçlar 889.071 69.173 26.883 96
11. Finansal Yükümlülükler 146.246 1.533 12.866 -
12a. Parasal Diğer Yükümlülükler 403 - 39 -
12b. Parasal Olmayan Diğer Yükümlülükler 1.749 69 110 4
13.Kısa Vadeli Yükümlülükler (10+11+12) 1.037.469 70.775 39.898 100
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 590.365 17.074 42.602 -
16a. Parasal Diğer Yükümlülükler - - - -
16b. Parasal Olmayan Diğer Yükümlülükler - - - -
17.Uzun Vadeli Yükümlülükler (14+15+16) 590.365 17.074 42.602 -
18. Toplam Yükümlülükler (13+17) 1.627.834 87.849 82.500 100
19. Finansal Durum Tablosu Dışı Döviz
 Cinsinden Türev Araçların Net Varlık
 (Yükümlülük) Pozisyonu (19a-19b) - - - -
19a. Aktif Karakterli Finansal Durum
 Tablosu Dışı Döviz Cinsinden
 Türev Ürünlerin Tutarı - - - -
19b. Pasif Karakterli Finansal Durum
 Tablosu Dışı Döviz Cinsinden
 Türev Ürünlerin Tutarı - - - -
20. Net Yabancı Para Varlık/
 (Yükümlülük) Pozisyonu(9-18+19) 3.173.760 263.422 70.322 118.970
21. Parasal Kalemler Net Yabancı Para
 Varlık/(Yükümlülük)
Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) 218.582 69.381 (43.807) 56.823

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

114

DİPNOT 35 -FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
 DÜZEYİ (Devamı)

a) Piyasa Riski (Devamı)

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

31 Aralık 2020 TL Karşılığı ABD Doları Avro Diğer

1. Ticari Alacaklar 149.713 5.792 10.408 13.443
2a. Parasal Finansal Varlıklar
 (Kasa, banka hesapları dahil) 1.714.286 178.230 43.041 18.280
2b. Parasal Olmayan Finansal Varlıklar 1.605.900 197.217 14.256 29.812
3. Diğer 5.806 233 380 672
4. Dönen Varlıklar (1+2+3) 3.475.705 381.472 68.085 62.207
5. Ticari Alacaklar - - - -
6a. Parasal Finansal Varlıklar - - - -
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer - - - -
8. Duran Varlıklar (5+6+7) - - - -
9. Toplam Varlıklar (4+8) 3.475.705 381.472 68.085 62.207
10. Ticari Borçlar 355.976 34.228 11.623 27
11. Finansal Yükümlülükler 82.822 2.270 7.344 -
12a. Parasal Diğer Yükümlülükler 1.458 109 73 -
12b. Parasal Olmayan Diğer Yükümlülükler - - - -
13.Kısa Vadeli Yükümlülükler (10+11+12) 440.256 36.607 19.040 27
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 253.241 2.736 25.884 -
16a. Parasal Diğer Yükümlülükler - - - -
16b. Parasal Olmayan Diğer Yükümlülükler - - - -
17.Uzun Vadeli Yükümlülükler (14+15+16) 253.241 2.736 25.884 -
18. Toplam Yükümlülükler (13+17) 693.497 39.343 44.924 27
19. Finansal Durum Tablosu Dışı Döviz
 Cinsinden Türev Araçların Net Varlık
 (Yükümlülük) Pozisyonu (19a-19b) - - - -
19a. Aktif Karakterli Finansal Durum
 Tablosu Dışı Döviz Cinsinden
 Türev Ürünlerin Tutarı - - - -
19b. Pasif Karakterli Finansal Durum
 Tablosu Dışı Döviz Cinsinden
 Türev Ürünlerin Tutarı - - - -
20. Net Yabancı Para Varlık/
 (Yükümlülük) Pozisyonu (9-18+19) 2.782.207 342.129 23.161 62.180
21. Parasal Kalemler Net Yabancı Para
 Varlık/(Yükümlülük)
Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) 1.170.503 144.679 8.525 31.696

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

115

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a) Piyasa Riski (Devamı)

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

30 Eylül 2021 Kar/(Zarar)
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi
ABD Doları’nın TL karşısında %20 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 465.904 (465.904)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 465.904 (465.904)

Avro’nun TL karşısında %20 değişmesi

4- Avro net varlık/(yükümlülüğü) 145.053 (145.053)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 145.053 (145.053)

