

Çalık Holding Anonim Şirketi
ve Bağlı Ortaklıkları

31 Aralık 2016 Tarihi İtibarıyla ve
Aynı Tarihte Sona Eren Yıla Ait
Konsolide Finansal Tablolar ve

Bağımsız Denetçi Raporu

13 Mart 2017

Bu rapor, 2 sayfa bağımsız denetçi raporu ve 130 sayfa konsolide
finansal tablolar ve konsolide finansal tablolara ilişkin açıklayıcı
dipnotları içermektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları

 İçindekiler

 Bağımsız Denetçi Raporu
 Konsolide Finansal Durum Tablosu
 Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
 Konsolide Özkaynak Değişim Tablosu
 Konsolide Nakit Akış Tablosu
 Konsolide Finansal Tablolara Ait Dipnotlar

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihi İtibarıyla
Konsolide Finansal Durum Tablosu
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

1

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş
VARLIKLAR Dipnot 31 Aralık 2016 31 Aralık 2015

Dönen varlıklar
Nakit ve nakit benzerleri 8 1.769.640 1.058.907
Finansal yatırımlar 9 2.994.986 2.434.688
Ticari alacaklar 10 4.085.415 2.852.360

- İlişkili taraflardan ticari alacaklar 7 118.294 14.545
- İlişkili olmayan taraflardan ticari alacaklar 3.967.121 2.837.815

Finans sektörü faaliyetlerinden alacaklar 11 3.740.060 2.532.693
- İlişkili taraflardan
 finans sektörü faaliyetlerinden alacaklar 7 365.152 --
- İlişkili olmayan taraflardan
 finans sektörü faaliyetlerinden alacaklar 3.374.908 2.532.693

Diğer alacaklar 12 549.549 568.972
- İlişkili taraflardan diğer alacaklar 7 156.493 89.881
- İlişkili olmayan taraflardan diğer alacaklar 393.056 479.091

Stoklar 13 1.771.503 1.208.739
Türev finansal varlıklar 22 12.211 7.812
Peşin ödenmiş giderler 14 555.244 413.849
Cari dönem vergisiyle ilgili varlıklar 26 13.763 11.844
Diğer dönen varlıklar 19 2.071.821 1.601.466
Ara toplam 17.564.192 12.691.330
Satış amaçlı sınıflandırılan gruplara ilişkin varlıklar 5 194.383 189.094
Toplam dönen varlıklar 17.758.575 12.880.424

Duran varlıklar
Ticari alacaklar 10 1.207.116 530.513

- İlişkili olmayan taraflardan ticari alacaklar 1.207.116 530.513
Finans sektörü faaliyetlerinden alacaklar 11 4.217.376 3.351.155

- İlişkili olmayan taraflardan
 finans sektörü faaliyetlerinden alacaklar 4.217.376 3.351.155

Diğer alacaklar 12 199.566 66.626
- İlişkili olmayan taraflardan diğer alacaklar 199.566 66.626

Finansal yatırımlar 9 2.671.126 2.156.424
Özkaynak yöntemiyle değerlenen yatırımlar 15 313.834 233.293
Yatırım amaçlı gayrimenkuller 18 542.191 413.434
Maddi duran varlıklar 16 2.071.268 1.529.762
Maddi olmayan duran varlıklar 17 659.026 609.941

- Şerefiye 3.796 3.796
- Diğer maddi olmayan duran varlıklar 655.230 606.145

Peşin ödenmiş giderler 14 110.007 182.500
Ertelenmiş vergi varlığı 26 102.663 150.452
Toplam duran varlıklar 12.094.173 9.224.100
Toplam varlıklar 29.852.748 22.104.524

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihi İtibarıyla
Konsolide Finansal Durum Tablosu (devamı)
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

2

Bağımsız

denetimden geçmiş
Bağımsız

denetimden geçmiş
KAYNAKLAR Dipnot 31 Aralık 2016 31 Aralık 2015
Kısa vadeli yükümlülükler
Kısa vadeli borçlanmalar 21 6.569.690 5.642.946
Uzun vadeli borçlanmaların kısa vadeli kısımları 21 1.037.515 431.084
Türev finansal yükümlülükler 22 13.755 12.851
Ticari borçlar 10 1.902.448 1.369.944

- İlişkili taraflara ticari borçlar 7 9.222 16.028
- İlişkili olmayan taraflara ticari borçlar 1.893.226 1.353.916

Finans sektörü faaliyetlerinden borçlar 11 10.055.751 7.205.222
- İlişkili taraflara
 finans sektörü faaliyetlerinden borçlar 7 2.396 --
- İlişkili olmayan taraflara
 finans sektörü faaliyetlerinden borçlar 10.053.355 7.205.222

Çalışanlara sağlanan faydalar kapsamında borçlar 23 31.645 19.107
Diğer borçlar 12 78.538 65.012

- İlişkili taraflara diğer borçlar 7 1.388 822
- İlişkili olmayan taraflara diğer borçlar 77.150 64.190

Ertelenmiş gelirler 14 2.304.611 1.479.171
Dönem karı vergi yükümlülüğü 26 35.683 20.471
Kısa vadeli karşılıklar 24 89.670 69.443

- Çalışanlara sağlanan faydalara ilişkin
 kısa vadeli karşılıklar 24 44.848 28.876
- Diğer kısa vadeli karşılıklar 24 44.822 40.567

Diğer kısa vadeli yükümlülükler 19 220.847 197.952
Özkaynak yöntemiyle değerlenen
 yatırımlardan yükümlülükler 15 -- 58.666
Ara toplam 22.340.153 16.571.869
Satış amaçlı sınıflandırılan
 varlık gruplarına ilişkin yükümlülükler 5 9.455 7.948
Toplam kısa vadeli yükümlülükler 22.349.608 16.579.817
Uzun vadeli yükümlülükler
Uzun vadeli borçlanmalar 21 1.352.387 1.200.681
Ticari borçlar 10 67.907 83.974

- İlişkili olmayan taraflara ticari borçlar 67.907 83.974
Finans sektörü faaliyetlerinden borçlar 11 1.058.123 836.269

- İlişkili olmayan taraflara
 finans sektörü faaliyetlerinden borçlar 1.058.123 836.269

Diğer borçlar 12 164.889 138.436
- İlişkili olmayan taraflara diğer borçlar 164.889 138.436

Ertelenmiş gelirler 14 1.119.772 972.288
Uzun vadeli karşılıklar 24 41.074 31.413

- Çalışanlara sağlanan faydalara ilişkin
 uzun vadeli karşılıklar 24 39.976 31.413
- Diğer uzun vadeli karşılıklar 24 1.098 --

Ertelenmiş vergi yükümlülüğü 26 194.773 137.512
Diğer uzun vadeli yükümlülükler 53.171 4.089
Toplam uzun vadeli yükümlülükler 4.052.096 3.404.662
Toplam yükümlülükler 26.401.704 19.984.479

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihi İtibarıyla
Konsolide Finansal Durum Tablosu (devamı)
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

3

Bağımsız

denetimden geçmiş
Bağımsız

denetimden geçmiş
ÖZKAYNAKLAR Dipnot 31 Aralık 2016 31 Aralık 2015
Ana ortaklığa ait özkaynaklar
Ödenmiş sermaye 27 400.000 400.000
Sermaye düzeltme farkları 6.400 6.400
Kâr veya zararda yeniden sınıflandırılacak
 birikmiş diğer kapsamlı gelirler veya giderler 885.400 222.754
Kârdan ayrılan kısıtlanmış yedekler 27 1.082.637 597.774
Geçmiş yıllar karları/(zararları) 266.582 499.028
Dönem net karı 629.772 255.770
Ana ortaklığa ait özkaynaklar toplamı 3.270.791 1.981.726
Kontrol gücü olmayan paylar toplamı 27 180.253 138.319
Toplam özkaynaklar 3.451.044 2.120.045
Toplam özkaynaklar ve yükümlülükler 29.852.748 22.104.524

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

4

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş
Kar ve ya zarar kısmı Dipnot 2016 2015
Sürdürülen faaliyetler
Hasılat 28 7.735.207 6.433.766
Satışların maliyeti 28 (5.748.493) (5.064.367)
Ticari faaliyetlerden brüt kar 28 1.986.714 1.369.399
Finans sektörü faaliyetleri hasılatı 28 1.091.524 812.803
Finans sektörü faaliyetleri maliyeti 28 (433.247) (330.243)
Finans sektörü faaliyetlerinden brüt kar 28 658.277 482.560

Brüt kar 28 2.644.991 1.851.959
Esas faaliyetlerden diğer gelirler 30 906.816 608.308
Genel yönetim giderleri 29 (764.398) (651.680)
Satış, pazarlama ve dağıtım giderleri 29 (243.047) (299.918)
Araştırma ve geliştirme giderleri 29 (24.153) (24.214)
Özkaynak yöntemiyle değerlenen
 yatırımların zararlarındaki vergi sonrası pay 15 52.951 3.715
Esas faaliyetlerden diğer giderler 30 (383.705) (211.034)
Esas faaliyet karı 2.189.456 1.277.136
Yatırım faaliyetlerinden gelirler 31 114.798 101.316
Yatırım faaliyetlerinden giderler 31 (8.709) (29.489)
Finansman gideri öncesi faaliyet karı 2.295.545 1.348.963
Finansman gelirleri 32 30.479 13.446
Finansman giderleri 32 (1.417.755) (1.041.856)
Finansman giderleri, net (1.387.276) (1.028.410)

Sürdürülen faaliyetler vergi öncesi dönem karı 908.269 320.553
Dönem vergi gideri 26 (135.881) (106.576)
Ertelenmiş vergi geliri / (gideri) 26 (107.363) 49.811
Toplam vergi gideri (243.244) (56.765)
Dönem karı 665.025 263.788

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu (devamı)
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

5

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş
Diğer kapsamlı gelir kısmı Dipnot 2016 2015

Dönem karı 665.025 263.788

Kâr veya zararda yeniden sınıflandırılacaklar
Yurtdışı faaliyetlere ve raporlamaya ilişkin
 yabancı para çevrim farkları

689.007 190.628

Satılmaya hazır finansal varlıkların yeniden değerleme
 ve/veya sınıflandırma kayıpları / (kazançları) 9 (2.027) (20.442)
Ertelenmiş vergi geliri / (gideri) 26 276 4.956
Toplam diğer kapsamlı gelir/(gider) 687.256 175.142

Toplam kapsamlı gelir 1.352.281 438.930

Dönem karının dağılımı:

Ana ortaklık payları 629.772 255.770
Kontrol gücü olmayan paylar 35.253 8.018

Dönem karı 665.025 263.788

Toplam kapsamlı gelirin dağılımı

Ana ortaklık payları 1.292.418 419.018
Kontrol gücü olmayan paylar 59.863 19.912

Toplam kapsamlı gelir 1.352.281 438.930

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Özkaynaklar Değişim Tablosu
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

6

Kardan ayrılan
kısıtlanmış

yedekler

Kar veya zararda yeniden
sınıflandırılacak birikmiş diğer kapsamlı

gelirler ve giderler Birikmiş karlar/(zararlar)

Ödenmiş
sermaye

Sermaye
düzeltmesi

farkları
Yasal

yedekler

Satılmaya hazır
finansal varlıkların

gerçeğe uygun değer
yedekleri

Yabancı para
çevrim farkları

Geçmiş yıllar
kârları/(zararları)

Net dönem
kar/(zararı)

Ana ortaklığa ait
özkaynaklar

toplamı
Kontrol gücü

olmayan paylar
Özkaynaklar

toplamı
1 Ocak 2015 itibarıyla bakiye 400.000 6.400 278.012 (2.228) 62.929 (334.056) 808.675 1.219.732 88.846 1.308.578
Toplam kapsamlı gelir
Dönem karı -- -- -- -- -- -- 255.770 255.770 8.018 263.788
Diğer kapsamlı gelir/(gider)
Satılmaya hazır finansal varlıkların
 gerçeğe uygun değerlerindeki net değişim -- -- -- (15.486) -- -- -- (15.486) -- (15.486)
Yurtdışı faaliyetlere ilişkin yabancı para çevrim farkları -- -- -- -- 178.734 -- -- 178.734 11.894 190.628
Toplam diğer kapsamlı gelir/(gider) -- -- -- (15.486) 178.734 -- -- 163.248 11.894 175.142
Toplam kapsamlı gelir/(gider) -- -- -- (15.486) 178.734 -- 255.770 419.018 19.912 438.930
Özkaynaklarda muhasebeleştirilen ana ortaklarla yapılan işlemler
Konsolide edilen bağlı ortaklıkların kontrol değişikliğine sebep
 olmayan paylarındaki değişiklikler -- -- (5.320) -- (1.195) 349.491 -- 342.976 31.191 374.167
Temettüler -- -- -- -- -- -- -- -- (1.707) (1.707)
Kontrol gücü olmayan payı olan bağlı ortaklık alımı -- -- -- -- -- -- -- -- 77 77
Transferler -- -- 325.082 -- -- 483.593 (808.675) -- -- --
Ana ortaklarla yapılan işlemler toplamı -- -- 319.762 -- (1.195) 833.084 (808.675) 342.976 29.561 372.537
31 Aralık 2015 itibarıyla bakiye 400.000 6.400 597.774 (17.714) 240.468 499.028 255.770 1.981.726 138.319 2.120.045

1 Ocak 2016 itibarıyla bakiye 400.000 6.400 597.774 (17.714) 240.468 499.028 255.770 1.981.726 138.319 2.120.045
Toplam kapsamlı gelir
Dönem karı -- -- -- -- -- -- 629.772 629.772 35.253 665.025
Diğer kapsamlı gelir/(gider)
Satılmaya hazır finansal varlıkların
 gerçeğe uygun değerlerindeki net değişim -- -- -- (1.751) -- -- -- (1.751) -- (1.751)
Yurtdışı faaliyetlere ilişkin yabancı para çevrim farkları -- -- -- -- 664.397 -- -- 664.397 24.610 689.007
Toplam diğer kapsamlı gelir/(gider) -- -- -- (1.751) 664.397 -- -- 662.646 24.610 687.256
Toplam kapsamlı gelir/(gider) -- -- -- (1.751) 664.397 -- 629.772 1.292.418 59.863 1.352.281
Özkaynaklarda muhasebeleştirilen ana ortaklarla yapılan işlemler
Konsolide edilen bağlı ortaklıkların kontrol değişikliğine sebep
 olmayan paylarındaki değişiklikler -- -- -- -- -- (3.139) -- (3.139) (8.336) (11.475)
Konsolide bağlı ortaklıklarda kontrol kaybına yol açan pay satışları -- -- (267) -- -- 267 -- -- (19.141) (19.141)
Kontrol gücü olmayan paya sahip bağlı ortaklık kuruluşu -- -- -- -- -- -- -- -- 2.540 2.540
Kontrol gücü olmayan payı olan bağlı ortaklıklarda kontrol gücü

olmayan payların sermaye artışı -- -- -- -- -- -- -- -- 6.921 6.921
Kontrol gücü olmayan payı olan tasfiye edilmiş bağlı ortaklık etkisi -- -- (214) -- -- -- -- (214) 87 (127)
Transferler -- -- 485.344 -- -- (229.574) (255.770) -- -- --
Ana ortaklarla yapılan işlemler toplamı -- -- 484.863 -- -- (232.446) (255.770) (3.353) (17.929) (21.282)
31 Aralık 2016 itibarıyla bakiye 400.000 6.400 1.082.637 (19.465) 904.865 266.582 629.772 3.270.791 180.253 3.451.044

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

Çalık Holding Anonim Şirketi and ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Nakit Akış Tablosu
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

7

Bağımsız
denetimden

geçmiş

Bağımsız
denetimden

geçmiş
 Dipnot 2016 2015
A. İşletme faaliyetlerde (kullanılan)/ kaynaklanan nakit akışları 509.430 (362.743)

Dönem karı/(zararı) 665.025 263.788

Dönem net karı/(zararı) mutabakatı ile ilgili düzeltmeler 12.830 (336.208)
Amortisman ve itfa gideriyle ilgili düzeltmeler

16,17 243.373

163.004
 Türev finansal yatırımların elden çıkarılmasından karlar / (zararlar) 31 (9.359) 18.511

Finansal yatırımların gerçeğe uygun değer
 (kazanç)/kayıplarıyla ilgili düzeltmeler 9 (63.708) (95.693)
Şüpheli alacaklarla ilgili düzeltmeler 10,12 52.029 21.400
Yatırım amaçlı gayrimenkullerin gerçeğe uygun değer
 değişimleriyle ilgili düzeltmeler 18 (54.612) (42.037)
Stok değer düşüklüğüyle ilgili düzeltmeler, net 13 (564) 854
Çalışanlara sağlanan uzun vadeli faydalar karşılığıyla ilgili düzeltmeler 24 15.024 7.008
Kredi değer düşüklüğü karşılığıyla ilgili düzeltmeler 11 86.666 52.857
Karşılıklarla ilgili düzeltmeler, net 24 14.498 9.260
İzin karşılıklarıyla ilgili düzeltmeler, net 24 3.081 4.093
Özkaynak yöntemiyle muhasebeleştirilen yatırımların
 karlarındaki paylar ile ilgili düzeltmeler 15 (52.951) (3.715)
Özkaynak yöntemi ile değerlenen yatırımlar pay satışından elde edilen gelir (21.594) --
Faiz gelir ve giderleriyle ilgili düzeltmeler (212.509) (178.680)
Bağlı ortaklık kontrol kaybı ile sonuçlanan işlemlerden elde edilen gelirler (3.013) --
İmtiyazlı hizmet sözleşmelerinden alacaklara ilişkin gerçeğe uygun değer

30 (150.360) (100.969)

Faiz reeskont (gelirleri)/giderleri,net 30 11.918 (67.402)
Gerçekleşmemiş kur farkı (karları)/zararları ve çevrim farkları (90.038) (187.319)
Vergi giderleriyle ilgili düzeltmeler 26 243.244 56.765
Maddi duran varlıkların elden çıkarılmasından
 kaynaklanan net kayıp / (kazançla) ilgili düzeltmeler 31 1.705 5.855
İşletme sermayesindeki değişimler (586.872) (762.230)
Stoklardaki değişimle ilgili düzeltmeler (598.289) (172.497)
Ticari alacaklardaki değişimle ilgili düzeltmeler (1.879.047) (774.777)
Çalışanlara sağlanan faydalar kapsamında borçlardaki düzeltmeler 12.597 6.219
Esas faaliyetler sonucu oluşan diğer alacaklar ve
 diğer dönen ve duran varlıklardaki değişimle ilgili düzeltmeler (611.265) (632.164)
Satış amaçlı sınıflandırılan varlıklardaki değişimle ilgili düzeltmeler (5.289) (18.022)
Satış amaçlı sınıflandırılan yükümlülüklerdeki değişimle ilgili düzeltmeler 1.507 415
Finans sektörü faaliyetlerinden alacaklardaki değişimle ilgili düzeltmeler (2.179.309) (1.611.984)
Finans sektörü faaliyetlerinden borçlardaki değişimle ilgili düzeltmeler 3.072.383 1.801.214
Kullanımı kısıtlı nakit ve nakit benzerlerindeki değişim 22.990 (25.875)
Ticari borçlardaki değişimle ilgili düzeltmeler 561.313 489.971
Peşin ödenmiş giderlerdeki değişimle ilgili düzeltmeler (107.605) (272.969)
Ertelenmiş gelirlerdeki değişimle ilgili düzeltmeler 983.292 679.197
Esas faaliyetler sonucu oluşan diğer borçlar ve
 diğer yükümlülüklerdeki değişimle ilgili düzeltmeler 139.850 (230.958)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Nakit Akış Tablosu (devamı)
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

8

Faaliyetlerden elde edilen / (kullanılan) nakit akışları 418.447 471.907
Ödenen kıdem tazminatları 24 (3.664) (8.658)
Finans sektörü faaliyetlerinden şüpheli alacaklardan tahsilatlar 11 19.055 38.746
Finans sektörü faaliyetlerini de içeren alınan faizler 975.997 817.580
Finans sektörü faaliyetleriyle ilgili ödenen faizler

 (388.396) (304.851)
Yatırım amaçlı gayrimenkul edinimlerinden nakit çıkışları 18 (74.145) (13.449)
Şüpheli alacaklardan tahsilatlar 10 12.188 47.110
Ödenen vergiler 26 (122.588) (104.571)
B. Yatırım faaliyetlerde kullanılan nakit akışları (1.124.478) (312.694)
Maddi ve maddi olmayan duran varlıkların satışından
 kaynaklanan nakit girişleri 16,17 6.620 33.253
Özkaynak yöntemi ile değerlenen yatırımların temettü ödemesi 15 756 600
Vadeye kadar elde tutulan finansal varlık yatırımlarının satışından
 kaynaklanan nakit girişleri 9 703.039 494.446

Bağlı ortaklık satışlarından kaynaklanan nakit girişleri, net 4 7.534 --
Özkaynak yöntemiyle değerlenen finansal yatırımların kurulması
 ya da sermayelerine iştirak edilmesiyle ilgili nakit çıkışları 15 (31.851) (39.492)
Kontrol gücü olmayan bağlı ortaklık kuruluşu ve sermaye artırımı etkisi 9.461 --
Kontrol kaybı ile sonuçlanmayan bağlı ortaklık pay satışlarından
 elde edilen nakit -- 374.168
Kontrol gücü olmayan pay alımı (11.475) --
Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yatırımlar

9 (62.405) --

Türev finansal yatırımlardan kaynaklanan nakit girişleri/(çıkışları) 9.071 (14.960)
Satılmaya hazır finansal varlık yatırımlarından kaynaklanan nakit girişleri 1.934.849 586.120
Vadeye kadar elde tutulan finansal varlık yatırımları
 edinimlerinden nakit çıkışları 9 (499.710) (285.876)
Satılmaya hazır finansal varlık yatırımları edinimlerinden nakit çıkışları 9 (2.513.116) (980.651)
Maddi duran varlık edinimlerinden nakit çıkışları 16 (565.583) (388.610)
Maddi olmayan duran varlık edinimlerinden nakit çıkışları 17 (111.668) (91.692)
C. Finansman faaliyetlerinden kaynaklanan nakit akışları 1.348.771 883.773
İlişkili taraf borçlanmalarından kaynaklanan nakit girişleri / (çıkışları) 7,12 (566) 42.543
Ödenen temettüler -- (1.707)
Borçlanmalar /(borçlanmaların geri ödemesi) ile ilgili net nakit akışı 1.724.429 1.176.986
Ödenen faizler (375.092) (334.049)
Nakit ve nakit benzerlerindeki net değişim (A+B+C) 733.723 208.336
D. Dönem başındaki nakit ve nakit benzerleri 976.012 767.676
Dönem sonundaki nakit ve nakit benzerleri (A+B+C+D) 8 1.709.735 976.012

İlişikteki dipnotlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

9

Konsolide Finansal Tablolara Ait Dipnotlar
Dipnot Açıklama Sayfa

1 Grup’un organizasyonu ve faaliyet konusu 10-22
2 Finansal tabloların sunumuna ilişkin esaslar 23-24
3 Önemli muhasebe politikaları 25-54
4 Bağlı ortaklık ve kontrol gücü olmayan pay edinimleri 55
5 Satış amacıyla elde tutulan varlık ve yükümlülük grupları 56
6 Bölümlere göre raporlama 57-60
7 İlişkili taraf açıklamaları 60-61
8 Nakit ve nakit benzerleri 62-63
9 Finansal yatırımlar 63-65

10 Ticari alacak ve borçlar 66-68
11 Finans sektörü faaliyetlerinden alacaklar ve borçlar 69-71
12 Diğer alacak ve borçlar 72-73
13 Stoklar 74
14 Peşin ödenmiş giderler ve ertelenmiş gelirler 75
15 Özkaynak yöntemiyle değerlenen yatırımlar 76-81
16 Maddi duran varlıklar 82-83
17 Maddi olmayan duran varlıklar 84
18 Yatırım amaçlı gayrimenkuller 85-86
19 Diğer varlık ve yükümlülükler 86-87
20 Devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri 87
21 Borçlanmalar 88-89
22 Türev finansal araçlar 89
23 Çalışanlara sağlanan faydalar kapsamında borçlar 90
24 Karşılıklar 90-92
25 Taahhütler, koşullu yükümlülükler ve varlıklar 92-93
26 Vergi 94-100
27 Sermaye, yedekler ve diğer özkaynak kalemleri 101
28 Hasılat 102

29 Genel yönetim giderleri, satış, pazarlama ve dağıtım giderleri ve
 araştırma ve geliştirme giderleri ve niteliklerine göre giderler 102-104

30 Esas faaliyetlerden diğer gelirler ve giderler 104
31 Yatırım faaliyetlerinden gelirler ve giderler 105
32 Finansman gelir ve giderleri 105
33 Diğer işletmelerdeki paylara ilişkin açıklamalar 106-108

34 Finansal araçlar, finansal araçlardan kaynaklanan
 riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil) 109-126

35 Grup şirketleri 127-129
36 Raporlama döneminden sonraki olaylar 130

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

10

1 Grup’un organizasyonu ve faaliyet konusu
Çalık Holding Anonim Şirketi (“Çalık Holding” veya “Şirket”) 1997 yılında kurulmuş olup, faaliyet
konusu tekstil, enerji, telekomünikasyon, inşaat, gayrimenkul, yatırım, pazarlama ve bankacılık ve finans
sektörlerinde faaliyet gösteren şirketlerin idare ve koordinasyonunu sağlamak ve yatırım yapmaktır.

Çalık Holding, 20 Mart 1997 tarihinde tescil adresi olan Büyükdere Caddesi No:163 Zincirlikuyu-
İstanbul/Türkiye’de kurulmuştur.

31 Aralık 2016 tarihi itibarıyla, Çalık Holding’e ait 82 adet (31 Aralık 2015: 76) bağlı ortaklık (“Bağlı
Ortaklıklar”), 8 adet (31 Aralık 2015: 8) iş ortaklığı (“İş Ortaklıkları”), 1 adet (31 Aralık 2015: 1)
müşterek faaliyet ve 12 adet (31 Aralık 2015: 9) iştirak (“İştirakler”) (burada ve bundan sonra “Grup”
veya “Çalık Grubu” olarak bahsedilecektir) bulunmaktadır. Çalık Grubu’nun 31 Aralık 2016 ve 2015
tarihleri itibarıyla ve aynı tarihte sona eren yıllara ait konsolide finansal tabloları, Çalık Holding ve bağlı
ortaklıkları ile Grup’un iştiraklerdeki, iş ortaklıklarındaki ve müşterek faaliyetlerinden paylarını
kapsamaktadır.

31 Aralık 2016 tarihi itibarıyla, Grup’un çalışan sayısı 21.063’tür (31 Aralık 2015: 18.912).

Grup ağırlıklı olarak Dipnot 6’da ayrıntılı olarak açıklandığı gibi altı ana faaliyet bölümünde faaliyetlerini
sürdürmektedir:

• Enerji
• İnşaat
• Tekstil
• Pazarlama
• Telekomünikasyon
• Bankacılık ve finans

Çalık Holding’in konsolidasyon kapsamına dahil edilen bağlı ortaklıkları, iş ortaklıkları, müşterek
faaliyetleri ve iştirakleri ile onların bulundukları ülkeler ve faaliyet alanları aşağıdaki gibidir:

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

11

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke
Adacami Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş Bağlı ortaklık Türkiye
Aktif Doğalgaz Ticaret A.Ş. Bağlı ortaklık Türkiye
Ant Enerji Sanayi ve Ticaret Limited Şirketi Bağlı ortaklık Türkiye
Atagas Doğalgaz Ticaret A.Ş. İş ortaklığı Türkiye
Atayurt İnşaat A.Ş. Bağlı ortaklık Türkiye
Atlas Petrol Gaz İthalat İhracat ve Pazarlama Ticaret A.Ş. Bağlı ortaklık Türkiye
Ayas Rafineri ve Petrokimya Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Başak Yönetim Sistemleri A.Ş. Bağlı ortaklık Türkiye
Çalık Diamond Solar Enerji A.Ş. Bağlı ortaklık Türkiye
Çalık Elektrik Dağıtım A.Ş. Bağlı ortaklık Türkiye
Çalık Energy AB (**) Bağlı ortaklık İsveç
Çalık Enerji Dubai FZE Bağlı ortaklık BAE - Dubai
Çalık Enerji Elektrik Üretim ve Madencilik A.Ş. Bağlı ortaklık Türkiye
Çalık Enerji Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Çalık Gaz ve Petrol A.Ş. Bağlı ortaklık Türkiye
Çalık Georgia LLC (**) Bağlı ortaklık Gürcistan
Çalık Limak Adi Ortaklığı İş ortaklığı Türkiye
Çalık NTF Elektrik Üretim ve Madencilik A.Ş. Bağlı ortaklık Türkiye
Çalık Petrol Arama Üretim Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Çalık Rüzgar Enerjisi Elektrik Üretim Limited Şirketi Bağlı ortaklık Türkiye
Çedaş Elektrik Dağıtım Yatırımları A.Ş. Bağlı ortaklık Türkiye
Çep Petrol Dağıtım Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Doğu Akdeniz Petrokimya ve Rafineri Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Doğu Aras Enerji Yatırımları A.Ş. İş ortaklığı Türkiye
Gap Elektrik Dağıtım Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Hamerz Green Energy (**) Bağlı ortaklık İran
Irmak Yönetim Sistemleri A.Ş. Bağlı ortaklık Türkiye
İkideniz Petrol ve Gaz Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
JSC Calik Georgia Wind Bağlı ortaklık Gürcistan
Kızılırmak Enerji Elektrik A.Ş. Bağlı ortaklık Türkiye
Kosova Çalık Limak Energy Sh.A. İş ortaklığı Kosova
LC Electricity Supply and Trading d.o.o. İş ortaklığı Sırbistan
Mayestan Clean Energy (**) Bağlı ortaklık İran
Momentum Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Onyx Trading Innovation FZE (**) Bağlı ortaklık BAE - Dubai
Petrotrans Enerji A.Ş. Bağlı ortaklık Türkiye
Sembol Enerji A.Ş. Bağlı ortaklık Türkiye
TAPCO Petrol Boru Hattı Sanayi ve Ticaret A.Ş. İştirak Türkiye
Tasfiye Halinde Japan International Enerji Network A.Ş. (*) Bağlı ortaklık Türkiye
Technovision Mühendislik Danışmanlık ve Dış Ticaret Limited Şirketi Bağlı ortaklık Türkiye
Technological Energy N.V. Bağlı ortaklık Hollanda
Türkmen’in Altın Asrı Elektrik Enerjisi Toptan Satış A.Ş. Bağlı ortaklık Türkiye
Yeşilçay Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Yeşilırmak Elektrik Dağıtım A.Ş. Bağlı ortaklık Türkiye
Yeşilırmak Elektrik Perakende Satış A.Ş. Bağlı ortaklık Türkiye

(*) Bu şirket tasfiye süreci içerisindedir.
(**) Grup’un bağlı ortaklıkları olan Çalık Energy AB, Çalık Georgia LLC, Hamerz Green Energy, Onyx Trading Innovation
FZE ve Mayestan Green Energy gayrifaal ya da yeni kurulmuş şirket olup 31 Aralık 2016 tarihinde sona eren yıla ait konsolide
finansal tablolara etkilerinin önemsiz olmaları sebebiyle konsolidasyona dahil edilmemişlerdir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

12

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler (devamı)

31 Aralık 2016 tarihi itibarıyla Tasfiye Halinde Ortur Elektrik Üretim ve Ticaret Limited Şirketi ve Tasfiye
Halinde Vadi Elektrik Üretim Sanayi ve Ticaret Limited Şirketi’nin tasfiye süreci tamamlanarak ilgili şirketlerin
faaliyetleri sona erdirilmiştir.

Adacami Enerji Elektrik Üretim Sanayi Ve Ticaret A.Ş (‘‘Adacami Enerji’’)

Adacami Enerji, elektrik enerjisi tesisi inşası, kiralaması, işletmesi ve elektrik satışı amacıyla 2009 yılında
kurulmuştur.

Aktif Doğalgaz Ticaret A.Ş. (“Aktif Doğalgaz”)

Aktif Doğalgaz, gaz dağıtımı ve ticareti amacıyla 1999 yılında İstanbul’da kurulmuştur.

Ant Enerji Sanayi ve Ticaret Limited Şirketi (“Ant Enerji”)

Ant Enerji, enerji satışı, pazarlaması ve dağıtımı yapmak amacıyla 2006 yılında İstanbul’da kurulmuştur.

Atagas Doğalgaz Ticaret A.Ş. (“Atagas Doğalgaz”)
Atagas Doğalgaz, 2014 yılında Aktif Doğalgaz ve ASL Enerji Sanayi ve Ticaret A.Ş. (“ASL Enerji”) arasında
imzalanan müşterek yönetim anlaşması kapsamında sermayesine %50 oranında eşit iştirak edilerek
Türkmenistan’dan satın alınacak doğalgazın İran üzerinden ithali ve Türkiye’de toptan satışı ve/veya tekrar
yurtdışına ihracı amacıyla kurulan bir iş ortaklığıdır.

Atayurt İnşaat A.Ş. (“Atayurt İnşaat”)

Atayurt İnşaat, enerji üretim santrali inşa etmek ve ilgili servis, onarım ve bakımı sağlamak amacıyla 2009
yılında kurulmuştur. Atayurt inşaat 2014 yılında Libya’nın Trablus şehrinde bir şube açmıştır.

Atlas Petrol Gaz İthalat İhracat ve Pazarlama Ticaret A.Ş. (“Atlas Petrol”)
Atlas Petrol, ham petrol ihracatı, ithalatı, dağıtımı, işletmesi ve üretim için gerekli tesislerin inşası
amacıyla 2008 yılında kurulmuştur.
Ayas Rafineri ve Petrokimya Sanayi ve Ticaret A.Ş. (“Ayas Rafineri”)
Ayas Rafineri, yurtiçinde ve yurtdışında petrol rafinerileri, petrokimya tesisleri ve ek tesisleri ile her türlü
yardımcı ve tamamlayıcı tesisleri kurmak, kurdurmak, satın almak, satmak, bu tesislere iştirak etmek, işletmek
gerektiğinde tevsi etmek amacıyla 2010 yılında kurulmuştur.
Başak Yönetim Sistemleri A.Ş. (“Başak Yönetim”)
Başak Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. unvanıyla, elektrik üretim tesisi inşası ve işletmesi,
üretimi, elektrik satış ve pazarlaması için 2008 yılında kurulmuştur.
11 Nisan 2013 tarihinde, Başak Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş.’nin unvanı “Başak Yönetim
Sistemleri A.Ş.” olarak değiştirilmiştir.
Çalık Diamond Solar Enerji A.Ş. (“Çalık Solar Enerji”)

Çalık Diamond Solar Enerji A.Ş., 2012 yılında kurulmuş olup ana faaliyet konusu her türlü güneş enerjisi
santrali projelerinin geliştirilmesi ve inşa edilmesidir.

Çalık Elektrik Dağıtım A.Ş. (“ÇEDAŞ”)

ÇEDAŞ, Enerji Piyasası Düzenleme Kurumu (“EPDK”)’nun mevzuat hükümleri uyarınca elektrik dağıtımı ve
satışı ve bu faaliyetlerdeki şirketlere iştirak etmek amacıyla 2010 yılında kurulmuştur.

Çalık Energy AB (“Çalık Energy AB”)
Çalık Energy AB, 2012 yılında Stockholm’de kurulmuştur. Şirket raporlama tarihi itibarıyla gayri
faaldir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

13

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler (devamı)

Çalık Enerji Dubai FZE (“Çalık Enerji Dubai”)
Çalık Enerji Dubai, Jebel Ali Serbest Bölge, Dubai'de kurulmuştur. Çalık Enerji Dubai'nin
Türkmenistan’da şubesi bulunmaktadır.
Çalık Enerji Elektrik Üretim ve Madencilik A.Ş. (“Çalık Elektrik”)
Çalık Elektrik, elektrik üretim tesisleri kurmak, çalıştırmak ve kiralamak amacıyla 2004 yılında
İstanbul’da kurulmuştur.
Çalık Enerji Sanayi ve Ticaret A.Ş. (“Çalık Enerji”)
Çalık Enerji, Grup’un enerji sektöründeki faaliyetlerini yürütmek üzere 1998 yılında kurulmuştur. Çalık Enerji,
doğalgaz ve petrol kaynaklarının işletilmesi, arama-üretim safhalarında ve uluslararası piyasalara sevki ile satış
faaliyetlerini yerine getirmektedir. Çalık Enerji’nin Çalık Enerji Türkmenistan, Çalık Enerji Gürcistan, Çalık
Enerji Özbekistan, Çalık Enerji Libya ve Çalık Enerji Irak olmak üzere beş şubesi bulunmaktadır.
Çalık Gaz ve Petrol A.Ş. (“Çalık Gaz”)

Eski ticaret unvanı Akçay Enerji A.Ş. olan Çalık Gaz elektrik enerjisi üretim tesisi kurulması, işletmeye
alınması, kiralanması, elektrik enerjisi üretimi ve üretilen elektrik enerjisinin ve/veya kapasitesinin müşterilere
satışı amacıyla 2010 yılında İstanbul’da kurulmuştur.
Çalık Georgia LLC (“Çalık Georgia”)
Çalık Georgia, 2015 yılında Tiflis’te Gürcistan’da hidroelektrik santrallerin mühendislik, tedarik ve
inşaatının yapılması ile Gürcistan’da üretilen elektriğin ticaretinin yapılması amacıyla kurulmuştur.
Şirket, raporlama tarihi itibarıyla gayrifaal durumdadır.
Çalık Limak Adi Ortaklığı
Çalık Limak Adi Ortaklığı, 2013 yılında İstanbul’da ÇEDAŞ ve Limak Yatırım Enerji Üretim İşletme
Hizmetleri ve İnşaat A.Ş. (“Limak Yatırım”) tarafından tamamı ÇEDAŞ, Çalık Enerji ve Limak Yatırım’a
ait iş ortaklığı olan Kosova Çalık Limak Energy tarafından sahip olunan Kosova Electricity Distribution
and Supply Company ISC firmasına her türlü teknik ekipman sağlamak amacıyla iş ortaklığı olarak
kurulmuştur.
Çalık NTF Elektrik Üretim ve Madencilik A.Ş. (“Çalık NTF”)
Çalık NTF, elektrik üretim tesisleri kurmak, işletmek ve kiralamak amacıyla 2006 yılında İstanbul’da
kurulmuştur.
Çalık Petrol Arama Üretim Sanayi ve Ticaret A.Ş. (“Çalık Petrol”)
Çalık Petrol doğalgaz ve petrol arama, üretimi, dağıtımı, satışı, iletimi ve ticareti amacıyla 2012 yılında
kurulmuştur.
Çalık Rüzgar Enerjisi Elektrik Üretim Limited Şirketi (“Çalık Rüzgar”)
Çalık Rüzgar elektrik enerjisi tesisi inşası ve işletmesi, üretimi, elektrik satış ve pazarlaması amacıyla
1994 yılında Ankara’da kurulmuştur.

Çedaş Elektrik Dağıtım Yatırımları A.Ş. (“ÇED”)
ÇED, enerji piyasasını düzenleyen mevzuat hükümlerine uygun olarak elektrik enerjisi ve/veya kapasitenin
dağıtımı ve satışı ile enerji sektöründe faaliyet gösteren şirketler kurulması veya bunlara iştirak edilmesi, iştirak
edilen veya yeni kurulan bu şirketlerin yönetimlerinin tayin edilmesi, bu şirketlere teknik, mali, bilgi işlem ve
insan kaynakları yönetimi ile diğer konularda danışmanlık hizmeti sağlanması, yeni kurulan veya iştirak ettiği
şirketlerin teknik, idari ve mali organizasyonlarında destek sağlanması ve bu şirketler aracılığıyla sınai veya
ticari yatırımlar yapılması faaliyetlerini yürütmektir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

14

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler (devamı)

Çep Petrol Dağıtım Sanayi ve Ticaret A.Ş. (“Çep Petrol”)
Çep Petrol, ham petrol ihracatı, ithalatı, dağıtımı, işletmesi ve üretim için gerekli tesislerin inşası için
2008 yılında kurulmuştur.
Doğu Akdeniz Petrokimya ve Rafineri Sanayi ve Ticaret A.Ş. (“Doğu Akdeniz Petrokimya”)
Eski unvanı Enerji Petrol Gaz İthalat Pazarlama Sanayi ve Ticaret A.Ş. olan Doğu Akdeniz Petrokimya 2005
yılının sonunda doğalgaz ve petrol beklentilerini gerçekleştirmek, bu ürünleri üretmek, ithalat ve ihracatını
yapmak ve bu ürünlerin dağıtımını benzer fabrikalara yapmak amacıyla İstanbul’da kurulmuştur.
Doğu Aras Enerji Yatırımları A.Ş. (“Doğu Aras”)
5 Mayıs 2013 tarihinde ÇED ve Kiler Alışveriş Hizmetleri Gıda Sanayi Ticaret A.Ş. (“Kiler Alışveriş”)
arasında imzalanan müşterek anlaşma kapsamında Doğu Aras, ÇED ve Kiler Alışveriş tarafından
sermaye sahiplik oranları sırasıyla %49 ve %51 olacak şekilde elektrik enerjisi ve/veya kapasitenin
dağıtımı ve perakende veya toptan satışı amacıyla enerji sektöründe faaliyet gösteren şirketler kurulması
veya bunlara iştirak edilmesi, iştirak edilen veya yeni kurulan bu şirketlerin yönetimlerinin tayin
edilmesi, bu şirketlere teknik, mali, bilgi işlem ve insan kaynakları yönetimi ile diğer konularda
danışmanlık hizmeti sağlanması, yeni kurulan veya iştirak ettiği şirketlerin teknik, idari ve mali
organizasyonlarda destek sağlanması ve bu şirketler aracılığıyla sınai veya ticari yatırımlar yapılması
amacıyla bir iş ortaklığı olarak kurulmuştur.
Doğu Aras, 28 Haziran 2013 tarihinde imzalanan hisse devir sözleşmesine istinaden Kars, Ardahan,
Iğdır, Erzincan, Ağrı, Bayburt ve Erzurum bölgelerinde elektrik dağıtım ve satışı yapan ve kamuya ait
olan Aras Elektrik Dağıtım A.Ş. (“EDAŞ”) ve Aras Elektrik Perakende Satış A.Ş. (“EPAŞ”) paylarının
tamamını özelleştirme kapsamında açılan ihaleye girerek satın almıştır.
Gap Elektrik Dağıtım Sanayi ve Ticaret A.Ş. (“Gap Elektrik”)
Gap Elektrik, sahip olduğu 30 yıl süreli ruhsat ile Malatya, Elazığ, Tunceli ve Bingöl illerinde elektrik
dağıtım sistemlerinin işletilmesi amacıyla 1998 yılında kurulmuştur. Raporlama tarihi itibarıyla
gayrifaaldir.
Hamerz Green Energy (“Hamerz”)
Hamerz Green Energy, 2016 yılında İran’da kurulmuştur. Şirket, ham madde, endüstriyel parça ve aletler gibi
tüm izinli ticari ürünlerin alış verişi, ihracat ve ithalatı gibi ticari ve iktisadi faaliyetleri yürütmek amacı ile
kurulmuştur. Raporlama tarihi itibarıyla gayrifaaldir.
Irmak Yönetim Sistemleri A.Ş. (“Irmak Yönetim”)
Irmak Enerji Elektrik Üretim Madencilik Sanayi ve Ticaret A.Ş. unvanıyla elektrik enerjisi tesisi inşası ve
işletmesi, üretimi, elektrik satış ve pazarlaması amacıyla 2008 yılında kurulmuştur.
11 Nisan 2013 tarihinde, Irmak Enerji Elektrik Üretim Madencilik Sanayi ve Ticaret Anonim Şirketi’nin unvanı
“Irmak Yönetim Sistemleri A.Ş.” olarak değiştirilmiştir.
İkideniz Petrol ve Gaz Sanayi ve Ticaret A.Ş. (“İkideniz Petrol”)
İkideniz Petrol, ham petrol ihracatı, ithalatı, dağıtımı, işletmesi ve üretim amacıyla 2008 yılında
kurulmuştur. Raporlama tarihi itibarıyla gayrifaaldir.
JSC Calik Georgia Wind (“JSC Georgia”)
JSC Georgia, 2015 yılında Tiflis’te Gürcistan’da enerji altyapısı geliştirmek, güneş ve rüzgar santrali
projelerinin geliştirilmesi ile bunların finansman, inşaat ve uzun dönemli işletilmesine sponsor
sağlanması amacıyla kurulmuştur.
Kızılırmak Enerji Elektrik A.Ş. (“Kızılırmak”)
Kızılırmak, her çeşit doğalgazı ve ham petrolü ve türev ürünlerini ithal etmek, ihraç etmek, dağıtmak ve
işletmek amacıyla 2005 yılında İstanbul’da kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

15

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler (devamı)

Kosova Çalık Limak Energy Sh.A. (“KÇLE”)

KÇLE, 17 Eylül 2012 tarihinde ÇEDAŞ, Çalık Enerji ve Limak Yatırım arasında imzalanan müşterek
anlaşma kapsamında iş ortaklığı olarak kurulan KÇLE şirketinin toplam sermayesine ÇEDAŞ, Çalık
Enerji, ve Limak Yatırım sırasıyla %25, %25 ve %50 oranlarında iştirak etmişlerdir. 2015 yılı içerisinde
ÇEDAŞ tarafından sahip olunan ve KÇLE’in %25’ini temsil eden hisseler Çalık Enerji’ye devrolmuştur.

8 Mayıs 2013 tarihinde KÇLE, Kosova Cumhuriyeti’nde elektrik dağıtım ve tedarik faaliyetlerini
yürüten “Kompania Per Distribuim Dhe Fumizim Me Energji Elektrike SH.A (“KEDS”) isimli kamu
iktisadi kuruluşunun paylarının tamamını özelleştirme kapsamında Kosova Cumhuriyeti Hükümeti
tarafından açılan ihaleye girerek satın almıştır.

LC Electricity Supply and Trading d.o.o (“LC Electricity”)

LC Electricity, 2014 yılında Sırbistan’da elektrik ticareti ve bu kapsamda mal ve hizmet alım satımı
amacıyla Türkmen’in Altın Asrı Elektrik Enerjisi Toptan Satış A.Ş. (“Türkmen Elektrik”) ve Limak
Yatırım arasında imzalanan müşterek anlaşma kapsamında %50 eşit sermaye sahiplik oranları ile bir iş
ortaklığı olarak kurulmuştur.

Mayestan Clean Energy (“Mayestan Clean Energy”)

Mayestan Clean Energy, 2016 yılında İran’da kurulmuştur. Şirket, ham madde, endüstriyel parça ve
aletler gibi tüm izinli ticari ürünlerin alış verişi, ihracat ve ithalatı gibi ticari ve iktisadi faaliyetleri
yürütmek amacı ile kurulmuştur. Şirket raporlama tarihi itibarıyla gayri faaldir.

Momentum Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. (“Momentum Enerji”)
Momentum Enerji, elektrik enerjisi tesisi inşası ve işletmesi, üretimi, elektrik satış ve pazarlaması için
2008 yılında kurulmuştur.
Onyx Trading Innovation FZE(“Onyx”)
Onyx, 2016 yılında Dubai’de kurulmuştur. Şirket raporlama tarihi itibarıyla gayri faaldir.
Petrotrans Enerji A.Ş. (“Petrotrans Enerji”)
Petrotrans Enerji, doğalgaz, ham petrol ve bunların ürünlerinin ithalatı, ihracatı ya da ticaretini yapmak amacıyla
gerekli tesisleri işletmek, ham petrol, petrol ürünleri ve her nevi gaz iletimi ve dağıtımını yapmak ve bu
faaliyetle ilgili her nevi doğalgaz, ham petrol, petrol ürünleri satın almak ve satmak amacıyla 2010 yılında
kurulmuştur.
Sembol Enerji A.Ş. (“Sembol Enerji”)
Sembol Enerji, ana faaliyet konusu elektrik enerjisi üretim tesisi kurulması, işletmeye alınması, kiralanması,
elektrik enerjisi üretimi ve üretilen elektrik enerjisinin ve/veya kapasitesinin müşterilere satışı amacıyla 2010
yılında kurulmuştur.
TAPCO Petrol Boru Hattı Sanayi ve Ticaret A.Ş. (“TAPCO”)
TAPCO, her çeşit doğalgazı ve ham petrolü ve türev ürünlerini ithal etmek, ihraç etmek, dağıtmak ve işletmek
amacıyla 2005 yılında İstanbul’da kurulmuştur.
Tasfiye Halinde Japan International Enerji Network A.Ş. (“Japan International”)
Japan International güneş, jeotermal ve diğer yenilebilir kaynakların keşif ve işletimi ile elektrik satış ve
pazarlama faaliyetlerinde bulunmak amacıyla 2010 yılında kurulmuştur. Raporlama tarihi itibarıyla şirket
tasfiye süreci içerisindedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

16

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.1 Enerji bölümündeki işletmeler (devamı)

Technovision Mühendislik, Danışmanlık ve Dış Ticaret Ltd. Şti. (“Technovision”)
Technovision, makine ve inşaat mühendisliği hizmeti ve danışmanlık hizmeti vermek amacıyla 1994
yılında Ankara’da kurulmuştur. 2015 yılında şirket hisselerinin %99,97’si, Grup şirketlerine
mühendislik ve danışmanlık hizmeti vermek amacıyla Çalık Enerji tarafından satın alınmıştır.
Technological Energy N.V. (“Technological Energy”)
Technological Energy, 8 Haziran 2016 tarihinde Hollanda’da kurulmuştur. Şirket raporlama tarihi itibarıyla
gayri faaldir.
Türkmen’in Altın Asrı Elektrik Enerjisi Toptan Satış A.Ş. (“Türkmen Elektrik”)
Türkmen Elektrik, elektrik dağıtımı ve ticareti yapmak amacıyla 2000 yılında İstanbul’da kurulmuştur.
Yeşilçay Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. (“Yeşilçay Enerji”)
Yeşilçay Enerji, elektrik enerjisi tesisi inşası ve işletmesi, üretimi, elektrik satış ve pazarlaması ile maden
cevheri araştırma ve üretimi amacıyla 2008 yılında kurulmuştur.
Yeşilırmak Elektrik Dağıtım A.Ş. (“YEDAŞ”)
YEDAŞ, Samsun, Ordu, Amasya, Çorum ve Sinop illerinde elektrik enerjisi dağıtımı alanında faaliyet
göstermek amacıyla, 2010 yılında özelleştirme kapsamında Grup tarafından 30 yıllık bir süre için devralınarak
faaliyetlerine başlamıştır.
4628 sayılı Enerji Piyasası Kanunu’nun 3’ncü maddesi uyarınca elektrik dağıtım şirketlerinin 1 Ocak 2013
tarihine kadar dağıtım ve perakende satış faaliyetlerini ayrıştırmasına yönelik yasal zorunluluk bulunmaktadır.
Bu kapsamda YEDAŞ, 31 Aralık 2012 tarihinde dağıtım ve perakende satış faaliyetlerini ayrıştırmıştır. Bu
karar kapsamında YEPAŞ 1 Ocak 2013 tarihinden itibaren perakende satış faaliyetlerine başlamıştır.
Yeşilırmak Elektrik Perakende Satış A.Ş. (“YEPAŞ”)
4628 sayılı Enerji Piyasası Kanunu’nun 3’ncü maddesi uyarınca elektrik dağıtım şirketlerinin 1 Ocak 2013
tarihi itibarıyla dağıtım ve perakende satış faaliyetlerini ayrıştırmasına yönelik yasal zorunluluk bulunmaktadır.
Bu kapsamda Samsun, Ordu, Çorum, Amasya ve Sinop illerini kapsayan bölgede dağıtım, perakende hizmetleri
faaliyetlerini yürütmekte olan YEDAŞ, 31 Aralık 2012 tarihinde dağıtım ve perakende satış faaliyetlerini
ayırmıştır. Bu karar kapsamında YEPAŞ, elektrik ve elektrikle ilgili ürünlerin perakende satışı amacıyla 1 Ocak
2013 tarihinden itibaren YEDAŞ’tan kısmi bölünme ile yasal olarak ayrılarak kurulmuştur.