Diğer döviz kurlarının TL karşısında %20 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 23.794 (23.794)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 23.794 (23.794)

TOPLAM (3+6+9) 634.751 (634.751)

31 Aralık 2020 Kar/(Zarar)
 Yabancı paranın Yabancı paranın
 değer kazanması değer kaybetmesi
ABD Doları’nın TL karşısında %20 değişmesi

1- ABD Doları net varlık/(yükümlülüğü) 502.280 (502.280)
2- ABD Doları riskinden korunan kısım (-) - -

3- ABD Doları net etki-gelir/(gider) (1+2) 502.280 (502.280)

Avro’nun TL karşısında %20 değişmesi

4- Avro net varlık/(yükümlülüğü) 41.726 (41.726)
5- Avro riskinden korunan kısım (-) - -

6- Avro net etki-gelir/(gider) (4+5) 41.726 (41.726)

Diğer döviz kurlarının TL karşısında %20 değişmesi

7- Diğer döviz net varlık/(yükümlülüğü) 12.436 (12.436)
8- Diğer döviz riskinden korunan kısım (-) - -

9- Diğer döviz net etki-gelir/(gider) (7+8) 12.436 (12.436)

TOPLAM (3+6+9) 556.442 (556.442)

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

116

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a) Piyasa Riski (Devamı)

a.2) Faiz oranı riski

Diğer faaliyet bölümlerinin finansal yükümlülükleri, bu faaliyet bölümlerini faiz oranı riskine maruz

bırakmaktadır. Bu bölümdeki finansal yükümlülükler ağırlıklı olarak değişken faizli borçlanmalardır.

30 Eylül 2021 tarihinde ABD Doları para birimi cinsinden olan değişken faizli kredi bulunmamaktadır

(31 Aralık 2020: Bulunmamaktadır.).

30 Eylül 2021 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 2.990 TL daha düşük/yüksek olacaktı

(31 Aralık 2020: 1.028 TL).

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

 30 Eylül 2021 31 Aralık 2020

Sabit faizli finansal araçlar

Finansal varlıklar

- Bankalar (Dipnot 6) 1.490.070 2.338.267

- Finansal yatırımlar (Dipnot 7) 3.309.630 2.424.023

Finansal borçlar (Dipnot 8) 3.095.532 2.795.505

Değişken faizli finansal araçlar

Finansal borçlar (Dipnot 8) 299.027 102.756

Grup’un finansal varlık ve yükümlülüklerine ilişkin ortalama yıllık faiz oranları (%) aşağıdaki

aralıklardaki gibidir:
 30 Eylül 2021 31 Aralık 2020

 ABD ABD

 Doları Avro TL Doları Avro TL

Varlıklar
Nakit ve nakit benzerleri (Dipnot 6) 0,05 - 5,05 0,01 - 3,50 10,00 - 19,50 0,05 - 3,60 2,20 - 3,10 13,57 - 17,75

Finansal yatırımlar 0,12 – 13,87 4,12 - 5,20 20,50 - 22,00 2,50 - 13,87 2,37 - 5,20 -
Yükümlülükler

Finansal borçlar (Dipnot 8) 1,23 - 12,41 0,60 - 4,65 6,80 - 26,15 5,45 - 12,41 0,60 - 4,65 3,60 - 26,15

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

117

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)

a) Piyasa Riski (Devamı)

a.2) Faiz oranı riski (Devamı)

Finansal varlık ve yükümlülüklerin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık

dağılımı aşağıdaki gibidir:

 1 yıla 1 yıl - 5 yıl ve

30 Eylül 2021 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 1.490.070 - - 1.775.271 3.265.341

Finansal yatırımlar (Dipnot 7) 3.309.630 - - - 3.309.630

Toplam 4.799.700 - - 1.775.271 6.574.971

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 2.260.166 971.109 163.284 - 3.394.559

Toplam 2.260.166 971.109 163.284 - 3.394.559

 1 yıla 1 yıl - 5 yıl ve

31 Aralık 2020 kadar 5 yıl üzeri Faizsiz Toplam

Varlıklar

Nakit ve nakit benzerleri (Dipnot 6) 2.338.267 - - 567.680 2.905.947

Finansal yatırımlar (Dipnot 7) 2.424.023 - - - 2.424.023

Toplam 4.762.290 - - 567.680 5.329.970

Kısa ve uzun

 vadeli borçlanmalar (Dipnot 8) (1) 1.837.220 1.016.873 44.172 - 2.898.265

Toplam 1.837.220 1.016.873 44.172 - 2.898.265

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

kredileri ve finansal kiralama tutarları dahil edilmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

118

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski

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

30 Eylül 2021 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Bankalardaki
 İlişkili taraf Diğer İlişkili taraf Diğer mevduat

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 82.623 2.518.758 110 37.559 3.263.140

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 1.880.083 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 82.623 2.347.598 110 37.559 3.263.140
 - Teminat ile güvence altına alınmış kısmı - 1.780.073 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 171.160 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 100.010 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - -
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 120.995 - - -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (120.995) - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

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

119

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b) Kredi riski (Devamı)

31 Aralık 2020 tarihi itibarıyla finansal araç türleri itibarıyla Grup’un maruz kaldığı kredi risklerini gösteren tablo aşağıdaki gibidir:

 Ticari alacaklar Diğer alacaklar Bankalardaki
 İlişkili taraf Diğer İlişkili taraf Diğer mevduat

Raporlama tarihi itibarıyla
 maruz kalınan azami kredi risk 4.809 1.810.019 - 33.669 2.903.415

 - Azami riskin teminat ile güvence
 altına alınmış kısmı - 1.381.760 - - -

A. Vadesi geçmemiş/değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 4.809 1.707.025 - 33.669 2.903.415
 - Teminat ile güvence altına alınmış kısmı - 1.316.609 - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde
 vadesi geçmiş veya değer düşüklüğüne uğramış
 sayılacak finansal varlıkların defter değeri - - - - -
C. Vadesi geçmiş ancak değer düşüklüğüne
 uğramamış finansal varlıkların net defter değeri (Dipnot 9) - 102.994 - - -
 - Teminat ile güvence altına alınmış kısmı (Dipnot 9) - 65.151 - - -

D. Değer düşüklüğüne uğrayan varlıkların
 net defter değerleri - - - - -
 - Vadesi geçmiş (brüt defter değeri) (Dipnot 9, 19) - 115.951 - - -
 - Değer düşüklüğü (-) (Dipnot 9, 19) - (115.951) - - -
 - Net değerin teminat ile güvence
 altına alınmış kısmı - - - - -

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

120

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

b) Kredi riski (Devamı)

Grup’un vadesi geçmiş ancak değer düşüklüğüne uğramamış ilişkili taraflar dahil alacaklarının vadesinin

üzerinden geçme süreleri dikkate alınarak hazırlanan yaşlandırma çalışması aşağıdaki şekildedir:

 30 Eylül 2021 31 Aralık 2020

 İlişkili Taraf Diğer Alacaklar İlişkili Taraf Diğer Alacaklar

Vadesi üzerinden

 1 - 30 gün geçmiş - 84.543 - 39.637

 1 - 3 ay geçmiş - 36.843 - 12.545

 3 - 12 ay geçmiş - 9.885 - 15.657

 1 - 5 yıl geçmiş - 39.770 - 35.067

 5 yıl üzeri geçmiş - 119 - 88

Toplam - 171.160 - 102.994

 30 Eylül 2021 31 Aralık 2020

Ticari

Alacaklar

Kredi

 zarar

oranı

Beklenen kredi

zararı (1)

Ticari

Alacaklar

Kredi zarar

oranı

Beklenen

kredi zararı
(1)

Vadesi geçmemiş 765 %1,69 13 1.163 %2,86 33

Vadesi üzerinden 1 - 30 gün

 geçmiş 202 %2,36 5 477 %5,80 28

Vadesi üzerinden 1 - 3 ay geçmiş 269 %2,59 7 899 %6,79 61

Vadesi üzerinden 3 - 12 ay

 geçmiş 1.086 %3,35 36 443 %9,52 42

Vadesi üzerinden 1 yıldan fazla

 geçmiş 2.412 %5,15 124 1.925 %18,63 359

Toplam 4.734 185 4.907 523

(1) Kredi zararı hesaplanan Şirketlerin ticari alacaklarından oluşmaktadır.

c) Likidite riski

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

sağlamak, yeterli kredi imkanları yoluyla fonlamayı mümkün kılmak ve açık pozisyonu kapatabilme

yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik içeriğinden dolayı, kredi yollarının hazır tutulması

yoluyla fonlamada esnekliği amaçlamıştır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