1.2 İnşaat bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke
Çalık Emlak ve Gayrimenkul Yatırımları A.Ş. Bağlı ortaklık Türkiye
Çalık İnşaat A.Ş. Bağlı ortaklık Türkiye
Gap Construction A.B Bağlı ortaklık İsveç
Gap Construction Co. Bağlı ortaklık Libya
Gap Construction Investment and Foreign Trade LLC-Qatar (“Gap Qatar”) Bağlı ortaklık Katar
Gap İnşaat Construction and Investment Co. Ltd. (“Gap Inşaat Cons.”) Bağlı ortaklık Sudan
Gap İnşaat Dubai FZE Bağlı ortaklık Dubai
Gap İnşaat Saudi Arabia Ltd. Bağlı ortaklık S. Arabistan
Gap İnşaat Ukraine Ltd. (“Gap Inşaat Ukraine”) Bağlı ortaklık Ukrayna
Gap İnşaat Yatırım ve Dış Ticaret A.Ş. Bağlı ortaklık Türkiye
Gapyapı İnşaat A.Ş. Bağlı ortaklık Türkiye
Innovative Construction Technologies Trading FZE (“Innovative Construction”) Bağlı ortaklık Dubai
Kentsel Dönüşüm İnşaat A.Ş. Bağlı ortaklık Türkiye
Varyap Varlıbaşlar Yapı Sanayi ve Turizm Yatırımları A.Ş
- Gap İnşaat Yatırım ve Dış Ticaret A.Ş. Ortak Girişimi Müşterek Faaliyet Türkiye
White Construction N.V. Bağlı ortaklık Hollanda

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

17

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.2 İnşaat bölümündeki işletmeler (devamı)

Çalık Emlak ve Gayrimenkul Yatırımları A.Ş. (“Çalık Emlak”)

Grup’un bağlı ortaklıkları olan Çalık Gayrimenkul Ticaret A.Ş. ile Çalık Turizm Kültür İnşaat Sanayi ve Ticaret
A.Ş. 2015 yılında birleşmiş ve unvan değişikliğine giderek Çalık Emlak adını almıştır. Çalık Emlak her türlü
gayrimenkulün alım satımı, inşası, projelendirilmesi, kiralanması faaliyetlerini yürüten şirketlere ortaklık
kurmak ya da satın almak amacıyla İstanbul’da kurulmuştur.
Gap İnşaat Yatırım ve Dış Ticaret A.Ş. (“Gap İnşaat”)
Gap İnşaat, 1996 yılında Türkiye ve yurtdışında inşaat, müteahhitlik ve dekorasyon işleri yapmak amacıyla
Türkiye’de kurulmuştur. Yurt içinde ve yurt dışında, gerekli izinlerin alınması şartıyla, mineral, mermer, kireç,
kil, kömür ve taş ocaklarında yapılan madencilik faaliyetlerini yönetmekte, mermer ve taş kesme makineleri ve
yedek parçaları, seramik yedek parçaları, yer ve duvar karolarının yurt içi ve yurt dışı ticaretini yapmaktadır.
Gap İnşaat’ın çeşitli inşaat projelerini yürütmek amacıyla Türkmenistan ve Irak’ta iki adet şubesi
bulunmaktadır.
Gap İnşaat Construction and Investment Co. Ltd, Gap İnşaat Saudi Arabia Ltd, Gap Construction Co,
Kentsel Dönüşüm İnşaat A.Ş, Çalık İnşaat A.Ş, Gap Construction A.B, Gap Construction Investment
and Foreign Trade LLC-Qatar, Gap İnşaat Dubai FZE (UAE), Gap İnşaat Ukraine Ltd. White
Construction N.V. ve Innovative Construction Technologies Trading FZE.
Gap İnşaat’ın bağlı ortaklıkları olan Gap İnşaat Construction and Investment Co. Ltd, Gap İnşaat Saudi Arabia
Ltd, Gap Construction Co, Kentsel Dönüşüm İnşaat A.Ş, Çalık İnşaat A.Ş, Gap Construction A.B, Gap
Construction Investment and Foreign Trade LLC-Qatar, Gap İnşaat Dubai FZE (UAE), Gap İnşaat Ukraine
Ltd., White Construction N.V. ve Innovative Construction Technologies Trading FZE bulundukları ülkelerde
inşaat projeleri gerçekleştirmek amacıyla kurulmuştur.
Gapyapı İnşaat A.Ş. (“Gapyapı”)
Gapyapı, yurt içi ve yurt dışında inşaat, taahhüt ve dekorasyon işleri ile bu işlere ait araştırma etüt, planlama,
fizibilite, projelendirme, şehircilik, imar planları ve müşavirlik yapmak, bu faaliyetlerle doğrudan doğruya
ve/veya dolaylı iştigal eden yerli ve yabancı özel ve/veya resmi kuruluşlarla ekonomik, teknik ve ticari işbirliği
yapmak ve ortaklıklar kurmak amacıyla 2007 yılında kurulmuştur.
Varyap Varlıbaşlar Yapı Sanayi ve Turizm Yatırımları A.Ş- Gap İnşaat Yatırım ve Dış Ticaret A.Ş.
Ortak girişimi (“Varyap-Gap Ortak Girişimi”)

14 Nisan 2010 tarihinde Varyap Varlıbaşlar Yapı Sanayi ve Turizm Yatırımları Ticaret A.Ş.
(“VARYAP”) ve Gap İnşaat arasında imzalanan müşterek anlaşma kapsamında ilgili şirketlerin eşit
olarak %50’şer oranında iştirakiyle Varyap-Gap Ortak Girişimi, ”Metropol Istanbul” projesinin ortak
inşası ve gayrimenkul satışı karşılığı eşit gelir paylaşımı amacıyla kurulmuştur. Projeye ait arsa Emlak
Konut Gayrimenkul Yatırım Ortaklığı Anonim Şirketi (“Emlak GYO”) tarafından sağlandığı için
VARYAP proje gelirlerinin %56,85’ini Emlak GYO ile paylaşmaktadır.

1.3 Tekstil bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke
 Balkan Dokuma TGPJ İştirak Türkmenistan
Çalık Alexandria For Readymade Garments Bağlı Ortaklık Mısır
Çalık Denim Tekstil Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Gap Türkmen-Türkmenbaşı Jeans Kompleksi İştirak Türkmenistan
Serdar Pamuk Egrigi Fabrigi ÇJB İştirak Türkmenistan
Türkmenbaşı Tekstil Kompleksi İştirak Türkmenistan

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

18

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.3 Tekstil bölümündeki işletmeler (devamı)

Balkan Dokuma TGPJ (“Balkan Dokuma”)
Balkan Dokuma, iplik üretimi ve pazarlaması yapmak amacıyla 2000 yılında Türkmenistan’da kurulmuştur.
Çalık Alexandria For Readymade Garments (“Çalık Alexandria”)
Çalık Alexandria, iplik, dokuma ve hazır giyim üretim ve pazarlaması amacıyla 2006 yılında Mısır’da
kurulmuştur.
Çalık Denim Tekstil Sanayi ve Ticaret A.Ş. (“Çalık Denim”)
Eski unvanı Gap Güneydoğu Tekstil Sanayi ve Ticaret A.Ş. olan Çalık Denim, 1987 yılında Türkiye’de
kurulmuştur. Çalık Denim üretim faaliyetlerini Malatya Sanayi Bölgesi’nde yürütmektedir. Çalık Denim’in
şubesi olan Gap Güneydoğu Mersin Serbest Bölge ithalat ve ihracat işlerini yürütmektedir.
Gap Türkmen -Türkmenbaşı Jeans Kompleksi (“TJK”)
TJK, 1995 yılında Gap Tekstil ve Türkmenistan Tekstil Sanayi Bakanlığı ortaklığı olarak
Türkmenistan’da Türkmenistan kanunları çerçevesinde kurulmuş olup iplik ve kot kumaşı üretimi ve
pazarlaması konularında faaliyet göstermektedir. TJK’nın bir kot kumaşı ve kot giysi fabrikası
bulunmakta ve satışlarını yerel pazarın yanı sıra ABD ve Avrupa ülkelerine yapmaktadır.
Serdar Pamuk Egrigi Fabrigi ÇJB (“Serdar Pamuk”) ve Türkmenbaşı Tekstil Kompleksi (“TTK”)
Serdar Pamuk ve TTK tekstil sektöründe kot kumaşı üretimi yapmak amacıyla Türkmenistan’da kurulmuştur.

1.4 Pazarlama bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke

Gap Pazarlama A.Ş. Bağlı ortaklık Türkiye
Gap Pazarlama FZE Jebel Ali Free Zone Bağlı ortaklık BAE – Dubai
Gappa Textile Inc. Bağlı ortaklık ABD
Synergy Marketing N.V. Bağlı ortaklık Hollanda

Gap Pazarlama A.Ş. (“Gap Pazarlama”)
Gap Pazarlama, Çalık Grubu’nun tedarik firması olarak faaliyet göstermek amacıyla 1994 yılında İstanbul’da
kurulmuştur. Gap Pazarlama, Çalık Grubu tarafından yönetilen fabrikalara ihtiyaç durumunda ve Türkiye’de
ve uluslararası pazarlarda gerçekleştirilen projeler için mal temin etmektedir. Gap Pazarlama’nın, Mersin
Serbest Bölge’de tekstil ürünleri ithalat ve ihracatında faaliyet gösteren bir şubesi bulunmaktadır.

Gap Pazarlama FZE Jebel Ali Free Zone (“Gap Pazarlama FZE”)

Gap Pazarlama FZE, ticari malların ithalat ve ihracat işlerini yürütmek amacıyla 2004 yılında Birleşik Arap
Emirlikleri’nde kurulmuştur.
Gappa Textile Inc.
Gappa Textile Inc. ev tekstili ve hazır giyim sektöründe uluslararası satış faaliyetinde bulunmak amacıyla
kurulmuştur.
Synergy Marketing N.V.
Synergy Marketing N.V. ticari mal ithalat ve ihracatı amacıyla 2016 yılında Hollanda’da kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

19

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.5 Telekomünikasyon bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke

Albtelecom Sh.A. Bağlı ortaklık Arnavutluk
Cetel Çalık Enerji Telekomünikasyon Hizmetleri A.Ş. Bağlı ortaklık Türkiye
Cetel Telekom İletişim Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Telemed Telekom A.Ş. Bağlı ortaklık Türkiye

31 Aralık 2016 tarihi itibarıyla Tasfiye Halinde Yenikom Telekomünikasyon Hizmetleri A.Ş.’nin tasfiye süreci
tamalanarak ilgili şirketin faaliyetleri sona erdirilmiştir.

Albtelecom Sh.A. (“Albtelecom”)
Albtelecom, Albtelecom Telekomi Shqiptar unvanıyla 1992 yılında kurulmuş ve 23 Şubat 1999 tarihinde
anonim şirket şekline dönüştürülmüştür. 28 Eylül 2007 tarihine kadar Arnavutluk Hükümeti adına Ekonomi,
Ticaret ve Enerji Bakanlığı tarafından yönetilen Albtelecom bu tarihten sonra Cetel Telekom İletişim Sanayi
ve Ticaret A.Ş. (“Cetel Telekom”)’un bağlı ortaklığı CT Telecom Sh.A., Albtelecom sermayesinin %76’sını
temsil eden hisseleri satın alarak kontrol sahibi olmuştur.

Albtelecom, Arnavutluk Cumhuriyeti’nde kablolu telefon hizmeti veren tek ulusal kuruluştur. 2013 yılında CT
Telecom Sh.A. Albtelecom altında Albtelecom’la birleştirilmiş ve tüzel kişiliğine son verilmiştir.

Albtelecom, 1 Şubat 2013 tarihinde Arnavutluk’ta yerel, mobil ve karasal telekomünikasyon hizmeti veren
bağlı ortaklığı Eagle Mobile Sh.A. ile birleşmiştir.

Cetel Çalık Enerji Telekomünikasyon Hizmetleri A.Ş. (“Cetel Çalık”)

Cetel Çalık, telekomünikasyon, iletişim, basın ve internet alanlarında çeşitli hizmetler sunmak amacıyla 2004
yılında İstanbul’da kurulmuştur.

Cetel Telekom

Cetel Telekom, telekomünikasyon, multimedya, internet ve bilgi taşıma faaliyetlerini yerine getirme amacıyla
2007 yılında İstanbul’da kurulmuştur.

Telemed Telekom A.Ş. (“Telemed”)

Telemed, telekomünikasyon, iletişim, basın-yayın, multimedya, internet, ses ve veri haberleşmesi alanlarında
her türlü hizmet vermek amacıyla 2010 yılında kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

20

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.6 Bankacılık ve finans bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke

Aktif Yatırım Bankası A.Ş. Bağlı ortaklık Türkiye
Albania Leasing Company İştirak Arnavutluk
Banka Kombetare Tregtare Sh.a Bağlı ortaklık Arnavutluk
Çalık Finansal Hizmetler A.Ş. Bağlı ortaklık Türkiye
Haliç Finansal Kiralama A.Ş. İştirak Türkiye
Kazakhistan Ijara Company KIC Leasing İştirak Kazakistan
Euro-Mediterranean Investment Company Limited İştirak KKTC
Euroasian Leasing Company İştirak Tataristan-Rusya
Mükafat Portföy Yönetimi A.Ş. Bağlı ortaklık Türkiye
Sigortayeri Sigorta ve Reasürans Brokerlığı A.Ş. Bağlı ortaklık Türkiye

Aktif Yatırım Bankası A.Ş. (“Aktifbank”)

Aktifbank, yatırım, proje finansmanı ve menkul kıymetlerle ilgili işlemler ve her türlü yatırım bankacılığı
hizmeti vermek ve her türlü bankacılık işleminde bulunmak amacıyla kalkınma ve yatırım bankası
olarak 1999 yılında kurulmuştur. Bu kapsamda Aktifbank’ın mevduat kabul etme yetkisi
bulunmamaktadır.
Aktifbank’ın “Çalık Yatırım Bankası A.Ş.” olan ticaret unvanı 1 Ağustos 2008 tarihinde tescil edilerek
“Aktif Yatırım Bankası A.Ş.” olarak değiştirilmiştir.
Albania Leasing Company (“Albania Leasing”)
Albania Leasing’in ana faaliyet konusu finansal kiralama işlemleridir. Raporlama tarihi itibarıyla gayrifaaldir.
Banka Kombetare Tregtare Sh.a (“BKT”)
BKT, 1998 tarihinde bankacılık lisansı alarak Arnavutluk’ta bankacılık faaliyetlerinde bulunmaktadır.
Çalık Finansal Hizmetler A.Ş. (“Çalık Finansal Hizmetler”)
Çalık Finansal Hizmetler, 2003 yılında Aktifbank’ın işbirliğinde Şekerbank T.A.Ş. ve Çalık Holding’in yerli
ve yabancı bankalara yatırım projelerini gerçekleştirmek amacıyla kurulmuştur. Çalık Holding, 2008 yılında
Şekerbank T.A.Ş. hisselerini satın alarak tek hakim ortak olmuştur.
Haliç Finansal Kiralama A.Ş. (“Haliç Leasing”)
Haliç Leasing, finansal kiralama alanında faaliyet göstermek üzere 2004 yılında Türkiye’de kurulmuştur. Grup,
11 Ekim 2016 tarihinde şirket sermayesinin %32’sini temsil eden hisseleri satın almıştır.
Kazakhistan Ijara Company KIC Leasing (“Kazakistn Ijara”)
Kazakhistan Ijara finansal kiralama alanında faaliyet göstermek üzere 2013 yılında Kazakistan’da kurulmuştur.
Euro-Mediterranean Investment Company Limited (“Euro-Mediterranean”)
Euro Mediterranean portföy yönetimi faaliyetlerinde bulunmak üzere 2015 yılında Kuzey Kıbrıs Türk
Cumhuriyeti’nde kurulmuştur.
Euroasian Leasing Company (“ELC”)

Küçük ve orta ölçekli firmalara İslami kurallara göre leasing danışmanlık hizmeti vermek için Rusya-
Tataristan’da kurulmuştur.
Mükafat Portföy Yönetimi A.Ş. (“Mükafat Portföy”)
Mükafat Portföy, 2016 portföy yönetimi alanında faaliyet göstermek üzere kurulmuştur.
Sigorta Yeri Sigorta ve Reasürans Brokerlığı A.Ş. (“Sigorta Yeri”)
Sigorta Yeri, potansiyel müşterilerinin ihtiyaçlarına göre şekillenen sanal ve fiziki çok kanallı bir hizmet
yapısı aracılığıyla müşterilerine karşılaştırmalı sigorta ürünlerini sigorta acenteliği hizmetiyle sağlamak
amacıyla kurulmuş bir şirkettir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

21

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.7 Diğer bölümündeki işletmeler

Şirket Adı Ortaklık Tipi Ülke
Aktif Yatırım Bankası Sukuk Varlık Kiralama A.Ş. İştirak Türkiye
Artmin Madencilik Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Asset Aktif Sportif ve Sanatsal Etkinlik Hizmetleri Ticaret A.Ş. Bağlı ortaklık Türkiye
Çalık Hava Taşımacılık Turizm Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Dore Altın ve Madencilik A.Ş. Bağlı ortaklık Türkiye
E-Kent Elektronik Ücret Toplama Sistemleri A.Ş. Bağlı ortaklık Türkiye
Echo Bilgi Yönetim Sistemleri A.Ş. Bağlı ortaklık Türkiye
Emlak Girişim Danışmanlığı A.Ş. Bağlı ortaklık Türkiye
E-Post Elektronik Perakende Otomasyon Satış ve Ticaret A.Ş. Bağlı ortaklık Türkiye
IFM İstanbul Finans Merkezi İnşaat Taahhüt A.Ş. İştirak Türkiye
Kartaltepe Madencilik Sanayi ve Ticaret A.Ş İş ortaklığı Türkiye
Lidya Madencilik Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
N-Kolay Ödeme Kuruluşu A.Ş. Bağlı ortaklık Türkiye
Pavo Teknik Servis Elektrik ve Elektronik Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Polimetal Madencilik Sanayi ve Ticaret A.Ş. İş ortaklığı Türkiye
Polimetal Mineral Madencilik Sanayi ve Ticaret A.Ş. Bağlı ortaklık Türkiye
Tunçpınar Madencilik Sanayi ve Ticaret A.Ş. İş ortaklığı Türkiye
Tura Madencilik A.Ş. Bağlı ortaklık Türkiye
UPT Ödeme Hizmetleri A.Ş. Bağlı ortaklık Türkiye

Aktif Yatırım Bankası Sukuk Varlık Kiralama A.Ş. (“Aktif VKŞ”)
Aktif VKŞ, Sermaye Piyasası Kurulu tarafından belirlenen esaslar çerçevesinde kira sertifikası ihraç etmek
üzere 2013 yılında İstanbul’da kurulmuştur.
Artmin Madencilik Sanayi ve Ticaret A.Ş. (“Artmin Madencilik”)
Artmin Madencilik (eski unvanıyla AMG mineral Madencilik A.Ş.) AMG Mineral Inc. tarafından her türlü
maden için arama ve işletme ruhsatları almak, her türlü maden sahasının alımını ve satımını yapmak, maden
sahalarını işletmek ve maden ihalelerine katılmak amacıyla 2011 yılında Ankara’da kurulmuştur. 2015 yılında
Artmin Madencilik Grup tarafından kontrol edilmeye başlanmıştır.
Asset Aktif Sportif ve Sanatsal Etkinlik Hizmetleri Ticaret A.Ş. (“Asset Aktif”)
Asset Aktif, sanat ve futbol aktivitelerinin bilet satışı ve organizasyonu amacıyla 2014 yılında İstanbul’da
kurulmuştur.
Çalık Hava Taşımacılık Turizm Sanayi ve Ticaret A.Ş. (“Çalık Hava”)
Çalık Hava, her türlü hava taşıma araçları ile yurtiçinde ve yurtdışında tarifeli ya da tarifesiz hava aracı
taşımacılığı yapmak, yurt içinde ve yurt dışında bir yerden bir yere yolcu, yük kargo taşımacılığı yapmak,
havacılıkla ilgili her türlü taşıma faaliyetinde bulunmak amacıyla 2010 yılında İstanbul’da kurulmuştur.
Dore Altın ve Madencilik A.Ş. (“Dore Altın”)
Dore Altın, yer altı ve yer üstü maden ve tabi kaynakların mevcut kanunlara uygun olarak çıkartılması,
işletilmesi, satın alınması, kiraya vermesi, maden arama ruhsatnamesi almak, maden aramak, işletme hakkı
talep etmek, işletme ruhsatnamesi devir almak amacıyla 2010 yılında İstanbul’da kurulmuştur.
E-Kent Elektronik Ücret Toplama Sistemleri A.Ş. (“E-Kent”)
E-Kent, toplu taşımayı modernleştirme ve elektronik ücret toplama ve cezai tatbikat sistemleri hakkında
elektronik çözümler sunma amacıyla 2002 yılında kurulmuştur.
Echo Bilgi Yönetim Sistemleri A.Ş. (“Echo”)
Echo yazılım, donanım ve bilişim alanında hizmet vermek amacıyla 2016 yılında İstanbul’da kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

22

1 Grup’un organizasyonu ve faaliyet konusu (devamı)
1.7 Diğer bölümündeki işletmeler (devamı)

Emlak Girişim Danışmanlığı A.Ş. (“Emlak Girişim”)
Emlak Girişim, gayrimenkul projeleri, yapı ve sistemleri ve aktif danışmanlık ve rehberlik hizmetleri
vermek üzere kurulmuştur.
E-Post Elektronik Perakende Otomasyon Satış ve Ticaret A.Ş. (“E-Post”)
E-Post, internet üzerinden kişiye özel kartpostal tasarlama hizmeti vermek amacıyla 2009 yılında İstanbul’da
kurulmuştur.
IFM İstanbul Finans Merkezi İnşaat Taahhüt A.Ş. (“IFM”)
IFM, gayrimenkul inşaatları için kar paylaşımı karşılığı arsa tahsisi ve alan satışını içeren özel projelerin
yönetimi ile bağımsız bölümlerin inşaat ve satış faaliyetlerini yürütmek üzere kurulmuştur.
Kartaltepe Madencilik Sanayi ve Ticaret A.Ş. (“Kartaltepe”)
YAMAS’ın tamamına sahip olduğu bağlı ortaklığı Kartaltepe Madencilik, 2011 yılında kurulmuştur. Merkezi
Ankara’da bulunan firma, Erzincan’da madencilik faaliyeti göstermektedir. Raporlama tarihi itibarıyla,
Kartaltepe Madencilik firmasının sermayesinin %50’si Lidya Madencilik Sanayi ve Ticaret A.Ş. (“Lidya
Maden”) şirketine, kalan %50’si YAMAS’a aittir.
Lidya Madencilik Sanayi ve Ticaret A.Ş. (“Lidya Maden”)
Lidya Maden, İstanbul’da metal ve mineral ürünleri aramak ve maden şirketlerine yatırım yapmak amacıyla
2006 yılında kurulmuştur.
N-Kolay Ödeme Sistemleri A.Ş. (“N-Kolay”)
N-Kolay, müşterileri için fatura ödeme merkezi hizmeti vermek üzere 2014 yılında İstanbul’da kurulmuştur.
Pavo Teknik Servis Elektrik ve Elektronik Sanayi ve Ticaret A.Ş. (“Pavo”)
Pavo, yeni nesil ödeme kaydedici ithalatı, üretimi, satışı ve teknik servis hizmeti sunmak üzere
kurulmuştur.
Polimetal Madencilik Sanayi ve Ticaret A.Ş. (“Polimetal”)
Polimetal, Yeni Anadolu Mineral Madencilik Sanayi ve Ticaret Ltd. Şti.’nin (“YAMAS”) bir bağlı
ortaklığı olarak 2011 yılında kurulmuştur. Polimetal’in tescil adresi Ankara Türkiye’dir ve Polimetal
maden varlıklarının geliştirilmesi ve işletilmesi faaliyetlerini yürütmektedir. Raporlama tarihi itibarıyla
Lidya Maden ile YAMAS’ın iş ortaklığı olan Polimetal sahiplik oranları sırasıyla %50 ve %50
oranlarındadır.
Polimetal Mineral Madencilik Sanayi ve Ticaret A.Ş. (“Polimetal Mineral”)
Polimetal Mineral, her türlü maden arama, geliştirme ve işletme faaliyetlerinde bulunmak amacıyla 15 Kasım
2016 tarihinde kurulmuştur.
Tunçpınar Madencilik Sanayi ve Ticaret A.Ş. (“Tunçpınar”)
YAMAS’ın tamamına sahip olduğu Tunçpınar, 2011 yılında kurulmuştur. Merkezi Ankara olan firma, Tunceli
bölgesinde madencilik faaliyeti göstermektedir. Raporlama tarihi itibarıyla Lidya Maden ile YAMAS’ın iş
ortaklığı olan Tunçpınar’daki sahiplik oranları sırasıyla %50 ve %50 oranlarındadır.
Tura Madencilik A.Ş. (“Tura”)
Tura, yer altı ve yer üstü maden ve tabi kaynakların mevcut kanunlara uygun olarak çıkartılması, işletilmesi,
satın alınması, kiraya verilmesi, maden arama ruhsatnamesi almak, maden aramak, işletme hakkı talep etmek
amacıyla 2010 yılında İstanbul’da kurulmuştur.
UPT Ödeme Hizmetleri A.Ş. (“UPT”)
Elektronik para ve para transferi, ödeme servisi hizmeti vermek amacıyla kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

23

2 Finansal tabloların sunumuna ilişkin esaslar
a) Uygunluk beyanı

Grup’un Türkiye’de faaliyet gösteren bağlı ortaklıkları, iş ortaklıkları, müşterek faaliyetleri ve
iştirakleri, muhasebe kayıtlarının tutulmasında ve yasal finansal tabloların Türk Lirası (“TL”) olarak
hazırlanmasında, Grup’un finansal bağlı ortaklıkları ve iştirakları için Bankacılık ve Düzenleme
Denetleme Kurulu (“BDDK”) tarafından yürürlüğe konulan “Bankaların Muhasebe Uygulamalarına ve
Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerini ve yine BDDK
tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve
genelgeleri ile Bankacılık Kanunu’nu ve diğer işletmeler için T.C. Maliye Bakanlığı tarafından
yayımlanan Tek Düzen Hesap Planı, Vergi Usul Kanunu ve Türk Ticaret Kanunu hükümlerine uygun
olarak belirlenen muhasebe prensiplerini kullanmaktadır.

Grup’un yabancı ülkelerde faaliyet gösteren şirketleri, faaliyet gösterdikleri ülkelerin genel kabul
görmüş muhasebe prensiplerine ve o ülkelerin mevzuatına göre muhasebe kayıtlarını tutmakta ve yasal
finansal tablolarını hazırlamaktadırlar.

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve
28676 sayılı Resmi Gazete’de yayımlanan II-14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya
İlişkin Esaslar Tebliği” (“Tebliğ”) hükümleri uyarınca Kamu Gözetimi Muhasebe ve Denetim
Standartları Kurumu (“KGK”) tarafından yayımlanan ve yürürlüğe girmiş olan Türkiye Muhasebe
Standartları'na (“TMS”) uygun olarak hazırlanmıştır. TMS; Türkiye Muhasebe Standartları, Türkiye
Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlar ile KGK tarafından duyurulan ilke
kararlarından oluşmaktadır.

b) Finansal tabloların hazırlanış şekli

Konsolide finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan
formatlara uygun olarak sunulmuştur.

Konsolide finansal tablolar Grup yönetimi tarafından 13 Mart 2017 tarihinde onaylanmıştır. Genel Kurul
konsolide finansal tabloları yayımlanmasından sonra değiştirme hakkına sahiptir.

c) Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi
SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye'de faaliyette bulunan ve Türkiye
Muhasebe Standartları'na 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.

d) Ölçüm esasları
Konsolide finansal tablolar, aşağıda belirtilen konsolide finansal durum tablosundaki önemli kalemler
hariç olmak üzere, 31 Aralık 2004’te sona eren enflasyon etkilerinden arındırılmış tarihi maliyet
temeline göre hazırlanmıştır:

• türev finansal araçlar gerçeğe uygun değerleri ile ölçülmüşlerdir,
• satılmaya hazır finansal varlıklar gerçeğe uygun değerleri ile ölçülmüşlerdir,
• satış amaçlı sınıflandırılan gruplara ilişkin varlık ve yükümlülükler kayıtlı değeriyle gerçeğe uygun

değerinden ilgili varlık ve yükümlülüklerin elden çıkarma maliyetlerinin düşülmesiyle bulunan
değerinden düşük olanıyla ölçülmüşlerdir,

• gerçeğe uygun değeri kar veya zarara yansıtılan türev olmayan finansal araçlar gerçeğe uygun
değerleri ile ölçülmüşlerdir,

• yatırım amaçlı gayrimenkuller gerçeğe uygun değerleri ile ölçülmüşlerdir.

Gerçeğe uygun değer ölçüm esasları Dipnot 34’te açıklanmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

24

2 Finansal tabloların sunumuna ilişkin esaslar (devamı)
e) İşlevsel ve raporlama para birimi

İlişikteki konsolide finansal tablolar Çalık Grup’un işlevsel para birimi olan TL cinsinden sunulmuştur.
Aksi belirtilmedikçe TL olarak sunulan bütün finansal bilgiler en yakın bin TL’ye yuvarlanmıştır.

f) Önemli muhasebe değerlendirme, tahmin ve varsayımları

Konsolide finansal tabloların TMS’ye uygun olarak hazırlanması, raporlanan varlık ve yükümlülük
tutarları, gelir ve giderleri ve muhasebe ilkelerinin uygulanmasını etkileyecek bazı tahmin ve yorumların
yapılmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.
Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir.
Muhasebe tahminlerindeki güncellemeler tahminlerin güncellemesinin yapıldığı dönemde ve bu
güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Gelecek dönem finansal tablolarında önemli bir düzeltme yapılması riskini içeren tahminler ve
varsayımlarla ilgili belirsizliklere ait bilgiler aşağıdaki dipnotlarda açıklanmıştır:

• Dipnot 3 (e) ve (f) – Maddi duran varlıkların ve diğer maddi olmayan varlıkların faydalı
ömürleri

• Dipnot 9 – Finansal yatırımlar

• Dipnot 10 – Ticari alacak ve borçlar

• Dipnot 14 – Peşin ödenmiş giderler ve ertelenmiş gelirler

• Dipnot 18 – Yatırım amaçlı gayrimenkuller

• Dipnot 22 – Türev finansal araçlar

• Dipnot 24 – Karşılıklar

• Dipnot 26 – Vergi

• Dipnot 34 – Finansal araçlar finansal araçlardan kaynaklanan
 riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil)

g) Muhasebe politikaları, muhasebe tahminlerindeki değişiklikler ve hatalar

Uygulanan değerleme ilkeleri ve muhasebe politikaları sunumu yapılan tüm dönem bilgilerinde tutarlı
bir şekilde uygulanmıştır. Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli
muhasebe hataları geriye dönük olarak uygulanmakta ve önceki dönem konsolide finansal tabloları
yeniden düzenlenmektedir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise,
değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde
hem de gelecek dönemde, ileriye yönelik olarak uygulanır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

25

3 Önemli muhasebe politikaları
(a) Konsolidasyon ilkeleri

İlişikteki konsolide finansal tablolar, ana şirket Çalık Holding’in, bağlı ortaklıklarının, müşterek
anlaşmalarının ve iştiraklerinin hesaplarını aşağıdaki kısımlarda belirtilen şekilde yansıtmaktadır.
Konsolidasyona dahil olan şirketlerin finansal tabloları konsolide finansal tablolarla aynı tarih itibarıyla
hazırlanmıştır.

i) İşletme birleşmeleri
İşletme birleşmeleri, kontrolün Grup’a transfer edildiği tarih olan satın alım tarihinde, satın alma metodu
kullanılarak muhasebeleştirilir.

Kontrol değerlendirilirken Grup tarafından itfa edilebilir potansiyel oy hakları dikkate alınmaktadır.

Grup, şerefiyeyi, satın alma tarihinde aşağıdaki gibi ölçer:

• Transfer edilen satın alma bedelinin gerçeğe uygun değeri; artı

• işletme birleşmelerinde kontrol gücü olmayan paylara ilişkin kayda alınan paylar; artı

• eğer işletme birleşmesi aşamalı olarak gerçekleştiriliyorsa satın alınan şirketteki önceden var olan
özkaynak payının gerçeğe uygun değeri; eksi

• satın alınan tanımlanabilir varlıkların ve varsayılan yükümlülüklerin kayıtlara alınan net değeri
(genellikle gerçeğe uygun değeri).

Bu uygulamanın sonucunun negatif olması durumunda pazarlıklı satın alma işleminden doğan kazanç,
kar veya zararda kayıtlara alınır.

Satın alma bedeli; daha önce var olan ilişkilerin kapatılmasıyla ilgili tutarları içermez. Bu tutarlar genelde
kar veya zararda muhasebeleştirilir.

İşletme birleşmesiyle bağlantılı olarak Grup’un katlandığı borç veya hisse senedi ihraç masrafları
dışındaki işlem maliyetler oluştukları anda giderleştirilir.

Koşullu bedel borcu satın alma tarihindeki gerçeğe uygun değeri ile kayıtlara alınır. Eğer koşullu bedel
özkaynak kalemi olarak sınıflanmışsa tekrar değerlenmez ve yerine getirildiğinde özkaynaklarda
muhasebeleştirilir. Aksi takdirde, koşullu bedelin gerçeğe uygun değerinde sonradan meydana gelen
değişimler kar veya zararda kayıtlara alınır.

ii) Kontrol gücü olmayan paylar

Kontrol gücü olmayan paylara yapılan düzeltmeler, bağlı ortaklığın satın alınma tarihindeki net varlık
değerinin oransal tutarı üzerinden hesaplanmaktadır.

Grup’un bağlı ortaklıklardaki paylarında kontrol kaybıyla sonuçlanmayan değişiklikler, özkaynağa
ilişkin işlem olarak muhasebeleştirilir. Kontrol gücü olmayan paylara yapılan düzeltmeler, bağlı
ortaklığın net varlık değerinin oransal tutarı üzerinden hesaplanmaktadır. Şerefiye üzerinde bir düzeltme
yapılmaz ve kar veya zararda kazanç veya kayıp olarak muhasebeleştirilmez.

iii) Bağlı ortaklıklar
Bağlı ortaklıklar Grup tarafından kontrol edilen kuruluşlardır. Grup yatırım yapılan bir işletmeyi
değişken getirilerine maruz kaldığı ya da bu değişken getiriler üzerinde hak sahibi olduğu ve bu getirileri
yatırım yapılan işletme üzerindeki gücüyle etkileme imkanına sahip olduğu durumda yatırım yapılan
işletmeyi kontrol etmektedir. Bağlı ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün
oluştuğu tarihten kontrolün ortadan kalktığı tarihe kadar dahil edilmiştir.
Bağlı ortaklıkların muhasebe politikaları, ihtiyaç duyulduğu zaman Grup’un politikalarına uyum
sağlaması amacıyla değiştirilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

26

3 Önemli muhasebe politikaları (devamı)
(a) Konsolidasyon ilkeleri (devamı)

iv) Kontrolün kaybedilmesi

Grup, bağlı ortaklık üzerindeki kontrolünü kaybetmesi durumunda, bağlı ortaklığın varlık ve
yükümlülüklerini, kontrol gücü olmayan paylarını ve bağlı ortaklıkla ilgili diğer özkaynaklar altındaki
tutarları kayıtlarından çıkarır. Bundan kaynaklanan kazanç veya kayıplar kar veya zararda
muhasebeleştirilir. Önceki bağlı ortaklığında kalan paylar kontrolün kaybedildiği gün itibariyle gerçeğe
uygun değerleri üzerinden ölçülür.

v) Ortak kontrol altındaki işletme paylarından satın alımlar
Grup’u kontrol eden sermayedarın kontrolündeki şirketler arasındaki hisse transferlerinden kaynaklanan
işletme birleşmeleri, karşılaştırmalı sunulan ilk dönemin başında gerçekleşmiş gibi veya daha sonra ise,
ortak kontrolün oluştuğu tarihte muhasebeleştirilir; bundan dolayı karşılaştırmalı tutarlar ilgili etkiyi
yansıtacak şekilde yeniden ifade edilebilir. Satın alınan varlıklar ve yükümlülükler, Grup’u kontrol eden
şirketin konsolide finansal tablolarındaki kayıtlı değerleri ile kayıtlara alınır. Satın alınan şirketlerin
özkaynak bileşenleri, Grup özkaynakları içerisindeki aynı hesap kalemlerine eklenir ve oluşan
gelir/gider ise doğrudan özkaynak altında kayıtlara alınır.

vi) İştirakler (Özkaynak yöntemiyle değerlenen yatırımlar)

İştirakler, Grup’un şirket faaliyetleri üzerinde kontrol yetkisine sahip bulunmamakla birlikte finansal ve
faaliyet politikaları üzerinde önemli etkiye sahip olduğu kuruluşlardır. Önemli etkinin Grup’un söz
konusu kuruluşun yönetiminde %20 ile %50 arası oy hakkı bulunması durumunda oluştuğu
öngörülmüştür. İştirakler özkaynak yöntemiyle değerlenirler ve ilk olarak maliyet değeri ile
kaydedilirler. Yatırım maliyeti işlem maliyetlerini de içerir.

Konsolide finansal tablolar, iştiraklerin finansal tablolarında Grup’un muhasebe politikaları ile ilgili
gerekli düzeltmeler yapıldıktan sonra Grup’un iştiraklerinin gelir ve giderler ile diğer kapsamlı
gelirlerindeki payını önemli etkinin başladığı tarihten bittiği tarihe kadar içermektedir.

Eğer Grup’un zararlardaki payı iştirak tutarını aşarsa, Grup’un iştirakteki payı (varsa uzun vadeli
yatırımları da içermek suretiyle) sıfırlanır ve eğer Grup’un iştirak adına herhangi bir taahhüdü veya
iştirak adına yapılmış ödemesi yoksa ilave zararların kayıtlara alınması durdurulur.

vii) Müşterek anlaşmalar
Müşterek anlaşmalar, Grup’un müşterek kontrol sahibi olduğu, anlaşmanın getirilerini önemli ölçüde
etkileyecek kararların alınmasında oy birliği ile mutabakatın gerektiği sözleşmelerle kurulmuş
anlaşmalardır. Müşterek anlaşmalar aşağıdaki şekilde sınıflanır ve muhasebeleştirilirler:
• Müşterek faaliyet – Grup’un bir anlaşmayla ilgili varlıklar üzerinde haklara ve borçlara ilişkin

yükümlülüklere sahip olması durumunda, müştereken elde bulundurulan ya da katlanılan tüm
payları dahil olmak üzere müşterek faaliyet ile ilgili her bir varlık, yükümlülük ve işlemini
muhasebeleştirir.

• İş ortaklığı (özkaynak yöntemiyle değerlenen yatırımlar) – Grup’un sadece anlaşmaların net
varlıkları üzerinde hakları olması durumunda, özkaynak yöntemi kullanarak kendisine düşen payı
muhasebeleştirir.

İlişikteki konsolide finansal tablolar Grup’un özkaynak yöntemiyle değerlenen iş ortaklıklarının
Grup’un muhasebe politikalarıyla uyumlu olarak düzeltildikten sonraki kar veya zarar ve diğer kapsamlı
gelirlerindeki payını kapsar.
Grup’un özkaynak yöntemine göre değerlenen bir yatırımın zararlarındaki payının Grup’un payını
aşması halinde, ilişkili herhangi bir uzun vadeli faydayı da kapsayacak şekilde yatırımın kayıtlı değeri
sıfıra indirilir ve bundan sonra oluşan zararların kayıtlara alınması Grup’un bir yükümlülüğü ya da
iştirak adına ödeme yapma zorunluluğu bulunmadığı durumlarda durdurulur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

27

3 Önemli muhasebe politikaları (devamı)
(a) Konsolidasyon ilkeleri (devamı)

viii) Konsolidasyonda elimine edilen işlemler
Konsolide finansal tabloların hazırlanmasında, grup içi işlemlerden dolayı oluşan tüm bakiye ve işlemler
ile gerçekleşmemiş her türlü gelirler elimine edilmiştir. Özkaynak yöntemiyle değerlenen yatırımlarla
yapılan işlemlerden doğan gerçekleşmemiş gelirler, Grup’un söz konusu iştiraklerdeki/iş ortaklıklardaki
etkin oranı kadar arındırılmıştır.
Grup içi işlemlerden kaynaklanan gerçekleşmemiş zararlar da, değer düşüklüğü ile ilgili kanıt olmadığı
hallerde, gerçekleşmemiş karların arındırılmasında kullanılan yöntemle arındırılmıştır. Grup’un sahip
olduğu hisselerin kayıtlı değerleri ve bunlardan kaynaklanan temettüler, ilgili özkaynak ve kar veya
zarar tablosu hesaplarından elimine edilmiştir.
İşlevsel para birimleri TL dışında olan bağlı ortaklıkların faaliyet sonuçlarının ve finansal durumunun
Grup’a konsolide edilmesinde, grup içi bakiyelerin ve işlemlerin eliminasyonu gibi normal
konsolidasyon işlemleri uygulanır. Ancak, grup içi parasal bir aktifin (ya da pasif) (Grup’un işlevsel
para birimi TL dışında olan bağlı ortaklıklarındaki net yatırımının bir parçasını oluşturan parasal
kalemler hariç olmak üzere), kısa veya uzun vadeli olmasına bakılmaksızın, yabancı para
dalgalanmalarının sonuçlarını konsolide finansal tablolarda göstermeden, ilgili grup içi borçla (ya da
aktif kalemle) elimine edilemez. Çünkü parasal kalem, bir para birimini diğerine çevirme yükümlülüğü
taşır ve Grup’a yabancı para dalgalanmalarında kazanç ya da kayba açık hale getirir. Dolayısıyla,
Grup’un konsolide finansal tablolarında bu tür kur farkları kar veya zararda muhasebeleştirilir.

(b) Yabancı para
(i) Yabancı para cinsinden yapılan işlemler

Yabancı para işlemler ilgili Grup şirketlerinin geçerli (işlevsel) para birimlerine işlemin gerçekleştiği
tarihteki kurdan çevrilmişlerdir. Yabancı para cinsinden olan parasal varlık ve yükümlülükler raporlama
tarihindeki kurlardan geçerli para birimine çevrilmişlerdir. Parasal kalemlere ilişkin yabancı para çevrim
farkı kazancı veya zararı, dönem başındaki geçerli para birimi cinsinden itfa edilmiş tutarın etkin faiz
oranı ve ödemelerin etkisinin düzeltilmesiyle dönem sonundaki yabancı para birimi cinsinden itfa
edilmiş tutarın dönem sonu kurundan çevrilmiş tutarı ile arasındaki farkı ifade eder.

Yabancı para cinsinden olan ve gerçeğe uygun değerleriyle ölçülen parasal olmayan varlıklar ve
yükümlülükler, gerçeğe uygun değerin tespit edildiği tarihteki kurdan geçerli para birimine çevrilir.
Yabancı para cinsinden olan ve tarihsel değerleriyle ölçülen parasal olmayan varlıklar ve yükümlülükler,
işlemin gerçekleştiği kurdan çevrilmişlerdir. Yeniden çevrimle oluşan kur farkları, satılmaya hazır
sermaye araçlarının çevrimi (değer düşüklüğü olması durumu hariç, bu durumda diğer kapsamlı gelirde
muhasebeleştirilmiş olan kur farkları kar veya zarara yeniden sınıflanır), riskten korunmanın etkinliği
ölçüsünde yurtdışı faaliyetlerdeki net yatırımların riskten korunması amacıyla tasarlanan finansal
yükümlülükler ya da nakit akım riskinden korunma hariç kar veya zararda kayıtlara alınır.
Avro / TL ve ABD Doları / TL kurlarındaki senelik değişimler raporlama dönemi sonları itibariyle
aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Avro / TL 3,7099 3,1776
ABD Doları / TL 3,5192 2,9076

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

28

3 Önemli muhasebe politikaları (devamı)
(b) Yabancı para (devamı)

(ii) Yurtdışı faaliyetler

Satın alımdan kaynaklanan gerçeğe uygun değer düzeltmeleri ve şerefiye dahil olmak üzere yurtdışı
faaliyetlerin varlık ve yükümlülükleri raporlama tarihindeki kurlardan TL’ye çevrilir. Yurtdışı
faaliyetlerin gelir ve giderleri ilgili dönemin ortalama kurlarından TL’ye çevrilir.

Yabancı para çevrim farkları kontrol gücü olmayan paylara ilişkin çevrim farkları olmadığı sürece diğer
kapsamlı gelir altında kaydedilir ve özkaynaklar altında yabancı para çevrim farkları hesabında sunulur.
Ancak, eğer faaliyet, tamamına sahip olunmayan bir bağlı ortaklık ile ilgili ise, kontrol gücü olmayan
paylara ilişkin kısım oransal olarak kontrol gücü olmayan pay olarak sınıflanır.
Bir yurtdışı faaliyetin satılması sonucunda kontrol, önemli etki veya müşterek kontrol kaybedildiğinde
bu yabancı faaliyetle ilgili yabancı para çevrim farklarında birikmiş ilgili tutar kar veya zarara transfer
edilir. Eğer Grup yabancı bir faaliyet içeren bir bağlı ortaklığının sadece bir kısmını elden çıkarıp
kontrolü koruyorsa, yabancı para çevrim farkları hesabındaki birikmiş tutarın ilgili kısmı kontrol gücü
olmayan pay olarak sınıflanır. Eğer Grup yabancı bir faaliyet içeren bir iştirakini veya iş ortaklığının
sadece bir kısmını elden çıkarıp önemli etkiyi veya müşterek kontrolü koruyorsa, yabancı para çevrim
farkları hesabındaki birikmiş tutar kar veya zarara transfer edilir.

Bir yurtdışı faaliyet ile parasal alacak veya borç ilişkisinin kapanmasının öngörülebilir gelecekte
planlanmadığı ve muhtemel olmadığı durumlarda, söz konusu parasal kalemlerden oluşmuş alacak ve
borç kaynaklı yabancı para çevrim kar ve zararları net yurtdışı faaliyet yatırımlarının bir parçası şeklinde
tanımlanarak, diğer kapsamlı gelir altında kaydedilir ve özkaynaklar altında yabancı para çevrim farkları
hesabında sunulur.

(c) Finansal araçlar

i) Türev olmayan finansal varlıklar

Grup, kredi ve alacakları oluştukları tarihte kayıt altına almaktadır. Diğer bütün finansal varlıklar
Grup’un ilgili finansal aracın sözleşmeye bağlı koşullarına taraf durumuna geldiği işlem tarihinde
kayıtlara alınır.

Grup, ilgili sözleşme uyarınca nakit akışları ile ilgili hakları sona erdiğinde veya ilgili haklarını bu
finansal varlığın sahipliğinden kaynaklanan risk ve getirileri transfer ettiği bir işlemle devrettiğinde
finansal varlığı kayıtlarından çıkarır. Transfer edilen bu finansal varlıktan dolayı oluşan ya da elde edilen
haklar Grup tarafından ayrı bir varlık ya da yükümlülük olarak kaydedilir.