121

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

c) Likidite riski (Devamı)

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla finansal yükümlülüklerin sözleşme vadelerine göre

indirgenmemiş nakit akışları aşağıdaki gibidir:

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3-12 ay 1-5 yıl 5 yıldan

30 Eylül 2021 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 3.084.446 3.447.223 1.666.878 722.162 936.167 122.016

Kiralama işlemlerinden borçlar (Dipnot 8) 310.113 405.116 11.236 55.600 176.215 162.065

İlişkili olmayan taraflara

 ticari borçlar (Dipnot 9) 1.393.012 1.394.983 1.389.404 5.579 - -

İlişkili olmayan taraflara

 diğer borçlar (Dipnot 10) 44.119 44.119 43.987 132 - -

İlişkili taraflara ticari borçlar (Dipnot 34) 1.994 1.994 1.994 - - -

Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 23) 23.198 23.198 - 23.198 - -

Ertelenmiş gelirler (Dipnot 21) 89.673 89.673 72.167 - 17.506 -

Diğer kısa vadeli karşılıklar (Dipnot 18) 32.796 32.796 32.796 - - -

Toplam 4.979.351 5.439.102 3.218.462 806.671 1.129.888 284.081

 Sözleşme

 Kayıtlı uyarınca 3 aydan 3 - 12 ay 1 - 5 yıl 5 yıldan

31 Aralık 2020 değeri nakit akışı kısa arası arası uzun

Türev olmayan finansal yükümlülükler

Kısa ve uzun vadeli borçlanmalar (Dipnot 8) 2.686.821 3.025.031 1.039.677 1.348.393 592.200 44.761

Kiralama işlemlerinden borçlar (Dipnot 8) 211.440 361.046 13.131 55.911 125.428 166.576

İlişkili olmayan taraflara

 ticari borçlar (Dipnot 9) 714.181 715.492 707.364 8.128 - -

İlişkili olmayan taraflara

 diğer borçlar (Dipnot 10) 160.902 160.902 150.449 1.612 8.841 -

İlişkili taraflara ticari borçlar (Dipnot 34) 1.726 1.726 1.726 - - -

Çalışanlara sağlanan faydalar

 kapsamında borçlar (Dipnot 23) 31.019 31.019 - 31.019 - -

Ertelenmiş gelirler (Dipnot 21) 55.289 55.289 43.219 - 12.070 -

Diğer kısa vadeli karşılıklar (Dipnot 18) 16.826 16.826 16.826 - - -

Toplam 3.878.204 4.367.331 1.972.392 1.445.063 738.539 211.337

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

122

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

d) Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar

arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi

şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Grup’un her bir faaliyet bölümü tarafından mevcut

piyasa bilgileri ve uygun değerleme yöntemleri kullanılarak belirlenmiştir. Ancak, gerçeğe uygun değer

tahmininde piyasa verilerinin yorumlanmasında takdir kullanılır. Sonuç olarak, burada sunulan tahminler,

Grup’un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun

değerlerinin tahmininde kullanılmıştır:

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı

değerlerine yaklaştığı kabul edilmektedir.

Nakit ve bankalardan alacaklar dahil, maliyet bedeli ile gösterilen bazı finansal varlıkların gerçeğe uygun

değerlerinin, kısa vadeli olmaları ve alacak kayıplarının ihmal edilebilir olması dolayısıyla kayıtlı

değerlerine yaklaştığı kabul edilmektedir. Menkul kıymet yatırımlarının gerçeğe uygun değerleri finansal

durum tablosu tarihindeki piyasa fiyatları esas alınarak tahmin edilmiştir.

Ticari alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve

ilgili şüpheli alacak karşılıkları ile birlikte kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul

edilmektedir.

Parasal borçlar

Banka kredileri ile diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmalarından dolayı

kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Döviz cinsinden olan uzun vadeli krediler dönem sonu kurlarından çevrilir ve bundan dolayı gerçeğe

uygun değerleri kayıtlı değerlerine yaklaşmaktadır.

Ticari borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlenmekte ve bu

şekilde kayıtlı değerlerinin gerçeğe uygun değerlerine yaklaştığı kabul edilmektedir.

e) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer pay sahiplerine fayda sağlamak ve

sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup’un faaliyetlerinin

devamını sağlayabilmektir.

Sermaye yapısını korumak veya yeniden düzenlemek için Grup, yeni paylar çıkarabilir ve borçlanmayı

azaltmak için varlıklarını satabilir.