Grup’un, finansal varlık ve yükümlülüklerini, sadece ve sadece, netleştirme için yasal bir hakkı
olduğunda ve işlemi net bazda gerçekleştirmek ya da varlığın gerçekleşmesi ile yükümlülüğün yerine
getirilmesini eş zamanlı yapmak konusunda niyetinin bulunması durumunda netleştirmekte ve net tutarı
konsolide finansal durum tablosunda göstermektedir.

Grup türev olmayan finansal varlıkları: gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal
varlıklar, vadeye kadar elde tutulacak finansal varlıklar, kredi ve alacaklar ve satılmaya hazır finansal
varlıklardır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

29

3 Önemli muhasebe politikaları (devamı)
(c) Finansal araçlar (devamı)

i) Türev olmayan finansal varlıklar (devamı)

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Ticari amaçla elde tutulan ya da ilk kayıtlara alımı sonrasında bu amaçla değerlendirilen finansal
varlıklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak sınıflanır.
Grup’un bu finansal varlıkları hisse senedi yatırımlarından oluşmaktadır. Eğer Grup’un risk yönetimi
ve yatırım stratejisine göre bu tip yatırımların yönetimi ve alım satım kararlarının verilmesi bu araçların
gerçeğe uygun değerlerine göre yapılıyorsa, bu finansal varlıklar gerçeğe uygun değer farkı kar veya
zarara yansıtılan finansal varlıklar olarak sınıflanır. İlk kayda alınmayla beraber, ilişkilendirilen işlem
maliyetleri kar veya zarara kaydedilir. Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal
varlıkların değerlerindeki değişimler, temettü gelirleri de dahil olmak üzere, kar veya zarara kaydedilir.

Krediler ve alacaklar

Krediler ve alacaklar, aktif bir piyasada oluşmuş belirli bir piyasa değeri olmayan sabit ya da belirli
ödemeleri olan türev olmayan finansal varlıklardır. Bu tip varlıklar, ilk olarak gerçeğe uygun değere
direkt ilişkilendirilebilir işlem maliyetleri eklenerek kayda alınır. Krediler ve alacaklar, ilk defa kayda
alındıktan sonra etkin faiz yöntemi kullanılarak itfa edilmiş maliyetlerden değer düşüklüğü
karşılıklarının düşülmesiyle değerlenir. Krediler ve alacaklar, hizmet imtiyaz alacaklarını ve devam
eden inşaat sözleşmelerinden alacakları da içeren ticari alacakları, finans sektörü faaliyetlerinden
alacakları (müşterilere ve bankalara verilen kredi ve avansları ve finansal kiralama alacaklarını içeren)
ve diğer alacakları içermektedir.

Nakit ve nakit benzerleri

Nakit ve nakit benzerleri, kasa, bankalardaki vadeli ve vadesiz mevduat ve satın alındığı tarihte vadesi
üç aydan kısa vadeli ve gerçeğe uygun değerinin değişme riski düşük olan diğer nakit benzeri
varlıklardır.

İmtiyazlı hizmet antlaşmaları

24 Temmuz 2006 tarihinde Türkiye Elektrik Dağıtım A.Ş. (“TEDAŞ”) ile YEDAŞ arasında imzalanan
İşletme Hakkı Devir Sözleşmesi (“İHDS”) doğrultusunda TEDAŞ bünyesinde bulunan dağıtım tesisleri
ve dağıtım tesislerinin işletilmesinde kullanılması gereken diğer ilave unsurlar üzerindeki işletme hakkı
105,599 bin TL bedel karşılığında YEDAŞ’a devrolmuştur. Söz konusu İHDS bedeli birinci tarife
dönemi için (2006-2010) gelir tavanına eklenerek itfaya tabi tutulmuştur. 31 Aralık 2016 tarihi itibarıyla
söz konusu İHDS bedeli tamamen itfa olmuştur.

İHDS sözleşme süresi 24 Temmuz 2006’dan itibaren 30 yıldır. Bu sürenin sonunda işletme süresi, ilgili
dönemde yürürlükte olan kanunlara uygun olarak TEDAŞ tarafından uzatılabilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

30

3 Önemli muhasebe politikaları (devamı)
(c) Finansal araçlar (devamı)

i) Türev olmayan finansal varlıklar (devamı)

Grup, TFRYK 12’nin kapsamına giren bu sözleşme uyarınca, elektrik enerjisi dağıtıcısı olarak hareket
eder ve bu dağıtımın gerçekleştirilebilmesi için kullanılan tesisi inşa eder ve belirlenen dönem boyunca
bu tesisi işletip tesisin bakımını gerçekleştirir. Cari dönem içerisinde sözleşmenin niteliğinde herhangi
bir değişiklik olmamıştır. İHDS uyarınca, tesislerin mülkiyeti kamuya ait olup üstlenilen yatırım
faaliyetleri ve yenileme hizmetleri için hakedilen alacaklar garantörün EPDK yönlendirmesi ile nakit ya
da diğer finansal varlıkların ediniminin koşulsuz ve sözleşmelerle düzenlenmiş hakkı olduğu sürece,
finansal varlık olarak muhasebeleştirilmektedir.

Grup, tarifeler yoluyla geri ödenmesi garanti edilmiş olan yatırımları ilk olarak “Finansal Araçlar:
Muhasebeleştirme ve Ölçme” standardı uyarınca gerçeğe uygun değer üzerinden ilişkili olmayan
taraflardan ticari alacaklar içerisinde “İmtiyazlı Hizmet Anlaşmalarından Alacaklar” başlığı ile
muhasebeleştirilmiştir. İlk kayıtlara alınmalarını takiben finansal varlıklar itfa edilmiş maliyeti
üzerinden ölçülür.

Sözleşme ile birlikte YEDAŞ’ın sahip olduğu “Dağıtım ve Perakende Satış Lisansı”nın getirdiği
kullanım haklarına ilişkin parametreler beşer yıllık uygulama dönemlerinde EPDK tarafından kurul
kararı ile güncellenmektedir. YEDAŞ 31 Aralık 2016 tarihi itibarıyla 24 Temmuz 2006 tarihinde
özelleştirilen hizmetlerle ilgili olarak, 2006 ile 2010 arasında ilk uygulama dönemini ve 2011 ile 2015
tarih aralığını kapsayan ikinci uygulama dönemini bitirmiştir. İkinci uygulama dönemine ilişkin haklar,
28 Aralık 2010 tarihinde gerçekleştirilen EPDK kurulu kararı (Karar No: 2991) ile yayımlanmıştır.
YEDAŞ için 2016-2021 yılları arasında geçerli olacak üçüncü uygulama dönemine ilişkin dağıtım
sistem işletim gelir gereksinimi ve ilgili parametreleri EPDK tarafından 30 Aralık 2015 tarihli ve 6033-
1 sayılı kurul kararı ile yayınlamıştır.

YEDAŞ’ın gelir ve giderleri EPDK düzenlemelerine tabidir. YEDAŞ’ın ne kadar gelire gereksinime
ihtiyaç duyduğu EPDK tarafından belirlenir. Gelir kalemlerinin EPDK tarafından belirlenen gelir
gereksiniminin altında veya üstünde kalması durumunda söz konusu farklar, gelirin niteliğine bağlı
olarak, düzeltmeye tabi olabilir veya olmayabilir. Halen 5 yıllık dönemler itibarıyla düzenlenen gelir
gereksinimi; YEDAŞ’ın gereksinim duyduğu faaliyet giderlerini, yatırım harcamalarının itfasını, itfa
edilmemiş yatırım tutarlarına ait alternatif yatırım maliyetlerini, vergi uygulamalarından kaynaklanan
dönemsel sapmaları kompanse etmek amacıyla gelire ilave olan veya düşülen vergi farklarını içerir.
Gelir gereksinimi ile düzeltmeler yıllar itibarıyla Enerji Piyasası Endeksi (“EPE”) ile güncellenerek
hesaplanır.

YEDAŞ, gerçekleştirdiği hizmetler için TMS 18 “Hasılat” uyarınca hasılatını muhasebeleştirmektedir.

Finansal kiralama alacakları

Kiraya konu olan varlığın sahiplikle ilgili tüm risk ve getirilerinin kiracıya transfer edildiği kiralama
işlemleri finansal kiralama olarak sınıflandırılmıştır. Finansal kiralama ödemelerinin, garanti edilmiş
kalıntı değeri dahil olmak üzere, bugünkü değerine eşit olan tutar alacak olarak kayıtlara alınır. Brüt
alacak ile alacağın bugünkü değeri arasındaki fark, kazanılmamış finansal gelirler olarak ve kiralama
süresi üzerinden etkin faiz oranı yöntemi kullanılarak kayıtlara alınır. Finansal kiralama alacakları
müşterilere verilen kredi ve avanslar içinde gösterilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

31

3 Önemli muhasebe politikaları (devamı)
(c) Finansal araçlar (devamı)

i) Türev olmayan finansal varlıklar (devamı)

Vadeye kadar elde tutulacak finansal varlıklar

Grup’un vadeye kadar elinde tutma niyet ve kabiliyetinde olduğu borçlanma senetleri vadeye kadar elde
tutulacak yatırımlar olarak sınıflanır. Vadeye kadar elde tutulacak finansal varlıklar, ilk olarak gerçeğe
uygun değere direkt ilişkilendirilebilir işlem maliyetleri eklenerek kayda alınır. Vadeye kadar elde
tutulacak finansal varlıklar, ilk defa kayda alındıktan sonra etkin faiz yöntemi kullanılarak itfa edilmiş
maliyetlerden değer düşüklüğü karşılıklarının düşülmesiyle değerlenir.

Satılmaya hazır finansal varlıklar

Grup’un gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, vadeye kadar elde
tutulacak finansal varlıklar ve kredi ve alacaklar kategorilere girmeyen ve satılmaya hazır olarak elde
bulundurulan türev olmayan finansal varlıkları satılmaya hazır finansal varlıklar olarak sınıflanır.
Grup’un belirli borçlanma senetleri ve hisse senetleri satılmaya hazır finansal varlık olarak
sınıflandırılmaktadır. Söz konusunu finansal varlıklar ilk defa kayda alındıktan sonra aktif bir piyasada
oluşmuş bir piyasa fiyatı olmayan ve gerçeğe uygun değerleri güvenilir bir biçimde ölçülemeyenler
haricinde gerçeğe uygun değerleri üzerinden ölçülür ve değer düşüklüğü ve satılmaya hazır hisse
senetlerinden kaynaklanan yabancı para çevrim farkları haricindeki değer değişiklikleri diğer kapsamlı
gelir altında kayıtlara alınır ve özkaynaklar altında gerçeğe uygun değer yedekleri hesabında sunulur.
Satılmaya hazır finansal varlıklar kayıtlardan çıkarıldıkları zaman özkaynaklar altında birikmiş kar ya
da zarar, kar veya zarar hesaplarına aktarılır.

Diğer

Diğer türev olmayan finansal araçlar etkin faiz yöntemi kullanılarak itfa edilmiş maliyetinden varsa,
değer düşüklükleri düşülerek ölçülmektedir.

ii) Türev olmayan finansal yükümlülükler

Türev olmayan finansal yükümlülükler, ilk olarak Grup’un ilgili finansal aracın sözleşmeye bağlı
koşullarına taraf durumuna geldiği işlem tarihinde kayıtlara alınır.

Grup sözleşmeden doğan sorumlulukları sona erdiğinde veya sözleşme feshedildiği ya da kendiliğinden
sona erdiğinde bir finansal yükümlülüğü kayıtlarından çıkarır.

Grup finansal yükümlülüklerini, sadece ve sadece, netleştirme için bir yasal hakkı olduğunda ve işlemi
net bazda gerçekleştirmek ya da varlığın gerçekleşmesi ile yükümlülüğün yerine getirilmesini eş zamanlı
yapmak konusunda niyetinin bulunması durumunda netleştirmekte ve net tutarı konsolide finansal
durum tablosunda göstermektedir.

Grup’un türev olmayan finansal yükümlülükleri diğer finansal yükümlülükler kategorisinde
sınıflamakta ve bunlar; borçlanmalar, finans sektörü faaliyetlerinden borçlar, çalışanlara sağlanan
faydalar kapsamında borçlar, ticari borçlar ve diğer borçları içermektedir.

Bu tür finansal yükümlülükler başlangıçta gerçeğe uygun değerlerinden direkt ilişkilendirilebilen işlem
maliyetlerinin düşülmesiyle ölçülmektedir. İlk defa kayıtlara alınmalarını müteakiben finansal
yükümlülükler etkin faiz kullanılarak itfa edilmiş maliyet değerleri üzerinden değerlenmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

32

3 Önemli muhasebe politikaları (devamı)
(c) Finansal araçlar (devamı)

ii) Türev olmayan finansal yükümlülükler (devamı)

Güvence bedelleri

Elektrik Piyasası Müşteri Hizmetleri Yönetmeliği'nin 26. maddesi gereği "Perakende satış lisansı sahibi
tüzel kişi abonelerinden kullanım yerinin değişmesi ve/veya perakende satış sözleşmesinin sona ermesi
veya sözleşmenin feshi halinde, müşterinin elektrik enerjisi tüketim bedelini ödememesi ihtimaline
karşılık olarak, borcuna mahsup etmek üzere güvence bedeli talep edilebilmektedir.

Mevcut abonelerin güvence bedelleri TÜFE kullanılarak bilanço tarihi itibarıyla enflasyona göre
düzeltilmiş değerleri ile “İlişkili olmayan taraflara uzun vadeli diğer borçlar” hesabında izlenmektedir.
Güvence bedeli değerleme giderleri ve gerçekleşen güvence bedeli giderleri kar veya zararda finansman
giderleri olarak muhasebeleştirilmektedir.

iii) Türev finansal araçlar

Grup, maruz kaldığı yabancı para ve faiz oranı risklerinden korunmak amacıyla türev finansal araçlar
kullanmaktadır. Ana sözleşmenin ve gömülü türev aracın iktisadi özellik ve riskleri birbiriyle yakın
ilişkili değilse, gömülü türevle aynı şartlara sahip başka bir araç türev olarak tanımlanabiliyorsa ve
finansal araç kombine olarak gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla ilişkilendirilen bir araç
değilse gömülü türev aracı ana sözleşmeden ayrıştırılır ve ayrı olarak muhasebeleştirilir.

Grup’un, finansal riskten korunma muhasebesi kapsamında türev işlemi bulunmamaktadır. Bu sebepten
dolayı türev finansal araçlar ilk kayıtlara alınmalarına müteakiben, gerçeğe uygun değerleriyle ölçülüp
gerçeğe uygun değerlerindeki değişimler gerçekleştiği anda kar veya zarara yansıtılmıştır.

iv) Sermaye

Adi hisse senetleri

Adi hisse senetleri, sermaye olarak sınıflandırılmaktadır. Adi hisse senetleri ihracına doğrudan atfolunan
maliyetler, vergi etkisi netlenerek, özkaynaklardan azalış olarak kayıtlara alınır.

(d) Menkul kıymetlerin satım ve geri alım anlaşmaları

Grup gelecekte belirli bir tarihte sabit fiyatla geri satım/alım (ters repo/repo) taahhüdüyle menkul kıymet
alım/satımı yapmaktadır. İleri bir tarihte geri satım (ters repo) taahhüdüyle alınan menkul kıymetler
kayıtlara alınmamaktadır. Ödenen tutarlar ilişikteki konsolide finansal tablolarda “Finans sektörü
faaliyetlerinden alacaklar” olarak kayıtlara alınır. Söz konusu alacaklar ilgili menkul kıymet ile
teminatlandırılmış olarak gösterilir.

Geri alım (repo) sözleşmeleri ile satılan yatırımlar konsolide finansal durum tablosunda kayıtlara
alınmaya devam edilir ve ilgili varlıklara ilişkin muhasebe politikalarına uygun olarak alım satım amaçlı,
satılmaya hazır veya vadeye kadar elde tutulacak finansal varlık olarak değerlenir. Yatırımların
satılmasından sağlanan fonlar yükümlülük olarak “Finans sektörü faaliyetlerinden borçlar” hesabında
gösterilmektedir.

Satım ve geri alım anlaşmalarından oluşan gelir ve giderler işlemin süresi boyunca tahakkuk esasına
göre kayıtlara alınır ve “finans sektörü faaliyetleri hasılatı” ve “finans sektörü faaliyetleri maliyeti”
hesapları içerisinde sırasıyla “Faiz geliri” ve “faiz gideri” olarak gösterilmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

33

3 Önemli muhasebe politikaları (devamı)
(e) Maddi duran varlıklar

i) Kayıtlara alma ve değerleme

Grup’un maddi duran varlıkları maliyet değerlerinden, birikmiş amortisman ve varsa, değer düşüklüğü
düşüldükten sonraki değerleri ile aşağıdaki gibi muhasebeleştirilir.
Maliyet, ilgili varlığın iktisabıyla doğrudan ilişkili harcamaları ifade etmektedir. Grup tarafından inşa
edilen varlıkların maliyeti aşağıdaki unsurları içermektedir:

• Malzeme maliyeti ve direkt işçilik maliyeti,
• Varlığın Grup’un kullanım amacına uygun olarak çalışır hale gelmesiyle doğrudan ilişkili

maliyetleri,
• Grup’un varlığın yerini değiştirme veya alanı onarmak ile ilgili yükümlülüğü varsa, parçaların

sökülmesine, yer değiştirmesine ve üzerinde bulunan alanın onarılmasına ilişkin maliyetler ve
• Aktifleştirilen borçlanma maliyetleri.

Maddi duran varlıkları oluşturan kalemler farklı faydalı ömürlere sahipler ise maddi duran varlıkların
ayrı kalemleri (temel bileşenler) olarak muhasebeleştirilir.

Bir maddi duran varlık kalemi satış yolu ile veya satışından veya kullanımından ileride bir ekonomik
fayda yaratması beklenmediği durumlarda kayıtlardan çıkarılır. İlgili varlığın kayıtlardan çıkarılması
neticesinde oluşan kar veya zarar (varlığın defter değeri ile satış işleminden elde edilen gelirin farkı
olarak hesaplanır) konsolide kar veya da zarar kayıtlardan çıkarıldığı yıla ait “Yatırım faaliyetlerden
gelirler” veya “Yatırım faaliyetlerden giderler”in altında gösterilir.

ii) Yatırım amaçlı gayrimenkullere sınıflama

Eğer bir gayrimenkul, sahibi tarafından kullanılma durumundan yatırım amaçlı gayrimenkul durumuna
gelmişse, o gayrimenkul gerçeğe uygun değeri ile yeniden ölçülüp yatırım amaçlı gayrimenkul olarak
sınıflandırılır. Yeniden değerlemede ortaya çıkacak bir kazanç, bu gayrimenkulle ilgili önceden oluşmuş
bir değer düşüklüğünü ters çevirdiği ölçüde kar veya zarara kaydedilir, kalan kazanç ise diğer kapsamlı
gelir altında kaydedilir ve özkaynakların altında maddi duran varlık değer artış fonunda sunulur.
Herhangi bir zarar ise derhal kar veya zararda muhasebeleştirilir.

iii) Sonradan oluşan maliyetler

Sonradan yapılan harcamalar sadece bu harcamalar sonucunda ileride oluşacak ekonomik faydaların
Grup’a aktarılacağının mümkün olduğu durumlarda aktifleştirilebilirler. Devam eden bakım ve onarım
maliyetleri oluştukları anda giderleştirilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

34

3 Önemli muhasebe politikaları (devamı)
(e) Maddi duran varlıklar (devamı)

iv) Amortisman

Maddi duran varlık kalemleri, hali hazırda kullanılabilir oldukları veya Grup tarafından inşa edilen
varlıklar için bu varlıkların tamamlandığı ve kullanıma hazır hale geldikleri gün itibarıyla amortismana
tabi tutulurlar.

Amortisman, maddi duran varlık kalemlerinin maliyetlerinden bu kalemlerin tahmini faydalı ömürleri
boyunca doğrusal yöntem ile hesaplanmaktadır. Amortisman, başka bir varlığın defter değerine dahil
edilmediği sürece, genellikle kar veya zararda muhasebeleştirilir. Kiralanan varlıklar, Grup kiralanan
varlığın mülkiyetini kiralama sonunda makul bir kesinlikte üzerine almayacaksa, varlığın kiralama
süresi ile faydalı ömürden kısa olanı üzerinden amortismana tabi tutulur. Arsa ve araziler amortismana
tabi değildir.
Cari ve karşılaştırmalı yıllarda, maddi duran varlıkların tahmin edilen faydalı ömürleri aşağıdaki gibidir:
Açıklama Yıl
Binalar 5-50
Makine ve teçhizatlar 5-40
Taşıtlar 5-10
Mobilya ve demirbaşlar 3-15
Diğer maddi duran varlıklar 5-15
Özel maliyetler 2-10

Özel maliyetler doğrusal amortisman yöntemi ile ilgili kiralama süreleri veya faydalı ömürlerinden kısa
olanı üzerinden amortismana tabi tutulur.

Amortisman yöntemleri, faydalı ömürler ve kalıntı değerler her raporlama döneminde yeniden gözden
geçirilir ve gerektiğinde düzeltilir.

(f) Maddi olmayan duran varlıklar

i) Şerefiye

Bağlı ortaklık edinimlerinde oluşan şerefiye maddi olmayan duran varlıklarda gösterilmektedir.
Şerefiyenin ilk kaydı ile ilgili bilgi için Dipnot 3 a) i)’ye bakınız.

Müteakip ölçüm

Şerefiye, maliyet değerinden birikmiş değer düşüklüğü karşılığı (bakınız: muhasebe politikası 3 j)ii)
düşüldükten sonraki hali ile ifade edilir. İştiraklerde/iş ortaklıklarında ise, şerefiyenin kayıtlı değeri,
iştirakin/ iş ortaklıklarının kayıtlı değeri içerisinde yer almaktadır ve iştiraklere/iş ortaklıklarına ilişkin
değer düşüklüğü iştiraklerin kayıtlı değeri üzerine bir bütün olarak dağıtılır.

ii) Diğer maddi olmayan duran varlıklar

Grup’un diğer maddi olmayan duran varlıkları belirli bir faydalı ömre sahip olan ve maliyetlerinden
birikmiş itfa payları ve varsa birikmiş değer düşüklükleri çıkarılarak ölçülen petrol arama, hidroelektrik
enerji üretimi, rüzgar enerjisi üretimi ve likit doğal gaz ithalat lisansları, elektrik dağıtım hakları ve
bilgisayar yazılımlarından oluşmaktadır.

iii) Sonradan oluşan maliyetler

Sonradan oluşan maliyetler söz konusu maddi olmayan duran varlığın gelecekteki ekonomik faydasını
arttırıcı nitelikte ise aktifleştirilebilirler. Giderler ve işletme içinde yaratılan şerefiye ve markalar da
dahil olmak üzere tüm diğer gider kalemleri kar ve zararda kayıtlara alınır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

35

3 Önemli muhasebe politikaları (devamı)
(f) Maddi olmayan duran varlıklar (devamı)

iv) İtfa payları

Şerefiye hariç, maddi olmayan duran varlıkların itfa payları, kullanıma hazır hale geldikleri günden
itibaren faydalı ömrü boyunca doğrusal itfa yöntemiyle kayıtlara alınır.

Grup tarafından iktisap edilen imtiyaz haklarına ilişkin itfa payları imtiyaz süreleri boyunca doğrusal
itfa yöntemi kullanılarak kar veya zarara kaydedilir.

Elektrik dağıtım ve satış haklarının itfası TFRS 3 “İşletme Birleşmeleri” kapsamında sahip olunan
varlıkların gerçeğe uygun değeri üzerinden hesaplanmaktadır. Elektrik dağıtım ve satış haklarına ilişkin
itfa süresi ÇEDAŞ’ın YEDAŞ’ı satın alma tarihinde, YEDAŞ’a ait olan imtiyazlı hizmet anlaşması
süresi olan 26 yıldır. Lisanslar ve bilgisayar yazılımlarını da içeren diğer maddi olmayan duran varlıklar,
tahmini faydalı ömürler olan sırasıyla 10 ile 50 yıl ve 2 ile 10 yıl arasında itfa olmaktadır.

İtfa yöntemleri, faydalı ömürler ve kalıntı değerler her raporlama dönemi sonunda gözden geçirilir ve
gerekli düzenlemeler yapılır.

(g) Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller işletmelerin olağan iş akışı çerçevesinde satış, üretim veya ürün ve
hizmet sağlama veya yönetim amaçlarıyla değil, kira geliri kazanmak veya değer artışı için ya da her iki
amaçla elde tutulur. Yatırım amaçlı gayrimenkuller gerçeğe uygun değerleriyle ölçülür ve değişimler
kar veya zarara kaydedilir. Gelecekte yatırım amaçlı gayrimenkul olarak kullanılmak üzere inşa edilen
gayrimenkul gerçeğe uygun değeriyle muhasebeleştirilir.

Maliyet, ilgili yatırım amaçlı gayrimenkulün satın alımıyla doğrudan ilişkili harcamaları da
içermektedir. Grup tarafından inşa edilen yatırım amaçlı gayrimenkullerin maliyeti, malzeme maliyetini,
direkt işçilik maliyetlerini, söz konusu varlığı kullanım amacına uygun olarak çalışır hale getirilmesiyle
doğrudan ilişkili maliyetleri ve aktifleştirilmiş borçlanma maliyetlerini içermektedir.

Yatırım amaçlı gayrimenkulün satılması durumunda oluşan tüm kazanç veya kayıplar (satıştan elde
edilen net bedel ile ilgili kalemin kayıtlı değeri arasındaki fark olarak hesaplanır), kar veya zararda
muhasebeleştirilir. Daha önce maddi duran varlık olarak sınıflanmış yatırım amaçlı gayrimenkuller
satıldığında varsa maddi duran varlık değer artış fonunda tutulan ilgili tutarlar, geçmiş yıllar karlarına
transfer edilir.

Eğer bir gayrimenkulün kullanım amacı değişmiş ve maddi duran varlık veya stoklar olarak
sınıflandırılmışsa, gayrimenkulün sınıflandırıldığı tarihteki gerçeğe uygun değeri artık söz konusu
gayrimenkulün varsayılan maliyeti olarak dikkate alınır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

36

3 Önemli muhasebe politikaları (devamı)

(h) Stoklar

Stoklar, maliyet ve net gerçekleşebilir değerden düşük olanıyla gösterilir. Aşağıdaki paragraflarda
bahsedilenler hariç, stok maliyetleri ağırlıklı ortalama yöntemiyle belirlenir ve stokların elde etme
maliyetini, üretim ya da dönüştürme maliyetlerini ve bunları son hallerine getirmek için katlanılan diğer
maliyetleri içerir.

Alım satım amaçlı gayrimenkullerin maliyetleri maliyet veya varsayılan maliyet yöntemiyle
belirlenmektedir. Alım satım amaçlı gayrimenkuller, inşaat projeleri için elde tutulan arsalar ve alım
satım amacıyla elde tutulan binalardan oluşmaktadır.

Net gerçekleşebilir değer, normal işletme koşullarında oluşacak tahmini satış fiyatından tahmin edilen
satış masrafları ve satışa hazır duruma getirmek için katlanılacak maliyetler düşülerek bulunmaktadır.

(i) Devam eden inşaat sözleşmeleri/ertelenmiş gelirler
Devam eden inşaat sözleşmeleri, inşaat sözleşmelerine ilişkin gerçekleştirilen inşaat işleri için
müşterilerden alınması beklenen brüt tutarları ifade etmektedir. Devam eden inşaat işleri, katlanılan
maliyetlere kayıtlara alınan karların eklenmesi, hak ediş faturalarının ve kayıtlara alınan zararların
düşülmesi suretiyle ölçülür. Maliyet belirli projelerle ilgili tüm harcamaları, Grup’un normal faaliyet
kapasitesini temel alan sözleşme faaliyetleri ile ilgili sabit ve değişken genel üretim giderlerini
içermektedir.
Kayıtlara alınan kazançla maliyet ve kaydedilmiş zarar toplamının hak ediş faturalarını aştığı bütün
inşaat sözleşmeleri için, devam eden inşaat işleri konsolide finansal durum tablosunda ticari alacaklar
içerisinde “Devam eden inşaat sözleşmelerinden alacaklar” olarak gösterilir. Devam eden iş kapsamında
hak ediş faturaları ve kaydedilmiş zarar toplamı, kayıtlara alınan kazançla maliyet toplamını aştığı
durumlarda oluşan fark konsolide finansal durum tablosunda ertelenmiş gelirler içerisinde “Devam eden
inşaat sözleşmeleri hakediş bedelleri” olarak gösterilir. Müşteriden alınan avanslar finansal durum
tablosunda ertelenmiş gelir olarak gösterilir.
Toplam sözleşme maliyetinin toplam sözleşme hasılatından fazla muhtemel ise, beklenen zarar
doğrudan giderleştirilir. İş performansında, iş şartlarında ve sözleşme ceza karşılıkları ve nihai anlaşma
düzenlemeleri nedeniyle tahmini karlılıkta olan değişiklikler maliyet ve gelir revizyonuna sebep olabilir.
Bu revizyonlar, saptandığı dönemde konsolide finansal tablolara yansıtılır. Kar teşvikleri
gerçekleşmeleri makul bir şekilde garanti edildiğinde gelire dahil edilirler.
Bir inşaat sözleşmesinin sonucu güvenilir bir şekilde tahmin edilemediği durumda sözleşme hasılatı
oluşan sözleşme maliyetlerinin geri alınabilir tutarı kadar muhasebeleştirilir. Sözleşme maliyetleri
oluştukları dönemde gider olarak kaydedilirler.

(j) Değer düşüklüğü

i) Türev olmayan finansal varlıklar

Her raporlama döneminde, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar
dışındaki finansal varlıklarda değer düşüklüğüne dair nesnel kanıtlar olup olmadığı değerlendirilir. Bir
finansal varlık için, yalnızca ilk kayda alınmasının ardından gerçekleşen bir olay ile nesnel olarak değer
düşüklüğü kanıtı oluşmuş ve bu değer düşüklüğü beklenen nakit akımları üzerinde kesin ve tahmin
edilebilir şekilde etkili olmuş ise değer düşüklüğü oluştuğu varsayılır. Finansal varlıkların değer
düşüklüğüne neden olan nesnel kanıt borçlunun temerrüdünü, Grup’un aksini dikkate alamayacağı
koşullara bağlı olarak bir tutarın yeniden yapılandırılmasını, borçlunun iflas etme ihtimalinin oluşmasını
ve menkul bir kıymetin aktif pazarının ortadan kalkması durumlarını kapsayabilir. İlave olarak, bir hisse
senedi yatırımının gerçeğe uygun değerinin, maliyet bedelinin altına önemli ölçüde ve kalıcı olarak
düşmesi de değer düşüklüğünün nesnel kanıtıdır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

37

3 Önemli muhasebe politikaları (devamı)
(j) Değer düşüklüğü (devamı)

i) Türev olmayan finansal varlıklar (devamı)

Satılmaya hazır finansal varlıklar

Satılmaya hazır yatırım senetleri ile ilgili değer düşüklükleri, daha önce diğer kapsamlı gelir altında
kayıtlara alınan ve özkaynaklarda gerçeğe uygun değer fonu altında sunulan birikmiş zararlar kar veya
zarara sınıflanarak kayda alınırlar. Diğer kapsamlı gelirden kar veya zarara sınıflanan birikmiş zarar,
anapara ödemesi ve itfa edilmiş maliyet ile daha önce kar veya zarara kaydedilen değer düşüklüğü
düşüldükten sonraki güncel gerçeğe uygun değer arasındaki farktır. Etkin faiz yönteminin uygulanması
ile ilgili birikmiş değer düşüklüğü değişimleri, faiz gelirinin bir parçası olarak gösterilir.

Eğer müteakip dönemde değer düşüklüğüne uğramış satılmaya hazır borçlanma senetlerinin gerçeğe
uygun değeri artmış ve bu artış değer düşüklüğünün kar veya zararda kayıtlara alındığı tarihten sonra
nesnel bir olayın gerçekleşmesi nedeniyle oluşmuşsa, değer düşüklüğü kar veya zarardan geri çevrilir.
Ancak değer düşüklüğüne uğramış satılmaya hazır hisse senetlerine ilişkin daha sonraki tarihte ortaya
çıkan gerçeğe uygun değer artışları diğer kapsamlı gelir altında kayda alınır.

Maliyet bedeli üzerinden taşınan ve aktif bir piyasada işlem görmeyen hisse senetleri için, gerçeğe
uygun değerin güvenilir olarak ölçülememesi nedeniyle değer düşüklükleri giderleri iptal edilmezler.

İtfa edilmiş maliyetleriyle ölçülen finansal varlıklar

 Grup, itfa edilmiş maliyetleri ile ölçülen finansal varlıklardaki değer düşüklüğü göstergelerini hem
varlık seviyesinde, hem de topluca değerlendirmektedir. Tüm tek başına önemli olan varlıklar belirgin
bir değer düşüklüğü için değerlendirilir. Tek başına ayrı bir varlık olarak önemli değer düşüklüğü tespit
edilmeyen varlıklar, gerçekleşmiş ancak henüz belirlenmemiş değer düşüklükleri için topluca değer
düşüklüğü testine tabi tutulurlar. Tek başına önemli olmayan varlıklar benzer risk özelliklerine sahip
varlıklar olarak gruplanarak toplu halde değer düşüklüğü testine tabi tutulurlar.

Grup toplu halde değer düşüklüğü hakkındaki değerlendirmesini; temerrüde düşme ihtimalinin, geri
kazanılma zamanlamasının ve oluşan zarar tutarlarının geçmişteki eğilimleri de dikkate alarak
gerçekleştirir. Grup yönetimi, bu değerlendirmeyi yaparken güncel ekonomik durum ve kredi koşullarını
dikkate alarak gerçekleşen kayıpların geçmişteki eğilimlere göre ayrılan değer düşüklüğü karşılığından
daha fazla veya az olmasını gerektiği yönünde kanaat kullanılarak gerektiğinde düzeltme yapar.

Kredi ve alacaklar

Kredi ve alacakların geri kazanılabilir tutarı, finansal aracın gelecekte beklenen nakit akışlarının söz
konusu varlığın orijinal etkin faiz oranı ile iskonto edilmesi suretiyle hesaplanır. Kısa vadeli tutarlar
iskonto edilmemektedir.

Kredi ve alacak tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir
durumun söz konusu olması halinde kredi ve alacaklar için tahsil edilebileceği tutara kadar özel karşılık
ayrılır. Kredi ve alacaklarının geri kazanılabilir tutarının değerlemesi yapılırken gelecekteki tahmini
nakit akımlar bugünkü değere indirgenir. Benzer krediler ve alacaklardan oluşan portföyün kayıtlı
değerinin raporlama tarihindeki tahmin edilen tahsil edilebilir tutarına indirilmesi için genel karşılık
ayrılır. Ayrılan karşılıklardaki artışlar kar veya zarara kaydedilir. Zarar kaydı yapılan dönemi izleyen
hesap döneminde, varlığın geri kazanılabilir tutarında, varlıkla ilişkilendirilebilir olumlu yöndeki
gelişmelerden dolayı bir artış gerçekleşmesi durumunda, varlığa ilişkin olarak kaydedilen zarar, yapılan
ters kayıtla kar veya zarara kaydedilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

38

3 Önemli muhasebe politikaları (devamı)
(j) Değer düşüklüğü (devamı)

i) Türev olmayan finansal varlıklar (devamı)
Kredi ve alacaklar (devamı)

İtfa edilmiş maliyetleriyle ölçülen finansal varlıklardaki değer düşüklüğü, finansal varlığın defter değeri
ile gelecekte beklenen nakit akışlarının, orijinal etkin faiz oranı ile bugünkü değerine indirgenmesi
arasındaki farkı ifade eder. Zararlar kar veya zararda kayıtlara alınır ve kredi ve alacaklarda veya vadeye
kadar elde tutulacak menkul kıymet yatırımlarında bir karşılık hesabı kullanılmak suretiyle gösterilir.
Değer düşüklüğü muhasebeleştirildikten sonra meydana gelen bir olay değer düşüklüğünde azalmaya
neden olursa, bu azalış kar veya zararda muhasebeleştirilerek daha önce muhasebeleştirilmiş bulunan
değer düşüklüğü zararından iptal edilir.

ii) Finansal olmayan varlıklar

Grup’un yatırım amaçlı gayrimenkuller, stoklar ve ertelenmiş vergi varlıkları haricindeki finansal
olmayan varlıkları için her raporlama tarihinde, söz konusu varlıkların kayıtlı değerine ilişkin değer
düşüklüğü olduğuna dair herhangi bir gösterge olup olmadığı incelenmektedir. Eğer böyle bir gösterge
mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Şerefiye ve sonsuz ömürleri olan maddi
olmayan duran varlıklara her yıl değer düşüklüğü testi yapılmaktadır. Bir varlığın ya da onunla ilgili
nakit yaratan biriminin (“NYB”) kayıtlı değeri geri kazanılabilir tutarını aşıyorsa değer düşüklüğü gideri
kayıtlara alınır.

Bir varlığın veya NYB’nin geri kazanılabilir tutarı kullanımdaki değeri veya gerçeğe uygun değerden
satış masraflarının düşüldükten sonraki değerinden yüksek olanı ifade eder. Kullanım değeri, söz konusu
varlığın veya NYB’nin gelecekteki beklenen nakit akışlarının cari piyasa koşullarında paranın zaman
değeriyle söz konusu varlığın veya NYB’nin risklerini yansıtabilecek olan vergi öncesi iç verim oranı
ile iskonto edilmesi suretiyle hesaplanır. Değer düşüklüğü testi için, diğer varlıklar ve NYB’lerin sürekli
kullanımından doğan net nakit akımlarından büyük oranda bağımsız olarak ayrıştırılabilecek en küçük
gruplarda toplanır. Faaliyet bölümleri tavanı testine tabi olarak, şerefiyenin paylaştırıldığı NYB’ler bir
araya toplanarak değer düşüklüğü en düşük seviyede test edilir. Söz konusu seviye şerefiyenin iç
raporlama amacıyla takip edildiği seviyedir. İşletme birleşmesinde ortaya çıkan şerefiye, değer
düşüklüğü testi için birleşme sinerjisinden yararlanması beklenen NYB’lere paylaştırılır.

Değer düşüklüğü zararları kar veya zarara kaydedilir. NYB’lerden kaynaklanan ve muhasebeleştirilen
değer düşüklüğü karşılığı öncelikle birimlere paylaştırılan şerefiyelerin (varlık gruplarının) taşınan
değerlerinden daha sonra birimlerdeki diğer varlıkların (varlık gruplarının) taşınan değerlerinden oransal
esasa göre düşülür.

Şerefiyeye ait bir değer düşüklüğü iptal edilmez. Diğer varlıklar için, değer düşüklüğü geri kazanılabilir
tutarın belirlenmesinde kullanılan tahminlerde değişiklik olması durumunda ters çevrilir. Değer
düşüklüğü, eğer ki değer düşüklüğü kayıtlara alınmamış olsaydı, varlığın amortisman ve itfa payı
düşüldükten sonraki net kayıtlı değerini aşmayacak bir seviyeye kadar ters çevrilir.

Özkaynak yöntemiyle değerlenen yatırımlar

Özkaynak yöntemiyle değerlenen yatırımlardaki değer düşüklükleri yatırımdaki geri kazanılabilir tutarla
yatırımın defter değeri karşılaştırılarak ölçülür. Değer düşüklükleri kar veya zararda muhasebeleştirilir.
Geri kazanılabilir tutarın belirlenmesinde kullanılan tahminlerde olumlu yönde bir değişiklik olması
durumunda değer düşüklüğü geri çevrilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

39

3 Önemli muhasebe politikaları (devamı)
(k) Satış ve dağıtım amaçlı sınıflandırılan varlıklar

Sürekli kullanımdan ziyade öncelikli olarak satış veya dağıtım yoluyla geri kazanılacak olan duran
varlıklar veya varlık grupları satış ve dağıtım amaçlı sınıflandırılan varlıklar olarak gösterilmektedirler.

Satış ve dağıtım amaçlı sınıflandırılan varlık sınıflamasından önce varlıklar veya satılacak varlık
grubunun bileşenleri Grup’un ilgili muhasebe politikaları doğrultusunda değerlendirilir. Bundan sonra,
genellikle varlıklar veya satılacaklar grubu kayıtlı değer ile satış maliyetlerinin gerçeğe uygun değerden
düşüldükten sonraki değerinden düşük olanı ile ölçülür. Satılacak varlık grubundaki değer düşüklüğü
öncelikle şerefiyeye tahsis edilir ve sonra, Grup’un muhasebe politikalarına uygun olarak değerlenen
stoklara, finansal varlıklara, ertelenmiş vergi varlıklarına ve yatırım amaçlı gayrimenkullere herhangi
bir zararın tahsis edilmesi durumu hariç, oransal olarak geriye kalan varlık ve yükümlülüklere tahsis
edilir. Satış amaçlı sınıflandırılan varlıkların sınıflamanın yapıldığı tarihteki değer düşüklükleri, sonraki
ölçümlerdeki müteakip kazançlar veya kayıplar kar veya zarara kaydedilir. Herhangi birikmiş değer
düşüklüğünü geçen kazançlar kayıtlara alınmaz.

Maddi olmayan duran varlıklar ve maddi duran varlıklar satış veya dağıtım amacıyla elde tutulan olarak
sınıflandıktan sonra amortisman ya da itfaya tabi tutulmazlar. Buna ek olarak, satış veya dağıtım
amacıyla elde tutulan olarak sınıflandıktan sonra özkaynak yöntemi ile değerlenen iştiraklerin özkaynak
yöntemiyle muhasebeleştirilmesine son verilir.

(l) Çalışanlara sağlanan faydalar

i) Kıdem tazminatı karşılığı

Türkiye’deki mevcut iş kanunu gereğince, Grup, çalışanların emeklilik nedeniyle işten ayrılan
çalışanlarına belirli miktarlarda ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı Grup’un
Türkiye’de faaliyet gösteren şirketlerinin çalışanlarının emekli olması durumunda gelecekte tahmini
muhtemel yükümlülüğünün bugünkü değerini ifade etmektedir. Kıdem tazminatı karşılığı tüm çalışanlar
bu tür bir ödemeye tabi tutulacakmış gibi hesaplanmış olup konsolide finansal tablolarda tahakkuk esası
ile yansıtılmıştır. Kıdem tazminatı karşılığı, Hükümet tarafından açıklanan kıdem tazminatı tavanına
göre hesaplanmıştır. 31 Aralık 2016 ve 2015 tarihleri itibarıyla kıdem tazminatı tavanı sırasıyla 4,30 TL
ve 3,83 TL tutarındadır.

TMS’ye göre, şirketlerin belirli fayda planlarını aktüeryal değerleme yöntemlerine göre hesaplamaları
gerekmektedir. Buna göre, kıdem tazminatı karşılığı bağımsız bir aktüer tarafından geçmiş hizmet
maliyeti yöntemine göre ölüm oranı, enflasyon ve faiz oranları veya ilgili dönemlere ait kıdem tavan
tutarı gibi gözlemlenebilir istatistiksel piyasa verileri ve Grup’un maaş artış oranı, çalışan sadakat ve
devir oranları gibi tarihi bilgilerden türetilen varsayımları kullanarak hesaplanmıştır.

EPDK’nın 2991 sayılı 28 Aralık 2010 tarihli kararı uyarınca dağıtım ve perakende satış lisansına sahip
tüzel kişilerin ilgili faaliyetlerine ilişkin olarak katlanmakta oldukları ve gelir gereksinimlerinde yer alan
bazı gider unsurları için (örneğin kıdem tazminatı giderleri) söz konusu gider unsurlarının
gerçekleşmeleri esas alınarak her yıl ilgili faaliyet bazında gelir tavanı hesaplamasında düzeltme
yapılmaktadır. Bu kapsamda, 31 Aralık 2016 tarihi itibarıyla Grup’un elektrik dağıtımı ve perakende
satışı imtiyaz sözleşmeleri olan şirketlerin finansal tablolarında yer alan 6.015 TL (31 Aralık 2015: 5.224
TL) tutarındaki kıdem tazminatı karşılığı ileride uygulanacak gelir tavanı içerisinde düzeltme bileşeni
olarak tazmin edileceğinden söz konusu karşılık tutarının ilişikteki konsolide finansal tablolarda etkisi
bulunmamaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

40

3 Önemli muhasebe politikaları (devamı)
(l) Çalışanlara sağlanan faydalar (devamı)

i) Kıdem tazminatı karşılığı (devamı)

Aktüeryal varsayımlar ile gerçekleşen arasındaki fark düzeltmeleri ve aktüeryal varsayımlardaki
değişikliklerin etkileri, aktüeryal kazanç / kayıpları oluşturmaktadır. TMS 19 (2011) “Çalışanlara
Sağlanan Faydalar” standardına göre aktüeryal kazanç / kayıpları diğer kapsamlı gelir altında
muhasebeleştirilmelidir. Ancak tutarın önemsiz olması sebebiyle Grup ilgili aktüeryal farkları konsolide
finansal tablolarında giderleştirerek kar veya zararda kayıtlara almaya devam etmektedir.

Kıdem tazminatı karşılıkları yasal bir fonlamaya tabi değildirler.

Vadeleri geldiğinde tanımlanmış katkı planlarıyla ilgili yükümlülükler kar veya zararda kayıtlara
alınmaktadır. Grup’un Arnavutluk’ta bankacılık faaliyeti gösteren bağlı ortaklığı emekliliğin ardından
çalışanlara emeklilik maaşı sağlayan zorunlu sosyal güvenlik katkı planlarına tabidir. Arnavutluk’ta
yerel otoriteler tanımlanmış katkı planı kapsamında hak kazanılacak emeklilik maaşları için alt sınırın
yasal olarak belirlenmesinden sorumludur.

ii) Tanımlanmış katkı planları

2002 yılı içerisinde, Grup’un Arnavutluk’ta bankacılık faaliyeti gösteren bağlı ortaklığı tamamen işveren
tarafından finanse edilen Çalışan Destek Programı (“ÇDP”) adında bir emeklilik fonu kurmuştur. Bu
fona (ÇDP) ödenecek tutar yıllık personel maaş gideri bütçesinin %5’i olarak belirlenmiştir.

Bu plan kapsamında çalışanlara ödenecek tutar çalışanların Grup’un Arnavutluk’ta bankacılık faaliyeti
gösteren bağlı ortaklığından ayrıldığı tarihten emeklilik tarihlerine kadar tahakkuk edecek faizle
brütleşecektir. Çalışanlara bu fonda biriken tutarlar ancak çalışanın Arnavutluk’ta geçerli olan yasal
emeklilik yaşına gelmesi durumunda asgari devlet aylığının %75’ine eşit olacak şekilde aylık taksitlerle
çalışan için birikmiş olan fon harcanana kadar ödenmektedir.

30 Eylül 2010 tarihinden itibaren geçerli olmak üzere Grup’un Arnavutluk’ta bankacılık faaliyeti
gösteren bağlı ortaklığının yönetim kurulunca alınan karara göre ÇDP’ye yatırım yapılmasına son
verilmiş ve bu program Çalışan Koruma Kredi Programı’na (“ÇKKP) dönüştürülmüştür. İş gücünün
demografik yapısının son 10 yılda değişmiş olması ve çalışanların %80’inin yaşının 40 ve altı iken
ortalama yaşın 31 olması sebebiyle sadece emeklilikte fayda sağlanabilen ÇDP, Grup’un Arnavutluk’ta
bankacılık faaliyeti gösteren bağlı ortaklığının çalışanları tarafından yeterli bulunmamaya başlamıştır.
Buna karşın, ÇKKP çalışanlara imtiyazlı ihtiyaç ve ev kredileri sağlaması sebebiyle Grup’un
Arnavutluk’ta bankacılık faaliyeti gösteren bağlı ortaklığının çalışanlarının tümü için daha kazançlı
olmuştur. ÇDP kapsamında hak sahibi olan çalışanların hakları aynı tarih itibarıyla dondurulmuştur. 30
Eylül 2010 tarihi itibarıyla ÇDP’den ÇKKP’ye geçişin sonucunda dondurulmuş olan tutarlar ve
gelecekte emeklilik yaşına kadar AAA dereceli ülke tahvillerine yapılmış olan yatırımlardan kazanılacak
yıllık faizleri Grup’un Arnavutluk’ta bankacılık faaliyeti gösteren bağlı ortaklığı tarafından yükümlülük
olarak kayıtlara alınmıştır.

iii) İzin karşılıkları

Grup’un çalışanlara sağlanan kısa vadeli bir fayda yükümlülükleri Grup’un Türkiye’de faaliyet gösteren
şirketlerin çalışanlarının geçmiş hizmetleri sonucunda hakettikleri izin ücretleri için ödemekle yükümlü
oldukları izin karşılıklarından oluşmaktadır. İzin karşılığı, iskonto edilmeksizin ölçülür ve ilgili hizmet
yerine getirildikçe kar veya zararda giderleştirilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

41

3 Önemli muhasebe politikaları (devamı)
(m) Karşılıklar

Grup, geçmiş olaylardan kaynaklanan hukuki veya zımni bir yükümlülüğün bulunduğu, bu
yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların Grup’tan çıkmasının muhtemel
olduğu ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebildiği durumlarda, ilgili
yükümlülük için karşılık ayırmaktadır. Karşılıklar, ilerideki tahmini nakit akışlarının paranın zaman
değeri ve yükümlülüğe özel riskleri yansıtan vergi öncesi iskonto oranı kullanılarak bugünkü değerine
indirgenmesiyle belirlenir.

i) EPDK karşılıkları

Grup’un Türkiye’de elektrik dağıtım ve perakende satış faaliyetleri ile ilgili olarak 30 Mart 2013 tarihli
ve 28603 numaralı Resmi Gazete ile yürürlüğe giren 6446 sayılı Elektrik Piyasası Kanunu’nun yanında
EPDK’nın yayımlanmış olduğu yönetmelik ve tebliğler kapsamında ilgili ilke, esas ve uygulamalara
ilişkin uyumsuzluk durumunda, EPDK Denetim Dairesi Başkanlığı üst yazı ile gerekçesini de bildirerek
cezaya konu tutarın belirli bir süre içinde ödemesinin yapılmasını Grup’a tebliğ eder. Genellikle peşin
olarak ödenen bu cezaların yanı sıra özellikle geriye dönük cezalarda mutabakatlaşma sürecine kadar
ödeme yapılmadığı durumlar da olabilir. Grup’un hukuk birimi ve Grup yönetiminin kullanmış olduğu
varsayımlar doğrultusunda ceza tebliğ edildiği anda konsolide finansal durum tablosunda değerlenen
tutar kadar karşılık ayrılır.

ii) İvazlı sözleşmeler

Eğer Grup’un bir sözleşmeden beklediği faydalar sözleşme kapsamında yükümlülüğünü yerine getirmek
için katlandığı maliyetlerin altında ise bu tür ivazlı sözleşmeler için karşılık kayıtlara alınır. Karşılık,
sözleşmenin feshedilmesinden dolayı beklenen maliyetin bugünkü değeri ile sözleşmenin devam
etmesinden dolayı oluşan beklenen net maliyetin bugünkü değerinin düşük olanı ile değerlendirilir. Bir
karşılık ayırmadan önce, Grup sözleşme ile ilgili varlığa varsa, değer düşüklüğü kaydeder.

(n) Hasılat

i) İnşaat sözleşmeleri ve gayrimenkul sektörü faaliyetleri

İnşaat sözleşmeleri

Sözleşme gelirleri sözleşmede anlaşılan ilk tutara ilave olarak sözleşme işlerindeki değişimleri,
sebebiyet vereceği muhtemel gelir tutarıyla sınırlı olarak ve güvenilir olarak ölçülebilmesi koşuluyla
talep ve teşvik ödemelerini içermektedir. İnşaat sözleşmelerinin neticeleri güvenilir bir şekilde tahmin
edildiği zaman sözleşme geliri kar veya zarara sözleşmenin tamamlanma yüzdesi dikkate alınarak
oransal olarak kaydedilir. Sözleşme giderleri, sözleşme konusu ilerideki bir faaliyetle ilgili bir varlık
yaratmadığı sürece oluştukları dönemde gider olarak kaydedilir.

Tamamlanma oranı gerçekleşen sözleşme maliyetlerinin tahmini toplam sözleşme maliyetine oranı
olarak değerlendirilmektedir. İnşaat sözleşmelerinin neticeleri güvenilir bir şekilde değerlendirilmediği
zaman, sözleşme gelirleri oluşan sözleşme maliyetlerinin geri kazanılabilir tutarına kadar kayıtlara alınır.
Bir sözleşmeye ilişkin beklenen zarar doğrudan kar veya zarara kaydedilir.

Kira gelirleri

Yatırım amaçlı gayrimenkullerden alınan kira gelirleri kira sözleşmesi müddetince doğrusal yöntem
kullanılarak hasılat olarak kayıt edilir. Alınan kira teşvikleri toplam kira gelirinin ayrılmaz bir parçası
olarak kira sözleşmesi boyunca kayıtlara alınır. Diğer gayrimenkulden alınan kira geliri diğer gelirler
olarak kaydedilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

42

3 Önemli muhasebe politikaları (devamı)
(n) Hasılat (devamı)

i) İnşaat sözleşmeleri ve gayrimenkul sektörü faaliyetleri (devamı)

Alım satım amaçlı gayrimenkul satışları

Olağan faaliyetler esnasında alım satım amaçlı gayrimenkul satışından oluşan gelir, tahsil edilecek
tutarın veya alacağın gerçeğe uygun değerinden, satış iskontoları düşüldükten sonra kayıtlara alınır.
Gelir, önemli risk ve faydaların satın alana geçtiği zaman, tahsilatın mümkün olduğu, ilgili maliyetler
ve olası iadelerin güvenilir bir şekilde ölçülebildiği durumlarda ve Grup’un satılan mal ile ilgisinin
kalmadığı durumlarda kayıtlara alınır. Herhangi bir indirimin kabul edilmesi muhtemel ve tutarı
güvenilir bir biçimde ölçülebilir olması durumunda hasılatın kaydedildiği anda indirim tutarı hasılattan
düşülerek kaydedilir.

Risk ve faydaların transferi her bir satış sözleşmesinin şartlarına göre değişmektedir. Alım satım amaçlı
gayrimenkullerin transferi ilgili gayrimenkulün alıcıya teslimi ve tapuda tescil edilmesiyle gerçekleşir.

ii) Enerji sektörü faaliyetleri

Elektrik satışları

Elektriğin depolanabilir bir stok olmamasından dolayı Grup’un müşterilere satmış olduğu elektriğin alım
ve satımı aynı anda olmakta ve buna göre kullanım anında satış ve maliyetler gerçekleşmektedir.
Faturalamalar abonelerin elektrik kullanımını takiben ilgili ay sonlarında yapılmakta olup, Grup
Yönetimi elektrik satışlarında, elektrik sayaçlarındaki okumaların ortalama 5-10 gün arası gecikmelerin,
finansal tablolarında önemli bir etki yaratmayacağını her dönem sonu analiz ederek takip etmektedir.
Abonelere yapılan elektrik satışından elde edilen hasılat iadeler düşüldükten sonraki değeri ile ölçülür.
Hasılatın muhasebeleştirilmesi için ürünle ilgili risk ve faydaların abonelere transfer olmuş olması
gerekmektedir. Riskler ve faydaların transferi, abonelerin elektrik tüketimine bağlıdır.

Perakende elektrik satış hizmeti geliri

Elektrik Piyasası Kanunu’nda perakende satış hizmeti; perakende satış lisansına sahip şirketlerce,
elektrik enerjisi ve/veya kapasite satımı dışında tüketicilere sağlanan diğer hizmetler olarak
tanımlanmıştır. Perakende satış hizmeti kapsamı, Elektrik Piyasası Lisans Yönetmeliği’nde, elektrik
enerjisi ve/veya kapasite satımı dışında, tüketicilere sağlanan, faturalama ve tahsilat gibi diğer hizmetler
olarak tanımlanmıştır. Grup tarafından kesilen faturalarda yer alan perakende satış hizmet bedeli,
faturalandırma, müşteri hizmetleri, perakende satış hizmetine ilişkin yatırım giderleri ve perakende satış
hizmetine ilişkin diğer giderlerden oluşmaktadır. Perakende satış hizmeti bedeli, Grup’tan enerji alan
tüm tüketicilere uygulanmaktadır.

İletim sistemi kullanımı geliri

İletim tarifesi Elektrik Piyasası Kanununun 13’üncü maddesi gereğince Türkiye Elektrik İletim Anonim
Şirketi (“TEİAŞ”) tarafından hazırlanmakta ve üretilen, ithal veya ihraç edilen elektrik enerjisinin iletim
tesisleri üzerinden naklinden yararlanan tüm kullanıcılara eşit taraflar arasında fark gözetmeksizin
uygulanacak fiyatları, hükümleri ve şartları içermektedir. TEİAŞ’ın yaptığı şebeke yatırımları ve iletim
ek ücretleri iletim tarifesinde yer almaktadır. Dağıtım sistemi kullanıcılarına tahakkuk ettirilen iletim
bedeli TEİAŞ tarafından dağıtım lisansı sahibi tüzel kişilere fatura edilen iletim tarife tutarının
karşılanması için dağıtım lisansı sahibi tüzel kişi tarafından dağıtım sistemi kullanıcılarına uygulanan
birim fiyattır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

43

3 Önemli muhasebe politikaları (devamı)
(n) Hasılat (devamı)
ii) Enerji sektörü faaliyetleri (devamı)

Dağıtım sistemi kullanımı geliri
Dağıtım faaliyeti, elektrik enerjisinin 36 kilowatt (“kW”) ve altındaki hatlar üzerinden naklini
gerçekleştirmek için gerekli olan tesis ve şebekenin tesisi ile bu tesislerin işletilmesi ve bakımını
kapsamaktadır.
Dağıtım tarifeleri Elektrik Piyasası Kanununun 13’üncü maddesi gereğince elektrik enerjisinin dağıtım
tesisleri üzerinden naklinden yararlanan tüm gerçek ve tüzel kişilere eşit, taraflar arasında fark
gözetmeksizin uygulanacak dağıtım hizmetine ilişkin fiyatları, hükümleri ve şartları içermektedir.
Dağıtım bedeli Elektrik Piyasası Tarifeler Yönetmeliği, Gelir ve Tarife Düzenlemesi Kapsamında
Düzenlemeye Tabi Unsurlar ve Raporlamaya İlişkin Esaslar Hakkında Tebliğ ve diğer ikincil mevzuat
kapsamında belirlenmektedir. Dağıtım bedeli dağıtım sistemi kullanım fiyatını kapsamakta olup dağıtım
hizmeti sunabilmek için dağıtım sistemine ilişkin yatırım harcamaları, işletme ve bakım giderleri dikkate
alınarak hesaplanan ve tüm dağıtım sistemi kullanıcılarından tahsil edilen bir bedeldir. Dağıtım bedeli
enerjiye, perakende satış hizmetine, sayaç okumaya, iletime ilişkin maliyetleri içermemektedir.
Sayaç okuma geliri
Sayaç okuma bedeli sayaç okuma maliyetlerini yansıtan ve Elektrik Piyasası Lisans Yönetmeliği ve
Elektrik Piyasası Tarifeler Yönetmeliği kapsamında belirlenen bir bedeldir. Söz konusu bedel tüm
dağıtım sistemi kullanıcıları için abone grubuna ve bağlantı durumuna göre okuma başına
belirlenmektedir.
Kayıp-kaçak enerji geliri

Kayıp-kaçak bedeli Elektrik Piyasası Kanunu, Elektrik Piyasası Tarifeler Yönetmeliği, Dağıtım Sistemi
Gelirinin Düzenlenmesi Hakkında Tebliğ ve diğer ikincil mevzuat gereğince müşterilere tahakkuk
ettirilmektedir. Dağıtım Sistemi Gelirinin Düzenlenmesi Hakkında Tebliğin Ek 2’nci maddesi gereğince
“Kayıp Kaçak Bedeli”, dağıtım bölgesine girmesi öngörülen elektrik miktarı ile hedeflenen kayıp kaçak
oranı sonucunda bulunan enerji miktarı esas alınarak hesaplanmakta ve tahakkuk ettirilmektedir.
Dolayısıyla, kayıp-kaçağın maliyetini dağıtım seviyesinden elektrik şebekesine bağlı olan sanayi
tesisleri de dahil tüm elektrik tüketicileri ödemektedir. Kayıp-kaçak bedeli elektrik sisteminde ortaya
çıkan teknik ve teknik olmayan kaybın maliyetinin kayıp-kaçak hedefi oranları ölçüsünde
karşılanabilmesi amacıyla belirlenen bir bedeldir.
Fiyat eşitleme geliri
Fiyat eşitleme mekanizması farklı bölgelerde oluşan satışlar için katlanılan maliyetler arasındaki
dengesizliği gidermek ve böylelikle tüketicileri dağıtım bölgeleri arası maliyet farklılıklarından kısmen
veya tamamen korunmasını sağlamak amacıyla EPDK tarafından kurulmuştur. Fiyat eşitleme
mekanizmasının uygulanması sonucunda her bir dağıtım bölgesi için desteklenecek veya şirketlerin
destekleyeceği tutar yine EPDK’nın belirlediği formüle göre hesaplanarak fiyat eşitleme dönemi
öncesinde taraflara bildirilir. Bu tutarlar Grup tarafından kar veya zarar tablosunda muhasebeleştirilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

44

3 Önemli muhasebe politikaları (devamı)
(n) Hasılat (devamı)

iii) Bankacılık ve finans sektörü faaliyetleri
Faiz gelir ve giderleri
İskonto edilmiş değeri ile ifade edilen faize duyarlı tüm finansal araçlardan doğan faiz gelir ve giderleri,
finansal aracın tahmini ömrü veya daha kısa bir süre boyunca oluşacak tahmini nakit akışlarını net kayıtlı
değerine indirgeyen etkin faiz oranı üzerinden kaydedilir. Etkin faiz oranı finansal varlık ve
yükümlülüğün ilk kayıtlara alınması sırasında belirlenmekte ve sonradan tekrar değiştirilmemektedir.
Hesaplama sırasında, gelecekte doğabilecek değer düşüklüğü hariç olmak üzere finansal araca ait
sözleşmeden doğan tüm şartlar göz önünde bulundurularak işlemle ilişkilendirilebilir tüm ücret ve
maliyetler dikkate alınır. Alım satım amaçlı varlık ve yükümlülükler nedeniyle oluşan faiz gelir veya
giderleri Grup’un ticari faaliyetlerinin bir parçası olarak alım satım amaçlı varlık ve yükümlülüklerin
diğer tüm gerçeğe uygun değer değişimleriyle beraber “Finans sektörü faaliyetleri hasılatı” hesabı
içerisinde gösterilmektedir.

Kar veya zararda gösterilen faiz gelir ve faiz giderleri etkin faiz yöntemiyle itfa edilmiş maliyetleriyle
değerlenen finansal varlık ve yükümlülüklerin faiz gelir ve giderlerini içermektedir.
Ücret ve komisyon gelirleri

Finansal bir varlık ya da yükümlülüğün etkin faiz oranın bir parçası olan ücret ve komisyon gelir ve
giderleri etkin faiz oranının ölçümüne dahil edilmektedir. Diğer ücret ve komisyon gelirleri ilgili hizmet
sağlandığında kayıtlara alınmaktadır. Diğer ücret ve komisyon giderleri genellikle ilgili hizmet
alındığında giderleşen işlem ve hizmet bedellerinden oluşmaktadır.

Net ticari kar

Ticari işlemlerden elde edilen karlar veya zararlar, alım satım amacıyla elde tutulan finansal varlık ve
yükümlülüklerin gerçekleşmiş ya da gerçekleşmemiş gerçeğe uygun değer değişimlerinden ve kur
farkları kar/zararlarını kapsamaktadır.

iv) Telekomünikasyon sektörü faaliyetleri

Hasılat, ekonomik faydasının Grup’a akışının muhtemel olduğu ölçüde kayıtlara alınır ve bunların
miktarı güvenilir bir şekilde ölçülebildiği ölçüde kayıtlara alınır. Hasılat, indirim, iskonto ve iadeler
düşülerek net olarak gösterilirler.
Verilen hizmetler
Verilen hizmet gelirleri, gelirlerin güvenilir bir şekilde ölçülebilir olduğu durumda ve hizmetin
tamamlanma aşamasına göre kâr veya zararda muhasebeleştirilir.

Aylık abonelik ücreti
Telekomünikasyon hizmeti sağlanan ilgili ayda, aylık abonelik ücreti gelir olarak muhasebeleştirilir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

45

3 Önemli muhasebe politikaları (devamı)
(n) Hasılat (devamı)

iv) Telekomünikasyon sektörü faaliyetleri (devamı)

Kullanım ücretleri ve katma değerli hizmetler ücretleri
Çağrı ücretleri, arayanın arama yaptığı hedef noktaya, kullanılan servis tarafından oluşturulan normal
görüşme tarifesi ve yoğunluğa dayalı ücretlerden oluşmaktadır. Kullanım ücretleri, yoğunluğa dayalı,
normal görüşme ya da kısa mesaj hizmetleri ile internet kullanımı ve veri hizmetleri gibi katma değerli
hizmetler için iletilen veri hacmi kullanımından oluşmaktadır. Kullanım ücretleri ve katma değerli
hizmet gelirleri, hizmetin verildiği dönemde kayıtlara alınmaktadır. Her ayın sonuna kadar fatura
döngüsünden kaynaklanan faturasız gelirler ise; kullanım oranına göre tahmini olarak hesaplanır ve ay
sonunda tahakkuk ettirilir.

Kiralık hatlar için sözleşmeler yoluyla internet hizmetlerinin satışından elde edilen gelir, sözleşme
dönemi boyunca kâr ve zararda muhasebeleştirilir. Ön ödemeli internet erişim kartlarının ve mobil erişim
kartlarının satışından elde edilen gelirler kullanım anında kar veya zarar olarak muhasebeleştirilir.

Ara bağlantı ve veri dolaşım gelirleri nedeniyle diğer telekomünikasyon operatörlerine ödenen tutarlar
brüt olarak bildirilmiştir.

Ön ödemeli normal görüşme gelirleri dakika başına önceden tanımlanmış fiyatlar üzerinden kullanılan
normal görüşme süresi bazında kaydedilir. Henüz kullanılmayan görüşme süreleri ise, ertelenmiş gelir
olarak finansal durum tablosunda “Ertelenmiş gelirler” hesabında kaydedilmektedir.

Mal satışı

Modemler ve cep telefonlarının satışından elde edilen gelirlerden, iadeler ve karşılıklar, satış iskontoları
ve ciro primleri mahsup edilerek net gerçeğe uygun değerleri ile muhasebeleştirirler. Mal satış hasılatı,
önemli risk ve faydaların satın alana transfer olmuş olması (malın karşı tarafa teslimi üzerine), ödenecek
bedelin tahsilatının muhtemel olması, yüklenilecek ilgili maliyetlerin ve malların muhtemel iade
tutarlarının güvenilir şekilde tahmin edilebilmesi, satışa konu mal üzerinde devam eden yönetim
etkinliğinin kalmamış olması ve hasılat tutarının güvenilir bir şekilde ölçülebildiği durumlarda
kaydedilir.

v) Diğer faaliyetler

Asıl faaliyet konusuna ilişkin malların satışından elde edilen hasılat; karşılığında alınan veya alınacak
tutardan iadeler, satış iskontoları ve ciro primleri düşüldükten sonraki gerçeğe uygun değeri ile ölçülür.
Hasılat, önemli risk ve getirilerin satın alana transfer olmuş olması, ödenecek bedelin tahsilatının
muhtemel olması, yüklenilecek ilgili maliyetlerin ve malların muhtemel iade tutarlarının güvenilir
şekilde tahmin edilebilmesi, satışa konu mal üzerinde devam eden yönetim etkinliğinin kalmamış olması
ve hasılat tutarının güvenilir bir şekilde ölçülebildiği durumlarda kaydedilir. Bir indirimin verilmesi
muhtemel ve tutarı güvenilir bir biçimde ölçülebiliyorsa, hasılat kaydedildiği anda indirim tutarı
hasılattan düşülerek kaydedilir.

Önemli risk ve getirilerin alıcıya ne zaman devredilmiş sayılacağı her bir satış sözleşmesine ilişkin
koşullara bağlıdır. Verilen hizmetlerden elde edilen hasılat, işlemin raporlama dönemi sonundaki
tamamlanma düzeyi dikkate alınarak kar veya zararda muhasebeleştirilir.

vi) Komisyonlar

Grup bir işlemde ana şirket değil de aracı bir şirket gibi hareket ettiğinde muhasebeleştirilen hasılat;
Grup tarafından elde edilen net komisyon tutarıdır.

(o) Araştırma ve geliştirme giderleri

Araştırma faaliyetleri ile ilgili giderler oluştukça kar veya zararda kayıtlara alınır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

46

3 Önemli muhasebe politikaları (devamı)
(p) Temettü gelirleri

Temettü gelirleri tahsil hakkının elde edildiği tarihte kaydedilir. Temettü borçları genel kurulda temettü
dağıtımı onaylandıktan sonra kayıtlara alınır.

(r) Kiralamalar

i) Kiralanan varlıklar

Grup, finansal kiralama sözleşmesi altında, sahiplikle ilgili tüm risklerin ve faydaların kiracıya ait
olduğu sabit kıymet transferlerini, finansal kiralama işlemi olarak sınıflandırmaktadır. İlk defa kayıtlara
alınmada kiralanan varlıklar gerçeğe uygun değeri ile asgari finansal kiralama ödemelerinin bugünkü
değerinden düşük olanı üzerinden ölçülürler. İlk defa kayıtlara alınma sonrasında ilgili varlığa uygun
olan muhasebe politikaları ile muhasebeleştirilir.

Diğer kiralanan varlıklar faaliyet kiralaması olarak değerlendirilir ve kiralanan bu varlıklar Grup’un
konsolide finansal durum tablosunda kayıtlara alınmaz.

ii) Kira ödemeleri

Faaliyet kiralaması kapsamında yapılan ödemeler doğrusal yöntemle kira sözleşmesi süresince kar veya
zarara kaydedilir. Alınan kira teşvikleri toplam kira giderinin ayrılmaz bir parçası olarak kira sözleşmesi
boyunca kayıtlara alınır.

Finansal kiralama kapsamında yapılan finansal kiralama ödemeleri, finansman giderleri ile finansal
kiralama yükümlülüğünün azaltılması arasında dağıtılır. Kalan yükümlülük bakiyesinin üzerindeki sabit
periyodik faiz oranını oluşturmak üzere finansman giderleri kira sözleşmesi boyunca her döneme tahsis
edilir.

iii) Bir sözleşmenin kiralama işlemi içerip içermediğinin belirlenmesi

Grup, bir sözleşmenin kiralama sözleşmesi olup olmadığını ya da bir kiralama işlemi içerip içermediğini
sözleşmenin başlangıcında belirler. Bir işlemin “kiralama” olması için aşağıdaki iki koşulun sağlanmış
olması gerekmektedir:

• Sözleşmenin yerine getirilmesinin belirli bir varlığın kullanımına bağlı olması; ve
• Sözleşmede belirtilen varlığın kullanımında kontrol hakkının verilmesi.

Anlaşmanın başlangıcında veya yeniden değerlendirilmesinde Grup, ödemeleri ve böyle bir anlaşmanın
gerektirdiği diğer unsurları kiralama işlemleri için ve ilgili gerçeğe uygun değerleri temel alınmış diğer
öğeler için ayırmaktadır. Eğer Grup bir finansal kiralama işlemi için ödemeleri güvenilir bir şekilde
ayıramadığına karar verirse, sözleşmeye konu varlığın gerçeğe uygun değerine eşit tutarda bir varlık ve
bir yükümlülük kaydedilir. Daha sonra yükümlülük ödemeler gerçekleştikçe azalmakta ve yükümlülüğe
ilişkin finansman gideri Grup’un alternatif borçlanma oranı kullanılarak muhasebeleştirilmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

47

3 Önemli muhasebe politikaları (devamı)
(s) Finansman gelirleri ve finansman giderleri

Finansman gelirleri kur farkı gelirlerinden (ticari alacak ve borçların kur farkları hariç), ve faiz riskinden
korunmak amacıyla kullanılan ve gerçeğe uygun değer farkları kar veya zarara kaydedilen türev
araçlardan kaynaklanan kazançlardan (Grup’un bankacılık sektöründe faaliyet gösteren bağlı
ortaklıklarının elinde tuttuğu türev araçlar hariç) oluşmaktadır. İlişkili taraflardan faiz geliri etkin faiz
yöntemiyle tahakkuk edilerek kaydedilir.

Finansman giderleri, borçlanma ve ilişkili taraflardan finansman amacıyla alınan borçlara ilişkin faiz
giderlerinden, kur farkı giderlerinden (ticari alacak ve borçların kur farkları hariç) ve faiz riskinden
korunmak amacıyla kullanılan ve gerçeğe uygun değer farkları kar veya zarara kaydedilen türev
araçlardan kaynaklanan zararlardan (Grup’un bankacılık sektöründe faaliyet gösteren bağlı
ortaklıklarının elinde tuttuğu türev araçlar hariç) oluşmaktadır.

Bir varlığın iktisabı, inşaatı ya da üretimi ile doğrudan ilişkilendirilemeyen borçlanma maliyetleri etkin
faiz yöntemi kullanılarak kar veya zarara kaydedilir.

Kur farkı gelir ve giderleri, Grup’un her bir şirketi tarafından kur farkı hareketlerinin net pozisyonuna
göre finansman gelirleri veya finansman giderleri içerisinde net olarak raporlanır.

(t) Esas faaliyetlerden diğer gelirler ve giderler

Bankacılık ve finans faaliyetlerinden olanlar hariç esas faaliyetlerden diğer gelirler, etkin faiz
yöntemiyle tahakkuk esasına göre kayıtlara alınan mevduat faiz gelirleri, konusu kalmayan şüpheli
alacak ve stok karşılıklarından gelirler, ticari ve diğer borçların iskonto gelirleri, borçlanma araçları
dışında kalan finansal durum tablosu kalemlerinden kaynaklanan kur farkı gelirleri, yatırım amaçlı
gayrimenkullerin gerçeğe uygun değer artış kazançları, imtiyazlı hizmet sözleşmelerinin gerçeğe uygun
değer değişimi ve diğer faaliyetlerle ilgili gelirlerden oluşmaktadır.

Bankacılık ve finans faaliyetlerinden olanlar hariç esas faaliyetlerden diğer giderler, akreditif komisyon
giderleri, şüpheli alacak ve stok karşılık giderleri, bağışlar, ticari ve diğer alacakların iskonto giderleri,
borçlanma araçları dışında kalan finansal durum tablosu kalemlerinden kaynaklanan kur farkı giderleri,
yatırım amaçlı gayrimenkullerin gerçeğe uygun değer azalış kayıpları ve diğer faaliyetlerle ilgili
giderlerden oluşmaktadır.

Kur farkı gelir ve giderleri, Grup’un her bir şirketi tarafından kur farkı hareketlerinin net pozisyonuna
göre esas faaliyetlerden diğer gelirler ve giderler içerisinde net olarak raporlanır.

(u) Yatırım faaliyetlerinden gelirler ve giderler

Yatırım faaliyetlerinden gelirler, maddi ve maddi olmayan duran varlık satış gelirlerinden, bankacılık
faaliyetleri hariç gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıkların değer artış
kazançları, özkaynak yöntemiyle değerlenen finansal varlıklar, satılmaya hazır finansal varlıklar ve
gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklardan temettü gelirlerinden, türev finansal
işlem kazançlarından (Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklıklarının elinde
tuttuğu türev araçlardan) ve diğer yatırım faaliyetleri gelirlerinden oluşmaktadır.

Yatırım faaliyetlerinden giderler, maddi ve maddi olmayan duran varlık satış zararlarından, bankacılık
faaliyetleri hariç gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkların değerleme
zararlarından, türev finansal işlem zararlarından (Grup’un bankacılık sektöründe faaliyet gösteren bağlı
ortaklıklarının elinde tuttuğu türev araçlardan) ve diğer yatırım faaliyetleri giderlerinden oluşmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

48

3 Önemli muhasebe politikaları (devamı)
(v) Vergi

Vergi gideri, dönem vergisi ve ertelenmiş vergi toplamından oluşur. Dönem vergisi ve ertelenmiş vergi
işletme birleşmeleri veya doğrudan özkaynaklar veya diğer kapsamlı gelir ile ilişkilendirilenler dışında
kar veya zararda muhasebeleştirilir.

Dönem vergisi

Dönem vergisi, raporlama dönemi sonu itibarıyla yürürlükte olan veya yürürlüğe girmesi kesine yakın
olan vergi oranları dikkate alınarak hesaplanan cari yılda vergiye konu kar veya zarar üzerinden beklenen
vergi yükümlülüğü veya alacağıdır ve geçmiş yıllardaki vergi yükümlülükleri ile ilgili düzeltme
kayıtlarını da içerir.

Ertelenmiş vergi

Ertelenmiş vergi, varlık ve yükümlülüklerin finansal tablolarda yer alan defter değerleri ile vergi
matrahında kullanılan değerleri arasındaki geçici farklar üzerinden hesaplanır. Aşağıdaki durumlarda
meydana gelen geçici farklar için ertelenmiş vergi muhasebeleştirilmez:

• Bir işletme birleşmesi olmayan ve ne muhasebe karını ne de vergiye tabi kar veya zararı etkilemeyen
bir işlem sonucu oluşan varlık veya yükümlülüklerin ilk defa kayıtlara alınmasında ortaya çıkan geçici
farklar,

• Öngörülebilir bir gelecekteki tersine dönmesi muhtemel olmayan ve Grup’un geri çevrim zamanını
kontrol edebildiği bağlı ortaklık, iştirak ve müşterek anlaşmalardaki yatırımlarıyla ilgili geçici farklar ve

• Şerefiyenin ilk muhasebeleştirilmesi sırasında oluşan vergilendirilebilir geçici farklar.

Grup, ertelenmiş vergi borçlarını ve ertelenmiş vergi varlıklarını, varlıklarının defter değerlerini ne
şekilde geri kazanacağı veya borçlarını ne şekilde ödeyeceği ile ilgili raporlama dönemi sonundaki
beklentilerinin vergisel sonuçlarıyla tutarlı bir şekilde ölçer. Gerçeğe uygun değer yöntemi kullanılarak
ölçülen yatırım amaçlı gayrimenkuller için, söz konusu yatırım amaçlı gayrimenkulün defter değerinin
satış yoluyla geri kazanılacağına ilişkin aksi ispat edilene kadar geçerli bir varsayım bulunmaktadır.

Ertelenmiş vergi, raporlama dönem sonu itibarıyla geçici farkların geri çevrileceği zamandaki yürürlükte
olan veya yürürlüğe girmesi kesine yakın olan vergi oranı ile ölçülür.

Ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğü, yasal olarak dönem vergi varlıklarını dönem
vergi yükümlülüklerine mahsup etme hakkının olması ve aynı vergi mükellefi olması durumunda
mahsuplaştırılabilmektedir.

Kullanılmamış geçmiş yıl mali zararları, vergi teşvikleri ve avantajları ile indirilebilir geçici farklar için
ilerideki dönemde bunların mahsup edilmesine yeterli olacak tutarda vergilendirilebilir kar elde
edileceğinin muhtemel olması halinde ertelenmiş vergi varlığı muhasebeleştirilir. Ertelenmiş vergi
varlıkları her raporlama tarihinde gözden geçirilir ve ilgili vergi avantajının kullanımının muhtemel
olmadığı kısımlar için ertelenmiş vergi varlıkları azaltılır.

Satılmaya hazır finansal varlıkların gerçeğe uygun değer ölçümlerinden kaynaklanan ertelenmiş
vergiler, özkaynaklara kaydedilir ve daha sonra, kayıtlara alınan diğer ertelenmiş kazançların
gerçekleşmesi ile birlikte kar veya zararda kayıtlara alınır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

49

3 Önemli muhasebe politikaları (devamı)
(v) Vergi (devamı)

Vergi riski

Dönem vergi gideri ile ertelenmiş vergi gideri tutarları belirlenirken, Grup belirsiz vergi pozisyonlarını
ve ödenmesi gerekecek ek vergi ve faiz yükümlülüğü olup olmadığını dikkate almaktadır. Grup’un
mevcut vergi yükümlülüğünün yeterliliği ile ilgili mesleki kanaatini değiştirecek yeni bilgiler ortaya
çıkması durumunda vergi yükümlülüğündeki bu değişim, bu durumun belirlendiği döneme ait vergi
giderini etkileyecektir. Bu değerlendirme gelecekteki olaylarla ile ilgili birçok mesleki kanaat içerebilir
ve tahmin ve varsayımlara dayanmaktadır. Grup’un mevcut vergi yükümlülüğünün uygunluğuyla ilgili
tahmin ve varsayımlarını değiştirecek yeni bir bilginin ortaya çıkması halinde vergi yükümlülüğünde
yapılacak değişiklikler bu yeni bilginin ortaya çıktığı dönemde vergi giderini etkileyecektir.

Türkiye’de transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç
dağıtımı” başlığı altında transfer fiyatlandırması konusu işlenmektedir. 18 Kasım 2007 tarihinde
yayımlanan “transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı” hakkında Genel Tebliğ’de
uygulamadaki detaylar belirlenmiştir.
Eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi
çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, o zaman ilgili
karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer
fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından
indirilemeyecektir.

Örtülü sermaye hükümleri, Türkiye Maliye Bakanlığı tarafından yürürlüğe sokulan Kurumlar Vergisi
Kanunu’nun 12’nci maddesiyle düzenlenmiş olup, buna göre Türkiye’de faaliyet gösteren şirketlerin,
ortaklarından veya ortaklarla ilişkili olan kişilerden doğrudan veya dolaylı olarak temin ederek işletmede
kullandıkları her türlü borcun, hesap dönemi içinde herhangi bir tarihte kurumun dönem başı öz
sermayesinin üç katını aşan kısmı, ilgili hesap dönemi için örtülü sermaye sayılmaktadır.

İşletmede kullanılan borçların örtülü sermaye sayılabilmesi için;

-Doğrudan veya dolaylı olarak ortak veya ortakla ilişkili kişiden temin edilmesi,
-İşletmede kullanılması,
-Hesap dönemi içinde herhangi bir tarihte kurumun öz sermayesinin üç katını aşması gerekmektedir.

(y) Bölümlere göre finansal raporlama

Bir faaliyet bölümü, Grup’un diğer bölümleri ile yapılan gelir ve gider doğuracak işlemler de dahil olmak
üzere gelir ve gider yaratan iş aktivitelerinde bulunan parçasıdır. Münferit finansal bilgilerin elde
edilebilir olduğu bir faaliyet bölümünün faaliyet sonuçları, bölüme tahsis edilecek olan kaynaklar
hakkında kararlar almak ve bölümün performansını ölçmek amacıyla CEO (“İcra Kurulu Başkanı”) ve
Yönetim Kurulu tarafından düzenli bir şekilde incelenmektedir.

(z) Bölünme/ Şirket bölünmesi

Ekonomik anlamda bölünme bir şirketin ayrı kısımlara ayrılmasını ifade eder. Bölünme neticesinde, aynı
sermayedarlar aynı işletme gruplarına sahip olur; sermaye yapısı ve sahiplik oranları bölünme öncesinde
ve sonrasında aynıdır. TMS’de daha detaylı bir açıklama olmaması nedeniyle, Grup bölünme işlemini
kayıtlı değerler üzerinden muhasebeleştirmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

50

3 Önemli muhasebe politikaları (devamı)
(aa) Koşullu varlık ve yükümlülükler

Koşullu varlıklar, ekonomik faydaların Grup’a girişleri olası ise konsolide finansal tablo dipnotlarında
açıklanmaktadır. Ekonomik faydanın Grup’a girmesinin neredeyse kesin hale gelmesi durumunda ilgili
varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin konsolide finansal tablolarına yansıtılır.

Bir yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının
muhtemel olmadığı durumlarda Grup, söz konusu hususu ilgili kaynak çıkışının uzak ihtimal olduğu
durumlar hariç ilgili dipnotlarında açıklamaktadır.

(ab) Raporlama tarihinden sonraki olaylar

Raporlama dönemi sonu ile konsolide finansal durum tablosunun yayımı için yetkilendirme tarihi
arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade etmektedir. Raporlama döneminden
sonraki olaylar ikiye ayrılmaktadır:

- raporlama dönemi sonu itibarıyla ilgili olayların var olduğuna ilişkin yeni deliller olması (raporlama
döneminden sonra düzeltme gerektiren olaylar) ve

- ilgili olayların raporlama döneminden sonra ortaya çıktığını gösteren deliller olması (raporlama
döneminden sonra düzeltme gerektirmeyen olaylar).

Raporlama dönemi sonu itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya
ilgili olayların raporlama döneminden sonra ortaya çıkması durumunda ve bu olayların finansal
tabloların düzeltilmesini gerektirmesi durumunda, Grup konsolide finansal tablolarını yeni duruma
uygun şekilde düzeltmektedir. Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyor ise,
Grup söz konusu hususları ilgili dipnotlarında açıklamaktadır.

(ac) Nakit akış tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir
biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akışları Grup’un ana faaliyetlerinden kaynaklanan nakit
akımlarını gösterir. Grup esas faaliyetlerden kaynaklanan nakit akışlarını brüt kar veya zarardan nakit
giriş ve çıkışlarıyla ilgili tahakkukları, diğer nakit dışı işlemleri, geçmiş ya da gelecekteki işlem ya da
ertelenmiş varlık ve yükümlülüklerin etkilerinin düzeltildiği dolaylı yöntemi uygulayarak
göstermektedir.

Yatırım faaliyetleriyle ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal
yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup’un finansman faaliyetlerinde kullandığı kaynakları
ve bu kaynakların geri ödemelerini gösterir.

Nakit ve nakit benzerleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri üç ay
veya üç aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini
taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Raporlama tarihi itibarıyla kullanımı
kısıtlı nakit ve nakit benzerleri konsolide nakit akış tablosunda sunulan nakit ve nakit benzerlerine dahil
edilmemektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

51

3 Önemli muhasebe politikaları (devamı)

(ad) İlişkili taraflar
Aşağıdaki kriterlerden birinin varlığında, taraf Grup ile ilişkili sayılır:

(a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

(i) İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol
altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil
olmak üzere);

(ii) Grup üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
(iii) Grup üzerinde ortak kontrole sahip olması;

(b) Tarafın, Grup’un bir iştiraki olması;
(c) Tarafın, Grup’un ortak girişimci olduğu bir iş ortaklığı olması;
(d) Tarafın, Grup’un veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;
(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen
herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;
(g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma
sonrasında sağlanan fayda planları olması gerekir.
İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin
bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.
Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

(ae) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Konsolide finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için
henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanmaya başlanmamış yeni standartlar,
yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların
yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli
değişiklikleri yapacaktır.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Ölçümleme

Aralık 2012’de yayınlanan değişiklikle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık
hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal
varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir.
TFRS 9’da yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun
değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü
etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine
ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken
uygulanmasına izin verilmektedir. Grup, standardın konsolide finansal durumu ve performansı üzerine
etkilerini değerlendirmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

Eylül 2016’da yayımlanan yeni standart, mevcut TFRS’lerde yer alan rehberliği değiştirip müşterilerle
yapılan sözleşmeler için kontrol bazlı yeni bir model getiriyor. Bu yeni standart, hasılatın
muhasebeleştirilmesinde, sözleşmede yer alan mal ve hizmetleri ayrıştırma ve zamana yayarak
muhasebeleştirme konularında yeni yönlendirmeler getirmekte ve hasılat bedelinin, gerçeğe uygun
değerden ziyade, şirketin hak etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. Bu değişiklik 1
Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin
verilmektedir. Grup, standardın konsolide finansal durumu ve performansı üzerine etkilerini
değerlendirmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

52

3 Önemli muhasebe politikaları (devamı)

(ae) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından
yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut Uluslararası Finansal Raporlama
Standartları’ndaki ("UFRS”) değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi
için henüz yürürlüğe girmemiştir; fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK
tarafından TMS’ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TMS’nin bir parçasını
oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat halihazırda KGK tarafından
yayımlanmayan standartlara UFRS veya UMS şeklinde atıfta bulunulmaktadır. Grup, konsolide finansal
tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TMS’de yürürlüğe girdikten
sonra yapacaktır.

UFRS 9 Finansal Araçlar – Riskten Korunma Muhasebesi ve UFRS 9, UFRS 7 ve UMS 39’daki
Değişiklikler – UFRS 9 (2013)

UMSK Kasım 2013’de, yeni riskten korunma muhasebesi gerekliliklerini ve UMS 39 ve UFRS 7’deki
ilgili değişiklikleri içeren UFRS 9’un yeni bir versiyonunu yayınlamıştır. Bu versiyona bağlı olarak
işletmeler tüm riskten korunma işlemleri için UMS 39’un riskten korunma muhasebesi gerekliliklerini
uygulamaya devam etmek üzere muhasebe politikası seçimi yapabilirler. Buna ek olarak Standart UFRS
9’un eski versiyonlarında yer alan 1 Ocak 2015 zorunlu yürürlük tarihini ertelemektedir. UFRS 9
(2013)’den sonra yayımlanan UFRS 9 (2014) ile zorunlu yürürlük tarihi 1 Ocak 2018 olarak
belirlenmiştir. Grup, standardın konsolide finansal durumu ve performansı üzerine etkilerini
değerlendirmektedir.

UFRS 9 Finansal Araçlar (2014)

Temmuz 2014’de yayımlanan UFRS 9 Standardı UMS 39 Finansal Araçlar: Muhasebeleştirme ve
Ölçme standardındaki mevcut yönlendirmeyi değiştirmektedir. Bu versiyon daha önceki versiyonlarda
yayımlanan yönlendirmeleri de içerecek şekilde finansal varlıklardaki değer kaybının hesaplanması için
yeni bir beklenen kredi kayıp modeli de dahil olmak üzere finansal araçların sınıflandırılması ve
ölçülmesi ve yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamaları
içermektedir. UFRS 9 aynı zamanda UMS 39’da yer alan finansal araçların muhasebeleştirilmesi ve
bilanço dışında bırakılması ile ilgili uygulamaları yeni UFRS 9 standardına taşımaktadır. UFRS 9
standardı 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Grup, standardın
konsolide finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRS 16 Kiralama İşlemleri

Yeni UFRS 16 Kiralama İşlemleri Standardı 13 Ocak 2016 tarihinde UMSK tarafından yayınlanmıştır.
Bu standart kiralama işlemlerini yöneten mevcut UMS 17 Kiralama İşlemleri, UFRS Yorum 4 Bir
Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi ve UMS Yorum 15 Faaliyet
Kiralamaları – Teşvikler standartlarının ve yorumlarının yerini almakta ve UMS 40 Yatırım Amaçlı
Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından mevcut
uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço
dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut
finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya
koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam
etmektedir. Bu değişiklik 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli
olacaktır ve TFRS 15 Müşteri Sözleşmelerinden Hasılat standardını uygulayan işletmeler için erken
uygulamaya izin verilmektedir. Grup, standardın konsolide finansal durumu ve performansı üzerine
etkilerini değerlendirmektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

53

3 Önemli muhasebe politikaları (devamı)

(ae) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından
yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UFRYK 22 - Yabancı Paralı İşlemler ve Avans Tutarları

UMSK tarafından verilen veya alınan avanslardan yabancı para cinsinden olanlar için hangi tarihli kurun
dikkate alınacağı konusunda yaşanan tereddütleri gidermek üzere UFRYK 22 yayımlanmıştır. Bu
Yorum, işletmeler tarafından parasal olmayan kalem niteliğindeki peşin ödenen giderler veya avans
olarak alınan gelirler için muhasebeleştirilen ve yabancı para cinsinden olan varlık veya yükümlülükler
için geçerlidir. İşlem tarihi, hangi tarihli kurun kullanılacağının belirlenmesi bakımından, peşin ödemeye
ilişkin bir varlığın veya ertelenen gelire ilişkin bir yükümlülüğün ilk muhasebeleştirme tarihi olacaktır.
Önceden alınan veya peşin olarak verilen birden fazla avans tutarı varsa, her bir avans tutarı için ayrı bir
işlem tarihi belirlenmelidir. UFRYK 22’in yürürlük tarihi 1 Ocak 2018’den sonra başlayan raporlama
dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir. Grup, değişikliğin konsolide
finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 7 Nakit Akış Tabloları standardında değişiklikler – Açıklama İnisiyatifi

UMSK’nın geniş kapsamlı açıklama inisiyatifinin bir parçası olarak konsolide finansal tablolardaki
gösterim ve açıklamaları iyileştirmek amacıyla UMS 7 Nakit Akış Tabloları standardında değişiklikler
yapılmıştır. Bu değişiklikle, finansman aktiviteleri sonucu yükümlülüklerde meydana gelen nakit bazlı
ve nakit bazlı olmayan değişimlerin finansal tablo kullanıcıları tarafından değerlendirilmesine olanak
sağlanmış olacaktır. Bu değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için
geçerli olup erken uygulamaya izin verilmektedir. Grup, değişikliğin konsolide finansal durumu ve
performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri standardında değişiklikler – Gerçekleşmemiş Zararlar İçin Ertelenmiş
Vergi Varlıklarının Kayıtlara Alınması

Değişiklikler, bir indirilebilir geçici farkın söz konusu olup olmadığının, sadece varlığın net defter değeri
ve raporlama dönemi sonundaki vergi matrahının karşılaştırılmasına bağlı bulunduğu ve ilgili varlığın
net defter değerinde gelecekte meydana gelebilecek olası değişikliklerden veya tahmin edilen geri
kazanılma şeklinden etkilenmeyeceği konusuna açıklık getirmektedir. Bu değişiklik, 1 Ocak 2017 ve
sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Grup,
değişikliğin konsolide finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler – Hisse Bazlı Ödeme İşlemlerinin
Sınıflandırılması ve Ölçümü

UMSK tarafından hisse bazlı ödemelere ilişkin muhasebe uygulamalarındaki tutarlılığın artırılması ve
bazı belirsizlikleri gidermek üzere UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yapılmıştır.
Bu değişiklikle; ödemesi nakit olarak yapılan hisse bazlı ödemelerin ölçümü, stopaj netleştirilerek
gerçekleştirilen hisse bazlı ödemelerin sınıflandırılması ve nakit olarak ödenenden özkaynağa dayalı
araçla ödenen şekline dönüşen hisse bazlı ödemelerdeki değişikliğin muhasebeleştirilmesi konularına
açıklık getirilmektedir. Böylelikle, nakit olarak yapılan hisse bazlı ödemelerin ölçümünde özkaynağa
dayalı hisse bazlı ödemelerin ölçümünde kullanılan aynı yaklaşım benimsenmiştir. Stopaj netleştirilerek
gerçekleştirilen hisse bazlı ödemeler, belirli koşulların karşılanması durumunda, özkaynağa dayalı
finansal araçlar verilmek suretiyle yapılan ödemeler olarak muhasebeleştirilecektir. Bu değişiklik, 1
Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin
verilmektedir. Grup, değişikliğin konsolide finansal durumu ve performansı üzerine herhangi bir önemli
etkisi olmasını beklememektedir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

54

3 Önemli muhasebe politikaları (devamı)

(ae) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından
yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UMS 40 Yatırım Amaçlı Gayrimenkullerin Transferi

UMSK tarafından yatırım amaçlı gayrimenkulerden diğer varlık gruplarına ve diğer varlık gruplarından
yatırım amaçlı gayrimenkul grubuna transferlerine ilişkin kanıt sağlayan olaylar hakkında belirsizlikleri
gidermek üzere UMS 40 Yatırım Amaçlı Gayrimenkuller Standardında değişiklikler yapılmıştır. Bu
değişiklikle, yönetimin varlığın kullanımına ilişkin değişiklik niyetinin tek başına varlığın kullanım
amacının değiştiğine kanıt oluşturmadığına açıklık getirilmiştir. Dolayısıyla, bir işletme yatırım amaçlı
gayrimenkulü geliştirilmeden elden çıkarılmasına karar verdiğinde, gayrimenkul finansal tablo dışı
bırakılıncaya (finansal tablodan çıkarılıncaya) kadar yatırım amaçlı gayrimenkul olarak
değerlendirilmeye devam edilir ve stok olarak yeniden sınıflandırılmaz. Benzer şekilde, işletme mevcut
yatırım amaçlı gayrimenkulünü gelecekte aynı şekilde kullanımına devam etmek üzere yeniden
yapılandırmaya başladığında, bu gayrimenkul yatırım amaçlı gayrimenkul olarak sınıflandırılmaya
devam edilir ve yeniden yapılandırma süresince sahibi tarafından kullanılan gayrimenkul olarak
sınıflandırılmaz. Bu değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli
olup erken uygulamaya izin verilmektedir. Grup, değişikliğin Konsolide finansal durumu ve performansı
üzerine etkilerini değerlendirmektedir.

UFRS’deki iyileştirmeler

Uygulamadaki standartlar için yayınlanan “UFRS’de Yıllık İyileştirmeler / 2014-2016 Dönemi” aşağıda
sunulmuştur. Değişiklikler 1 Ocak 2018 tarihinden itibaren geçerlidir. Grup, değişikliklerin Konsolide
finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Yıllık iyileştirmeler - 2014–2016 Dönemi

UFRS 1 “Uluslararası Finansal Raporlama Standartları’nın İlk Uygulaması”

UFRS’leri ilk kez uygulayacak olanlar için finansal araçlara ilişkin açıklamalar, çalışanlara sağlanan
faydalar ve yatırım işletmelerinin konsolidasyonuna ilişkin olarak 2012-2014 dönemi yıllık
iyileştirmeleri kapsamında sağlanan kısa vadeli muafiyetlerin kaldırılması.

UFRS 12 “Diğer İşletmelerdeki Yatırımlara İlişkin Açıklamalar”

UFRS 12’nin kapsamının daha açık şekilde ifade edilmesine yönelik olarak bir işletmenin bağlı
ortaklığındaki, iş ortaklığındaki veya iştirakindeki yatırımlarını satış amaçlı olarak sınıflandırılması
(elden çıkarılacak varlık grubu içerisine dahil edilmesi) durumunda, UFRS 12 uyarınca yapılması gerekli
olan özet finansal bilgilerin açıklamasının gerekli olmadığının eklenmesi.

UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”

İştiraklerdeki veya iş ortaklıklarındaki yatırımların doğrudan veya dolaylı olarak risk sermayesi girişimi,
yatırım fonu, menkul kıymetler veya yatırım amaçlı sigorta fonları gibi işletmeler tarafından sahip
olunması durumunda, iştiraklerdeki veya iş ortaklıklarındaki yatırımların için UFRS 9 uyarınca gerçeğe
uygun değer yöntemini uygulamalarına imkan tanınması.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

55

4 Bağlı ortaklık ve kontrol gücü olmayan pay edinimleri ve satışları
4.1 2016 yılı içerisinde kontrol değişimine sebep olmayan kontrol gücü olmayan pay alım işlemleri

Doğu Akdeniz

1 Şubat 2016 tarihinde Grup, Selective Investments Pte. Ltd’den Doğu Akdeniz sermayesinin
%15,00’ına tekabül eden 11.250 TL nominal bedelli payları 11.475 TL bedel karşılığında satın alarak
Doğu Akdeniz’deki payını yüzde %84,40’ten %99,40’e çıkarmıştır.