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

hazır değerlerin, türev araçlar ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle

hesaplanır. Toplam sermaye, konsolide finansal durum tablosunda gösterildiği gibi özkaynaklar ile net

yükümlülüğün toplanmasıyla hesaplanır.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

123

DİPNOT 35 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE

DÜZEYİ (Devamı)

e) Sermaye risk yönetimi (Devamı)

30 Eylül 2021 ve 31 Aralık 2020 tarihleri itibarıyla net finansal yükümlülük/toplam sermaye oranı

aşağıdaki gibidir:

 30 Eylül 2021 31 Aralık 2020

Toplam finansal yükümlülük (1) 3.394.559 2.898.261

Eksi: Nakit ve nakit benzeri değerler (Dipnot 6) (3.265.341) (2.905.947)

Net finansal yükümlülük 129.218 (7.686)

Ana Ortaklığa Ait Özkaynaklar 9.722.119 8.439.989

Toplam sermaye 9.851.337 8.432.303

Net finansal yükümlülük/Toplam sermaye oranı %1,31 (%0,09)

(1) Toplam yükümlülükten finansal olmayan yükümlülük hesaplarının çıkarılmasıyla elde edilen tutarlardır.

DİPNOT 36 - FİNANSAL ARAÇLAR

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

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

aktif piyasada işlem gören borsa fiyatlarından değerlenmiştir.

• İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede

belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının

bulunmasında kullanılan girdilerden değerlenmiştir.

• Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun

değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden

değerlenmiştir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

124

DİPNOT 36 - FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki

gibidir:

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 30 Eylül 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2021 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 22) 35.859 - 35.859 -

Gerçeğe uygun değer farkı diğer

 kapsamlı gelir tablosuna yansıtılan

 satılmaya hazır finansal varlıklar (Dipnot 7) 243.550 - 243.550 -

Tahvil, bono ve hisse senetleri (Dipnot 7) 3.309.630 3.309.630 - -

Toplam 3.589.039 3.309.630 279.409 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 22) 52.929 - - 52.929

Toplam 52.929 - - 52.929

 Raporlama tarihi itibarıyla

 gerçeğe uygun değer seviyesi

 31 Aralık 1. Seviye 2. Seviye 3. Seviye

Finansal varlıklar 2020 TL TL TL

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 22) 22.683 - 22.683 -

Gerçeğe uygun değer farkı diğer

 kapsamlı gelir tablosuna yansıtılan

 satılmaya hazır finansal varlıklar (Dipnot 7) 192.089 - 192.089 -

Tahvil, bono ve hisse senetleri (Dipnot 7) 2.424.023 2.424.023 - -

Toplam 2.638.795 2.424.023 214.772 -

Finansal yükümlülükler

Gerçeğe uygun değer farkı kar/zarara

 yansıtılan alım satım amaçlı

 türev araçlar (Dipnot 22) 41.263 - - 41.263

Toplam 41.263 - - 41.263

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

125

DİPNOT 37 - DİĞER İŞLETMELERDEKİ PAYLAR

Grup’un kontrol etmekle birlikte, tamamına sahip olmadığı ve kontrol gücü olmayan paylarının
konsolide finansal tablolar açısından önemlilik teşkil ettiği bağlı ortaklığı Aytemiz’in
TFRS 12 uyarınca açıklanması gereken finansal bilgileri aşağıda sunulmuştur.

AYTEMİZ 30 Eylül 2021 31 Aralık 2020

Dönen varlıklar 1.434.508 1.188.295
Duran varlıklar 941.092 865.765
Kısa vadeli yükümlülükler 1.433.969 995.684
Uzun vadeli yükümlülükler 196.593 357.936
Toplam özkaynaklar 745.037 700.439

 1 Ocak - 1 Ocak -
 30 Eylül 2021 30 Eylül 2020

Hasılat 7.510.732 5.613.002
Satılan malın maliyeti (7.145.143) (5.368.097)
Brüt kar/(zarar) 365.589 244.905
Vergi öncesi kar/(zarar) 68.069 (3.849)
Toplam kapsamlı gelir/(gider) 55.470 (8.201)

DİPNOT 38 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Raporlama döneminden sonraki önemli olaylar aşağıda özetlenmektedir;