4.2 2016 yılı içerisinde elden çıkarılan bağlı ortaklık

Çalık Pamuk

30 Haziran 2016 tarihinde Grup’un konsolide bağlı ortaklıklarından olan Çalık Denim, Çalık Pamuk
sermayesinin %55.00’ini temsil eden nominal değeri 16.500 TL tutarındaki payını 27.225 TL bedelle
satmıştır. Bu işlem sonucunda Şirket 3.013 TL satış karını kayıtlarına almıştır.

4.3 2015 yılı içerisinde gerçekleşen bağlı ortaklık pay edinimleri
Technovision
19 Mart 2015 tarihinde Grup’un enerji sektöründe faaliyet gösteren konsolide edilen bağlı ortaklığı olan
Çalık Enerji, Technovision şirketinin sermaye arttırımına katılarak, 112 TL tutarında, %90 oranındaki
Technovision hisselerine sahip olmuştur.

İlgili satınalma işleminin 1 Ocak 2015 tarihi itibarıyla Grup’un varlık ve yükümlülükleri üzerindeki
etkisinin gösterildiği tablo aşağıda verilmiştir. 1 Ocak 2015 tarihinden birleşme tarihine kadar
Technovision şirketinin finansal durumunda önemli bir değişik olmaması sebebiyle ilgili tablo,
Tehnovision şirketinin 1 Ocak 2015 tarihindeki finansal durumuna göre hazırlanmıştır.

 Satınalma
öncesi kayıtlı

değeri

Gerçeğe
uygun değer
düzeltmeleri

Birleşme
işleminde
kayıtlara

alınan değer

Dönen varlıklar 347 -- 347
Duran varlıklar 3 -- 3
Kısa vadeli yükümlülükler (29) -- (29)
Satın alma işleminde tespit edilen net
varlık ve yükümlülükler 321
Sermaye arttırımı (112)
Satın alma sonucu elde edilen kazanç 209

4.4 2015 yılı içerisinde gerçekleşen kontrol gücü olmayan payların elden çıkarılması

Çalık Enerji
28 Mayıs 2015 tarihinde Grup’a ait olan 4.876 TL nominal değerinde Çalık Enerji hisselerinin
%4,48’ini, Mitsubishi Ltd.’nin bağlı ortaklığı olan Kırmızı Elmas Enerji ve Altyapı Yatırımları A.Ş.’ye
374.167 TL’ye satmıştır. Satış işlemi, kontrol gücü olmayan pay satışı olarak nitelendirilmiş ve doğrudan
özkaynaklar altında altında muhasebeleştirilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

56

5 Satış amacıyla elde tutulan varlık ve yükümlülük grupları
Grup, tekstil sektöründe sınırlı olarak faaliyetlerini sürdüren Çalık Alexandria’nın ilgili varlık ve
yükümlülüklerini “Satış amacıyla elde tutulan varlıklar grubu” olarak sınıflamıştır ve buradaki üretim ve satış
tesislerini satmayı planlamaktadır. Bu şirketlere ait nakit ve nakit benzerleri dışında kalan tüm varlık ve
yükümlülükler finansal tablolarda, sırasıyla, “Satış amaçlı sınıflandırılan gruplara ilişkin varlıklar” ve “Satış
amaçlı sınıflandırılan gruplara ilişkin yükümlülükler” olarak sınıflanmıştır. Ayrıca, bankacılık sektöründe zarar
niteliğindeki kredi ve avansların yasal takibi sonucunda edinilen gayrimenkuller “Satış amaçlı sınıflandırılan
gruplara ilişkin varlıklar” hesabında gösterilmektedir.
31 Aralık 2016 tarihi itibarıyla, satış amaçlı elde tutulan gruplara ilişkin varlıklar ve yükümlülükler,
sırasıyla, 194.383 TL ve 9.455 TL (31 Aralık 2015: 189.094 TL ve 7.948 TL) tutarında olup detayları
aşağıdaki gibidir:

Satış amaçlı sınıflandırılan gruplara ilişkin
varlıklar 31 Aralık 2016 31 Aralık 2015
Stoklar 2.416 1.996
Maddi duran varlıklar (*) 191.851 186.983
Maddi olmayan duran varlıklar 62 51
Diğer varlıklar 54 64
 194.383 189.094

Satış amaçlı sınıflandırılan varlık gruplarına
ilişkin yükümlülükler 31 Aralık 2016 31 Aralık 2015
Ticari borçlar 9.455 --
Diğer borçlar -- 7.812
Diğer yükümlülükler -- 136
 9.455 7.948

(*) Maddi duran varlıklar içerisinde 31.381 TL (31 Aralık 2015: 25.927 TL) tutarında tekstil sektöründe
satış amaçlı elde tutulan bağlı ortaklıklarda bulunan gayrimenkuller, 3.005 TL (31 Aralık 2015:
Bulunmamaktadır) tutarında pazarlama sektöründe zarar niteliğindeki ticari alacaklar karşılığında elde
edinilen satış amaçlı elde tutulan gayrimenkuller ve 157.464 TL (31 Aralık 2015: 161.056 TL) tutarında
bankacılık sektöründe zarar niteliğindeki kredi ve alacakların yasal takibi sonucunda edinilen
gayrimenkuller gösterilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

57

6 Bölümlere göre raporlama
Grup’un aşağıda belirtildiği gibi geniş biçimde organize olmuş, sağladığı ürün ve hizmetler, dağıtım
kanalları ve müşteri profillerine göre ayrı ayrı yönetilen altı raporlanabilir bölümü bulunmaktadır.

Bölüm varlık ve yükümlülükleri ile bölüm karı ve finansal sonuçlarının ölçümü Grup’un muhasebe
politikalarına bağlıdır. Bölüm faaliyet karı, varlıkları ve yükümlülükleri doğrudan bir bölüme ait olan ya
da makul bir şekilde dağıtılabilen kalemleri içerir.

Grup’un ana raporlanabilir faaliyet bölümleri aşağıdakiler gibidir:

Enerji: Enerji bölümündeki şirketler, farklı coğrafi alanlarda elektrik satışı, doğalgaz ve petrol
kaynaklarının işletilmesi, arama-üretim safhalarında ve uluslararası piyasalara sevki ve satışı ile enerji üretim
ve nakil tesislerin inşası faaliyetlerini göstermektedir.

İnşaat: İnşaat bölümündeki şirketler, yurt içinde ve yurt dışında inşaat, müteahhitlik ve dekorasyon işlerinin
yanı sıra gerekli izinlerin alınması şartıyla, mineral, mermer, kireç, kil, kömür ve taş ocaklarında yapılan
madencilik faaliyetlerini yönetmekte, mermer ve taş kesme makineleri ve yedek parçaları, seramik yedek
parçaları, yer ve duvar karolarının yurt içi ve yurt dışı ticaretini yapmakta ve arazi geliştirme, kentsel yenileme,
ofis, konut ve ticaret alanında projeler geliştirme hizmetleri sunmaktadır.

Tekstil: Tekstil bölümündeki şirketler esas olarak, iplik, dokuma ve hazır giyim üretim ve ticari faaliyetlerin
yanı sıra pamuk konusunda danışmanlık, ithalat ve ihracat faaliyetlerinde bulunmaktadır.

Pazarlama: Pazarlama bölümündeki şirketler genellikle Grup şirketleri tarafından gerçekleştirilen
yurtdışı ve yurtiçi projelerde ve üretimlerde kullanılan ürünlerin tedarikini sağlamaktadır.

Telekomünikasyon: Telekomünikasyon bölümündeki şirketler esas olarak, telekomünikasyon, iletişim,
basın ve internet alanlarında çeşitli hizmetler sunmaktadır.

Bankacılık ve finans: Bankacılık ve finans bölümünde faaliyet gösteren şirketler esas olarak ticari ve
yatırım bankacılığı, finansal kiralama ve sigorta faaliyetlerinin yanı sıra proje finansmanı ve diğer
finansman hizmetleri, menkul kıymet alım satımı ve kredili finansman hizmetleri sunmaktadır.

Diğer: Diğer işletme bölümlerinde faaliyet gösteren şirketler genel olarak elektronik ücret toplama,
organizasyon, madencilik, taşımacılık, tedarik, enerji lisans ve çeşitli hizmet faaliyetlerinde yer
almaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

58

6 Bölümlere göre raporlama (devamı)

 31 Aralık 2016

 Enerji İnşaat Tekstil Pazarlama
Telekomüni-

kasyon Bankacılık ve finans Diğer Eliminasyon

Toplam
Hasılat 3.551.574 2.556.801 693.314 503.514 224.527 1.578.950 99.177 (381.126) 8.826.731
Brüt kar 1.039.705 520.295 155.368 114.080 82.076 794.174 81.080 (141.787) 2.644.991

Özkaynak yöntemiyle değerlenen yatırımların
karlarındaki / (zararlarındaki) vergi sonrası pay 103.211 -- -- -- -- 771 (51.031) -- 52.951

Faiz geliri 14.411 1.426 773 287 -- 86 3.685 (402) 20.266
Diğer gelir/(giderler), net (146.430) (6.019) 44.352 (24.801) (81.973) (412.923) 54.500 44.542 (528.752)
Esas faaliyet karı/(zararı) 1.010.897 515.702 200.493 89.566 103 382.108 88.234 (97.647) 2.189.456
Yatırım faaliyetlerinden gelir / (gider) (852) (1.639) 5.194 (571) (37) (178) 1.200.856 (1.096.684) 106.089
Faiz gideri (48.079) (136) (35.093) (57.366) (31.771) (12.596) (231.594) 41.543 (375.092)
Diğer finansman gelir ve giderleri, net (71.533) (10.665) (172.715) 23.083 (3.023) (28.371) (814.525) 65.565 (1.012.184)
Vergi öncesi konsolide kar/(zarar) 890.433 503.262 (2.121) 54.712 (34.728) 340.963 242.971 (1.087.223) 908.269
Vergi (gideri)/geliri (151.544) (8.543) 6.299 (43) (332) (75.555) (9.709) (3.817) (243.244)
Net dönem karı/(zararı) 738.889 494.719 4.178 54.669 (35.060) 265.408 233.262 (1.091.040) 665.025

 Enerji İnşaat Tekstil Pazarlama
Telekomüni-

kasyon
Bankacılık ve

finans Diğer Eliminasyon

Toplam
Bölüm varlıkları 5.006.412 5.269.942 1.078.641 638.951 774.995 20.092.424 6.157.610 (9.166.227) 29.852.748
Bölüm yükümlülükleri (3.561.055) (4.240.045) (870.943) (520.760) (714.137) (17.998.398) (4.549.144) 6.052.778 (26.401.704)
Maddi ve maddi olmayan duran varlık yatırımları 308.617 119.147 210.459 809 38.095 170.130 9.737 (105.598) 751.396
Amortisman ve itfa payları (44.264) (34.359) (22.500) (482) (49.756) (75.736) (16.276) -- (243.373)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

59

6 Bölümlere göre raporlama (devamı)
 31 Aralık 2015

 Enerji İnşaat Tekstil Pazarlama
Telekomüni-

kasyon Bankacılık ve finans Diğer Eliminasyon

Toplam
Hasılat 3.367.659 1.361.907 779.973 457.228 220.971 1.309.410 147.566 (398.145) 7.246.569
Brüt kar 880.002 214.644 155.951 79.186 65.385 716.795 76.707 (336.711) 1.851.959
Özkaynak yöntemiyle değerlenen yatırımların

karlarındaki / (zararlarındaki) vergi sonrası pay 27.967 -- -- -- -- 1.640 (25.639) (253) 3.715

Faiz geliri 53.590 1.221 17.955 8 -- 618 83 (4.010) 69.465
Diğer gelir/(giderler), net (289.526) 76.195 (17.448) (52.431) (99.157) (296.940) 51.678 (20.374) (648.003)

Esas faaliyet karı/(zararı) 672.033 292.060 156.458 26.763 (33.772) 422.113 102.829 (361.348) 1.277.136

Yatırım faaliyetlerinden gelir / (gider) 93.133 10.591 (3.285) 505 (616) (20.324) 794.664 (802.841) 71.827
Faiz gideri (82.428) (54.997) (45.778) (9.916) (27.627) (197.573) (222.937) 310.116 (331.141)
Diğer finansman gelir ve giderleri, net (68.720) (104.059) (90.025) (20.038) 9.720 (13.026) (461.889) 50.766 (697.271)

Vergi öncesi konsolide kar/(zarar) 614.018 143.595 17.370 (2.686) (52.295) 191.190 212.667 (803.306) 320.553

Vergi (gideri)/geliri (38.778) 8.801 17.859 15 (3.756) (49.538) 6.099 2.533 (56.765)
Net dönem karı/(zararı) 575.240 152.396 35.229 (2.671) (56.051) 141.652 218.766 (800.773) 263.788

 Enerji İnşaat Tekstil Pazarlama
Telekomüni-

kasyon Bankacılık ve finans Diğer Eliminasyon

Toplam
Bölüm varlıkları 3.915.066 2.745.111 948.535 289.083 683.189 15.484.638 4.706.095 (6.667.193) 22.104.524
Bölüm yükümlülükleri (2.458.242) (2.282.126) (729.007) (241.706) (600.780) (13.847.979) (3.315.417) 3.490.778 (19.984.479)
Maddi ve maddi olmayan duran varlık yatırımları 64.594 141.246 70.310 2.409 63.769 95.015 56.408 -- 493.751
Amortisman ve itfa payları (37.707) (11.153) (16.887) (265) (41.860) (50.226) (4.906) -- (163.004)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

60

6 Bölümlere göre raporlama (devamı)
Grup’un faaliyet gösterdiği coğrafi bölgelere göre hasılat ve duran varlık dağılımı aşağıdaki gibidir:

 2016 2015
Hasılat
Türkiye 4.053.537 4.035.578
Türkmenistan 3.662.266 2.122.250
Arnavutluk 644.840 596.306
Diğer 466.088 492.435
 8.826.731 7.246.569
Duran varlıklar
Türkiye 5.339.050 4.402.110
Türkmenistan 562.352 120.752
Arnavutluk 5.882.555 4.544.698
Diğer 310.216 156.540

 12.094.173 9.224.100

7 İlişkili taraf açıklamaları
Dipnot 3’te açıklandığı üzere, Grup’un iş ortaklıkları ve iştirakleri konsolide finansal tablolarda
özkaynak yöntemiyle muhasebeleştirilmiştir. Bu sebepten dolayı Grup’un bağlı ortaklıklarının
iştirakleriyle ve iş ortaklıklarıyla yaptığı işlemler ilgili ortaklık oranı ölçüsünde elimine olmaktadır.

İlişkili taraf bakiyeleri

31 Aralık itibarıyla, Grup’un ilişkili taraf bakiyeleri aşağıdaki gibidir:

 31 Aralık 2016
Ortaklar İştirakler İş Ortaklıkları Diğer Toplam

Ticari alacaklar -- 110.687 7.168 439 118.294
Diğer alacaklar 96.364 195 4.809 55.125 156.493
Finans sektörü
faaliyetlerinden alacaklar -- 315.107 -- 50.045 365.152
Borçlanmalar -- (24.406) (905) (69.901) (95.212)
Ticari borçlar -- (7.202) (390) (1.630) (9.222)
Finans sektörü
faaliyetlerinden borçlar (1.099) (302) (845) (150) (2.396)
Diğer borçlar (1.318) -- -- (70) (1.388)
Toplam 93.947 394.079 9.837 33.858 531.721

 31 Aralık 2015

Ortaklar İştirakler İş Ortaklıkları Diğer Toplam
Ticari alacaklar -- 7.663 -- 6.882 14.545
Diğer alacaklar 81.433 943 4.227 3.278 89.881
Ticari borçlar -- (13.851) (2.177) -- (16.028)
Diğer borçlar -- -- -- (822) (822)
Nakit ve nakit benzerleri -- 1.595 -- -- 1.595
Toplam 81.433 (3.650) 2.050 9.338 89.171

31 Aralık 2016 tarihinde sona eren hesap döneminde, Grup’un ilişkili taraflara olan bakiyeleri için
kayıtlara aldığı bir değer düşüklüğü bulunmamaktadır (31 Aralık 2015: Yoktur).

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

61

7 İlişkili taraf açıklamaları (devamı)
İlişkili taraf İşlemleri

31 Aralık tarihlerinde sona eren yıllarda, Grup ilişkili taraf işlemleri aşağıdaki gibidir:
2016

Ortaklar İştirakler
İş

ortaklıkları Diğer Toplam
Hasılat -- 101.203 10.522 8.609 120.334
Satışların maliyeti -- (64.780) (38) (43.684) (108.502)
Genel yönetim giderleri -- -- (792) (215) (1.007)
Yatırım faaliyetlerinden gelirler 8.415 118 -- 14.851 23.384
Toplam 8.415 36.541 9.692 (20.439) 34.209

2015

Ortaklar İştirakler
İş

ortaklıkları Diğer Toplam
Hasılat -- 65.794 373 1.821 67.988
Faiz giderleri -- (4) -- -- (4)
Genel yönetim giderleri -- -- -- (5) (5)
Yatırım faaliyetlerinden gelirler -- 750 601 -- 1.351
Diğer faaliyetlerden
 kar / (zararlar) -- -- -- (683) (683)
Toplam -- 66.540 974 1.133 68.647

Üst düzey personele sağlanan faydalar

31 Aralık 2016 tarihinde sona eren yıla ait genel yönetim giderleri içinde bulunan üst düzey personele
sağlanan faydalara ilişkin giderler konsolide bazda 65.711 TL’dir (2015: 65.118 TL).

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

62

8 Nakit ve nakit benzerleri
31 Aralık tarihi itibarıyla, nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

 2016 Finans içi (*) Finans dışı (**) Toplam
Kasa 150.759 2.021 152.780
Banka 1.154.225 315.222 1.469.447
 -Vadesiz mevduat 833.880 301.158 1.135.038
 -Vadeli mevduat 320.345 14.064 334.409
Mevduat munzam karşılıkları haricindeki
merkez bankası bakiyeleri 143.731 -- 143.731
Diğer nakit ve nakit benzerleri (***) 542 3.140 3.682
Nakit ve nakit benzerleri toplamı 1.449.257 320.383 1.769.640
Kullanımı kısıtlı bakiyeler (15.949) (43.956) (59.905)
Nakit akış tablosundaki nakit ve
 nakit benzerleri 1.433.308 276.427 1.709.735

 2015 Finans içi(*) Finans dışı(**) Toplam
Kasa 123.570 572 124.142
Banka 651.273 182.931 834.204
 -Vadesiz mevduat 199.144 151.096 350.240
 -Vadeli mevduat 452.129 31.835 483.964
Mevduat munzam karşılıkları haricindeki
merkez bankası bakiyeleri 91.302 -- 91.302
Diğer nakit ve nakit benzerleri (***) 8.553 706 9.259
Nakit ve nakit benzerleri toplamı 874.698 184.209 1.058.907
Kullanımı kısıtlı bakiyeler (17.118) (65.777) (82.895)
Nakit akış tablosundaki nakit ve
 nakit benzerleri 857.580 118.432 976.012

(*) Finans içi, Grup’un bankacılık ve finans sektöründe faaliyet gösteren şirketlerini temsil eder.
(**) Finans dışı, Grup’un bankacılık ve finans sektörü dışındaki sektörlerde faaliyet gösteren şirketlerini
temsil eder.
(***) 31 Aralık 2016 tarihi itibarıyla diğer nakit ve nakit benzerleri esas olarak 3.149 TL (31 Aralık 2015:
4.772 TL) tutarındaki yoldaki paralar ve 458 TL kredi kartı alacaklarından (31 Aralık 2015: 4.235 TL
ters repo işlemlerinden) oluşmaktadır.
31 Aralık 2016 tarihinde Grup’un sahip olduğu 59.905 TL (31 Aralık 2015: 82.895 TL) tutarındaki nakit
ve nakit benzeri üzerinde bloke bulunmaktadır ve dolayısıyla bu bakiye günlük faaliyetlerde
kullanılamamaktadır. İlgili tutarın 22.063 TL’lik (31 Aralık 2015: 45.990 TL) kısmı mühendislik
hizmetleri, tedarik işlemleri ve inşaat projesi (“MTİ”) için ilgili sözleşmelere istinaden
Türkmenistan’daki bankalarda, 2.246 TL’lik (31 Aralık 2015: Yoktur) kısmı bakım sözleşmesine
istinaden Gürcistan’daki bankada, 6.861 TL tutarındaki kısmı ise kullanılan kredilere ilişkin teminat
olarak yurtiçindeki bankalarda zorunlu olarak tutulmaktadır. Geriye kalan tutarın 4.730 TL’si (31 Aralık
2015: 5.279 TL) ise Enerji Piyasaları İşletme Anonim Şirketi A.Ş.’den (“EPİAŞ”) satın alınan elektriğe
karşılık verilen İstanbul Takas ve Saklama Bankası A.Ş.’ne verilen nakit teminat olarak tutulmakta iken
135 TL’lik kısmı ise kamulaştırma davalarına istinaden mahkeme tarafından bloke edilen tutarlardan
oluşmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

63

8 Nakit ve nakit benzerleri (devamı)
Grup’un Arnavutluk ve Türkiye’de yürütülen bankacılık faaliyetlerinden ötürü oluşmuş zorunlu bloke
hesap tutarı 23.870 TL’dir (31 Aralık 2015: 17.118 TL). 2016 yılı içerisinde Grup’un 100 milyon ABD
Doları tahvil ihracına ilişkin tahvil ihracı tamamlanıncaya kadar Citibank N.A. nezdindeki hesapta bloke
bulunan tahvil ihracının ilk taksiti, 14.285 TL bloke mevduat tutarı tahvil ihracı tamamlandığı için
ortadan kalkmıştır (31 Aralık 2015: 14.285 TL).
Grup’un nakit ve nakit benzerleri için maruz kaldığı yabancı para kur riski Dipnot 34’te açıklanmıştır.

9 Finansal yatırımlar
31 Aralık tarihi itibarıyla, finansal yatırımların detayı aşağıdaki gibidir:

 31 Aralık 2016

 Kısa vadeli
Uzun

vadeli Toplam
Satılmaya hazır finansal varlıklar 2.102.827 2.418.098 4.520.925
Vadeye kadar elde tutulacak finansal varlılar 288.968 253.028 541.996
Gerçeğe uygun değer farkı
 kar veya zarara yansıtılan finansal varlıklar (*) 603.191 -- 603.191
 2.994.986 2.671.126 5.666.112

 31 Aralık 2015

 Kısa vadeli
Uzun

vadeli Toplam
Satılmaya hazır finansal varlıklar 1.644.574 1.869.116 3.513.690
Vadeye kadar elde tutulacak finansal varlılar 323.735 287.308 611.043
Gerçeğe uygun değer farkı
 kar veya zarara yansıtılan finansal varlıklar (*) 466.379 -- 466.379
 2.434.688 2.156.424 4.591.112

(*) 31 Aralık 2016 ve 2015 tarihi itibarıyla, Grup’un gerçeğe uygun değer farkı kar veya zarara yansıtılan
finansal varlık olarak sınıflandırılan Anagold Madencilik Sanayi ve Ticaret A.Ş.’deki hisse senedi
yatırımları konsolide finansal tabloların oluşturulması amacıyla değerlemeye tabi tutulmuştur. Grup’un
söz konusu yatırımı periyodik olarak bir bağımsız değerleme kuruluşu tarafından indirgenmiş nakit
akımları yöntemi kullanılarak değerlenmektedir. 31 Aralık 2016 tarihi itibarıyla, ertelenmiş vergi etkisi
düşülmeden gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlık değerlemesinden
kaynaklanan 63.708 TL (31 Aralık 2015: 95.693 TL) tutarındaki gerçeğe uygun değer artışı kar veya
zarar içinde yer alan “Yatırım faaliyetlerinden gelir / gider” hesabına kaydedilmiştir.

Raporlama tarihi itibarı ile, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkların
indirgenmiş nakit akımı yöntemi ile değerlendirilmesinde kullanılan iskonto oranındaki 50 baz puanlık
artış/azalış vergi öncesi kar üzerinde sırasıyla, 28.330 TL/29.984 TL (31 Aralık 2015: 20.353 TL/21.516
TL) azalış/artış etkisi oluşturmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

64

9 Finansal yatırımlar (devamı)
Satılmaya hazır finansal varlıklar

31 Aralık tarihi itibarıyla satılmaya hazır finansal varlıkların detayı aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
 Kayıtlı değer Kayıtlı değer
Finans sektörü faaliyetleri kapsamında sahip olunan

Devlet tahvilleri ve hazine bonoları 3.314.544 2.885.344
Özel sektör tahvilleri 1.142.607 531.523
Kote edilmiş hisse senetleri 27.725 58.464
Toplam 4.484.876 3.475.331
Finans sektörü dışındaki faaliyetler
kapsamında sahip olunan
Özel sektör bono tahvil 421 643
Kote olmayan hisse senetleri
Bursagaz Bursa Şehiriçi
 Doğal Gaz Dağıtım Ticaret ve Taahhüt A.Ş. 26.140 26.140
Kayserigaz Kayseri Doğalgaz
 Dağıtım Pazarlama Ticaret A.Ş. 6.292 6.292
JSC Çalık Georgia Wind 60 2.298
Diğer 3.136 2.986
Toplam 36.049 38.359
31 Aralık bakiyesi 4.520.925 3.513.690

Aktif bir piyasada işlem görmediği için tarihsel maliyetle değerlenen finansal varlıklar

31 Aralık 2016 tarihi itibarıyla, kote edilmiş piyasa değeri olmayan, bir borsada işlem görmeyen ve
gerçeğe uygun değeri belirlenirken dikkate alınan değer ölçümlerinin değer aralığındaki değişkenliğin
önemli olması ve anılan aralık içinde yer alan farklı tahminlerin gerçekleşme olasılıklarının güvenilir bir
biçimde değerlendirilebilir olmaması sebebiyle gerçeğe uygun değeri güvenilir bir şekilde tahmin
edilemeyen 35.628 TL (31 Aralık 2015: 37.716 TL) tutarındaki finansal yatırımlar maliyet değerleri
üzerinden, varsa, değer düşüklüğü karşılığı düşülerek muhasebeleştirilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

65

9 Finansal yatırımlar(devamı)
Vadeye kadar elde tutulacak finansal varlıklar
31 Aralık tarihi itibarıyla vadeye kadar elde tutulacak finansal varlıkların detayı aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015

Finans sektörü faaliyetleri kapsamında sahip olunan Kayıtlı değer Kayıtlı değer
Özel sektör tahvilleri 343.046 307.803
Devlet tahvilleri ve hazine bonoları 198.950 303.240
Toplam 541.996 611.043

31 Aralık 2016 tarihinde sona eren yıl içerisindeki finansal yatırımların hareketleri aşağıdaki gibidir:

Satılmaya
hazır

Vadeye
kadar elde

tutulan

Gerçeğe uygun değer
farkı kar/zarara

yansıtılan finansal
Portföy portföy varlıklar portföyü

1 Ocak 2016 3.513.690 611.043 466.379
Alımlar 2.513.116 499.710 --
Gerçeğe uygun değer değişim kar/(zararı) (2.027) -- 63.708
Çıkış (satış ve ödeme) (1.935.112) (703.039) --
Sermaye artırımı etkisi -- -- 62.405
Yabancı para çevrim farkları 431.258 134.282 10.699

31 Aralık 2016 4.520.925 541.996 603.191

Finansal yatırımların 31 Aralık 2015 tarihinde sonra eren yıl içerisindeki hareketleri aşağıdaki gibidir:

Satılmaya
hazır

Vadeye
kadar elde

tutulan

Gerçeğe uygun değer
farkı kar/zarara

yansıtılan finansal
portföy portföy varlıklar portföyü

1 Ocak 2015 3.241.805 477.978 363.604
Alımlar 980.651 285.876 --
Gerçeğe uygun değer değişim kar/(zararı) (20.442) -- 95.693
Çıkış (satış ve ödeme) (586.120) (494.446) --
Transfer (259.061) 259.061 --
Yabancı para çevrim farkları 156.857 82.574 7.082
31 Aralık 2015 3.513.690 611.043 466.379

Grup’un finansal yatırımlarından dolayı maruz kaldığı kredi, yabancı para ve faiz oranı riskleri 34
numaralı dipnotta açıklanmıştır.
Grup’un bankacılık/finans sektöründe faaliyet gösteren bağlı ortaklığı 2015 yılı içinde, satılmaya hazır
finansal varlıklardan 259.061 TL tutarındaki devlet borçlanma senetlerini, elde tutma niyetindeki
değişiklik sebebi ile vadeye kadar elde tutulacak yatırımlar altında sınıflandırmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

66

10 Ticari alacaklar ve borçlar
Ticari alacaklar

Kısa vadeli ticari alacaklar

31 Aralık tarihi itibarıyla kısa vadeli ticari alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
İlişkili taraflardan ticari alacaklar 118.294 14.545
İlişkili olmayan taraflardan ticari alacaklar 3.967.121 2.837.815

 4.085.415 2.852.360

31 Aralık tarihi itibarıyla kısa vadeli ticari alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Devam eden inşaat sözleşmelerinden
 alacaklar (Dipnot 20) 2.130.139 1.409.073
Alıcılar 1.673.559 1.186.628
Şüpheli ticari alacaklar 187.971 141.807
İmtiyazlı hizmet sözleşmelerinden doğan alacaklar 147.618 92.988
Alacak senetleri 37.322 91.684
Vadeli çekler 86.875 65.632
Diğer ticari alacaklar 11.439 7.202

 4.274.923 2.995.014
Şüpheli ticari alacak karşılığı (-) (187.971) (141.807)
Ticari alacak reeskontu (-) (1.537) (847)
Toplam 4.085.415 2.852.360

31 Aralık 2016 tarihi itibarıyla, Grup’un ticari alacaklarının büyük bölümü 2.593.777 TL tutarında
hakedişlerden fazla oluşan maliyetler de dahil yurtdışında devam eden MTİ projeleri için faturası kesilen
fakat henüz tahsil edilmemiş alacaklardan oluşmaktadır (31 Aralık 2015: 1.753.925 TL).

31 Aralık tarihinde sona eren hesap dönemlerindeki şüpheli alacaklar karşılığı hareketleri aşağıdaki
gibidir:

 31 Aralık 2016 31 Aralık 2015
1 Ocak bakiyesi 141.807 153.024
Dönem içinde ayrılan karşılık 50.533 21.400
Önceki dönem ayrılan karşılıklardan tahsilatlar(-) (12.188) (47.110)
Yabancı para çevrim farkları 7.819 14.493
Toplam 187.971 141.807

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

67

10 Ticari alacaklar ve borçlar (devamı)
Ticari alacaklar (devamı)

Uzun vadeli ticari alacaklar

31 Aralık tarihi itibarıyla uzun vadeli ticari alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
İmtiyazlı hizmet sözleşmelerinden doğan alacaklar 793.711 510.077
Ticari alacaklar 413.405 20.436
Toplam 1.207.116 530.513

Vadesine göre imtiyazlı hizmet sözleşmelerinden doğan alacaklar aşağıdaki gibidir:

 İtfaya konu alacaklar
İtfa yılı 31 Aralık 2016 31 Aralık 2015
2016 -- 92.988
2017 147.618 102.109
2018 187.217 99.235
2019 147.754 88.340
2020 132.835 78.101
2021 106.912 58.528
2022 82.610 40.532
2023 64.389 27.803
2024 46.476 15.429
2025 25.518 --
Toplam 941.329 603.065

31 Aralık tarihinde sona eren yıllara ait imtiyazlı hizmet anlaşmalarından alacakların hareketleri
aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
1 Ocak bakiyesi 603.065 405.894
İlaveler 249.475 193.432
Yatırımlara ilişkin cari dönem itfa tutarı (92.067) (67.351)
Gerçeğe uygun değer kazançları 150.360 100.969
Cari dönemde yapılan gelir tavanı düzeltmeleri 32.618 --
Diğer (2.122) (29.879)
31 Aralık bakiyesi 941.329 603.065

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

68

10 Ticari alacaklar ve borçlar (devamı)
Kısa vadeli ticari borçlar

31 Aralık tarihleri itibarıyla kısa vadeli ticari borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Satıcılar(*) 1.821.059 1.328.141
Borç senetleri 23.888 17.947
Verilen çek ve ödeme emirleri 998 163
Diğer ticari borçlar 56.503 23.693
Toplam 1.902.448 1.369.944

 (*) Satıcılar, başlıca MTİ projeleriyle ilgili malzeme ekipmanları sağlayan tedarikçilere ve inşası devam
eden projeler için çalışan taşeronlara olan borçlardan oluşmaktadır.

Uzun vadeli ticari borçlar

31 Aralık tarihleri itibarıyla uzun vadeli ticari borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Satıcılar 67.907 83.974
Toplam 67.907 83.974

Grup’un ticari alacaklarından dolayı maruz kaldığı kredi ve yabancı para kur riski ve ticari borçlarından
dolayı maruz kaldığı likidite ve yabancı para kur riskleri Dipnot 34’te açıklanmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

69

11 Finans sektörü faaliyetlerinden alacaklar ve borçlar
Finans sektörü faaliyetlerinden alacaklar

31 Aralık tarihleri itibarıyla, finans sektörü faaliyetlerinden kısa vadeli alacaklar aşağıdaki gibidir:

Finans sektörü faaliyetlerinden kısa vadeli alacaklar 31 Aralık 2016 31 Aralık 2015
- İlişkili taraflardan
 finans sektörü faaliyetlerinden alacaklar 365.152 --
İlişkili olmayan taraflardan
 finans sektörü faaliyetlerinden alacaklar 3.374.908 2.532.693
Toplam 3.740.060 2.532.693

Finans sektörü faaliyetlerinden kısa vadeli alacaklar 31 Aralık 2016 31 Aralık 2015
Müşterilere verilen kredi ve avanslar 2.642.723 1.837.720
Bankalara verilen kredi ve avanslar 1.069.123 665.879
Takipteki krediler ve alacaklar 103.525 92.240
Ara toplam 3.815.371 2.595.839
Kredi ve alacaklardaki değer düşüklüğü karşılığı (75.311) (63.146)
Toplam 3.740.060 2.532.693

31 Aralık tarihleri itibarıyla, finans sektörü faaliyetlerinden uzun vadeli alacaklar aşağıdaki gibidir:

Finans sektörü faaliyetlerinden uzun
vadeli alacaklar 31 Aralık 2016 31 Aralık 2015
İlişkili olmayan taraflardan finans
 sektörü faaliyetlerinden alacaklar 4.217.376 3.351.155
Toplam 4.217.376 3.351.155

Finans sektörü faaliyetlerinden uzun vadeli alacaklar 31 Aralık 2016 31 Aralık 2015
Müşterilere verilen kredi ve avanslar 4.203.179 3.370.119
Bankalara verilen kredi ve avanslar 180.240 58.963
Ara toplam 4.383.419 3.429.082
Kredi ve alacaklardaki değer düşüklüğü karşılığı (166.043) (77.927)
Toplam 4.217.376 3.351.155

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

70

11 Finans sektörü faaliyetlerinden alacaklar ve borçlar(devamı)
31 Aralık tarihinde sona eren yıllarda kredi ve avansların değer düşüklüğü karşılığının hareketleri
aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015

Bireysel bazda değerlendirilen değer düşüklüğü karşılıkları
1 Ocak bakiyesi 114.763 86.191
Cari dönem değer düşüklüğü gideri 63.262 14.367
- Dönem içinde ayrılan karşılık 82.003 52.857
- Tahsilatlar (18.741) (38.490)
Yabancı para çevrim farkları 26.044 14.205
31 Aralık bakiyesi 204.069 114.763

Topluca değerlendirilen değer düşüklüğü karşılığı
1 Ocak bakiyesi 26.310 31.897
Cari dönem değer düşüklüğü gideri 4.349 (256)
- Dönem içinde ayrılan karşılık 4.663 --
- Tahsilatlar (314) (256)
Yabancı para çevrim farkları 6.626 (5.331)
31 Aralık bakiyesi 37.285 26.310

Toplam değer düşüklüğü karşılığı 241.354 141.073

Finans sektörü faaliyetlerinden borçlar

31 Aralık tarihleri itibarıyla, finans sektörü faaliyetlerinden kısa vadeli borçlar aşağıdaki gibidir:

Finans sektörü faaliyetlerinden kısa
 vadeli borçlar 31 Aralık 2016 31 Aralık 2015
İlişkili taraflara borçlar 2.396 --
İlişkili olmayan taraflara borçlar 10.053.355 7.205.222
Toplam 10.055.751 7.205.222

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

71

11 Finans sektörü faaliyetlerinden alacaklar ve borçlar (devamı)
Finans sektörü faaliyetlerinden borçlar (devamı)

31 Aralık tarihleri itibarıyla, finans sektörü faaliyetlerinden kısa vadeli borçların detayı aşağıdaki
gibidir:

Finans sektörü faaliyetlerinden kısa
 vadeli borçlar 31 Aralık 2016 31 Aralık 2015
Bankalara borçlar 224.129 222.800
Vadeli mevduat 214.241 213.187
Cari hesap 9.888 9.613
Müşterilere borçlar 7.204.597 5.626.305
Gerçek kişiler 5.812.276 4.563.070
Tüzel kişiler 1.043.507 767.764
Devlet kuruluşları 204.822 149.155
Diğer 143.992 146.316
Müstakriz hesapları (*) 1.292.167 709.857
Repo işlemlerinden fonlar 1.334.858 646.260
Toplam 10.055.751 7.205.222

(*) Grup’un Türkiye’deki bankacılık sektöründeki bağlı ortaklığının mevduat toplama yetkisi
bulunmamaktadır. Müstakriz hesapları kredisi bulunan müşteri işlemleri için geçici olarak cari hesapları
ifade etmektedir. 31 Aralık 2016 tarihi itibarıyla mevduat tutarı içermemektedir (31 Aralık 2015:
Yoktur).

31 Aralık tarihleri itibarıyla, finans sektörü faaliyetlerinden uzun vadeli borçlar aşağıdaki gibidir:

Finans sektörü faaliyetlerinden uzun
vadeli borçlar 31 Aralık 2016 31 Aralık 2015
İlişkili olmayan taraflara finans sektörü
faaliyetlerinden uzun vadeli borçlar 1.058.123 836.269
Toplam 1.058.123 836.269

Finans sektörü faaliyetlerinden uzun
vadeli borçlar 31 Aralık 2016 31 Aralık 2015
Müşterilere borçlar
Gerçek kişiler 974.984 768.755
Tüzel kişiler 70.814 48.734
Devlet kuruluşları 12.325 18.780
Toplam 1.058.123 836.269

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

72

12 Diğer alacaklar ve borçlar
Diğer kısa vadeli alacaklar

31 Aralık tarihleri itibarıyla, diğer kısa vadeli alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
İlişkili taraflardan diğer alacaklar 156.493 89.881
İlişkili olmayan taraflardan diğer alacaklar 393.056 479.091

 549.549 568.972

31 Aralık tarihleri itibarıyla, ilişkili olmayan taraflardan diğer kısa vadeli alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Ortaklardan alacaklar 96.683 82.518
Verilen depozito ve teminatlar 82.253 41.773
Vergi dairesinden alacaklar 24.413 17.531
İştiraklerden alacaklar 4.142 3.142
Personelden alacaklar 307 1.380
Diğer alacaklar (*) 352.148 431.529
Ara toplam 559.946 577.873
Diğer şüpheli alacak karşılıkları (-) (10.397) (8.901)
Toplam 549.549 568.972

(*)Grup’un inşaat sektöründe faaliyet gösteren bir bağlı ortaklığının Emlak Konut Yatırım Ortaklığı
A.Ş.’den 29.696 TL (31 Aralık 2015: 185.514 TL) tutarındaki alacaklarından, tekstil sektöründe faaliyet
gösteren Grup’un eski ilişkili taraflarından olan Anateks Anadolu Tekstil Fabrikası A.Ş. şirketinden olan
221.725 TL (31 Aralık 2015: 240.114 TL) tutarındaki diğer alacaklarından, Grup’un elden çıkardığı eski
bağlı ortaklığı Çalık Pamuk’tan olan 55.105 TL tutarındaki diğer alacaklarından ve diğer sektörlerdeki
bağlı ortaklıklarının muhtelif diğer alacaklarından oluşmaktadır.

Diğer uzun vadeli alacaklar

31 Aralık tarihleri itibarıyla, diğer uzun vadeli alacaklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Verilen depozito ve teminatlar 192.029 55.796
Diğer alacaklar 7.537 10.830
Toplam 199.566 66.626

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

73

12 Diğer alacaklar ve borçlar (devamı)
Diğer kısa vadeli borçlar

31 Aralık tarihleri itibarıyla, diğer kısa vadeli borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
İlişkili taraflara diğer borçlar 1.388 822
İlişkili olmayan taraflara borçlar 77.150 64.190
Toplam 78.538 65.012

31 Aralık tarihleri itibarıyla, diğer kısa vadeli borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Ortaklara borçlar 1.388 822
Alınan depozito ve teminatlar(*) 64.422 42.068
Diğer borçlar 12.728 22.122
Toplam 78.538 65.012

Diğer uzun vadeli borçlar

31 Aralık tarihleri itibarıyla, diğer uzun vadeli borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
İlişkili taraflara diğer borçlar -- --
İlişkili olmayan taraflara borçlar 164.889 138.436
Toplam 164.889 138.436

31 Aralık tarihleri itibarıyla, ilişkili olmayan taraflara diğer uzun vadeli borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Alınan depozito ve teminatlar(*) 164.889 138.436
Toplam 164.889 138.436

(*) 31 Aralık 2016 ve 2015 tarihleri itibarıyla, alınan kısa ve uzun vadeli depozito ve teminatlar başlıca
Grup’un elektrik dağıtımı ve perakende satışı yapan bağlı ortaklıklarının müşterilerinden aldığı teminat
bedellerinden oluşmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

74

13 Stoklar
31 Aralık tarihleri itibarıyla, stoklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Alım satım amaçlı gayrimenkuller (*) 1.224.123 706.559
Hammadde 343.506 317.136
Ticari mallar 135.049 136.108
Mamuller 50.617 38.197
Yarı mamuller 26.840 19.691
Diğer stoklar 2.558 1.468
Stok değer düşüklüğü karşılıkları(-) (11.190) (10.420)
Toplam 1.771.503 1.208.739

(*)Alım satım amaçlı gayrimenkuller, başlıca İstanbul’un çeşitli bölgelerinde satış amacı ile inşa edilen
ev ve ofis binalardan oluşan alım satım amaçlı gayrimenkulleri içermektedir.

31 Aralık tarihinde sona eren yıllara ait stok değer düşüklüğü hareketleri aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Açılış bakiyesi 10.420 8.687
Dönem içi ayrılan karşılık 1.343 1.949
Satış nedeniyle karşılığın geri çevrilmesi (1.907) (1.095)
Yabancı para çevrim farkları 1.334 879

11.190 10.420

31 Aralık 2016 tarihi itibarıyla, Grup’un alım satım amaçlı gayrimenkuller üzerinde 221.209 TL
(birikmiş) tutarında aktifleştirilmiş faiz gideri bulunmaktadır (31 Aralık 2015: 172.626 TL (birikmiş)).

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

75

14 Peşin ödenmiş giderler ve ertelenmiş gelirler
Kısa vadeli peşin ödenmiş giderler

31 Aralık tarihleri itibarıyla, kısa vadeli peşin ödenmiş giderler aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Verilen avanslar(*) 509.991 357.348
Diğer 45.253 56.501
Toplam 555.244 413.849

(*) Verilen avanslar başlıca süregelen MTİ projelerine istinaden tedarikçilere ve hizmet sağlayıcılara
verilen avanslardan oluşmaktadır.

Uzun vadeli peşin ödenmiş giderler

31 Aralık tarihleri itibarıyla, uzun vadeli peşin ödenmiş giderler aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Maddi duran varlık alımları için verilen avanslar 1.097 6.597
Diğer(*) 108.910 175.903
Toplam 110.007 182.500

(*) Diğer uzun vadeli peşin ödenmiş giderlerin 93.046 TL’si (31 Aralık 2015: 162.714 TL) Türkiye Futbol
Federasyonu (TFF) ve spor kulüplerine yapılan anlaşmalar doğrultusunda sözleşme ile ilgili peşin
yapılan ödemelerden oluşmaktadır.

Kısa vadeli ertelenmiş gelirler

31 Aralık tarihleri itibarıyla, kısa vadeli ertelenmiş gelirler aşağıdaki gibidir:

Kısa vadeli ertelenmiş gelirler 31 Aralık 2016 31 Aralık 2015
Alınan avanslar (*) 2.259.421 1.360.749
Devam eden inşaat sözleşmeleri
 hakediş bedelleri (Dipnot 20) 19.743 103.773
Kısa vadeli ertelenmiş gelirler 25.447 14.649
Toplam 2.304.611 1.479.171

Uzun vadeli ertelenmiş gelirler

31 Aralık tarihleri itibarıyla, uzun vadeli ertelenmiş gelirler aşağıdaki gibidir:

Uzun vadeli ertelenmiş gelirler 31 Aralık 2016 31 Aralık 2015
Uzun vadeli ertelenmiş gelirler(**) 1.119.772 972.288
Toplam 1.119.772 972.288

(*) 31 Aralık 2016 ve 2015 tarihleri itibarıyla, alınan avanslar başlıca Grup’un enerji ve inşaat
sektöründeki elektrik santrali inşaatı ve elektrik dağıtım hatları yapım faaliyetleri ve Türkmenistan’da
yürütülen inşaat projeleri için Türkmenistan Devleti’nden alınan avanslardan oluşmaktadır.
(**) 31 Aralık 2016 ve 2015 tarihleri itibarıyla ertelenmiş gelirler, başlıca Gap İnşaat’ın gerçekleştirdiği
gayrimenkul geliştirme projelerinden 572.035 TL (31 Aralık 2015: 286.729 TL) ve 448.475 TL (31
Aralık 2015: 364.303 TL) Varyap – Gap İnşaat Ortak Girişimi Metropol projesinden kaynaklanmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

76

15 Özkaynak yöntemiyle değerlenen yatırımlar
i) İş ortaklıkları

KÇLE
KÇLE, 17 Eylül 2012 tarihinde ÇEDAŞ, Çalık Enerji ve Limak Yatırım arasında imzalanan müşterek
anlaşma kapsamında iş ortaklığı olarak kurulmuş ve toplam sermayesine ÇEDAŞ, Çalık Enerji, ve
Limak Yatırım sırasıyla %25, %25 ve %50 oranlarında iştirak etmişlerdir. 8 Mayıs 2013 tarihinde
KÇLE, Kosova Cumhuriyeti’nde elektrik dağıtım ve tedarik faaliyetlerini yürüten Kompania Per
Distribuim Dhe Fumizim Me Energji Elektrike SH.A (“KEDS”) isimli kamu iktisadi kuruluşunun
paylarının tamamını özelleştirme kapsamında Kosova Cumhuriyeti Hükümeti tarafından açılan ihaleye
girerek 61.976 TL (26.300 EUR karşılığı tutar) karşılığında satın almıştır.

27 Nisan 2015 tarihinde Çalık Enerji, KÇLE’de ÇEDAŞ’ın sahibi olduğu tüm payları satın alarak payını
%25,00’ten %50,00’ye çıkarmıştır.

Doğu Aras

Doğu Aras, 5 Mayıs 2013 tarihinde ÇED ve Kiler Alışveriş Hizmetleri Gıda Sanayi Ticaret A.Ş. (“Kiler
Alışveriş”) arasında imzalanan müşterek anlaşma kapsamında ÇED ve Kiler Alışveriş tarafından
sermaye sahiplik oranları sırasıyla %49 ve %51 olacak şekilde elektrik enerjisi ve/veya kapasitenin
dağıtımı ve perakende veya toptan satışı amacıyla enerji sektöründe faaliyet gösteren şirketler kurulması
veya bunlara iştirak edilmesi, iştirak edilen veya yeni kurulan bu şirketlerin yönetimlerinin tayin
edilmesi, bu şirketlere teknik, mali, bilgi işlem ve insan kaynakları yönetimi ile diğer konularda
danışmanlık hizmeti sağlanması, yeni kurulan veya iştirak ettiği şirketlerin teknik, idari ve mali
organizasyonlarda destek sağlanması ve bu şirketler aracılığıyla sınai veya ticari yatırımlar yapılması
amacıyla bir iş ortaklığı olarak kurulmuştur.

Doğu Aras, 28 Haziran 2013 tarihinde imzalanan hisse devir sözleşmesine istinaden Kars, Ardahan,
Iğdır, Erzincan, Ağrı, Bayburt ve Erzurum bölgelerinde elektrik dağıtım ve satışı yapan ve kamuya ait
olan EDAŞ ve EPAŞ paylarının tamamını özelleştirme kapsamında açılan ihaleye girerek 247.337 TL
(128.500 Bin USD karşılığı tutar) satın almıştır. Raporlama tarihi itibarıyla, Grup konsolide finansal
durum tablolarında bu iş ortaklığı ile ilgili olarak “Özkaynak yöntemiyle değerlenen yatırımlar”
hesabında 1.708 TL tutarında varlık (31 Aralık 2015: 58.666 TL tutarında yükümlülük) kayıtlara
alınmıştır.

Atagas Doğalgaz

10 Ekim 2014 tarihinde Aktif Doğalgaz ve ASL Enerji arasında imzalanan müşterek anlaşma
kapsamında %50 oranında eşit sermaye sahiplik oranıyla Türkmenistan’dan satın alınacak doğalgazın
İran üzerinden ithali ve Türkiye’de toptan satışı ve/veya tekrar yurtdışına ihracı amacıyla bir iş ortaklığı
olarak kurulmuştur.

LC Electricity

3 Temmuz 2014 tarihinde Türkmen Elektrik ve Limak Yatırım arasında imzalanan müşterek anlaşma
kapsamında %50 oranında eşit sermaye sahiplik oranıyla Sırbistan’da elektrik ticareti ve bu faaliyet
kapsamında her türlü mal ve hizmet alımı amacıyla bir iş ortaklığı olarak kurulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

77

15 Özkaynak yöntemiyle değerlenen yatırımlar (devamı)
i) İş ortaklıkları (devamı)

Özkaynak yöntemiyle değerlenen iş ortaklıkları ve Grup’un bu şirketlerdeki ortaklık payları aşağıdaki
gibidir:

 31 Aralık 2016

31 Aralık 2015

İş ortaklıkları
Kayıtlı

değer
Ortaklık
 payı %

Kayıtlı
değer

Ortaklık
 payı %

Varlıklar
KÇLE 223.945 50,00 152.469 50,00
Polimetal 25.275 50,00 30.149 80,00
Kartaltepe 24.078 50,00 21.896 50,00
Tunçpınar 8.731 50,00 9.714 50,00
Doğu Aras 1.708 49,00 -- 49,00
Çalık Limak Adi Ortaklığı 2.223 50,00 1.465 50,00
Atagas Doğalgaz 513 50,00 536 50,00
LC Electricity 22 50,00 22 50,00
 286.495 216.251
Yükümlülükler
Doğu Aras (*) -- 49,00 (58.666) 49,00
Toplam 286.495 157.585

(*) 31 Aralık 2015 tarihi itibarıyla Grup’un iş ortaklığı olan Doğu Aras’ın zararındaki payı bu iş
ortaklığındaki yatırım tutarını aşmış olduğundan ve Grup’un Doğu Aras faaliyetlerini fonlamakla
yükümlü olması sebebiyle konsolide finansal tablolarda 58.666 TL yükümlülük kayıtlara alınmıştır.

31 Aralık tarihinde sona eren yıllarda özkaynak yöntemiyle değerlenen yatırımların hareket tabloları
aşağıdaki gibidir:

 2016 2015
1 Ocak bakiyesi 157.585 106.362
Özkaynak yöntemiyle değerlenen yatırımlar
 karlarındaki/(zararlardaki) paylar 52.448 2.328
Yabancı para çevrim farkı 30.153 14.053
Sermaye artışının etkisi 25.471 35.442
İştirak payı değişiminin etkisi 21.594 --
Temettü gelirleri (756) (600)
31 Aralık bakiyesi 286.495 157.585

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

78

15 Özkaynak yöntemiyle değerlenen yatırımlar (devamı)
ii) İştirakler

Özkaynak yöntemiyle değerlenen iştirakler ve Grup’un bu şirketlerdeki ortaklık payları aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015

İştirakler
Kayıtlı

değer
Ortaklık
 payı %

Kayıtlı
değer

Ortaklık
 payı %

Varlıklar
Kazakhstan Ijara
 Company KIC Leasing 8.494 14,31 6.599 14,31
Euro-Mediterranean (*) 4.849 21,00 4.148 21,00
Haliç Leasing 6.552 32,00 -- --
Albania Leasing 4.454 29,99 3.809 29,99
Eurasian Leasing Company 2.679 25,00 1.905 25,00
TAPCO 211 49,87 481 49,87
Aktif VKŞ (**) 100 100,00 100 100,00
IFM -- 5,00 -- 5,00
TJK -- 40,20 -- 40,20
TTK -- 32,00 -- 32,00
Serdar Pamuk -- 10,00 -- 10,00
Balkan Dokuma -- 31,00 -- 31,00
Toplam 27.339 17.042

(*)Euro Mediterranean, Grup’un finans sektöründe faaliyet gösteren bağlı ortaklığının bir iştiraki olarak
portföy yönetimi faaliyetlerinde bulunmak üzere 22 Aralık 2015 tarihinde Kuzey Kıbrıs Türk
Cumhuriyeti’nde kurulmuştur.

(**) Aktif VKŞ, sukuk ihracıyla ilgili olarak kurulmuştur. TFRS 10’a göre bir şirketin konsolide
edilebilmesi için şirketin ana ortaklığın finansal tabloları üzerinde büyük ölçüde etkisinin olması
gerekmektedir. Diğer yandan, Aktif VKŞ’nin kurucu ana ortaklığının şirketin değişken getirilerine
maruz kalma ya da bu değişken getiriler üzerinde hak sahibi olma ve bu getirileri şirket üzerindeki
gücüyle etkileme gibi konsolidasyona tabi olmasına neden olacak önemli derecede bir kontrol etkisi
yoktur. Aktif VKŞ, konsolidasyon için TFRS 10’un gerekliliklerini yerine getirememektedir.
Dolayısıyla, 31 Aralık 2016 ve 2015 tarihlerinde konsolidasyona dahil edilmemiştir.

31 Aralık tarihinde sona eren yıllarda iştiraklerdeki yatırımların hareket tabloları aşağıdaki gibidir:

 2016 2015
1 Ocak bakiyesi 17.042 15.601
İştirak pay alımları 6.380 3.875
Özkaynak yöntemiyle değerlenen iştiraklerin
 karlarındaki/(zararlarındaki) payları 503 1.387
Yabancı para çevrim farkı 3.414 (3.996)
Sermaye artışının etkisi -- 175
31 Aralık bakiyesi 27.339 17.042

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

79

15 Özkaynak yöntemiyle değerlenen yatırımlar (devamı)
Aşağıda yer alan tablo iştiraklerin özet finansal bilgilerini içermektedir.

 31 Aralık 2016

Şirket ismi-İştirakler
Raporlama

dönemi

Ortaklık
payları

(%)
Dönen

varlıklar
Duran

varlıklar
Toplam

varlıklar
Kısa vadeli

yükümlülükler
Uzun vadeli

yükümlülükler
Toplam

yükümlülükler Net varlıklar
Kar/

(zarar)

Grup'un net
varlıklardaki

payı
Kayıtlı

değer

Grup'un kar
veya

zarardaki payı
Kazakhstan Ijara Company
Jsc. 31 Aralık 14,31% 24.039 37.640 61.679 1.883 73 1.956 59.723 76 8.546 8.494 12
Company Euro Mediterranean
Investment 31 Aralık 21,00% 23.041 4.267 27.308 4.401 -- 4.401 22.907 3.300 4.810 4.849 696
Aktif VKŞ 31 Aralık 100% 66.513 9.825 76.338 66.321 184 66.505 9.833 19 9.833 100 21
Eurasian Leasing Company 31 Aralık 25,00% 7.550 3.592 11.142 1.116 -- 1.116 10.026 (443) 2.507 2.679 (110)
Albania Leasing Company 31 Aralık 29,99% 8.247 16.193 24.440 5.077 7.417 12.494 11.946 (123) 3.584 4.454 (37)
Haliç Finansal Kiralama 31 Aralık 32,00% 19.272 1.417 20.689 551 -- 551 20.138 539 6.444 6.552 174
TAPCO 31 Aralık 50,00% 2.087 1.581 3.668 3.246 -- 3.246 422 (510) 211 211 (253)

Toplam 27.339 503

Aşağıda yer alan tablo iş ortaklıklarının finansal bilgilerini içermektedir.

 31 Aralık 2016

Şirket ismi-İş ortaklığı
Raporlama

dönemi

Ortaklık
payları

(%)
Dönen

varlıklar Duran varlıklar
Toplam

varlıklar

Kısa vadeli
yüküm-
lülükler

Uzun vadeli
yükümlü-

lükler

Toplam
yükümlü-

lükler
Net

varlıklar
Kar/

(zarar)

Grup'un net
varlıklardaki

payı
Kayıtlı

değer

Grup'un kar
veya

zarardaki
payı

KÇLE 31 Aralık 50,00% 277.630 386.041 663.671 169.435 46.348 215.780 447.891 82.646 223.946 223.945 41.323
Doğu Aras 31 Aralık 49,00% 211.203 729.379 940.582 463.654 456.599 920.253 20.329 123.214 9.961 1.708 60.375
Çalık Limak Adi Ortaklığı 31 Aralık 50,00% 3.120 -- 3.120 -- 3.100 3.100 20 3.026 10 2.223 1.513
Atagas Doğalgaz 31 Aralık 50,00% 1.140 6 1.146 121 -- 121 1.025 (46) 513 513 (23)
Polimetal(*) 31 Aralık 50,00% 19.875 14.209 34.084 3.491 759 4.250 29.834 (33.499) 14.917 25.275 (26.506)
Tunçpınar 31 Aralık 50,00% 1.168 1 1.169 535 -- 535 634 (1.321) 317 8.731 (661)
Kartaltepe 31 Aralık 50,00% 116 18.041 18.157 6.267 -- 6.267 11.889 (46.579) 5.945 24.078 (23.290)
LC Electricity 31 Aralık 50,00% 2.605 7 2.612 1.893 -- 1.893 719 (567) 360 22 (284)

Toplam 286.495 52.447
(*) 31 Aralık 2016 tarihi itibarıyla Grup’un Polimetal sahiplik oranı %80’den %50 ye düşmüştür. Sahiplik oranının değiştiği tarihe kadar Grup %80 oranından yatırımı değerlemiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

80

15 Özkaynak yöntemiyle değerlenen yatırımlar (devamı)
Aşağıda yer alan tablo iştiraklerin finansal bilgilerini içermektedir.

 31 Aralık 2015

Şirket ismi-İştirakler
Raporlama

dönemi

Ortaklık
payları

(%)
Dönen

varlıklar
Duran

varlıklar
Toplam

varlıklar
Kısa vadeli

yükümlülükler
Uzun vadeli

yükümlülükler
Toplam

yükümlülükler Net varlıklar
Kar/

(zarar)

Grup'un net
varlıklardaki

payı
Kayıtlı

değer

Grup'un kar
veya

zarardaki payı
Kazakhstan Ijara Company Jsc. 31 Aralık 14 21.149 28.323 49.472 3.304 54 3.358 46.114 11.203 6.599 6.599 1.604
IFM 31 Aralık 5 -- 12.746 346.485 359.231 4513 359.231 -- (69) -- -- --
Company Euro Mediterranean
Investment 31 Aralık 21 19.499 173 19.672 59 -- 59 19.613 700 4.148 4.148 148
Aktif VKŞ 31 Aralık 100 7.646 8 7.654 7.471 183 7.654 -- 64 100 100 --
Eurasian Leasing Company 31 Aralık 25 1.074 7.962 9.036 608 808 1.416 7.620 (447) 1.905 1.905 (112)
Albania Leasing Company 31 Aralık 30 17.111 969 18.080 546 4.801 5.347 12.733 (294) 3.819 3.809 --
TAPCO 31 Aralık 50 1.998 1.588 3.586 2.641 -- 2.641 945 (507) 471 481 (253)
Toplam 17.042 1.387

Aşağıda yer alan tablo iş ortaklıklarının finansal bilgilerini içermektedir.

 31 Aralık 2015

Şirket ismi-İş ortaklığı
Raporlama

dönemi
Ortaklık

payları (%)
Dönen

varlıklar
Duran

varlıklar
Toplam

varlıklar

Kısa vadeli
yüküm-
lülükler

Uzun vadeli
yükümlü-

lükler

Toplam
yükümlü-

lükler
Net

varlıklar
Kar/

(zarar)

Grup'un net
varlıklardaki

payı
Kayıtlı

değer

Grup'un kar
veya

zarardaki
payı

KÇLE 31 Aralık 50,00 200.001 290.205 490.206 131.883 53.384 185.267 304.939 93.904 152.470 152.469 46.954
Doğu Aras 31 Aralık 50,00 160.846 632.108 792.954 435.719 460.459 896.178 (103.224) (41.196) (50.580) (58.666) (20.186)
Çalık Limak Adi Ortaklığı 31 Aralık 50,00 8.523 -- 8.523 -- 8.503 8.503 20 1.201 10 1.465 1.201
Atagas Doğalgaz 31 Aralık 50,00 1.133 8 1.141 69 -- 69 1.072 (54) 536 536 (27)
Polimetal 31 Aralık 80,00 18.179 5.617 23.796 2.408 402 2.810 20.986 (24.297) 16.789 30.149 (19.438)
Tunçpınar 31 Aralık 50,00 3.125 1 3.126 526 -- 526 2.600 (1.226) 1.300 9.714 (613)
Kartaltepe 31 Aralık 50,00 33 10.451 10.484 2.959 -- 2.959 7.525 (11.123) 3.763 21.896 (5.563)
LC Electricity 31 Aralık 50,00 3.418 7 3.425 3.292 -- 3.292 133 105 66 22 --
Toplam 157.585 2.328

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

81

15 Özkaynak yöntemiyle değerlenen yatırımlar (devamı)
Aşağıdaki tablo önemli iş ortaklıklarına ait nakit ve nakit benzerleri, amortisman ve itfa payları, faiz gelirleri ve faiz giderleri bakiyelerini konsolidasyon
eliminasyonları ve düzeltmeleri öncesi tutarlarıyla özetlemektedir.

Şirket ismi 31 Aralık 2016
 Nakit ve nakit benzerleri Amortisman ve itfa payları Faiz gelirleri Faiz giderleri
KÇLE 65.580 37.053 -- 3.317
Doğu Aras 22.894 6.574 -- 74.787
Çalık Limak Adi Ortaklığı 220 -- -- 196
Kartaltepe 108 119 -- --
Polimetal 19.875 1.136 811 --
Tunçpınar 1.168 173 -- --
Atagas Doğalgaz 1.124 -- -- --
LC Electricity 923 -- -- --

Şirket ismi 31 Aralık 2015
 Nakit ve nakit benzerleri Amortisman ve itfa payları Faiz gelirleri Faiz giderleri
KÇLE 40.600 31.451 76 6.049
Doğu Aras 9.833 12.497 10.760 24.249
Çalık Limak Adi Ortaklığı 413 1 -- 1
Kartaltepe 29 121 -- --
Polimetal 12.959 698 416 --
Tunçpınar 607 23 -- --
Atagas Doğalgaz 1.124 -- -- --
LC Electricity 431 -- -- 1

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

82

16 Maddi duran varlıklar
31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait maddi duran varlık hareket tabloları aşağıdaki şekilde özetlenmiştir:

Arsa ve
binalar

Makine ve
teçhizatlar Taşıtlar

Mobilya ve
demirbaşlar

Diğer duran
varlıklar

Yapılmakta olan
yatırımlar(*)

Özel
maliyetler Toplam

Maliyet

1 Ocak 2015 bakiyesi 339.800 897.674 35.562 195.994 51.695 191.111 39.113 1.750.949
İlaveler 2.953 114.807 12.470 46.508 3.897 190.292 17.683 388.610
Transferler 16.060 60.157 -- 5.772 -- (83.276) 119 (1.168)
Yabancı para çevrim farkları 42.068 109.322 5.460 13.050 5.456 963 142 176.461
Çıkışlar (7.307) (5.016) (4.810) (11.895) (26) (25.713) 2.409 (52.358)
31 Aralık 2015 bakiyesi 393.574 1.176.944 48.682 249.429 61.022 273.377 59.466 2.262.494

1 Ocak 2016 bakiyesi 393.574 1.176.944 48.682 249.429 61.022 273.377 59.466 2.262.494
İlaveler 156.138 34.215 9.838 37.944 4.267 323.601 (420) 565.583
Transferler 25.479 315.878 451 4.517 -- (344.744) (3.299) (1.718)
Yabancı para çevrim farkları 55.676 139.853 9.776 25.157 8.777 4.398 -- 243.637
Bağlı ortaklık satışlarından çıkışlar -- -- (1.907) (848) -- -- (731) (3.486)
Çıkışlar (2.983) (18.226) (2.840) (5.259) (1.663) (1) (460) (31.432)
31 Aralık 2016 bakiyesi 627.884 1.648.664 64.000 310.940 72.403 256.631 54.556 3.035.078

(*) Yapılmakta olan yatırımlar başlıca Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklığı için yeni inşa edilen merkez binası, Çalık Rüzgar’ın Demircili ve Sarpıncık’ta
bulunan rüzgar elektrik santrali ve Çalık Elektrik’in Kızkayası’nda bulunan Hidroelektrik Santrali ile ilgili yatırımlarından oluşmaktadır.

31 Aralık 2016 tarihi itibariyle maddi duran varlıklar üzerindeki toplam sigorta tutarı 967.170 TL’dir (31 Aralık 2015: 840,514 TL).

31 Aralık 2016 tarihi itibariyle maddi duran varlıklar üzerinde 351.920 TL (31 Aralık 2015: 208.620 TL) tutarında ipotek bulunmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

83

16 Maddi duran varlıklar (devamı)
 Arsa ve

binalar
Makine ve
teçhizatlar Taşıtlar

Mobilya ve
demirbaşlar

Diğer duran
varlıklar

Yapılmakta
olan yatırımlar

Özel
maliyetler Toplam

Birikmiş amortismanlar
1 Ocak 2015 bakiyesi (96.182) (319.658) (24.719) (83.306) (1.737) -- (29.575) (555.177)
Amortisman (13.449) (61.467) (6.496) (22.204) (4.325) -- (3.679) (111.620)
Yabancı para çevrim farkları (15.604) (50.270) (1.967) (7.994) (4.314) -- -- (80.149)
Çıkışlar 810 3.248 2.457 7.668 26 -- 5 14.214
31 Aralık 2015 bakiyesi (124.425) (428.147) (30.725) (105.836) (10.350) -- (33.249) (732.732)

1 Ocak 2016 bakiyesi (124.425) (428.147) (30.725) (105.836) (10.350) -- (33.249) (732.732)
Amortisman (23.108) (93.637) (9.969) (29.750) (4.371) -- (5.305) (166.140)
Yabancı para çevrim farkları (19.772) (43.576) (4.799) (14.407) (7.034) -- -- (89.588)
Bağlı ortaklık satışlarından çıkışlar -- -- 342 485 -- -- 470 1.297
Çıkışlar 838 14.664 2.542 3.509 1.657 -- 143 23.353
31 Aralık 2016 bakiyesi (166.467) (550.696) (42.609) (145.999) (20.098) -- (37.941) (963.810)
Net kayıtlı değeri 1 Ocak 2015 243.618 578.016 10.843 112.688 49.957 191.111 9.538 1.195.771
Net kayıtlı değeri 31Aralık 2015 269.149 748.797 17.957 143.593 50.672 273.377 26.217 1.529.762
Net kayıtlı değeri 31Aralık 2016 461.417 1.097.968 21.391 164.941 52.305 256.631 16.615 2.071.268

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

84

17 Maddi olmayan duran varlıklar
31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait maddi olmayan duran varlık hareket tabloları
aşağıdaki şekilde özetlenmiştir:

Maliyet Şerefiye
Lisans &

yazılımlar

Elektrik
dağıtım
hakları

Marka
isimleri

Diğer maddi
olmayan
varlıklar Toplam

1 Ocak 2015 bakiyesi 3.796 163.790 499.073 -- 96.674 763.333
Girişler -- 80.121 -- 11.206 365 91.692
Yabancı para çevrim farkları -- 1.440 -- -- 2.430 3.870
Maddi duran varlıklardan transfer -- 761 -- -- 407 1.168
Çıkışlar -- (8.022) -- -- (28) (8.050)
31 Aralık 2015 bakiyesi 3.796 238.090 499.073 11.206 99.848 852.013
1 Ocak 2016 bakiyesi 3.796 238.090 499.073 11.206 99.848 852.013
Girişler -- 106.695 -- 247 4.726 111.668
Yabancı para çevrim farkları -- 15.943 -- -- 4.213 20.156
Maddi duran varlıklardan transfer -- 851 -- -- 867 1.718
Bağlı ortaklık satışlarından çıkışlar -- (3) -- -- (5) (8)
Çıkışlar -- (1.061) -- -- (151) (1.212)

31 Aralık 2016 bakiyesi 3.796 360.515 499.073 11.453 109.498 984.335

Birikmiş itfa payları
1 Ocak 2015 bakiyesi -- (94.658) (76.885) -- (23.660) (195.203)
İtfa payları -- (29.740) (19.195) -- (2.448) (51.383)
Yabancı para çevrim farkları -- 364 -- -- (2.936) (2.572)
Çıkışlar -- 7.070 -- -- 16 7.086
31 Aralık 2015 bakiyesi -- (116.964) (96.080) -- (29.028) (242.072)

1 Ocak 2016 bakiyesi -- (116.964) (96.080) -- (29.028) (242.072)
İtfa payları -- (54.068) (19.195) (22) (3.948) (77.233)
Yabancı para çevrim farkları -- (2.805) -- -- (3.249) (6.054)
Bağlı ortaklık satışlarından çıkışlar -- 3 -- -- 4 7
Çıkışlar -- 43 -- -- -- 43
31 Aralık 2016 bakiyesi -- (173.791) (115.275) (22) (36.221) (325.309)
Net kayıtlı değeri 1 Ocak 2015 3.796 69.132 422.188 -- 73.014 568.130
Net kayıtlı değeri 31Aralık 2015 3.796 121.126 402.993 11.206 70.820 609.941
Net kayıtlı değeri 31Aralık 2016 3.796 186.724 383.798 11.431 73.277 659.026

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

85

18 Yatırım amaçlı gayrimenkuller

 31 Aralık 2016 31 Aralık 2015
Yapılmakta olan yatırım amaçlı gayrimenkuller 350.577 289.030
Yatırım amaçlı gayrimenkuller 191.614 124.404
 542.191 413.434

31 Aralık tarihlerinde sona eren yıllara ait yatırım amaçlı gayrimenkul hareket tabloları aşağıdaki
gibidir:

 31 Aralık 2016 31 Aralık 2015
1 Ocak bakiyesi 413.434 357.948
İlaveler 74.145 13.449
Gerçeğe uygun değer değişimi (Dipnot 30) 54.612 42.037
Toplam 542.191 413.434

Grup, yatırım amaçlı gayrimenkullerin tamamı için TFRS 13 kapsamında bağımsız değerleme raporları
almıştır. Gerçeğe uygun değer hiyerarşisine ilişkin bilgiler aşağıdaki gibidir:

2016 Seviye 1 Seviye 2 Seviye 3 Toplam
Yatırım amaçlı gayrimenkuller -- -- 542.191 542.191
Toplam -- -- 542.191 542.191

2015 Seviye 1 Seviye 2 Seviye 3 Toplam
Yatırım amaçlı gayrimenkuller -- -- 413.434 413.434
Toplam -- -- 413.434 413.434

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

86

18 Yatırım amaçlı gayrimenkuller (devamı)
31 Aralık tarihleri itibarıyla, Grup’un yatırım amaçlı gayrimenkullerinin değerleme çalışması bağımsız
bir değerleme kuruluşu tarafından yapılmıştır. Değerleme yöntemi olarak indirgenmiş nakit akım analizi
ve emsal karşılaştırma analizi yöntemi kullanılmıştır.

Emsal karşılaştırma yöntemi ile yakın dönemde satılmış benzer gayrimenkuller dikkate alınarak, pazar
değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapıldıktan sonra konu taşınmazlar için
mevcut durumlarıyla arsa payları dahil metrekare ve toplam pazar değerleri belirlenmektedir ve bulunan
emsaller, konum ve büyüklük gibi kriterler dahilinde karşılaştırılıp, emlak pazarının güncel
değerlendirmesi için emlak pazarlama firmaları ile görüşülerek belirlenmektedir.

Aşağıdaki tablo, yatırım amaçlı gayrimenkullerin gerçeğe uygun değer ölçümü kapsamında kullanılan
indirgenmiş nakit akış yöntemini gözlemlenebilir olmayan önemli bilgileri de içerecek şekilde
göstermektedir:

Değerlendirme tekniği Önemli gözlemlenebilir veriler

İndirgenmiş nakit akışları: Değerlendirme tekniği gayrimenkulden
elde edilecek net akışlarını beklenen kira ödemelerinin büyüme
oranını, gayrimenkulün boş kaldığı zamanları, doluluk oranını,
kiralama teşvik giderlerini (örneğin kira talep edilmeyen zamanlar)
ve kiracılar tarafından ödenmeyen diğer maliyetleri dikkate alır.
Satış yoluyla değerin geri kazanılacağı durumlarda ise değerleme
tekniği, gayrimenkulün satışında ileride doğacak nakit girişlerini ve
de ilgili gayrimenkulün tamamlanması için yapılacak harcamaları
dikkate alır. Beklenen net akışları riske göre düzenlenmiş iskonto
oranları kullanılarak iskontolandırılmıştır. Diğer faktörlerin yanında,
iskonto oranı tahmini binanın kalitesini ve lokasyonunu(temel veya
ikincil), kiracının kredi kalitesini ve kira şartlarını dikkate alır.

 Beklenen pazar kira ödeme
büyümesi aralığı, %2

 Doluluk oranı (%100)

 Riske göre düzenlenmiş iskonto
oranı (%10).

 Aktifleştirme oranı (%6,5)

31 Aralık 2016 tarihi itibarıyla, Grup’un yatırım amaçlı gayrimenkuller üzerinde 69.312 TL (birikmiş)
tutarında aktifleştirilmiş faiz gideri bulunmaktadır (31 Aralık 2015: 49.068 TL (birikmiş)).

31 Aralık 2016 tarihi itibariyle Grup’un yatırım amaçlı gayrimenkulleri üzerinde ipotek
bulunmamaktadır (31 Aralık 2015: 111.216 TL).

19 Diğer varlık ve yükümlülükler
Diğer dönen varlıklar

31 Aralık tarihleri itibarıyla, diğer dönen varlıklar aşağıdaki gibidir:

 31 Aralık
2016

31 Aralık
2015

Merkez bankalarındaki zorunlu karşılıklar (*) 1.683.356 1.376.374
Devreden katma değer vergisi (“KDV”) alacakları 292.318 192.554
Diğer gelir tahakkukları 24.443 29.956
Personel avansları 15.105 2.421
Diğer dönen varlıklar 56.599 161

 2.071.821 1.601.466
(*) 31 Aralık 2016 ve 2015 tarihleri itibarıyla, zorunlu karşılıklar yasal olarak tutulması zorunlu
mevduattan oluşmakta ve Grup bu zorunlu karşılıkları günlük faaliyetlerinde kullanamamaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

87

19 Diğer varlık ve yükümlülükler(devamı)
Diğer kısa vadeli yükümlülükler

31 Aralık tarihleri itibarıyla diğer kısa vadeli yükümlülükler aşağıdaki gibidir:

31 Aralık 2016 31 Aralık

2015
Ödenecek vergi ve fonlar 82.106 83.198
Bloke kurumsal tahsilat hesabı 79.035 57.376
Kart satış tahsilatlarından
 Türkiye Futbol Federasyonu payı hesabı 6.549 3.921
Ödenecek KDV 464 1.164
Diğer kısa vadeli yükümlülükler 52.693 52.293

 220.847 197.952

20 Devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri
Devam eden inşaat sözleşmelerinden alacakların ve hakediş bedellerinin detayı aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Devam eden inşaat sözleşmelerinden alacaklar (Dipnot 10) 2.130.139 1.409.073
Devam eden inşaat sözleşmeleri hakediş bedelleri (Dipnot 14) (19.743) (103.773)
Toplam 2.110.396 1.305.300

31 Aralık tarihleri itibarıyla, tamamlanmamış sözleşme detayları aşağıdaki gibidir:

 2016 2015
Devam eden inşaat sözleşmeleriyle ilgili maliyetler 12.273.822 8.057.060
Tahmini kazançlar/(maliyetler), net 3.920.799 2.480.414
Devam eden sözleşmelerle ilgili tahmini gelir 16.194.621 10.537.474
Eksi: Faturalanan hakediş bedeli (14.084.225) (9.232.174)
Devam eden inşaat sözleşmelerinden alacaklar, net 2.110.396 1.305.300

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

88

21 Borçlanmalar
31 Aralık tarihleri itibarıyla borçlanmalar aşağıdaki gibidir:

Kısa vadeli borçlanmalar 31 Aralık 2016 31 Aralık 2015
İhraç edilen menkul kıymetler 3.115.944 2.646.006
Grup’un bankacılık ve finans sektöründe
 faaliyet gösteren bağlı ortaklıklarının borçlanmaları 2.856.490 2.493.943
Banka kredileri 481.535 412.757
Uzun vadeli banka kredilerinin kısa vadeli kısımları 863.774 431.084
Faktoring borçları 29.684 37.081
Finansal kiralama borçları 22.111 22.126
Çıkarılmış tahviller 173.743 --
Diğer finansal yükümlülükler 63.924 31.033
Toplam 7.607.205 6.074.030

Uzun vadeli borçlanmalar 31 Aralık 2016 31 Aralık 2015
Banka kredileri 975.989 787.490
İhraç edilen menkul kıymetler 52.704 198.232
Grup’un bankacılık ve finans sektöründe
 faaliyet gösteren bağlı ortaklıklarının borçlanmaları 114.505 108.367
Çıkarılmış tahviller 92.450 --
Sermaye benzeri krediler 92.826 79.330
Finansal kiralama borçları 25.823 30.769
Finansal kiralama işlemlerinden ertelenen faiz borçları (1.910) (3.507)
Toplam 1.352.387 1.200.681

31 Aralık 2016 tarihi itibarıyla, faktoring borçlarını da içeren borçlanmaların vade ve şartları aşağıdaki
gibidir:

31 Aralık 2016
 Nominal Vade Nominal Kayıtlı

Para cinsi faiz oranı (%) tarihi değeri değeri
Teminatlı banka kredileri TL Rotatif 2017 27.800 27.800
Teminatlı banka kredileri TL 14,50-19,30 2017 178.674 179.639
Teminatlı banka kredileri ABD Doları 0,06-12,00 2017-2021 1.437.712 1.449.454
Teminatlı banka kredileri Avro 0,13-13,30 2017-2025 372.002 373.750
Teminatsız banka kredileri TL 7,00-19,00 2017-2018 301.271 225.611
Teminatsız banka kredileri ABD Doları 0,10-10,00 2017 1.148.640 1.163.545
Teminatsız banka kredileri ABD Doları Spot 2017 92.467 92.829
Teminatsız banka kredileri Avro 0,01-8,30 2017-2031 1.849.673 1.844.878
Teminatsız banka kredileri CHF 0.50-1.14 2017 27.599 27.617
Borçlanma senetleri TL 10,50-14,00 2017 2.965.923 2.749.694
Borçlanma senetleri ABD Doları 3,00-Libor+5,00 2017-2020 395.658 417.305
Borçlanma senetleri Avro 1,80–3,28 2017 257.938 267.842
Faktoring borçları TL 6,00-18,25 2017 15.595 15.595
Faktoring borçları ABD Doları 6,50-10,00 2017 14.089 14.089
 9.085.041 8.849.648

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

89

21 Borçlanmalar (devamı)
31 Aralık 2015 tarihi itibarıyla, faktoring borçlarını da içeren borçlanmaların vade ve şartları aşağıdaki
gibidir:

31 Aralık 2015
 Nominal Vade Nominal Kayıtlı

Para cinsi faiz oranı (%) tarihi değeri değeri
Teminatlı banka kredileri TL Rotatif 2016 27.800 27.800
Teminatlı banka kredileri TL 18,30 2016 108.896 109.594
Teminatlı banka kredileri ABD Doları 2,40 – 12,00 2016-2018 250.327 250.592
Teminatlı banka kredileri Avro 0,73-10,30 2018-2025 260.913 261.091
Teminatsız banka kredileri TL 8,44-20,00 2016-2018 289.014 291.137
Teminatsız banka kredileri ABD Doları 1,70-10,00 2016-2021 2.309.283 2.283.116
Teminatsız banka kredileri ABD Doları Spot 2016 40.391 40.391
Teminatsız banka kredileri Avro 2,08 - 9,55 2016-2031 1.008.786 1.011.677
Teminatsız banka kredileri AUD 2,00 2016 2.531 2.531
Teminatsız banka kredileri CHF 0,50 - 0.82 2016 22.245 22.281
Teminatsız banka kredileri GBP 1 2016 1.521 1.521
Teminatsız banka kredileri ILS 1,00 - 1.35 2016 11.196 11.240
Borçlanma senetleri TL 10,8-15 2016-2017 2.307.491 2.308.862
Borçlanma senetleri ABD Doları 2,50 – 4,60 2016-2020 337.588 407.096
Borçlanma senetleri Avro 2,15 – 3,00 2016 128.280 128.280
Faktoring borçları TL 18,25 2016 50.140 37.081
 7.156.402 7.194.290

31 Aralık 2016 tarihi itibarıyla, kullanılan banka kredileri karşılığında, Gap İnşaat’ın sahip olduğu
yönetim binası ve inşaat halindeki yatırım amaçlı gayrimenkuller üzerinde sırasıyla 63.888 TL (31
Aralık 2015: 30.244 TL) ve 590.953 TL (31 Aralık 2015: 327.250 TL) tutarlarında ipotek
bulunmaktadır.
Çalık Holding, ÇEDAŞ, YEDAŞ, YEPAŞ ve ilgili tarafların bir bankadan kullandığı ve kullanacağı
nakdi ve gayri nakdi kredilere teminat teşkil etmek üzere YEDAŞ, YEPAŞ ve ÇEDAŞ’ta Çalık
Enerji’nin sahip olduğu hisselerin sırasıyla 85 adeti (0,085 TL), 115 adeti (0,115 TL) ve 377.622.000
adeti üzerinde (377.622 TL) ve ÇEDAŞ’ın, YEPAŞ’ta sahip olduğu 6.358.770.388 adet hisse (63.587
TL) ile YEDAŞ’ta sahip olduğu 35.700.685.312 adet (357.006 TL) hisse de bu banka lehine rehin olarak
verilmiştir.

22 Türev finansal araçlar
31 Aralık tarihi itibarıyla elde tutulan türev finansal araçların net kayıtlı değerleri aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
 Varlık Yükümlülük Varlık Yükümlülük
Forward işlemleri 2.852 (2.726) 374 (3.261)
Swap işlemleri 8.686 (10.358) 7.438 (9.577)
Yabancı para opsiyon işlemleri 673 (671) -- (13)
 12.211 (13.755) 7.812 (12.851)

Nette alacak durumunda olan (gerçeğe uygun değeri pozitif olan) tüm türev finansal araçlar türev
finansal varlıklar olarak raporlanmıştır. Nette borç durumunda olan (gerçeğe uygun değeri negatif olan)
tüm türev finansal araçlar türev finansal yükümlülükler olarak raporlanmıştır.

Grup’un türev sözleşmelerine ilişkin daha kapsamlı açıklama Dipnot 34’te yer almaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

90

23 Çalışanlara sağlanan faydalar kapsamında borçlar
31 Aralık tarihleri itibarıyla çalışanlara sağlanan faydalar kapsamındaki borçlar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Personele borçlar 19.293 12.777
Ödenecek sosyal güvenlik primleri 12.352 6.330
Toplam 31.645 19.107

24 Karşılıklar
31 Aralık tarihleri itibarıyla, karşılıklar aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Kısa vadeli karşılıklar
Kısa vadeli çalışanlara sağlanan faydalar 44.848 28.876
Diğer kısa vadeli karşılıklar 44.822 40.567
Toplam kısa vadeli karşılıklar 89.670 69.443
Uzun vadeli karşılıklar
Çalışanlara sağlanan uzun vadeli faydalar 39.976 31.413
Diğer uzun vadeli karşılıklar 1.098 --
Toplam uzun vadeli karşılıklar 41.074 31.413
Toplam karşılıklar 130.744 100.856

31 Aralık tarihleri itibarıyla, çalışanlara sağlanan faydalara ilişkin kısa ve uzun vadeli karşılıkların
aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
Kısa vadeli
Kullanılmamış izin karşılıkları 18.573 15.492
İkramiye karşılıkları 26.269 12.744
Çalışanlara sağlanan diğer faydalar 6 640
 44.848 28.876
Uzun vadeli
Kıdem tazminatı karşılıkları 39.976 31.413
Diğer 1.098 --
 41.074 31.413

31 Aralık tarihleri itibarıyla, diğer karşılıklar aşağıdaki gibidir:

Kısa vadeli 31 Aralık 2016 31 Aralık 2015
Gider karşılıkları 5.759 4.927
Dava karşılıkları 35.613 35.640
Diğer kısa vadeli karşılıklar 3.450 --
 44.822 40.567

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

91

24 Karşılıklar (devamı)
Kıdem tazminatı karşılığı

Grup, Türkiye’deki mevcut iş kanunu gereğince, Türkiye’de faaliyet gösteren şirketleri için en az bir yıl
hizmet verdikten sonra emeklilik nedeni ile işten ayrılan (kadınlar ve erkekler için sırasıyla 58 ve 60
yaş) ya da kadınlarda ve erkeklerde sırasıyla 20 yılı ve 25 yılı tamamlamış veya askeri hizmet için işten
istifa eden ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem
tazminatı ödemekle yükümlüdür. 8 Eylül 1999’daki yönetmelik değişikliğine göre, ek tamamlayıcı
hükümler mevcuttur.

31 Aralık tarihleri itibarıyla, kıdem tazminatı hareket tablosu aşağıdaki gibidir:

 31 Aralık 2016 31 Aralık 2015
1 Ocak bakiyesi 28.616 30.809
Faiz maliyeti 4.794 2.876
Servis maliyeti 7.100 4.132
Dönem içerisinde ödenen (3.664) (8.658)
Aktüeryal fark 3.130 (543)
31 Aralık bakiyesi 39.976 28.616

Karşılık çalışanların emekli olmasıyla ilgili gelecekte doğacak muhtemel yükümlülüğün bugünkü
değerini tahmin ederek hesaplanmaktadır.

Aşağıdaki aktüeryal varsayımlar toplam yükümlülüklerin hesaplanmasında kullanılmıştır:

 31 Aralık 2016 31 Aralık 2015
 % %

İskonto oranı 4,72 2,31
Faiz oranı 11,00 10,50
Beklenen maaş artışı 6,00-9,00 6,0-9,00
Çalışan emeklilik ve değişim oranını hesaplamak için aralık 1,00-6,00 1,0-6,00

Yükümlülüklerin hesaplanmasında hükümet tarafından açıklanan kıdem tavan fiyatı baz alınmaktadır.
31 Aralık 2016 itibarıyla, tavan fiyatı 4,30 TL’dir (31 Aralık 2015: 3,83 TL).

2016 yılı içerisinde karşılıklar hareket tablosu aşağıdaki gibidir:

1 Ocak

2016 İlave karşılık
Karşılık

iptali

Yabancı
para çevrim

farkları
31 Aralık

2016
Dava karşılıkları 35.640 2.082 (2.109) -- 35.613
Kullanılmamış izin karşılıkları 15.492 3.811 (730) -- 18.573
İkramiye karşılıkları 12.744 25.252 (12.676) 949 26.269
Kıdem tazminatı karşılıkları 28.616 15.024 (3.664) -- 39.976
Diğer gider karşılıkları 7.724 1.137 (2.004) -- 6.857
Diğer 640 3.450 (634) -- 3.456
Toplam 100.856 50.756 (21.817) 949 130.744

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

92

24 Karşılıklar (devamı)
2015 yılı içerisinde karşılıklar hareket tablosu aşağıdaki gibidir:

1 Ocak

2015 İlave karşılık
Karşılık

iptali

Yabancı
para çevrim

farkları
31 Aralık

2015
Dava karşılıkları 12.527 24.225 (1.112) -- 35.640
Kullanılmamış izin karşılıkları 11.399 5.044 (951) -- 15.492
İkramiye karşılıkları 20.265 7.480 (16.066) 1.065 12.744
Kıdem tazminatı karşılıkları 30.809 7.008 (9.201) -- 28.616
Diğer gider karşılıkları 14.827 2.620 (9.723) -- 7.724
Diğer 787 -- (321) 174 640
Toplam 90.614 46.377 (37.374) 1.239 100.856

25 Taahhütler, koşullu yükümlülükler ve varlıklar
31 Aralık 2016 tarihi itibarıyla, Grup'un teminat, rehin ve ipotek (“TRİ”) pozisyonuna ilişkin tablo
aşağıdaki gibidir:

31 Aralık 2016 Orijinal para birimi (TL karşılığı)
 ABD Doları TL Diğer Toplam
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler in
toplam tutarı 1.358.684 1.247.922 69.263 2.675.870
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar ve
iştirakler lehine vermiş olduğu TRİ’lerin toplam tutarı -- 798.217 -- 798.217
 - Ortak lehine vermiş olduğu TRİ’lerin toplam tutarı -- 798.217 -- 798.217
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.
kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin
toplam tutarı -- -- -- --
D. Diğer verilen TRİ’ler -- -- -- --
Toplam 1.358.684 2.046.139 69.263 3.474.087

31 Aralık 2015 tarihi itibarıyla, Grup'un TRİ pozisyonuna ilişkin tablo aşağıdaki gibidir:

31 Aralık 2015 Orijinal para birimi (TL karşılığı)
 ABD Doları TL Diğer Toplam
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler in
toplam tutarı 1.113.927 296.874 114.197 1.524.998
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar ve
iştirakler lehine vermiş olduğu TRİ’lerin toplam tutarı -- 614.560 -- 614.560
 - Ortak lehine vermiş olduğu TRİ’lerin toplam tutarı -- 614.560 -- 614.560
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.
kişilerin borcunu temin amacıyla vermiş olduğu TRİ’lerin
toplam tutarı -- -- -- --
D. Diğer verilen TRİ’ler -- -- -- --
Toplam 1.113.927 911.434 114.197 2.139.558

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

93

25 Taahhütler, koşullu yükümlülükler ve varlıklar (devamı)
31 Aralık tarihi itibarıyla Grup’un olağan faaliyetlerinden kaynaklanan taahhütlerinin detayı aşağıdaki
gibidir:

 31 Aralık 2016 31 Aralık 2015
Devam eden MTİ sözleşmeleri için verilen 2.002.084 1.268.029
Hisseler üzerindeki rehinler 798.217 614.560
TETAŞ ve TEİAŞ 281.321 162.423
Bankalara verilen 227.556 30.246
EPDK’ya verilen 13.272 14.012
Diğer tedarikçi ve resmi kurumlara verilen 151.637 50.288
Toplam şartlı yükümlülükler 3.474.087 2.139.558

Davalar
31 Aralık 2016 itibarıyla, Grup aleyhine açılan devam eden davalar için beklenen nakit çıkışı tutarı
35.613 TL’dir (31 Aralık 2015: 35.640 TL). 31 Aralık 2016 itibarıyla, aleyhe açılan davalara ayrılan
karşılıklar tutarı büyük oranda Grup’a karşı açılmış olan işçi davalarıyla ilgilidir. Grup, bu davaların
toplam tutarı kadar karşılık ayırmıştır.
Olası vergi denetimleri
Grup’un geçmiş son beş yıla yönelik olarak vergi beyannameleri ve muhasebe kayıtları vergi otoriteleri
ve diğer resmi kuruluşlar (Sosyal Güvenlik Kurumu gibi) tarafından incelemeye açıktır. Grup tutarları
kesin olarak tahmin edilememeleri sebebiyle finansal tablolarda denetlenmemiş yıllara ait muhtemel bir
karşılık ayırmamıştır. Grup yönetimi denetlenmemiş yıllara ait olarak önemli bir vergi riski
beklememektedir.

Kira taahhütleri
31 Aralık 2016 ve 2015 tarihleri itibarıyla cayılamaz faaliyet kiralama taahhütleri borçları aşağıdaki
gibidir:
Faaliyet kiralama taahhütleri 2016 2015
1 yıldan az 22.650 19.598
1 ile 5 yıl arası 48.599 50.828
5 yıldan fazla 12.276 12.569
Toplam 83.525 82.995

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

94

26 Vergi
Türkiye

Kurumlar vergisi oranı, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen
giderlerin ilave edilmesi, vergi yasalarında yer alan istisnaların indirilmesi sonucu bulunacak vergi
matrahına uygulanır.
Türkiye’de kurumlar vergisi oranı %20’dir (2015: %20) ve çeyrek dönemlerde geçici kurumlar vergisi
beyannamesi doldurulur.

Kurumlar Vergisi Kanunu’na göre, en az iki yıl süreyle sahip olunan iştiraklerin ve gayrimenkullerin
satışlarından elde edilen gelirlerin %75’i (2015: %75) satış tarihinden itibaren beş yıl boyunca özkaynak
hesaplarına kaydedilmesi durumunda vergi istisnasına konu olmaktadır. Geriye kalan %25’lik kısım
kurumlar vergisine tabidir.

Bunun yanı sıra, temettü dağıtımları üzerinde stopaj yükümlülüğü bulunmakta olup, bu stopaj
yükümlülüğü temettü ödemesinin yapıldığı dönemde tahakkuk edilir. 24 Nisan 2003 tarihinden itibaren
geçerli olan yasal düzenlemeye göre, 1999 ve 2002 yılları arasında elde edilen ve kurumlar vergisinden
müstesna olan kazançlardan yapılan temettü ödemeleri için stopaj yükümlülüğü bulunmamaktadır. 23
Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete’de yayımlanan 2006/10731 sayılı Bakanlar Kurulu
kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30’uncu maddelerinde yer alan bazı tevkifat
oranları yeniden belirlenmiştir.

Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef
kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde %10
oranında uygulanan stopaj oranı %15’e çıkarılmıştır. Dar mükellef kurumlara ve gerçek kişilere yapılan
kar dağıtımlarına ilişkin stopaj oranlarının uygulamasında, ilgili Çifte Vergilendirmeyi Önleme
Anlaşmalarında yer alan stopaj oranları da göz önünde bulundurulur.

Türkiye’deki vergi mevzuatı, ana ortaklık ve bağlı ortaklıklarının konsolide bir vergi beyannamesi
vermesine olanak tanımamaktadır. Bu sebeple, konsolide finansal tablolara yansıtılan vergi karşılıkları,
konsolidasyona tabi olan her bir şirket bazında ayrı ayrı hesaplanmıştır.

Türk vergi mevzuatına göre mali zararlar, gelecekte oluşacak kurum kazancından mahsuplaştırılmak
üzere beş yıl süre ile taşınabilir. Ancak, mali zararlar geriye dönük taşınamazlar.

Türkiye’de ödenecek vergiler konusunda vergi yetkilileri ile mutabakat sağlama gibi bir uygulama
yoktur. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dört ay içerisinde
verilir. Vergi incelemesine yetkili makamlar, beyannamenin verilişini takip eden yılın başından
başlamak üzere beş yıl süresince vergi beyannamelerini ve bunlara temel olan muhasebe kayıtlarını
inceleyebilir ve bulguları neticesinde yeniden tarhiyat yapabilirler.
Transfer fiyatlandırması düzenlemeleri

Kurumlar Vergisi Kanunu’nun 13. Maddesinin “transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı”
başlığı altında transfer fiyatlandırması konusu işlenmektedir. 18 Kasım 2007 tarihinde yayımlanan
transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı hakkında Genel Tebliğ’de uygulamadaki
detayları belirlemiştir.
Eğer vergi mükellefleri ilgili kuruluşlarla, fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde
yapılmayan ürün, mal veya hizmet alım ve satım işlemlerine giriyorlarsa, o zaman ilgili karlar transfer
fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması
yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

95

26 Vergi (devamı)
Grup’un yabancı bağlı ortaklıkları ve iş ortaklıkları için vergi uygulamaları

Arnavutluk Cumhuriyeti

Arnavutluk Cumhuriyeti için geçerli olan kurumlar vergisi oranı % 15’tir (31 Aralık 2015: %15). Vergi
matrahı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave
edilmesi, vergi yasalarında yer alan istisnaların indirilmesi sonucu hesaplanmaktadır. Belgesiz
harcamalar, cari dönem içerisinde özkaynak tutarının dört katını aşan kredi faizi geri ödemeleri ve ön
ödemeler ve belirli limitin üzerindeki temsil ağırlama ve yan hak giderleri gibi bazı giderler indirime
konu edilemez.

Kosova Cumhuriyeti

Kosova Cumhuriyeti’nde kurumlar için geçerli olan kurumlar vergisi oranı %10'dur (31 Aralık 2015:
%10).

Kosova vergi mevzuatına göre mali zararlar, gelecekte oluşacak kurum kazancından mahsuplaştırılmak
üzere yedi yıl süre ile taşınabilir.

Irak Cumhuriyeti

31 Aralık 2016 tarihi itibarıyla Irak’ta faaliyet gösteren bağlı ortaklık ve şubelerin tabi olduğu kurumlar
vergisi oranı %15’tir (31 Aralık 2015: %15). Mali zararlar, gelecekte oluşacak kurum kazancından
mahsuplaştırılmak üzere beş yıl süre ile mali karın oluştuğu yılda ancak karın yarısına kadar mahsup
edilecek şekilde taşınabilir. 31 Aralık 2016 tarihi itibarıyla Grup’un Irak’taki faaliyetleri ile ilgili elde
ettiği gelirler kurumlar vergisine tabi değildir.

Mısır Arap Cumhuriyeti

31 Aralık 2016 tarihi itibarıyla Mısır’da faaliyet gösteren bağlı ortaklıkların tabi olduğu kurumlar vergisi
oranı %25’tir (31 Aralık 2015: %25). Grup’un Mısır’da faaliyetleri bu ülkenin serbest ticaret bölgesinde
olup Grup bu faaliyetlerinden dolayı kurumlar vergisine tabi değildir.

Birleşik Arap Emirlikleri

31 Aralık 2016 tarihi itibarıyla Grup’un Birleşik Arap Emirlikleri’nde sadece Dubai’de faaliyet gösteren
bağlı ortaklığı bulunmaktadır. Birleşik Arap Emirlikleri’nde federal bir kurumlar vergisi
bulunmamaktadır. Ancak farklı sektörler için farklı emirliklerde benzer vergiler uygulanmaktadır. 31
Aralık 2016 ve 2015 tarihleri itibarıyla Dubai’de faaliyet gösteren bağlı ortaklıkları kurumlar vergisine
tabi değildir.