Şirket Alımları

Grup’un bağlı ortaklığı Ditaş tarafından 4 Ekim 2021 tarihinde;

a. Bursa Ticaret Sicili'ne 71397 sicil numarası ile kayıtlı, diğer hususların yanı sıra, otomotiv sanayi

için sac parça kalıp üretimi ile iştigal eden 3S Kalıp Aparat Makina Sanayi ve Ticaret Anonim

Şirketi ("3S Kalıp")'nin tamamı ödenmiş 600.000 (altıyüzbin) (tam) Türk Lirası sermayesini

temsil eden tamamı nama yazılı, her biri 1 (bir) Türk Lirası nominal değerde 600.000 (altıyüzbin)

adet paydan, ödenmiş sermayesinin %70'ini temsil eden 420.000 (dörtyüzyirmibin) adet payının,

b. Bursa Ticaret Sicili'ne 17149 sicil numarası ile kayıtlı, diğer hususların yanı sıra, otomotiv sanayii

için her türlü profil ve yedek parça imalat ve alım satımı ile iştigal eden Profil Sanayi ve Ticaret

Anonim Şirketi ("Profil Sanayi")’nin tamamı ödenmiş 11.250.000 (onbirmilyonikiyüzellibin)

(tam) Türk Lirası sermayesini temsil eden tamamı nama yazılı, her biri 1 (bir) Türk Lirası

nominal değerde 11.250.000 (onbirmilyonikiyüzellibin) adet paydan, ödenmiş sermayesinin

%70'ini temsil eden 7.875.000 (yedimilyonsekizyüzyetmişbeşbin) adet payının,

yapılan pazarlıklar neticesinde, kapanış koşullarının sağlanmasına bağlı olarak Sezayi Sezer ve Rabia
Sezer'den toplam 2.850.000 (tam) Avro bedel üzerinden satın alınması işlemlerinin başlatılmasına karar
verilmiştir. Hisse satış ve devir işlemi “Kapanış”ile gerçekleşecek olup, "Kapanış"ı takiben satın alım
bedelinde bazı uyarlamalar yapılmasi söz konusu olabilecektir.

DOĞAN ŞİRKETLER GRUBU HOLDİNG A.Ş.

30 EYLÜL 2021 TARİHİ İTİBARIYLA SONA EREN ARA HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar, aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.

TL dışındaki para birimleri, aksi belirtilmedikçe bin olarak belirtilmiştir.)

126

DİPNOT 38 - RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR (Devamı)

Sermaye Artışı

Grup’un bağlı ortaklığı DHI Investment B.V.'nin ("DHI") banka ve finans kuruluşları ile mevcut
ilişkilerini geliştirmek ve yeni ilişkiler tesis etmek suretiyle, Grubumuz'un ilerde değerlendirebileceği
yurtiçi ve yurtdışı hisse ve/veya varlık devralma projelerinin iyi koşullarla finansmanın sağlanmasının
temin edilmesi amacıyla yurtiçi ve yurtdışı banka ve finans kuruluşları nezdinde yeni kredi limitleri
tahsisi konusunda yetkilendirilmesine ve bu amacın gerçekleştirilmesi için, DHI'nin ödenmiş
sermayesinin tamamı nakden karşılanmak üzere, 60.000.000 (tam) Avro tutarında artırılmıştır. Artırılan
bu tutar DHI'nin Türkiye'de bulunan banka hesabına ödenmiştir.

Borçlanma Aracı İhraç İzni

Sermaye Piyasası Kurulu (“SPK”)’nun, 27 Ekim 2021 tarihinde yayımlanan Haftalık Bülteni’nde,
Grup’un bağlı ortaklığı D Yatırım Bankası’nın halka arza aracılık, portföy aracılığı ve sınırlı saklama
faaliyetlerinde bulunmak üzere yapmış olduğu izin başvurusunun olumlu karşılandığı ve nitelikli
yatırımcılara tahsisli olarak satılmak üzere 1.200.000.000 (tam) Türk Lirası tutarında tavan ile
tahvil/finansman bonosu ihraç izni aldığı hususları yer almıştır.

Grup’un bağlı ortaklığı Doruk Faktoring’in 98.000.000 (tam) Türk Lirası tutarında tavan ile nitelikli
yatırımcılara tahvil/finansman bonosu ihraç talebi SPK’nın 30.09.2021 tarih ve 50/1455 sayılı Kararı ile
olumlu karşılanmıştır.

……………………….