ABD
31 Aralık 2016 tarihi itibarıyla ABD’de faaliyet gösteren bağlı ortaklık için uygulanan kurumlar vergisi
oranı %40’tır (31 Aralık 2015: %40). Ancak eyalet ya da yerel yönetimlerin %12’ye kadar varan ek
vergi uygulamaları olabilmektedir.
Gürcistan

Gürcistan kanunlarına göre kurumlar vergisi oranı %15’tir (31 Aralık 2015: %15).

Özbekistan

Özbekistan kanunlarına göre kurumlar vergisi oranı %17,2 olarak uygulanmaktadır (31 Aralık 2015:
%17,2).

Libya

31 Aralık 2016 tarihi itibarıyla Libya’da faaliyet gösteren şubenin tabi olduğu kurumlar vergisi oranı
%20’dir (31 Aralık 2015: %20). Ayrıca yabancı şirketler kurumlar vergisine ilaveten %4 oranında ek
Cihat Vergisi ödemekle yükümlüdür.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

96

26 Vergi (devamı)
Türkmenistan
Türkmenistan kanunlarına göre yerel şirketlere kurumlar vergisi oranı %8 olarak uygulanırken, yurtdışı
ortaklı yerel şirketlere ve yabancı şirketlerin ülkedeki şubeleri için %20 kurumlar vergisi
uygulanmaktadır. Türkmenistan’daki şubelerin ana şirketi Türkiye dışındaki inşaat projelerinden kazanılan
gelirler üzerinden Türkiye’de vergilendirilmediğinden ötürü kurumlar vergisinden muaftır. Diğer taraftan,
Türkiye’den diğer ülkelere ihraç edilen ve o ülkelerde inşaat maliyetlerine dahil edilen makine ve teçhizattan
kaynaklanan satış kazançları Türkiye’de kurumlar vergisine tabidir.
Sırbistan

Sırbistan’da geçerli kurumlar vergisi oranı % 15’tir (31 Aralık 2015 %15).

Hollanda

Hollanda’da geçerli kurumlar vergisi oranı % 25’tir (31 Aralık 2015 %25).

31 Aralık 2016 ve 2015 tarihleri itibarıyla gelir vergisi aşağıdaki gibidir:
Etkin vergi oranının mutabakatı

Devam eden
faaliyetler

Durdurulan
faaliyetler Toplam

 2016 2015 2016 2015 2016 2015
Cari dönem kurumlar ve gelir
vergileri 135.881 106.576 -- -- 135.881 106.576
Ertelenmiş vergi gideri / (geliri) 107.363 (49.811) -- -- 107.363 (49.811)

Toplam gelir vergisi gideri 243.244 56.765 -- -- 243.244 56.765

31 Aralık tarihlerinde sona eren yıllarda raporlanan vergi karşılığı, vergi öncesi kar/(zarar) üzerinden
yasal vergi oranı kullanılarak hesaplanan tutardan farklıdır. İlgili mutabakat dökümü aşağıdaki gibidir:

 2016 2015
 Tutar % Tutar %
Vergi öncesi kar/(zarar) 908.269 320.553
Şirket’in yasal vergi oranı ile hesaplanan vergi (181.654) (20,00) (64.111) (20,00)
Kalıcı farklar:
Kanunen kabul edilmeyen giderler (43.443) (4,78) (93.364) (29,13)
Vergiden muaf gelir 231.903 25,53 71.607 22,34
Yurtdışı bağlı ortaklıkların vergi oranı farklarının etkisi 4.246 0,47 2.708 0,84
Yatırım teşvik etkisi 6.131 0,68 20.064 6,26
Üzerinden ertelenmiş vergi hesaplanmamış önceki
dönem
 geçici farkların kayıtlara alınması (8.529) 0,94 -- --
Özkaynak yöntemiyle değerlenen yatırımların
 kar payları ve konsolidasyon düzeltmeleri etkileri (255.901) (28,17) 743 0,23
Üzerinden ertelenmiş vergi hesaplanmayan
 cari dönem mali zararları (30.669) (3,38) (15.610) (4,87)
Üzerinden ertelenmiş vergi hesaplanmamış
 geçmiş yıllar mali zararlarının kullanılması 32.669 (3,60) 19.048 5,94
Üzerinden ertelenmiş vergi hesaplanmamış
 geçmiş yıllar mali zararlarının kayıtlara alınması -- -- 6.819 2,14
Üzerinden ertelenmiş vergi hesaplanmayan
 elektrik dağıtım hakkının cari dönem amortisman
gideri (3.839) (0,42) (3.839) (1,20)
Diğer, net 5.842 0,64 (830) (0,26)
Vergi gideri (243.244) (26,78) (56.765) (17,71)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

97

26 Vergi (devamı)
Gelir vergisi varlıkları/borçları

31 Aralık 2016 ve 2015 tarihleri itibarıyla gelir vergisi varlıkları ve borçları aşağıdaki gibidir:

 2016 2015
Gelir vergisi 243.244 56.765
Eksi: Ertelenmiş vergi gideri/(geliri) (107.363) 49.811
Peşin ödenen kurumlar vergisi (113.961) (97.949)

Cari dönem vergisiyle ilgili (varlıklar)/ borçlar,net 21.920 8.627

31 Aralık 2016 tarihi itibarıyla, 35.683 TL tutarındaki (31 Aralık 2015: 20.471 TL) ödenecek vergi ile
13.763 TL tutarındaki (31 Aralık 2015: 11.844 TL) peşin ödenen vergi, farklı vergi mevzuatı ile ilişkili
olduğu için mahsup edilmemiştir.

Ertelenmiş vergi varlığı ve yükümlülüğü

Ertelenmiş vergi, varlık ve yükümlülüklerin finansal tablolarda yer alan kayıtlı değerleri ile vergi
matrahında kullanılan değerleri arasındaki vergi indirimine konu olmayan şerefiye ve muhasebeye ve
vergiye konu olmayan ilk defa kayıtlara alınan varlık ve yükümlülük farkları hariç geçici farklar
üzerinden hesaplanır.

Kayıtlara alınmamış ertelenmiş vergi varlığı ve yükümlülüğü

31 Aralık 2016 tarihi itibarıyla, önceki yıllar mali zararlarından oluşan 150.072 TL tutarındaki
ertelenmiş vergi varlığı kayıtlara alınmamıştır. 31 Aralık 2016 tarihi itibarıyla, indirilebilir diğer geçici
farklar bulunmamaktadır (31 Aralık 2015: 58.440 TL). Söz konusu zararlar 2021 yılından sonra indirime
konu olmayacaktır. Söz konusu kalemlerden oluşan ertelenmiş vergi varlığı, gelecekte geçici farkların
kullanılabilmesini sağlayacak vergilendirilebilir karların gerçekleşmesinin muhtemel olmaması
nedeniyle kayıtlara alınmamıştır.

Taşınan mali zararlarının vade tarihleri aşağıdaki tabloda belirtilmiştir:

 2016 2015
2016 -- 187.722
2017 711 198.981
2018 173.823 643.149
2019 219.881 491.173
2020 303.563 78.050
2021 52.383 --

 750.361 1.599.075

Grup, 31 Aralık 2016 tarihi itibarıyla, 3 Ağustos 2016 tarihinde Türkiye Büyük Millet Meclisi tarafından
onaylanan ve Türkiye Cumhuriyeti Cumhurbaşkanı’nın onayını takiben 19 Ağustos 2016 tarihli ve
29806 sayılı Resmi Gazetede yayımlanan 6736 sayılı Bazı Alacakların Yeniden Yapılandırılmasına
İlişkin Kanun’dan (“Vergi Barışı”) mükelleflere sunulan kurumlar vergisi açısından matrah artırım
imkanından faydalanmıştır. İlgili kanunun getirdiği kurumlar vergisi açısından matrah artırımında
bulunulan yıllara ilişkin geçmiş yıl zararlarının %50'si, 2016 ve sonraki yıllarda kar oluşması
durumunda mahsup edilemeyeceğine dair maddeye istinaden 31 Aralık 2016 tarihi itibarıyla geçmiş yıl
zararları %50 oranında, 685.369 TL tutarında azaltılarak kayıtlara alınmayan geçmiş yıl mali
zararlarında sunulmuştur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

98

26 Vergi (devamı)
Kayıtlara alınan ertelenmiş vergi varlığı ve yükümlülüğü

31 Aralık tarihi itibarıyla, ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğüne atfolunan
kalemler aşağıdakilerden oluşmaktadır:

 2016 2015
 Varlık Yükümlülü

Varlık Yükümlü

 İzin karşılığı 6.125 -- 4.530 --
Kıdem tazminatı karşılığı 5.407 -- 4.561 --
Kredi ve alacaklar değer düşüklüğü
karşılıkları 4.235 -- -- (1.013)
Gerçeğe uygun değer farkı kar zarara
 yansıtılan finansal varlıklar -- (21.218) -- (21.570)
Satılmaya hazır finansal yatırımlar 6.609 -- 109 --
Türev finansal araçlar 675 -- 598 --
Karşılıklar 4.670 -- 10.428 --
Stoklar 683 (43.092) -- (10.210)
Ertelenmiş gelirler -- -- 18.970 --
Borçlanmalar üzerindeki TMS 39 etkisi 7.216 (14.031) 3.573 (7.417)
Yatırım amaçlı gayrimenkuller -- (85.003) -- (101.789)
Maddi ve maddi olmayan duran varlıklar 176.405 (25.414) 149.165 (24.228)
Yatırım teşvikleri 63.911 -- 57.229 --
Taşınan mali zararları 31.001 -- 35.402 --
Devam eden inşaat sözleşmeleri -- (2.288) -- --
Tamamlanma oranı yöntemi etkisi -- (11.817) -- (3.600)
İmtiyazlı hizmet alacakları -- (201.061) -- (129.536)
Şüpheli alacaklar karşılığı 4.642 -- 2.688 --
Güvence bedelleri 12.806 -- 10.678 --
Diğer geçici farklar 7.101 (19.672) 21.047 (6.675)
Toplam ertelenmiş vergi
 varlığı/(yükümlülüğü) 331.486 (423.596) 318.978 (306.038)
Mahsuplaşma (228.823) 228.823 (168.526) 168.526
Toplam ertelenmiş vergi
 varlığı/(yükümlülüğü), net 102.663 (194.773) 150.452 (137.512)

Türk vergi mevzuatına göre mali zararlar, gelecekte oluşacak kurum kazancından mahsuplaştırılmak
üzere beş yıl sure taşınabilir. Bu nedenle, taşınmış mali zararlardan kaynaklanan ertelenmiş vergi
varlığının geri kazanımı için son yıl 2021’dir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

99

26 Vergi (devamı)
2016 yılı içerisinde ertelenmiş verginin hareket tablosu aşağıdaki gibidir:

1 Ocak
2016

Yabancı
para

çevrim
farkı
etkisi

Kar veya
zararda

kayda
alınan

Diğer
kapsamlı

gelirde kayda
alınan

31 Aralık
2016

İzin karşılığı 4.530 -- 1.595 -- 6.125
Kıdem tazminatı karşılığı 4.561 -- 846 -- 5.407
Kredi ve alacaklar değer düşüklüğü
karşılıkları (1.013) -- 5.248 -- 4.235
Gerçeğe uygun değer farkı kar
zarara yansıtılan finansal varlıklar (21.570) -- 352 -- (21.218)
Satılmaya hazır finansal yatırımlar 109 -- 6.224 276 6.609
Türev finansal araçlar 598 -- 77 -- 675
Devam eden inşaat sözleşmeleri -- (2.288) -- (2.288)
Karşılıklar 10.428 -- (5.758) -- 4.670
Stoklar (10.210) -- (32.199) -- (42.409)
Ertelenmiş gelirler 18.970 -- (18.970) -- --
Borçlanmalar üzerindeki TMS 39
etkisi (3.844) -- (2.970) -- (6.814)
Yatırım amaçlı gayrimenkuller (101.789) -- 16.786 -- (85.003)
Maddi ve maddi olmayan duran
varlıklar 124.937 -- 26.054 -- 150.991
Yatırım teşvikleri 57.229 -- 6.682 -- 63.911
Taşınan mali zararlar 35.402 -- (4.401) -- 31.001
Tamamlanma oranı yöntemi etkisi (3.600) -- (8.217) -- (11.817)
İmtiyazlı hizmet alacakları (129.536) -- (71.525) -- (201.061)
Şüpheli alacaklar karşılığı 2.688 -- 1.954 -- 4.642
Güvence bedelleri 10.678 -- 2.128 -- 12.806
Diğer geçici farklar 14.372 2.037 (28.981) -- (12.572)
Toplam ertelenmiş vergi
varlığı/(yükümlülüğü) 12.940 2.037 (107.363) 276 (92.110)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

100

26 Vergi (devamı)
2015 yılı içerisinde ertelenmiş verginin hareket tablosu aşağıdaki gibidir:

1 Ocak

2015

Yabancı
para

çevrim
farkı
etkisi

Kar veya
zararda

kayda
alınan

Diğer kapsamlı
gelirde kayda

alınan
31 Aralık

2015
İzin karşılığı 2.363 -- 2.167 -- 4.530
Kıdem tazminatı karşılığı 6.165 -- (1.604) -- 4.561
Kredi ve alacaklar değer düşüklüğü
karşılıkları 2.017 -- (3.030) -- (1.013)
Gerçeğe uygun değer farkı kar zarara
yansıtılan finansal varlıklar (18.180) -- (3.390) -- (21.570)
Satılmaya hazır finansal yatırımlar 437 -- (5.284) 4.956 109
Türev finansal araçlar 298 -- 300 -- 598
Karşılıklar (582) -- 11.010 -- 10.428
Stoklar (51.985) -- 41.775 -- (10.210)
Ertelenmiş gelirler 10.323 -- 8.647 -- 18.970
Borçlanmalar üzerindeki TMS 39 etkisi (753) -- (3.091) -- (3.844)
Yatırım amaçlı gayrimenkuller (85.922) -- (15.867) -- (101.789)
Maddi ve maddi olmayan duran
varlıklar 143.989 (3.856) (15.196) -- 124.937
Yatırım teşvikleri 37.165 -- 20.064 -- 57.229
Taşınan mali zararlar 19.232 -- 16.170 -- 35.402
Zarar karşılıkları (5.286) -- 5.286 -- --
Tamamlanma oranı yöntemi etkisi 1.990 -- (5.590) -- (3.600)
İmtiyazlı hizmet alacakları (95.762) -- (33.774) -- (129.536)
Şüpheli alacaklar karşılığı 3.609 -- (921) -- 2.688
Güvence bedelleri 5.889 -- 4.789 -- 10.678
Diğer geçici farklar (3.512) (9.466) 27.350 -- 14.372
Toplam ertelenmiş vergi
varlığı/(yükümlülüğü) (28.505) (13.322) 49.811 4.956 12.940

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

101

27 Sermaye, yedekler ve diğer özkaynak kalemleri
Ödenmiş sermaye
31 Aralık 2016 tarihi itibarıyla, Şirket’in ödenmiş sermayesi 400.000 TL olup, (31 Aralık 2015: 400.000
TL), her biri 1 tam TL (31 Aralık 2015: 1 tam TL) olan 400.000.000 (31 Aralık 2015: 400.000.000) adet
kayıtlı hisseden oluşmaktadır.
31 Aralık 2016 ve 2015 tarihleri itibarıyla Çalık Holding’in sermaye yapısı, pay sayısına göre aşağıdaki
gibidir:

 2016 2015
 Paylar (bin adet) % Paylar (bin adet) %
Ahmet Çalık 399.999 99,99 399.999 99,99
Diğer 1 0,01 1 0,01
 400.000 100,00 400.000 100,00

Kardan ayrılan kısıtlanmış yedekler
Birinci tertip yasal yedekler, sermayenin yüzde 20’sine ulaşıncaya kadar yasal dönem karının yüzde 5’i
oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, sermayenin yüzde 5’ini aşan tüm kar payı
dağıtımlarının yüzde 10’u oranında ayrılmaktadır. Birinci tertip yasal yedek akçelerin kullanımları
sınırlanmıştır ve kar payı dağıtımı sermayenin yüzde 50’sini aşmadıkça söz konusu yedek akçeler
dağıtılamazlar.
5520 sayılı Kurumlar Vergisi Kanununun 5’inci maddesinin birinci fıkrasının (e) bendinde, kurumların,
en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisseleri ile aynı süreyle sahip oldukları kurucu
senetleri, intifa senetleri ve rüçhan haklarının satışından doğan kazançların %75’lik kısmı istisna
kapsamına alınmıştır. Bu istisna, satışın yapıldığı dönemde uygulanmakta ve satış kazancının istisnadan
yararlanan kısmı satışın yapıldığı yılı izleyen beşinci yılın sonuna kadar pasifte özel bir fon hesabında
tutulmaktadır.
31 Aralık 2016 tarihi itibarıyla, ilişikteki konsolide finansal tablolarda, kontrol gücü olmayan paylar net
edilmiş olarak kardan ayrılmış kısıtlanmış yedekler içindeki iştirak satışından doğan özel fon tutarı
674.995 TL’dir (31 Aralık 2015: 301.388 TL).
31 Aralık 2016 tarihi itibarıyla, ilişikteki konsolide finansal tablolarda, kontrol gücü olmayan paylar net
edilmiş toplam yasal yedek miktarı 1.082.637 TL’dir (31 Aralık 2015: 597.774 TL).
Kontrol gücü olmayan paylar
31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait, kontrol gücü olmayan payların hareket tablosu
aşağıdaki gibidir:

 2016 2015
Dönem başı bakiyesi 138.319 88.846
Dönem kar / (zararının) kontrol gücü olmayan paylara atfolunan kısmı 35.253 8.018
Yabancı para çevrim farkı 24.610 11.894
Konsolide bağlı ortaklıklarda kontrol kaybına yol açan pay satışları (19.141) --
Kontrol gücü olmayan pay alım / satımının etkisi (8.336) 31.191
Kontrol gücü olmayan payı olan bağlı ortaklık alımı -- 77
Kontrol gücü olmayan payı olan bağlı ortaklık kuruluşu 2.540 --
Kontrol gücü olmayan payların sermaye artırımına katılımı 6.921 --
Kontrol gücü olmayan payı bulunan bağlı ortaklıkların tasfiyesi 87 --
Temettü dağıtımı -- (1.707)
Dönem sonu bakiyesi 180.253 138.319

Yabancı para çevrim farkları

Yabancı para çevrim farkları, yurtdışı faaliyetlerin finansal tablolarının çevriminden kaynaklanan kur
farklarından oluşmaktadır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

102

28 Hasılat
31 Aralık tarihlerinde sona eren yıllara ait hasılat ve satışların maliyetleri aşağıdaki gibidir:

 2016 2015
Yurt içi satışlar 2.665.815 2.521.007
Yurt dışı satışlar 5.060.940 3.892.018
Diğer satışlar 31.531 35.185
Satış indirimleri (-) (23.079) (14.444)
Ara toplam 7.735.207 6.433.766
Satışların maliyeti (-) (5.748.493) (5.064.367)
Toplam finans dışı faaliyetlerden brüt kar 1.986.714 1.369.399
Finans sektörü gelirleri 1.091.524 812.803
Finans sektörü gelirlerinin maliyeti (-) (433.247) (330.243)
Toplam finans sektörü brüt karı 658.277 482.560
Toplam brüt kar 2.644.991 1.851.959

2016 yılı satışların maliyeti içerisinde 154.941 TL tutarında amortisman ve itfa payı gideri
bulunmaktadır (2015: 115.351 TL).

29 Genel yönetim giderleri, pazarlama, satış ve dağıtım giderleri, araştırma ve
geliştirme giderleri ve niteliklerine göre giderler
31 Aralık tarihlerinde sona eren yıllara ait genel yönetim giderlerinin detayı aşağıdaki gibidir:

 2016 2015
Personel giderleri 337.603 307.063
Amortisman ve itfa payı giderleri 81.913 42.827
Kira giderleri 62.623 47.317
Danışmanlık giderleri 30.989 43.119
Temsil giderleri 37.515 17.538
Bakım ve onarım giderleri 36.785 24.280
Seyahat ve konaklama giderleri 19.002 26.887
İletişim ve bilgi sistemleri giderleri 18.614 19.998
Vergi, resim ve harçlar 17.351 14.221
Sigorta giderleri 10.701 11.060
Sair giderler 8.000 6.466
Ofis giderleri 6.432 16.706
Kıdem tazminatı giderleri 3.833 324
Diğer 93.037 73.874
Toplam 764.398 651.680

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

103

29 Genel yönetim giderleri, pazarlama, satış ve dağıtım giderleri, araştırma ve
geliştirme giderleri ve niteliklerine göre giderler (devamı)
31 Aralık tarihlerinde sona eren yıllara ait satış, pazarlama ve dağıtım giderlerinin detayı aşağıdaki gibidir:

 2016 2015

Personel giderleri 75.561 69.311
Bakım ve onarım giderleri 54.687 68.835
Reklam ve promosyon giderleri 20.882 54.711
Nakliye giderleri 20.693 31.578
Komisyon giderleri 15.019 10.360
Ofis giderleri 7.772 10.025
Kira giderleri 11.231 10.090
Vergi, resim ve harçlar 5.770 7.983
Seyahat ve konaklama giderleri 6.087 6.262
İletişim ve bilgi sistemleri giderleri 1.083 2.027
Danışmanlık giderleri 5.086 4.134
Amortisman ve itfa payı giderleri 2.064 1.672
Fuar giderleri 1.604 1.316
Diğer 15.508 21.614
 Toplam 243.047 299.918

31 Aralık tarihlerinde sona eren yıllara ait araştırma ve geliştirme giderlerinin detayı aşağıdaki gibidir:

 2016 2015
Personel giderleri 7.174 8.271
Seyahat ve konaklama giderleri 3.140 3.501
Danışmanlık giderleri 1.234 3.130
Amortisman ve itfa payı giderleri 4.455 3.154
Kira giderleri 1.171 1.121
Temsil gideri 1.309 870
Diğer 5.670 4.167
 Toplam 24.153 24.214

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

104

29 Genel yönetim giderleri, pazarlama, satış ve dağıtım giderleri, araştırma ve
geliştirme giderleri ve niteliklerine göre giderler (devamı)

31 Aralık tarihlerinde sona eren yıllara ait personel ve amortisman ve itfa giderlerinin gider çeşitlerine
göre dağılımı aşağıdaki gibidir:

 2016 2015
Personel giderleri
Satışların maliyeti 293.143 119.086
Genel yönetim giderleri 337.603 307.063
Satış, pazarlama ve dağıtım giderleri 75.561 69.311
Araştırma ve geliştirme giderleri 7.174 8.271
 Toplam 713.481 503.731
 Amortisman ve itfa giderleri
Satışların maliyeti 154.941 115.351
Genel yönetim giderleri 81.913 42.827
Satış, pazarlama ve dağıtım giderleri 2.064 1.672
Araştırma ve geliştirme giderleri 4.455 3.154
 Toplam 243.373 163.004

30 Esas faaliyetlerden diğer gelirler ve giderler
 31 Aralık tarihlerinde sona eren yıllara ait esas faaliyetlerden diğer gelirler aşağıdaki gibidir:

 2016 2015
Kur farkı geliri 423.672 253.895
Faiz gelirleri 20.266 69.465
İmtiyazlı hizmet sözleşmelerinden alacaklara ilişkin gerçeğe uygun
değer farkı, net (Dipnot 10) 150.360 100.969
Yatırım amaçlı gayrimenkullerin gerçeğe uygun değer artış kazancı 54.612 42.037
Karşılık iptal / geri çevrimleri 33.150 86.951
Güncellenmiş alternatif yatırım getiri tutarı 68.715 41.952
Diğer 156.041 13.039
 Toplam 906.816 608.308

31 Aralık tarihlerinde sona eren yıllara ait esas faaliyetlerden diğer giderler aşağıdaki gibidir:

 2016 2015
Finans sektörü faaliyetlerinden alacaklara ilişkin karşılık gideri 86.666 52.857
6736 sayılı Kanun kapsamında ortaklardan alacakların silinmesi(*) 77.376 --
Kur farkı gideri 65.478 72.536
Şüpheli alacak karşılık giderleri 52.029 23.280
Reeskont giderleri 32.184 33.567
Diğer karşılık giderleri 8.012 28.794
İptal edilen gayrimenkul geliştirme projesine ait giderler 18.213 --
Diğer 43.747 --
Toplam 383.705 211.034

(*) Grup 31 Aralık 2016 tarihi itibarıyla Vergi Barışı’ndan yararlanmıştır. Bu kapsamda Çalık Holding,
gönüllü olarak 77.376 TL ilişkili taraflardan alacak tutarının silinmesi için başvurmuş ve söz konusu
işlemle ilgili hesaplanan 2.321 TL tutarındaki vergi etkisiyle beraber toplamda 79.697 TL tutarında gider
2016 yılında kar zararda kayıtlara alınmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

105

31 Yatırım faaliyetlerinden gelirler ve giderler
31 Aralık tarihlerinde sona eren yıllara ait yatırım faaliyetlerinden gelirlerin detayı aşağıdaki gibidir:

 2016 2015
Gerçeğe uygun değer farkı kar zarara
 yansıtılan finansal varlıklardan kazançlar 63.708 95.693
Özkaynak yöntemi ile değerlenen yatırımların satışından elde edilen
gelir ve karlar 24.995 --
Türev finansal araçlardan karlar 9.359 --
Maddi duran varlık satış karı 5.064 --
İştirak (bağlı ortaklık) satış karı 4.065 --
Hisse senetlerinden elde edilen temettü geliri 1.336 991
Kur farkı geliri 121 --
Diğer 6.150 4.632
 114.798 101.316

31 Aralık tarihlerinde sona eren yıllara ait yatırım faaliyetlerinden giderlerin detayı aşağıdaki gibidir:

 2016 2015
Maddi duran varlık satış zararı 6.769 5.855
Diğer yatırım faaliyetlerinden zararlar 1.243 2.665
Türev finansal araçlar zararı -- 18.511
Diğer 697 2.458
 Toplam 8.709 29.489

32 Finansman gelirleri ve giderleri
31 Aralık tarihlerinde sona eren yıllara ait finansman gelirlerinin detayı aşağıdaki gibidir:

 2016 2015
Borçlanmalarla ilgili kur farkı gelirleri 19.941 1.467
Finansman vade farkı gelirleri 10.442 --
Diğer 96 11.979
Toplam 30.479 13.446

31 Aralık tarihlerinde sona eren yıllara ait finansman giderlerinin detayı aşağıdaki gibidir:

 2016 2015
Borçlanmalarla ilgili kur farkı giderleri 969.163 654.564
Borçlanmalarla ilgili faiz giderleri 375.092 331.141
Banka komisyon giderleri 32.523 11.318
Teminat mektup giderleri 5.793 12.571
Faktoring giderleri 2.416 2.908
Diğer komisyon ve ücretler 32.768 29.354
Toplam 1.417.755 1.041.856

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

106

33 Diğer işletmelerdeki paylara ilişkin açıklamalar
Grup’un kontrol gücü olmayan payların önemli seviyede olduğu bağlı ortaklıklarına ilişkin detaylar ve
konsolidasyon düzeltmeleri öncesi özet finansal bilgiler aşağıdaki gibidir:

Bağlı ortaklık

Kontrol gücü

olmayan
paylar

Kontrol gücü
olmayan
paylara

atfolunan kâr

Birikmiş
kontrol gücü

olmayan
paylar

Kontrol gücü
olmayan paylara

ödenen temettü
Çalık Pamuk
31 Aralık 2016 -- -- -- --
31 Aralık 2015 45,45 3.604 18.109 1.654

Albtelecom
31 Aralık 2016 39,20 (10.692) 40.419 --
31 Aralık 2015 39,20 (19.575) 45.816 --

Çalık Enerji
31 Aralık 2016 4,58 43.685 99.596 --
31 Aralık 2015 4,58 23.310 48.249 --

Çalık Pamuk’un Grup konsolidasyon düzeltmeleri ve eliminasyonları öncesi, bireysel finansal bilgileri
aşağıdaki gibidir:

Çalık Pamuk özet finansal durum tablosu 31 Aralık 2016 31 Aralık 2015

Nakit ve nakit benzerleri -- 491
Ticari alacaklar -- 25.691
Diğer dönen varlıklar -- 81.612
Duran varlıklar -- 3.320
Toplam varlıklar -- 111.114

Kısa vadeli borçlanmalar -- 39.283
Uzun vadeli borçlanmaların kısa vadeli kısımları -- 14.957
Diğer kısa vadeli yükümlülükler -- 16.587
Uzun vadeli yükümlülükler -- 146
Toplam yükümlülükler -- 70.973
Toplam özkaynaklar -- 40.141
Toplam özkaynaklar ve yükümlülükler -- 111.114

Çalık Pamuk özet kar veya zarar tablosu 2016 2015
Hasılat -- 396.663
Satışların maliyeti -- (371.934)
Esas faaliyet giderleri -- (4.944)
Yatırım faaliyetlerinden gelirler -- 15
Finansman giderleri -- (9.605)
Vergi giderleri -- (2.265)
Dönem karı -- 7.930

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

107

33 Diğer işletmelerdeki paylara ilişkin açıklamalar (devamı)

Albtelecom’un Grup konsolidasyon düzeltmeleri ve eliminasyonları öncesi, bireysel finansal bilgileri
aşağıdaki gibidir:

Albtelecom özet finansal durum tablosu 31 Aralık 2016 31 Aralık 2015

Nakit ve nakit benzerleri 4.506 14.335
Ticari alacaklar 44.402 51.731
Diğer dönen varlıklar 36.181 26.688
Duran varlıklar 679.524 582.227
Toplam varlıklar 764.613 674.981

Kısa vadeli borçlanmalar 13.874 47.677
Diğer kısa vadeli yükümlülükler 255.205 187.847
Uzun vadeli yükümlülükler 402.375 330.636
Toplam yükümlülükler 671.454 566.160
Toplam özkaynaklar 93.158 108.821
Toplam özkaynaklar ve yükümlülükler 764.612 674.981

Albtelecom özet kar veya zarar tablosu 2016 2015
Hasılat 224.527 220.363
Satışların maliyeti (142.451) (155.586)
Esas faaliyet giderleri (82.109) (94.021)
Yatırım faaliyetlerinden giderler (37) (616)
Finansman giderleri (26.771) (16.321)
Vergi giderleri (332) (3.756)
Dönem zararı (27.173) (49.937)

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

108

33 Diğer işletmelerdeki paylara ilişkin açıklamalar (devamı)

Çalık Enerji’nin Grup konsolidasyon düzeltmeleri ve eliminasyonları öncesi, konsolide finansal
bilgileri aşağıdaki gibidir:

Çalık Enerji özet finansal durum tablosu 31 Aralık 2016 31 Aralık 2015

Nakit ve nakit benzerleri 64.788 79.324
Ticari alacaklar 1.960.818 1.728.530
Diğer dönen varlıklar 357.509 625.753
Duran varlıklar 2.623.297 1.481.459
Toplam varlıklar 5.006.412 3.915.066

Kısa vadeli borçlanmalar 120.629 68.191
Uzun vadeli borçlanmaların kısa vadeli kısımları 171.859 31.858
Diğer kısa vadeli yükümlülükler 1.931.595 1.985.390
Uzun vadeli yükümlülükler 1.336.972 372.802
Toplam yükümlülükler 3.561.055 2.458.241
Toplam özkaynaklar 1.445.357 1.456.825
Toplam özkaynaklar ve yükümlülükler 5.006.412 3.915.066

Çalık Enerji özet kar veya zarar tablosu 2016 2015
Hasılat 3.551.574 3.367.659
Satışların maliyeti (2.511.869) (2.487.657)
Esas faaliyet giderleri (28.808) (207.968)
Yatırım faaliyetlerinden gelirler (852) 93.133
Finansman giderleri (119.612) (151.148)
Vergi giderleri (151.544) (38.778)
Dönem karı 738.889 575.241

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

109

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil)
Finansal risk yönetimi

Genel bakış

Grup finansal araçların kullanımına bağlı olarak aşağıdaki risklere maruz kalabilmektedir:
• kredi riski
• likidite riski
• piyasa riski
• operasyonel risk

Bu dipnot Grup’un yukarıda belirtilen risklere maruz kalma durumu, Grup’un hedefleri, riski ölçmek ve
yönetmek için olan politika ve süreçler ve Grup’un sermayeyi yönetimi ile ilgili bilgi sunmaktadır. Daha
detaylı niceliksel açıklamalar konsolide finansal tablolarda sunulmuştur.

Risk yönetim çerçevesi

Risk yönetimi aktiviteleri gerçekçi bir organizasyon yapısı ile idare edilmektedir ve üst düzey yönetim
tarafından tamamen desteklenmektedir.

Grup piyasa, operasyonel, likidite ve karşı tarafın yükümlülüklerini yerine getirememe risklerinin
sonucu olarak farklı endüstrilerde ve bölgelerdeki işletme operasyonlarının olumsuz etkilenmemesini
garantiye almak için risk yönetimi açısından proaktif hareket etmektedir. Risk yönetimi ve iç denetim
bölümleri her alt sektör içinde ve grup düzeyinde açığa çıkacak riskleri de içeren farklı risk çeşitleri için
farkındalık yaratmakta, bu farkındalıkları korumakta ve uygun risk yönetimi mekanizmasının
uygulandığından emin olmaktadır.

Bankacılık:

Risk yönetiminin çerçevesi

Grup’un bankacılık sektöründe faaliyet gösteren Aktifbank ve BKT, riskleri azaltmak için aktif olarak teminat
yönetimi sistemini kullanmaktadır. Grup’un bankacılık ve finans sektöründe faaliyet gösteren bağlı
ortaklıklarının yönetim kurulları, risk yönetiminin çatısını oluşturmakla yükümlüdür. Yönetim Kurulu,
Denetim Komitesini ve Risk Yönetimi Departmanını kurarak, Grup’un bankacılık sektöründe faaliyet
gösteren bağlı ortaklıklarının risk yönetimi politikalarının geliştirilmesini ve yakından takip edilmesini
sağlamıştır. Denetim Komitesinde icrai faaliyetlerde bulunmayan üyeler bulunmaktadır ve bunlar
faaliyetlerini doğrudan yönetim kuruluna raporlanmaktadırlar.

Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklıklarının risk yönetim politikaları karşılaşılabilecek
risklere karşı oluşturulmuştur. Uygun risk limitleri ve kontrolleri kurulmuş ve limitler ve riskler yakından takip
altına alınmıştır. Risk Yönetimi Politikaları ve Sistemleri düzenli olarak gözden geçirilerek piyasa
koşullarındaki değişiklikler yakından takip edilir. Grup’un bankacılık sektöründe faaliyet gösteren
grubu eğitimler ve prosedürler ile her çalışanın rolünü ve sorumluluklarını doğru bir şekilde
anlayabileceği bir kontrol ortamı sağlamayı hedefler.

Denetim Komitesinin sorumlulukları arasında risk yönetimi politika ve prosedürlerinin uyumu
Aktifbank’ın ve BKT’nin karşılaşacağı risklere karşı risk yönetiminin çatısının yeterliliğinin takip
edilmesi de yer almaktadır. Denetim komitesi bu faaliyetleri gerçekleştirirken iç denetim tarafından da
desteklenir. İç denetim, risk yönetimi kontrollerinin değerlendirilmesinden ve bunların denetim
komitesine sunulmasından sorumludur.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

110

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Finansal risk yönetimi (devamı)

Kredi riski

Kredi riski, bir müşteri veya karşı tarafın sözleşmedeki yükümlülüklerini yerine getirmemesi riskidir ve
önemli ölçüde müşteri alacakları ve yatırım araçlarından kaynaklanmaktadır.

Grup’un başlıca finansal varlıkları, nakit ve nakit benzerleri, finansal yatırımlar, ticari ve diğer
alacaklardır. Grup alacak hesapları için belirli miktarda teminat talep etmektedir. Belirli bir tutarın
üzerinde kredi talebi olan tüm müşteriler için kredi değerlendirmesi yapılmaktadır.

Raporlama tarihi itibarıyla, önemli bir kredi riski yoğunlaşması bulunmamaktadır. Maksimum kredi
riski, konsolide finansal tablolardaki finansal varlıkların kayıtlı değerleriyle sınırlıdır.

Bankacılık:

Değer düşüklüğüne uğramış müşterilere verilen kredi ve avanslar ve yatırım amaçlı menkul kıymetler

Banka, her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne
uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan
türden bir göstergenin mevcut olması durumunda, Grup’un bankacılık ve finans sektöründe faaliyet
gösteren bağlı ortaklıkları ilgili değer düşüklüğü tutarını tespit eder.

Değer düşüklüğü karşılığı

Grup’un bankacılık ve finans sektöründe faaliyet gösteren bağlı ortaklıkları, verdiği krediler ve elinde
tuttuğu borç senetleri portföyünde meydana gelen değer düşüklükleri için karşılık ayırmaktadır. Bu
karşılıklar önemli bir riske maruz kalınması durumunda ayrılan bireysel karşılıklardır.

Tüketici kredi portföyünün artması nedeniyle 1 Ocak 2012 tarihinden itibaren Aktifbank bireysel bazda
karşılık ayrılan belirli kredilerin dışındaki krediler için de geçmiş yıllardaki eğilimleri de izleyerek toplu
bazda karşılık ayırmaya başlamıştır.

Aktiften silme politikası

Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklıkları, alacağın veya daha önce tahsis etmiş
olduğu kredinin tahsil edilemeyeceğine kanaat getirdiğinde bu alacak için ayrılmış karşılığı iptal ederek
alacağı aktiften siler. Borçlunun veya menkul kıymeti ihraç edenin, borcunu ödeyemeyeceği ve
teminatların riski karşılayamayacağı durumlarda bu karar belirginleşir.

Yeniden yapılandırılan krediler

Borçlunun finansal durumunda meydana gelen bozulma nedeniyle kredinin süresinin yeniden
yapılandırılmasıyla kredilerin vadesi değiştirilir. Kredi yeniden yapılandırılan krediler arasına girdikten
sonra iyi bir performans sergilese bile bu kategoride takip edilmeye devam eder.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

111

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kredi riski (devamı)

Kredi riskine maruz tutar:
Finansal varlıkların kayıtlı değerleri, maruz kalınan azami kredi riskini gösterir. Raporlama tarihi itibarıyla maruz kalınan azami kredi riski aşağıdaki gibidir:

31 Aralık 2016

Alacaklar

Bankalardaki
nakit(*)

Ticari alacaklar Diğer alacaklar

İlişkili
taraf

İlişkili
olmayan
taraflar

İlişkili
taraf

İlişkili
olmayan
taraflar

Finansal
yatırımlar(**)

Finans sektörü
faaliyetlerinden
alacaklar Türevler

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D) 118.294 5.174.237 156.493 592.622 1.473.129 4.999.568 7.957.436 12.211

- Azami riskin teminat.vs ile güvence altına alınmış kısmı --
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net
defter değeri 99.501 5.101.774 156.493 370.897 1.473.129 4.999.568 7.592.410 12.211
B. Vadesi geçmiş ama değer düşüklüğüne uğramamış finansal varlıkların net
defter değeri 18.793 72.463 --

221.725 -- --

365.026 --

C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri -- -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- 100.224 -- 10.397 -- -- 389.286 --

 - Değer düşüklüğü (-) -- (100.224) -- (10.397) -- -- (389.286) --

 - Teminatlarla güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 - Vadesi geçmemiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --
D. Bilanço dışı kredi içeren unsurlar -- -- -- -- -- -- -- --

 (*)Merkez bankası bakiyeleri hariçtir.
(**)Hisse senetleri hariçtir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

112

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kredi riski (devamı)

Kredi riskine maruz tutar:

31 Aralık 2015

Alacaklar

Bankalardaki
nakit(*)

Ticari alacaklar Diğer alacaklar

İlişkili taraf

İlişkili
olmayan
taraflar İlişkili taraf

İlişkili
olmayan
taraflar

Finansal
yatırımlar(**)

Finans sektörü
faaliyetlerinden
alacaklar Türevler

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D) 14.545 3.368.328 89.881 545.717 843.463 4.028.553 5.883.848 7.812

- Azami riskin teminat.vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net
defter değeri 14.545 3.321.078 89.881 305.603 843.463 4.028.553 5.312.080 7.812
B. Vadesi geçmiş ama değer düşüklüğüne uğramamış finansal varlıkların net
defter değeri -- 47.250 -- 240.114 -- -- 571.768 --

C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- 141.807 -- 8.901 -- -- 217.263 --

 - Değer düşüklüğü (-) -- (141.807) -- (8.901) -- -- (217.263) --

 - Teminatlarla güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 - Vadesi geçmemiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --
D. Bilanço dışı kredi içeren unsurlar -- -- -- -- -- -- -- --

 (*) Merkez bankası bakiyeleri hariçtir.
(**) Hisse senetleri hariçtir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

113

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kredi riski (devamı)

Değer düşüklüğü zararları

31 Aralık 2016 ve 2015 tarihleri itibarıyla vadesi geçmiş, değer düşüklüğüne uğramamış ticari
alacakların yaşlandırma analizi aşağıdaki gibidir:

31 Aralık 2016

Alacaklar Finans sektörü
faaliyetlerinden

alacaklar Ticari Alacaklar Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş 3.747 -- 149.751
-Vadesi üzerinden 1-3 ay geçmiş 913 -- 197.263
Vadesi üzerinden 3-12 ay geçmiş 87.509 -- 3.959
Vadesi üzerinden 1-5 yıl geçmiş -- 221.725 14.053
Vadesini 5 yıldan fazla geçmiş -- -- --
Toplam 91.256 221.725 365.026
Teminat vb. ile güvence altına

alınmış kısmı -- -- --

31 Aralık 2015

Alacaklar Finans sektörü
faaliyetlerinden

alacaklar Ticari Alacaklar Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş 25.357 -- 124.569
-Vadesi üzerinden 1-3 ay geçmiş 3.190 -- 176.075
Vadesi üzerinden 3-12 ay geçmiş 18.703 123.422 73.395
Vadesi üzerinden 1-5 yıl geçmiş -- 116.692 197.729
Vadesini 5 yıldan fazla geçmiş -- -- --
Toplam 47.250 240.114 571.768
Teminat vb. ile güvence altına

alınmış kısmı -- -- --

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

114

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Likidite riski

Likidite riski Grup faaliyetlerinin genel fonlamasında ve pozisyon yönetiminde ortaya çıkmaktadır. Bu
risk, Grup’un varlıklarını hem uygun vade ve oranlarda fonlayamama hem de bir varlığı makul bir fiyata
ve uygun bir zaman dilimi içinde likit duruma getirememe risklerini kapsamaktadır. Grup’un kaynak
yaratımı için bankalara erişimi vardır ve aktiflerinin belirli miktarını nakit ve nakde eşdeğer varlıklar
olarak tutmaktadır. Grup hedeflerine ulaşmak için gerekli olan fon kaynaklarındaki değişimleri
belirlemek ve seyrini izlemek suretiyle sürekli olarak likidite riskini değerlendirmektedir.
Bankacılık:
Likidite riski yönetimi

Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklıklarının yaklaşımına göre yükümlülüklerin
baskı altındaki zamanlarda veya normal zamanlarda beklenmeyen kayıplara neden olmadan ve
işletmenin ismine zarar vermeden karşılanabilmesi için yeterli likiditeye sahip olunmalıdır.

Kısa dönem fonlamasının kaynağı para piyasalarından kısa vadeli borçlanmalardır. Uzun vadeli
borçlanmalara gerek duyulduğunda sermaye piyasası araçlarından faydalanılmaktadır. Ek fonlamaya
ihtiyaç duyulduğunda yurtiçi ve yurt dışı bankalardan fon toplanabilmektedir.

Likidite riskine maruz kalma

Grup’un bankacılık sektöründe faaliyet gösteren bağlı ortaklıklarının likidite riski için anahtar ölçümü,
net likit varlıkların kısa vadeli alınan borçlara oranıdır. Bu nedenle net likit varlıklar arasında nakit ve
nakit benzerleri ile aktif bir pazarı olan alım satım amaçlı finansal varlıklar yer almaktadır.
31 Aralık tarihleri itibarıyla, finansal yükümlülüklerin kayıtlı değeri, sözleşmeye dayalı nakit akışları
veya beklenen nakit akışları ile vadeleri aşağıdaki gibidir:

 Sözleşmeye
bağlı 3 aydan 3-12

5 yıldan Kayıtlı 1-5

2016 değer nakit akışı az ay yıl fazla

Sözleşme uyarınca vadeler

Türev olmayan finansal yükümlülükler

Finans sektörü faaliyetlerinden borçlar (11.113.874) (11.115.006) (4.145.585) (5.911.298) (984.936) (73.187)

Borçlanmalar (8.959.592) (9.449.708) (3.995.388) (3.626.212) (1.662.111) (165.997)

 (20.073.466) (20.564.714) (10.312.327) (7.326.445) (2.880.654) (45.288)

Beklenen vadeler

Türev olmayan finansal yükümlülükler

Ticari borçlar (1.970.355) (1.970.355) (569.137) (1.333.311) (67.907) --

Diğer borçlar (243.427) (243.427) (44.404) (34.134) (151.147) (13.743)
Çalışanlara sağlanan
 faydalar kapsamında borçlar (31.645) (31.645) (19.944) (11.700) -- --

 (2.245.427) (2.245.427) (633.485) (1.379.145) (219.054) (13.743)

Türev araçlar

Nakit Girişleri 12.211 2.169.768 1.395.245 774.523 -- --

Nakit çıkışları (13.755) (2.162.534) (1.390.587) (771.947) -- --

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

115

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Likidite riski (devamı)

 Sözleşmeye
bağlı 3 aydan 3-12

5 yıldan Kayıtlı 1-5

2015 değer nakit akışı az ay yıl fazla

Sözleşme uyarınca vadeler

Türev olmayan finansal yükümlülükler

Finans sektörü faaliyetlerinden borçlar (8.041.491) (8.059.267) (4.581.250) (2.641.749) (763.081) (73.187)

Borçlanmalar (7.274.711) (7.495.075) (4.347.142) (1.941.762) (1.055.154) (151.017)

 (15.316.202) (15.554.342) (8.928.392) (4.583.511) (1.818.235) (224.204)

Beklenen vadeler

Türev olmayan finansal yükümlülükler

Ticari borçlar (1.453.918) (1.460.181) (787.012) (589.019) (84.150) --

Diğer borçlar (203.448) (203.543) (71.962) (89.872) (41.441) (268)
Çalışanlara sağlanan
 faydalar kapsamında borçlar (19.107) (19.107) (8.104) (10.982) (21) --

 (1.676.473) (1.682.831) (867.078) (689.873) (125.612) (268)

Türev araçlar

Nakit Girişleri 7.812 2.099.663 2.050.394 44.634 -- --

Nakit çıkışları (12.851) (2.099.893) (2.055.029) (49.499) -- --

Piyasa riski
Piyasa riski, yabancı para kuru, faiz oranı ya da sermaye fiyatları gibi piyasa fiyatlarındaki değişimlerin
Grup’un gelirini veya elinde tuttuğu finansal araçların değerlerini etkilemesi riski olarak ifade edilir.
Piyasa riski yönetiminin amacı bir yandan kabul edilebilir parametreler içinde maruz kalınan piyasa
riskini yönetirken getiriyi optimize etmektir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

116

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Faiz oranı riski

Grup’un faaliyetleri, faizli varlıklar ve borçlarının farklı zaman veya miktarlarda itfa oldukları ya da
yeniden fiyatlandırıldıklarında faiz oranlarındaki değişim riskine maruz kalmaktadır. Değişken faizli
varlık ve yükümlülüklerle ilgili olarak Grup altı aylık Libor ya da farklı çeşitteki faiz oranları gibi çeşitli
değişken faiz göstergelerinin yeniden fiyatlama özelliklerindeki farklılık olarak betimlenen baz riskine
maruz kalmaktadır. Grup’un temel stratejileriyle tutarlı olan piyasa faiz oranları dikkate alındığında risk
yönetim faaliyetleri, net faiz gelirini en iyi duruma getirmeyi hedeflemektedir.

Profil

31 Aralık itibarıyla Grup’un faiz bileşenine sahip finansal kalemlerinin rapor tarihindeki faiz yapısı şu
şekildedir:

 2016 2015
Sabit faizli kalemler
Finansal varlıklar 4.890.036 4.182.922
Finansal yükümlülükler 18.233.374 14.460.200

Değişken faizli kalemler

Finansal varlıklar 8.733.512 6.292.038
Finansal yükümlülükler 1.840.092 856.002

31 Aralık 2016 tarihinde Türk Lirası para birimi cinsinden olan faiz 100 baz puan yüksek olsaydı ve
diğer tüm değişkenler sabit kalsaydı, vergi ve ana ortaklık dışı paylar öncesi kar 9.575 TL(31 Aralık
2015:15.847 TL) daha düşük olacaktı. Aynı şartlar altında Türk Lirası para birimi cinsinden olan faiz
100 baz puan düşük olsaydı vergi ve ana ortaklık dışı paylar öncesi kar 9.575 TL(31 Aralık 2015:15.464
TL) daha yüksek olacaktı.

Sabit faizli araçlar için gerçeğe uygun değer duyarlılık analizi

Grup’un, gerçeğe uygun değerleri kar veya zarara yansıtılan sabit faizli finansal varlık ve yükümlülük
ve gerçeğe uygun değer riskinden korunma amaçlı muhasebeleştirme modeli altında kaydedilen riskten
korunma amaçlı türev enstrümanları (vadeli faiz oranı takasları) bulunmamaktadır. Bu nedenle,
raporlama dönemi itibarıyla faiz oranlarındaki değişim kar veya zararı etkilemeyecektir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

117

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kur riski

Grup, yabancı para biriminden yaptığı satışlar, satın almalar ve borçlanmalardan dolayı kur riskine
maruz kalmaktadır. Bu işlemlerin yapıldığı yabancı para birimleri büyük oranda Avro ve ABD
Doları’dır.

Grup, yabancı para birimlerindeki diğer parasal varlık ve yükümlülükler açısından, gerekli olduğunda
kısa vadeli dengesizlikleri gidermek için spot oranlardan yabancı para alım satımı yaparak maruz
kalınan kur riskini kabul edilebilir seviyede tutmaktadır.

Grup, kurun değişmesine bağlı olarak yabancı para cinsinden borçlar ve banka kredilerinin çevriminden
dolayı kur riskine maruz kalmaktadır. Söz konusu riskler Yönetim Kurulu tarafından gözlemlenmekte
ve onaylanan limitler içerisinde pozisyon alınarak ve gerektiğinde türev araçlar kullanarak
sınırlandırılmaktadır.

Grup, yabancı para cinsindeki finansal durum tablosu kalemlerinden kaynaklanan yabancı para riskini
asgari seviyeye indirmek için zaman zaman türev araçlarının kullanımının yanı sıra atıl nakit tutarlarını
yabancı para olarak tutmaktadır.

31 Aralık 2016 itibarıyla Grup’un maruz kaldığı kur riskleri, TL bazında aşağıdaki gibidir:
DÖVİZ POZİSYONU TABLOSU 31 Aralık 2016

 TL karşılığı ABD Doları Avro Diğer(*)
1. Ticari alacaklar 1.475.349 184.373 221.266 5.629
2a. Parasal finansal varlıklar(kasa. banka hesapları dahil) 5.606.148 460.197 1.016.843 214.237
2b. Parasal olmayan finansal varlıklar -- -- -- --
3. Diğer 401.036 97.935 4.294 40.453
4. Dönen varlıklar (1+2+3) 7.482.533 742.505 1.242.403 260.319
5. Ticari alacaklar 227.527 33.198 29.562 1.025
6a. Parasal finansal varlıklar 2.357.275 247.089 391.497 35.305
6b. Parasal olmayan finansal varlıklar 24.306 3.545 2.032 4.292
7. Diğer 20.033 5.158 507 --
8. Duran varlıklar (5+6+7) 2.629.142 288.990 423.598 40.622
9. Toplam varlıklar (4+8) 10.111.675 1.031.495 1.666.001 300.941
10. Ticari borçlar (597.971) (75.212) (58.251) (117.180)
11. Finansal yükümlülükler (4.628.225) (667.401) (606.995) (27.617)
12a. Parasal olan diğer yükümlülükler (5.304.836) (271.644) (1.131.249) (152.046)
12b. Parasal olmayan diğer yükümlülükler (1.854) (377) (142) --
13. Kısa vadeli yükümlülükler (10+11+12) (10.532.887) (1.014.634) (1.796.637) (296.843)
14. Ticari borçlar (13.793) -- (3.718) --
15. Finansal yükümlülükler (1.023.082) (224.057) (63.231) --
16a. Parasal olan diğer yükümlülükler (1.322.087) (101.924) (257.760) (7.132)
16b. Parasal olmayan diğer yükümlülükler -- -- -- --
17. Uzun vadeli yükümlülükler (14+15+16) (2.358.962) (325.981) (324.709) (7.132)
18. Toplam yükümlülükler (13+17) (12.891.849) (1.340.615) (2.121.346) (303.975)
19. Finansal durum tablosu dışı türev araçların net varlık/
(yükümlülük) pozisyonu (19a+19b) 125.137 (75.757) 99.245 23.552
19a. Hedge edilen toplam varlık tutarı 739.780 81.258 111.181 41.346
19b. Hedge edilen toplam yükümlülük tutarı (614.643) (157.015) (11.936) (17.794)
20. Net yabancı para varlık/ (yükümlülük) pozisyonu
(9+18+19) (2.655.037) (384.877) (356.100) 20.518
21. Parasal kalemler net yabancı para varlık /
(yükümlülük) pozisyonu (TFRS 7.b23)
(=1+2a+5+6a+10+11+12a+14+15+16a) (3.223.695) (415.381) (462.036) (47.779)

(*) TL karşılıkları verilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

118

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
31 Aralık 2015 itibarıyla Grup’un maruz kaldığı kur riskleri, TL bazında aşağıdaki gibidir:

DÖVİZ POZİSYONU TABLOSU 31 Aralık 2015

TL
karşılığı ABD Doları Avro Diğer(*)

1. Ticari alacaklar 3.230.268 809.231 268.803 23.200
2a. Parasal finansal varlıklar(kasa. banka hesapları dahil) 1.303.064 287.559 136.434 33.424
2b. Parasal olmayan finansal varlıklar -- -- -- --
3. Diğer 451.670 120.744 2.626 92.251
4. Dönen varlıklar (1+2+3) 4.985.002 1.217.534 407.863 148.875
5. Ticari alacaklar 55.808 19.194 -- --
6a. Parasal finansal varlıklar 120.058 41.291 -- --
6b. Parasal olmayan finansal varlıklar 15.387 2.475 1.227 4.292
7. Diğer 19.539 4.057 797 5.210
8. Duran varlıklar (5+6+7) 210.792 67.017 2.024 9.502
9. Toplam varlıklar (4+8) 5.195.794 1.284.551 409.887 158.377
10. Ticari borçlar (677.164) (174.542) (929) (166.714)
11. Finansal yükümlülükler (4.677.884) (1.160.000) (388.849) (69.461)
12a. Parasal olan diğer yükümlülükler (939.382) (261.595) (45.841) (33.104)
12b. Parasal olmayan diğer yükümlülükler (6.708) (5.140) 217 7.547
13. Kısa vadeli yükümlülükler (10+11+12) (6.301.138) (1.601.277) (435.402) (261.732)
14. Ticari borçlar (7.016) -- -- (7.016)
15. Finansal yükümlülükler (542.942) (186.732) -- --
16a. Parasal olan diğer yükümlülükler (159.108) (16.119) (34.832) (1.558)
16b. Parasal olmayan diğer yükümlülükler -- -- -- --
17. Uzun vadeli yükümlülükler (14+15+16) (709.066) (202.851) (34.832) (8.574)
18. Toplam yükümlülükler (13+17) (7.010.204) (1.804.128) (470.234) (270.306)
19. Finansal durum tablosu dışı türev araçların net varlık/
(yükümlülük) pozisyonu (19a+19b) 453.620 47.848 88.864 32.123
19a. Hedge edilen toplam varlık tutarı 822.188 130.339 128.963 33.421
19b. Hedge edilen toplam yükümlülük tutarı (368.568) (82.491) (40.099) (1.298)
20. Net yabancı para varlık/ (yükümlülük) pozisyonu
(9+18+19) (1.360.790) (471.729) 28.517 (79.806)
21. Parasal kalemler net yabancı para varlık /
(yükümlülük) pozisyonu (TFRS 7.b23)
(=1+2a+5+6a+10+11+12a+14+15+16a) (2.294.298) (641.713) (65.214) (221.229)

 (*) TL karşılıkları verilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

119

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kur riski (devamı)

Duyarlılık analizi

31 Aralık 2016 ve 2015 tarihleri itibarıyla sona eren yıllarda TL’nin belirtilen para birimleri
karşısında %10 değer kazanmasının/kaybetmesinin özkaynaklar ile kar veya zararı ne tutarda
etkileyeceği (vergi etkisi gözardı edilmiştir) aşağıda gösterilmektedir.

31 Aralık 2016

Kar / (Zarar) Özkaynak
TL’nin değer

kazanması
TL’nin değer

kaybetmesi
TL’nin değer

kazanması
TL’nin değer

kaybetmesi

ABD Doları paritesindeki %10 artış/(azalış)
1-Net varlık / yükümlülük, ABD Doları 135.446 (135.446) -- --
2-ABD Doları tutarın korunma muhasebesine
 konu olan kısmı (-) -- -- -- --
3- ABD Doları’ın net etkisi (1+2) 135.446 (135.446) -- --

Avro paritesindeki %10 artış/(azalış)
4- Net varlık / yükümlülük, Avro 132.110 (132.110) -- --
5-Avro tutarın korunma muhasebesine
 konu olan kısmı (-) -- -- -- --
6- Avro’nun net etkisi (4+5) 132.110 (132.110) -- --

Diğer paritelerdeki %10 artış/(azalış)
7-Diğer para biriminde varlık/yükümlülükler (2.052) 2.052 -- --
8-Diğer para birimi tutarın
 korunma muhasebesine konu olan kısmı -- -- -- --
9- Diğer para birimlerinin net etkisi (7+8) (2.052) 2.052 -- --

TOPLAM (3+6+9) 265.504 (265.504) -- --

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

120

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Kur riski (devamı)

31 Aralık 2015

Kar / (Zarar) Özkaynak
TL’nin değer

kazanması
TL’nin değer

kaybetmesi
TL’nin değer

kazanması
TL’nin değer

kaybetmesi

ABD Doları paritesindeki %10 artış/(azalış)
1-Net varlık / yükümlülük, ABD Doları 137.160 (137.160) -- --
2-ABD Doları tutarın korunma muhasebesine
 konu olan kısmı (-) -- -- -- --
3- ABD Doları’ın net etkisi (1+2) 137.160 (137.160) -- --

Avro paritesindeki %10 artış/(azalış)
4- Net varlık / yükümlülük, Avro (9.062) 9.062 -- --
5-Avro tutarın korunma muhasebesine
 konu olan kısmı (-) -- -- -- --
6- Avro’nun net etkisi (4+5) (9.062) 9.062 -- --

Diğer paritelerdeki %10 artış/(azalış)
7-Diğer para biriminde varlık/yükümlülükler 7.981 (7.981) -- --
8-Diğer para birimi tutarın
 korunma muhasebesine konu olan kısmı -- -- -- --
9- Diğer para birimlerinin net etkisi (7+8) 7.981 (7.981) -- --

TOPLAM (3+6+9) 136.079 (136.079) -- --

Sermaye yönetimi

 Sermaye yönetimi kapsamında Grup’un amaçları;
• Grup’un faaliyet gösterdiği ülkelerdeki finansal piyasaları düzenleyen ve denetleyen kurumlarının

zorunlu kıldığı sermaye gerekliliklerini sağlamak;
• Hissedarlar ve diğer pay sahiplerine kar ve fayda sağlanmasına devam edebilmek amacıyla,

Grup’un devamlılığının sürdürülebilmesini güvence altına almak;
• Hissedarlarına yeterli getiriyi sağlamak.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

121

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Sermaye yönetimi (devamı)

Bankacılık:

Aktifbank

Aktifbank’ın sermaye yeterliği BDDK tarafından sürekli olarak izlenmektedir.

1 Temmuz 2012 tarihinden itibaren 28 Haziran 2012 tarih 28337 Sayılı Resmi Gazete’de yayımlanmış
“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”
hükümlerince sermaye yeterliliği standart oranı tespit edilmektedir. Sermaye yeterliliği standart oranı
hesabına dahil edilen piyasa riski hesaplamasında, Standart Yöntem kullanılmaktadır.

BDDK’ın düzenleyici kurallarına göre Aktifbank’ın toplam sermayesinin toplam risk ağırlıklı varlıklara
oranının %12 olması gerekir.

Raporlama dönemi sonu itibarıyla Aktifbank’ın sermaye yeterlilik oranı %12,70’tir (31 Aralık 2015:
%13,60).

BKT

BKT’nin temel politikası, yatırımcı ve kredi veren için güçlü sermaye yapısını devam ettirmek ve işlerin
gelişerek devam etmesini sağlamaktır. Sermaye’nin dönüş oranı önemlidir ve BKT yüksek dönüşlerle
sermaye pozisyonu arasında bir denge kurmuştur. Dönem boyunca BKT’nin sermaye yönetiminde
önemli bir değişiklik meydana gelmemiştir.

Yasal Sermaye: BKT, Arnavutluk’taki yasal düzenleyici kuruluş olan Bank of Albania (“BoA”)’nın
oluşturduğu ve takip ettiği oranları ve ölçüleri kullanarak sermaye yeterlilik rasyosunu yakından takip
etmektedir. “Sermaye Yeterlilik” düzenlemesi 8269 numaralı ve 23 Aralık 1997 tarihli kanunla BoA
tarafından kabul edilmiş, 9662 numaralı ve 18 Aralık 2006 tarihli kanunla da tüm Arnavutluk
Cumhuriyeti’ndeki bankalar için zorunlu hale getirilmiştir.

Sermaye Yeterlilik Rasyosu: Sermaye Yeterliliği Rasyosu yasal sermayenin risk bazlı varlıklar ve
finansal durum tablosu dışı yükümlülüklere oranıdır ve yüzde olarak ifade edilir. Sermaye Yeterlilik
Oranı yasal sermayenin risk ağırlıklı finansal durum tablosu içi ve dışı kredi riski ve karşı taraf kredi
riski ile piyasa ve operasyonel risk için sermaye gerekliliklerinin toplamı olarak hesaplanan maruz
kalınan risk ağırlıklıklarına oranıdır. Bank of Albania tarafından belirlenen asgari sermaye yeterlilik
oranı %12’dir ve BKT’nin 31 Aralık 2016 tarihi itibarıyla sermaye yeterlilik rasyosu %14,08’dir (31
Aralık 2015: %13,99).
2015 Aralık ayında BKT aşağıdaki Yasal Sermaye Yeterlilik Oranı, 1. Kuşak Sermaye Yeterlilik Oranı
ve Adi Hisse Senedi Sahiplerine Ait Özkaynak 1. Kuşak Oranı olarak sırasıyla %14,08, %12,92 ve
%12,92 (2015: sırasıyla %14.0, %12.6 ve %12.6) oranlarını raporlamıştır.
Risk Ağırlıklı Varlıklar (RWAs): Kredi riski hesaplaması için finansal durum tablosu içi ve dışı kalemler
15 risk sınıfında sınıflandırılmaktadır. Her bir risk sınıfı uygun risk ağırlığı ve ilgili ağırlıklandırılmış
risk tutarının nasıl değerlendirileceği ile ilgili kendi özel şartlarına sahiptir. Karşı taraf kredi riski için
Standartlaştırılmış Metod uygulanmaktadır. Piyasa riski, BKT’nin mevzuatta tanımlanan sermaye
şartlarını ve/veya ya da belirlenmiş asgari eşik değerlerin üzerinde toplam yabancı para net açık
pozisyonu sahip olma durumunu karşılayan alım satım amaçlı finansal varlık portföyü olması halinde
hesaplanmaktadır. Operasyonel risk sermaye yeterliliği Basit Gösterge Metodu’na göre
hesaplanmaktadır.
 Uyum: BKT yıl boyunca gerekli iç ve dış sermaye yeterliliklerine uygun olarak faaliyetlerini
sürdürmüştür.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

122

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Operasyonel risk
Operasyonel risk, Grup’un süreçleri, personeli, teknolojisi ve altyapısı ile kredi, piyasa ve likidite riski
dışında kalan yasa ve düzenlemelerin gerektirdikleri ve kurum kültürünün genel kabul görmüş
standartları gibi dışsal faktörler ile ilgili olan birçok sebepten kaynaklanabilen doğrudan ve ya dolaylı
zarar etme riskidir. Operasyonel risk, Grup’un bütün faaliyetlerinden kaynaklanır.
Grup’un amacı finansal ve Grup’un saygınlığına gelebilecek zarardan kaçınma ve maliyet verimliliğini
dengeleyecek ve yenilikçiliği ve yaratıcılığı kısıtlayacak kontrol prosedürlerinden kaçınacak şekilde
operasyonel riski yönetmektir.
Operasyonel riske yönelik kontrollerin geliştirilmesi ve uygulanmasında birincil sorumluluk her işletme
biriminin üst yönetimine verilmiştir. Bu sorumluluk, aşağıdaki alanlarla ilgili operasyonel riskin
yönetilmesi için genel Grup standartlarının geliştirilmesi ile desteklenmektedir.

• işlemlerin bağımsız yetkilendirilmesini de içeren uygun bir görev dağılımının gereklilikleri
• işlemlerin mutabakatının yapılması ve izlenmesi ile ilgili gereklilikler
• düzenleyici ve diğer yasal gereklilikler ile uyum
• kontrol ve prosedürlerin dökümante edilmesi
• karşılaşılan operasyonel risklerin ve belirlenen riskler için kontrol ve prosedürlerin yeterliliklerinin

periyodik değerlendirilmesi ile ilgili gereklilikler
• faaliyet zararlarının ve tavsiye edilen zarar tazmin aksiyonlarının raporlanması ile ilgili gereklilikler
• acil durum planlarının geliştirilmesi
• eğitim ve profesyonel gelişim
• etik ve iş standartları
• verimli olduğu durumda sigortalamayı da içerecek risk hafifletmesi

Grup standartları ile uyumluluk İç Denetim’in yürüttüğü periyodik inceleme programı ile
desteklenmektedir.

Gerçeğe uygun değer bilgisi

Gerçeğe uygun değer, piyasa katılımcıları arasında işlem tarihinde Grup dahil olduğu varlığa ya da borca
ilişkin asıl piyasada ya da asıl piyasanın bulunmadığı durumlarda, en avantajlı piyasada gerçekleştiği
varsayılan olağan bir işlemde, bir varlığın satışından elde edilecek veya bir borcun devrinde ödenecek
fiyattır.
Mevcut olması halinde Grup, bir finansal aracın gerçeğe uygun değerini aktif bir piyasada işlem gören
fiyatından belirlemektedir. Bir piyasa, işlem fiyatları hazır ve düzenli olarak var olduğu ve bilgili bir
alıcı ile satıcı arasında gerçek ve düzenli yapılan işlemleri yansıttığı durumlarda aktif olarak
değerlendirilir. Eğer bir finansal araca ilişkin piyasa aktif değilse, Grup gerçeğe uygun değeri ilgili
gözlemlenebilir verilerin en fazla kullanılacağı uygun bir değerleme yöntemleri kullanarak ölçer.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

123

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil) (devamı)
Gerçeğe uygun değer bilgileri (devamı)
Aşağıdaki tablo finansal araçların kategorileri arasındaki mutabakatı göstermektedir.

31 Aralık 2016

Alım satım
amaçlı elde

tutulan

Gerçeğe
uygun

değerle
ölçülen

Kredi ve
alacaklar

Satılmaya

hazır

Vadeye
kadar

elde
tutulan

Diğer
finansal

yükümlülük
Toplam

kayıtlı değer Seviye 1 Seviye 2 Seviye 3

Toplam
gerçeğe

uygun
değer

Gerçeğe uygun değerleriyle
ölçülen finansal varlıklar
Finansal yatırımlar -- 603.841 -- 4.485.297 -- -- 5.005.979 4.485.297 -- 603.841(**) 5.089.138
Türevler 12.211 -- -- -- -- -- 12.211 -- 12.211 -- 12.211
Gerçeğe uygun değerleriyle
 ölçülmeyen finansal varlıklar
Finansal yatırımlar -- -- -- 35.628 541.996 -- 577.624 -- -- 577.624(**) 577.624
Ticari alacaklar -- -- 5.292.531 -- -- -- 5.292.531 -- -- -- --
Diğer alacaklar -- -- 749.115 -- -- -- 749.115 -- -- -- --
Nakit ve nakit benzerleri -- -- 1.769.640 -- -- -- 1.769.640 -- -- -- --
Finans sektörü
 faaliyetlerden alacaklar -- -- 7.957.436 -- -- -- 7.957.436 -- -- -- --
 12.211 603.841 15.768.722 4.520.925 541.996 -- 21.364.536 4.485.297 12.211 1.181.465 5.678.973
Gerçeğe uygun değerleriyle
ölçülen finansal yükümlülükler
Türevler 13.755 -- -- -- -- -- 13.755 -- 13.755 -- 13.755
Gerçeğe uygun değerleriyle
ölçülmeyen yükümlülükler -- -- -- -- -- -- -- -- -- --
Borçlanmalar -- -- -- -- -- 8.959.592 8.959.592 -- -- 8.959.592 (**) 8.959.592
Ticari borçlar -- -- -- -- -- 1.970.355 1.970.355 -- -- -- --
Finans sektörü
 faaliyetlerden borçlar -- -- -- -- -- 11.113.874 11.113.874 -- -- -- --
Diğer borçlar(*) -- -- -- -- -- (243.427) (243.427) -- -- -- --
 13.755 -- -- -- -- 22.800.394 21.814.149 -- 13.755 8.959.592 13.755

(*) Alınan depozito ve teminatlar diğer borçlar hesabına dahil edilmemiştir.

(**) Gösterim amaçlı hesaplanmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

124

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi (Gerçeğe uygun değer açıklamaları dahil) (devamı)
Gerçeğe uygun değer bilgileri (devamı)
Aşağıdaki tablo finansal araçların kategorileri arasındaki mutabakatı göstermektedir.

31 Aralık 2015

Alım satım
amaçlı elde

tutulan

Gerçeğe
uygun

değerle
ölçülen

Kredi ve
alacaklar

Satılmaya

hazır

Vadeye
kadar

elde
tutulan

Diğer
finansal

yükümlülük
Toplam

kayıtlı değer Seviye 1 Seviye 2 Seviye 3

Toplam
gerçeğe

uygun
değer

Gerçeğe uygun değerleriyle
ölçülen finansal varlıklar
Finansal yatırımlar -- 431.401 -- 3.510.309 -- -- 3.941.710 3.725.165 -- 431.401 4.156.566
Türevler 7.812 -- -- -- -- 7.812 -- 7.812 -- 7.812
Gerçeğe uygun değerleriyle
 ölçülmeyen finansal varlıklar
Finansal yatırımlar -- -- -- 38.359 611.043 -- 649.402 -- -- 651.536(**) 651.536
Ticari alacaklar -- -- 3.382.873 -- -- -- 3.382.873
Diğer alacaklar -- -- 635.598 -- -- -- 635.598
Nakit ve nakit benzerleri -- -- 1.058.907 -- -- -- 1.058.907
Finans sektörü
 faaliyetlerden alacaklar -- -- 5.883.848 -- -- -- 5.883.848 -- -- 5.836.884(**) 5.836.884
 7.812 431.401 10.961.226 3.548.668 611.043 -- 15.560.150
Gerçeğe uygun değerleriyle
ölçülen finansal yükümlülükler
Türevler (12.851) -- -- -- -- -- (12.851) -- (12.851) -- (12.851)
Gerçeğe uygun değerleriyle
ölçülmeyen yükümlülükler
Borçlanmalar -- -- -- -- -- (7.274.711) (7.274.711) -- -- (7.495.075)(**) (7.495.075)
Ticari borçlar -- -- -- -- -- (1.453.918) (1.453.918)
Finans sektörü
 faaliyetlerden borçlar -- -- -- -- -- (8.041.491) (8.041.491)
Diğer borçlar(*) -- -- -- -- -- (22.944) (22.944)
 (12.851) -- -- -- -- (16.793.064) (16.805.915)

 (*)Alınan depozito ve teminatlar diğer borçlar hesabına dahil edilmemiştir.
(**) Gösterim amaçlı hesaplanmıştır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

125

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Gerçeğe uygun değer bilgileri (devamı)
Gerçeğe uygun değer hiyerarşisi

Gerçeğe uygun değer seviyeleri aktif piyasada işlem gören borsa fiyatları ile değerleme (Seviye 1), borsa
fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan
girdiler ile değerleme (Seviye 2) ve piyasada gözlenebilir bir veriye dayanmayan girdiler ile değerleme
(Seviye 3) olmak üzere 3 seviyeden oluşmaktadır:

Grup, gerçeğe uygun değeri belirlerken kullandığı verilere göre aşağıdaki gerçeğe uygun değer
seviyelerini belirlemektedir.

• Seviye 1: Bu kategoride kullanılan veriler, özdeş varlıklar ya da borçlar için aktif piyasalardaki
kayıtlı (düzeltilmemiş) fiyatlardır. Bu kategori gerçeğe uygun değeri direkt olarak aktif
piyasadaki fiyatları ile değerlenen ve piyasanın Grup portföyünü temsil ettiği finansal araçları
içermektedir.

• Seviye 2: Bu kategoride kullanılan veriler, Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve
varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan
türetilmek suretiyle) gözlemlenebilir nitelikteki verilerden oluşmaktadır. Bu kategori benzer
finansal araçlar için aktif piyasada fiyatı olan finansal araçları, daha az aktif piyasada işlem
gören benzer ya da özdeş finansal araçları ve dolaylı ya da dolaysız olarak piyasada gözlemlenen
veriler kullanılarak diğer değerleme teknikleri ile değerlenen finansal araçları içermektedir.

• Seviye 3: Bu kategoride kullanılan veriler, varlık ya da borçlara ilişkin olarak gözlemlenebilir
piyasa verilerine dayanmayan verilerden (gözlemlenebilir nitelikte olmayan veriler)
oluşmaktadır. Bu kategori benzer finansal araçlar için piyasada kayıtlı fiyatı bulunan ve benzer
finansal araçlar ile arasındaki farkları yansıtmak için gözlemlenemeyen düzeltmelerin ve
varsayımların yapılmasını gerektiren finansal araçlardır. Bu kapsamda gözlemlenebilir
olmamak; benzer bir işlemin fiyatının belirlenmesinde kullanılacak piyasa verisinin çok az
olması ya da hiç veri olmamasıdır.

Değerleme modelleri

Grup finansal araçların gerçeğe uygun değerlerinin tahmininde aşağıdaki varsayımları kullanmaktadır:

Hisse senetleri: Borsada işlem gören hisse senetlerinin gerçeğe uygun değerleri kayıtlı piyasa fiyatları
ile belirlenir. Kayıtlı piyasa fiyatının olmaması durumunda, gerçeğe uygun değeri benzer menkul
kıymetlerin kayıtlı piyasa fiyatı ile ya da diğer değerleme teknikleri ile değerlenir. Değerleme teknikleri
indirgenmiş nakit akım modelleri ve işlem çarpanı metotlarını içermektedir.

Gerçeğe uygun değer farkı kar zarara yansıtılan hisse senetleri 31 Aralık 2016 tarihinde bağımsız bir
şirket tarafından değerlenmiştir. İndirgenmiş nakit akışları kullanılarak yatırımın gerçeğe uygun değeri
603.191 TL (171.400 ABD Doları karşılığı) (31 Aralık 2015: 466.379 TL (160.400 ABD Doları
karşılığı)) olarak belirlenmiştir.

Borç senetleri: Gerçeğe uygun değerleri, mevcut olması durumunda kayıtlı piyasa fiyatlarına göre
belirlenir. Kayıtlı piyasa fiyatları borsadan, satıcıdan, brokerdan, fiyatlandırma hizmeti ya da düzenleme
servisinden elde edilebilir. Eğer aktif piyasada kayıtlı fiyat mevcut değilse, gerçeğe uygun değer bir ya
da daha fazla fiyatlandırma hizmetinden alınan piyasa verilerinin analizi ya da piyasa faiz oranı eğrilerini
kullanan indirgenmiş nakit akım değerleme teknikleri ile belirlenir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

126

34 Finansal araçlar, finansal araçlardan kaynaklanan riskin niteliği ve düzeyi
(Gerçeğe uygun değer açıklamaları dahil) (devamı)
Gerçeğe uygun değer bilgileri (devamı)

Değerleme modelleri (devamı)

Türev varlık ve yükümlülükler: Türevler değerleme teknikleri kullanılarak değerlenir. Değerleme
teknikleri ve verileri türevin çeşidine ve bağlı olduğu menkul kıymetin içeriğine bağlıdır.
Gözlemlenebilir fiyatlar ve model verileri genellikle türev işlem piyasasında ve basit tezgah üstü
piyasada işlem gören türevler için mevcuttur.

Gözlemlenebilir piyasa fiyatının ve model verilerinin mevcut olması yönetimin tahmin ve varsayımlar
yapma ihtiyacını ve gerçeğe uygun değer belirleme ile ilgili belirsizlikleri azaltmaktadır. Türev varlık
ve yükümlülüklerin değerlemesinde kullanılan temel model indirgenmiş nakit akımlar modelidir. Bu
modeller gelecekteki tahmini nakit akımlarının cari değerini hesaplar. Değerleme modellerine girdiler
mümkün olması durumunda gözlemlenebilir piyasa verilerinden belirlenir. Girdiler, borsalardan,
satıcılardan, brokerlardan ya da ortak fiyat sağlayıcılarından elde edilen fiyatları, verim eğrisi, getiri
marjı, temerrüt oranı, geri kazanım oranı, temel teşkil eden faiz oranlarındaki volatilite, hisse fiyatları
ve döviz kurlarını içermektedir. Bu girdiler kayıtlı fiyatlara, son zamanlarda yapılan alım-satımlara,
mevcut olması durumunda bağımsız piyasa fiyatına atıfta bulunarak belirlenir.

Modellerden elde edilen gerçeğe uygun değer tahminleri, likidite riski ve model belirsizlikleri gibi
faktörlerin üçüncü kişi piyasa katılımcılarının işlemi fiyatlandırırken dikkate aldığı ölçüde Grup
tarafından düzeltilir. Gerçeğe uygun değerler finansal aracın kredi riskini yansıtır ve Grup şirketinin ve
karşı tarafın kredi riskini dikkate alacak düzeltmeleri içerir. Türevlerin gerçeğe uygun değerlerinin
belirlenmesinde hem alacak değerleme düzeltmeleri hem de borç değerleme düzeltmeleri dikkate alınır.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

127

35 Grup şirketleri
İlişikteki konsolide finansal tablolar aşağıdaki kuruluşlardan bir araya getirilen finansal bilgilerden
meydana getirilmiştir:
Bağlı ortaklıklar
31 Aralık 2016 ve 2015 tarihleri itibarıyla, tüm bağlı ortaklıklar ve sahiplik oranları aşağıdaki gibidir:

Çalık Holding ve bağlı ortaklıklarının doğrudan

sahiplik oranı
Çalık Holding ve bağlı ortaklıklarının etkin

sahiplik oranı
 (%) (%)
Şirket adı 2016 2015 2016 2015
Adacami Enerji (1) 99,95 99,95 95,38 95,38
Aktif Doğalgaz 97,50 97,50 97,40 97,40
Aktifbank 99,86 99,86 99,86 99,86
Albtelecom(5) 76,00 76,00 60,80 60,80
Ant Enerji(1) 50,00 50,00 47,71 47,71
Asset Aktif (6) 100,00 100,00 99,86 99,86
Atayurt İnşaat(1) 99,75 99,75 95,20 95,20
Atlas Petrol 100,00 100,00 99,89 99,89
Ayas Rafineri 99,89 99,89 99,89 99,89
Artmin(10) 70,00 70,00 69,50 69,50
Başak Yönetim 100,00 100,00 100,00 100,00
BKT(9) 100,00 100,00 100,00 100,00
Çalık Alexandria(3) 100,00 100,00 99,08 99,08
Çalık Denim(*) 99,18 99,18 99,18 99,18
Çalık Elektrik(1) 100,00 100,00 95,42 95,42
Çalık Emlak 98,06 98,06 98,06 98,06
Çalık Enerji 95,42 95,42 95,42 95,42
Çalık Enerji AB(1) 100,00 100,00 95,42 95,42
Çalık Enerji Dubai(1) 100,00 100,00 95,42 95,42
Çalık Finansal Hizmetler 100,00 100,00 100,00 100,00
Çalık Gaz 99,89 99,89 99,89 99,89
Çalık Georgia(1) 100,00 100,00 95,42 95,42
Çalık Hava 100,00 100,00 100,00 100,00
Çalık İnşaat(2) 99,75 99,75 99,13 99,07
Çalık Korea(3) -- -- -- 99,18
Çalık NTF(1) 100,00 100,00 95,42 95,42
Çalık Pamuk(3) -- 55,00 -- 54,55
Çalık Petrol 80,00 80,00 79,91 79,91
Çalık Rüzgar(1) 95,00 95,00 90,65 90,65
Çalık Solar Enerji(1) 100,00 100,00 95,42 95,42
Çalık USA(3) -- -- -- 99,18
ÇED(1) 100,00 100,00 95,42 95,42
ÇEDAŞ(1) 99,95 99,95 95,38 97,62
Çep Petrol 99,75 99,75 99,64 99,64
Cetel Çalık(7) 100,00 100,00 100,00 100,00
Cetel Telekom(6) 80,00 80,00 80,00 80,00
Doğu Akdeniz Petrokimya 99,40 84,40 99,29 84,31
Dore Altın 100,00 100,00 100,00 100,00
E-Kent(8) 100,00 100,00 99,86 99,86
E-Post(8) 100,00 100,00 99,86 99,86
Echo(8) 50,00 -- 49,93 --
Emlak Girişim(8) 100,00 100,00 99,86 99,86
Gap İnşaat Dubai(2) 100,00 100,00 99,37 99,32
Gap Elektrik 99,96 99,96 99,87 99,87
Gap Güneydoğu FZE(3) -- 100,00 -- 99,18
Gap İnşaat 99,37 99,32 99,37 99,32
Gap İnşaat Cons. (2) 100,00 99,00 99,37 98,32
Gap Qatar (2) 100,00 100,00 99,37 98,54

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

128

35 Grup şirketleri (devamı)
Bağlı ortaklıklar (devamı)

Çalık Holding ve bağlı ortaklıklarının

doğrudan sahiplik oranı
Çalık Holding ve bağlı ortaklıklarının

etkin sahiplik oranı

 (%) (%)

Şirket adı 2016 2015 2016 2015
Gap Construction Co. (2) 100,00 100,00 99,37 98,54
Gap Pazarlama 95,01 95,01 95,01 95,01
Gap Pazarlama FZE(4) 100,00 100,00 95,01 95,01
Gap İnşaat Saudi Arabia Ltd (2) 100,00 99,00 99,37 98,32
Gap İnşaat Ukraine(2) 100,00 99,00 99,37 98,32
Gap Yapı 99,75 99,75 99,75 99,75
Gappa(4) 100,00 100,00 95,01 95,01
Gap Construction A.B (2) 100,00 100,00 99,37 99,28
Hamerz Green Energy 100 -- 95,42 --
Innovative Construction (2) 100,00 -- 99,37 --
İkideniz Petrol 99,99 99,99 99,89 99,89
Irmak Yönetim 100,00 100,00 100,00 100,00
Japan International 100,00 100,00 99,89 99,89
JSC Georgia(1) 85,00 100,00 81,11 95,42
Kentsel Dönüşüm(2) 99,75 99,75 99,13 99,07
Kızılırmak(1) 99,40 99,40 94,86 94,86
Lidya Maden 99,29 99,29 99,29 99,29
Mayestan Clean Energy(1) 100,00 -- 95,42 --
Momentum Enerji(1) 100,00 100,00 95,42 95,42
Mükafat Portföy (8) 80,00 -- 79,89 --
N Kolay Ödeme Sistemleri A.Ş. (8) 100,00 100,00 99,86 99,86
Onyx Trading (1) 100,00 -- 95,42 --
Ortur Elektrik(1) -- 90,00 -- 85,88
Pavo (8) 80,00 80,00 79,89 79,89
Petrotrans Enerji 99,92 99,92 99,92 99,92
Polimetal Mineral 100,00 -- 99,29 --
Sembol Enerji 100,00 100,00 99,89 99,89
Sigortayeri (8) 100,00 100,00 99,86 99,86
Synergy Marketing N.V 100,00 -- 95,01 --
Telemed 100,00 100,00 100,00 100,00
Technological Energy(1) 100,00 -- 95,42 --
Technovision(1) 90,00 90,00 85,88 85,88
Tura 100,00 99,99 100,00 99,99
Türkmen Elektrik(1) 97,00 97,00 92,63 92,63
UPT 100,00 -- 99,86 99,86
Vadi Elektrik(1) -- 99,00 -- 94,47
YEDAŞ(1) 100,00 100,00 95,38 97,62
Yenikom(1) -- 99,99 -- 97,71
YEPAŞ(1) 100,00 100,00 95,38 97,62
Yeşilçay Enerji(1) 100,00 100,00 95,42 95,42
White Construction N.V 100,00 -- 99,37 --

1 İlk olarak Çalık Enerji altında, sonra ise Grup altında konsolide edilmiştir.
2 İlk olarak Gap İnşaat altında, sonra ise Grup altında konsolide edilmiştir.
3 İlk olarak Çalık Denim altında, sonra ise Grup altında konsolide edilmiştir.
4 İlk olarak Gap Pazarlama altında, sonra ise Grup altında konsolide edilmiştir.
5 İlk olarak Cetel Telekom, sonra ise Çetel Çalık altında, sonra Telemed ve son olarak Grup altında konsolide edilmiştir.
6 İlk olarak Cetel Çalık altında, sonra ise Telemed ve son olarak Grup altında konsolide edilmiştir.
7 İlk olarak Telemed altında, sonra ise Grup altında konsolide edilmiştir.
8 İlk olarak Aktifbank altında, sonra ise Grup altında konsolide edilmiştir.
9 İlk olarak Çalık Finansal Hizmetler altında , sonra ise Grup altında konsolide edilmiştir.
10 İlk olarak Lidya Maden, sonra ise Grup altında konsolide edilmiştir.

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

129

35 Grup şirketleri (devamı)
İş ortaklıkları

31 Aralık tarihi itibarıyla iş ortaklıkları ve sahiplik oranları aşağıda belirtilmiştir:

Çalık Holding ve bağlı
ortaklıklarının doğrudan

sahiplik oranı

Çalık Holding ve bağlı
ortaklıklarının etkin

sahiplik oranı
 (%) (%)
 2016 2015 2016 2015
Çalık Limak Adi Ortaklığı 50,00 50,00 49,92 49,92
Doğu Aras 49,00 49,00 48,97 48,97
KÇLE 50,00 50,00 37,17 37,17
Kartaltepe 50,00 50,00 49,65 49,65
Polimetal 50,00 80,00 49,65 79,43
Tunçpınar 50,00 50,00 49,65 49,65
LC Electricity 50,00 50,00 50,00 50,00
Atagas Doğalgaz 50,00 50,00 50,00 50,00

Müşterek faaliyetler

31 Aralık tarihi itibarıyla müşterek faaliyetler ve sahiplik oranları aşağıda belirtilmiştir:

Çalık Holding ve bağlı
ortaklıklarının doğrudan

sahiplik oranı

Çalık Holding ve bağlı
ortaklıklarının etkin

sahiplik oranı
 (%) (%)
 2016 2015 2016 2015
Varyap-Gap Ortak Girişimi 50,00 50,00 49,64 49,64

İştirakler

31 Aralık tarihli iştirakler ve sahiplik oranları aşağıda belirtilmiştir:

Çalık Holding ve bağlı
ortaklıklarının doğrudan

sahiplik oranı

Çalık Holding ve bağlı
ortaklıklarının etkin

sahiplik oranı
 (%) (%)
 2016 2015 2016 2015
Albania Leasing 29,99 29,99 26,25 26,25
Balkan Dokuma 31,00 31,00 31,00 31,00
Euro-Mediterranean 21,00 20,48 21,00 20,48
ELC 25,00 24,38 25,00 24,38
Haliç Leasing 32,00 -- 31,96 --
IFM 5,00 5,00 4.99 4.99
Kazakhstan Ijara Company KIC Leasing 14,31 14,31 14,31 14,31
Serdar Pamuk 10,00 10,00 10,00 10,00
TAPCO 49,87 49,87 49,87 49,87
TJK 40,20 40,20 49,96 49,96
TTK 32,00 32,00 32,00 32,00
Aktif VKŞ 100,00 100,00 100,00 100,00

Çalık Holding Anonim Şirketi ve Bağlı Ortaklıkları
31 Aralık 2016 Tarihinde Sona Eren Yıla Ait
Konsolide Finansal Tablolara Ait Dipnotlar
Para Birimi: Aksi belirtilmedikçe tutarlar Bin Türk Lirası (“TL”) olarak ifade edilmiştir.

130

36 Raporlama döneminden sonraki olaylar
Grup’un konsolide bağlı ortaklığı olan Çalık Enerji tarafından Sermaye Piyasası Kurulu'nun 15 Temmuz
2016 tarih ve 22/795 sayılı izni ile, halka arz edilmeksizin borsa dışında nitelikli yatırımcıya satılmak
üzere ihraç edilecek 24 ay vadeli 3 ayda bir kupon ödemeli, değişken faizli ve vade sonunda anapara
ödemeli 150.000 TL nominal değerli tahvilin satışı 3 Şubat 2017 tarihi itibarıyla gerçekleşmiştir.

6 Ocak 2017 tarihinde Grup, Kiler Holding A.Ş.’den Doğu Aras sermayesinin %1,00’ine tekabül eden
670 TL nominal bedelli payları 670 TL tutarında bedel karşılığında satın alarak Doğu Aras’taki payını
%49,00’dan %50,00’ye çıkarmıştır.

Grup’un konsolide bağlı ortaklığı olan Cetel Çalık Telekomünikasyon Hizmetleri A.Ş. ile Telemed
Telekom A.Ş. 27 Şubat 2017 tarihi itibariyla Telemed Telekom A.Ş. bünyesinde birleşmiş olup, bu
birleşmeyle birlikte Cetel Çalık Telekomünikasyon Hizmetleri A.Ş. tasfiyesiz sona ermiştir.

	KONSOLİDE FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU
	1 Grup’un organizasyonu ve faaliyet konusu
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	Ant Enerji, enerji satışı, pazarlaması ve dağıtımı yapmak amacıyla 2006 yılında İstanbul’da kurulmuştur.
	Atayurt İnşaat, enerji üretim santrali inşa etmek ve ilgili servis, onarım ve bakımı sağlamak amacıyla 2009 yılında kurulmuştur. Atayurt inşaat 2014 yılında Libya’nın Trablus şehrinde bir şube açmıştır.
	Ayas Rafineri, yurtiçinde ve yurtdışında petrol rafinerileri, petrokimya tesisleri ve ek tesisleri ile her türlü yardımcı ve tamamlayıcı tesisleri kurmak, kurdurmak, satın almak, satmak, bu tesislere iştirak etmek, işletmek gerektiğinde tevsi etmek am...
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1.1 Enerji bölümündeki işletmeler (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1.1 Enerji bölümündeki işletmeler (devamı)
	Petrotrans Enerji, doğalgaz, ham petrol ve bunların ürünlerinin ithalatı, ihracatı ya da ticaretini yapmak amacıyla gerekli tesisleri işletmek, ham petrol, petrol ürünleri ve her nevi gaz iletimi ve dağıtımını yapmak ve bu faaliyetle ilgili her nevi d...
	Sembol Enerji A.Ş. (“Sembol Enerji”)
	Tasfiye Halinde Japan International Enerji Network A.Ş. (“Japan International”)
	Japan International güneş, jeotermal ve diğer yenilebilir kaynakların keşif ve işletimi ile elektrik satış ve pazarlama faaliyetlerinde bulunmak amacıyla 2010 yılında kurulmuştur. Raporlama tarihi itibarıyla şirket tasfiye süreci içerisindedir.
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1.1 Enerji bölümündeki işletmeler (devamı)
	Yeşilırmak Elektrik Dağıtım A.Ş. (“YEDAŞ”)
	YEDAŞ, Samsun, Ordu, Amasya, Çorum ve Sinop illerinde elektrik enerjisi dağıtımı alanında faaliyet göstermek amacıyla, 2010 yılında özelleştirme kapsamında Grup tarafından 30 yıllık bir süre için devralınarak faaliyetlerine başlamıştır.
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	31 Aralık 2016 tarihi itibarıyla Tasfiye Halinde Yenikom Telekomünikasyon Hizmetleri A.Ş.’nin tasfiye süreci tamalanarak ilgili şirketin faaliyetleri sona erdirilmiştir.
	Albtelecom Sh.A. (“Albtelecom”)
	Cetel Telekom, telekomünikasyon, multimedya, internet ve bilgi taşıma faaliyetlerini yerine getirme amacıyla 2007 yılında İstanbul’da kurulmuştur.
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	1 Grup’un organizasyonu ve faaliyet konusu (devamı)
	a) Uygunluk beyanı
	e) İşlevsel ve raporlama para birimi
	f) Önemli muhasebe değerlendirme, tahmin ve varsayımları
	g) Muhasebe politikaları, muhasebe tahminlerindeki değişiklikler ve hatalar

	3 Önemli muhasebe politikaları
	(a) Konsolidasyon ilkeleri
	İlişikteki konsolide finansal tablolar, ana şirket Çalık Holding’in, bağlı ortaklıklarının, müşterek anlaşmalarının ve iştiraklerinin hesaplarını aşağıdaki kısımlarda belirtilen şekilde yansıtmaktadır. Konsolidasyona dahil olan şirketlerin finansal ta...
	i) İşletme birleşmeleri
	Kontrol gücü olmayan paylara yapılan düzeltmeler, bağlı ortaklığın satın alınma tarihindeki net varlık değerinin oransal tutarı üzerinden hesaplanmaktadır.
	iii) Bağlı ortaklıklar
	Bağlı ortaklıkların muhasebe politikaları, ihtiyaç duyulduğu zaman Grup’un politikalarına uyum sağlaması amacıyla değiştirilir.

	3 Önemli muhasebe politikaları (devamı)
	(a) Konsolidasyon ilkeleri (devamı)
	Grup, bağlı ortaklık üzerindeki kontrolünü kaybetmesi durumunda, bağlı ortaklığın varlık ve yükümlülüklerini, kontrol gücü olmayan paylarını ve bağlı ortaklıkla ilgili diğer özkaynaklar altındaki tutarları kayıtlarından çıkarır. Bundan kaynaklanan kaz...
	v) Ortak kontrol altındaki işletme paylarından satın alımlar
	vi) İştirakler (Özkaynak yöntemiyle değerlenen yatırımlar)

	3 Önemli muhasebe politikaları (devamı)
	(a) Konsolidasyon ilkeleri (devamı)
	viii) Konsolidasyonda elimine edilen işlemler
	(b) Yabancı para
	(i) Yabancı para cinsinden yapılan işlemler
	Yabancı para cinsinden olan ve gerçeğe uygun değerleriyle ölçülen parasal olmayan varlıklar ve yükümlülükler, gerçeğe uygun değerin tespit edildiği tarihteki kurdan geçerli para birimine çevrilir. Yabancı para cinsinden olan ve tarihsel değerleriyle ö...

	3 Önemli muhasebe politikaları (devamı)
	(b) Yabancı para (devamı)
	(ii) Yurtdışı faaliyetler

	Bir yurtdışı faaliyet ile parasal alacak veya borç ilişkisinin kapanmasının öngörülebilir gelecekte planlanmadığı ve muhtemel olmadığı durumlarda, söz konusu parasal kalemlerden oluşmuş alacak ve borç kaynaklı yabancı para çevrim kar ve zararları net ...
	(c) Finansal araçlar
	i) Türev olmayan finansal varlıklar

	3 Önemli muhasebe politikaları (devamı)
	(c) Finansal araçlar (devamı)
	i) Türev olmayan finansal varlıklar (devamı)

	3 Önemli muhasebe politikaları (devamı)
	(c) Finansal araçlar (devamı)
	i) Türev olmayan finansal varlıklar (devamı)

	3 Önemli muhasebe politikaları (devamı)
	(c) Finansal araçlar (devamı)
	i) Türev olmayan finansal varlıklar (devamı)
	ii) Türev olmayan finansal yükümlülükler

	3 Önemli muhasebe politikaları (devamı)
	(c) Finansal araçlar (devamı)
	Grup’un, finansal riskten korunma muhasebesi kapsamında türev işlemi bulunmamaktadır. Bu sebepten dolayı türev finansal araçlar ilk kayıtlara alınmalarına müteakiben, gerçeğe uygun değerleriyle ölçülüp gerçeğe uygun değerlerindeki değişimler gerçekleş...
	Adi hisse senetleri, sermaye olarak sınıflandırılmaktadır. Adi hisse senetleri ihracına doğrudan atfolunan maliyetler, vergi etkisi netlenerek, özkaynaklardan azalış olarak kayıtlara alınır.
	(d) Menkul kıymetlerin satım ve geri alım anlaşmaları

	3 Önemli muhasebe politikaları (devamı)
	(e) Maddi duran varlıklar
	i) Kayıtlara alma ve değerleme
	ii) Yatırım amaçlı gayrimenkullere sınıflama
	iii) Sonradan oluşan maliyetler

	3 Önemli muhasebe politikaları (devamı)
	(e) Maddi duran varlıklar (devamı)
	iv) Amortisman
	(f) Maddi olmayan duran varlıklar
	i) Şerefiye
	Müteakip ölçüm
	ii) Diğer maddi olmayan duran varlıklar
	iii) Sonradan oluşan maliyetler
	Sonradan oluşan maliyetler söz konusu maddi olmayan duran varlığın gelecekteki ekonomik faydasını arttırıcı nitelikte ise aktifleştirilebilirler. Giderler ve işletme içinde yaratılan şerefiye ve markalar da dahil olmak üzere tüm diğer gider kalemleri ...

	3 Önemli muhasebe politikaları (devamı)
	(f) Maddi olmayan duran varlıklar (devamı)
	iv) İtfa payları
	Şerefiye hariç, maddi olmayan duran varlıkların itfa payları, kullanıma hazır hale geldikleri günden itibaren faydalı ömrü boyunca doğrusal itfa yöntemiyle kayıtlara alınır.
	Grup tarafından iktisap edilen imtiyaz haklarına ilişkin itfa payları imtiyaz süreleri boyunca doğrusal itfa yöntemi kullanılarak kar veya zarara kaydedilir.
	(g) Yatırım amaçlı gayrimenkuller
	Yatırım amaçlı gayrimenkuller işletmelerin olağan iş akışı çerçevesinde satış, üretim veya ürün ve hizmet sağlama veya yönetim amaçlarıyla değil, kira geliri kazanmak veya değer artışı için ya da her iki amaçla elde tutulur. Yatırım amaçlı gayrimenkul...
	Maliyet, ilgili yatırım amaçlı gayrimenkulün satın alımıyla doğrudan ilişkili harcamaları da içermektedir. Grup tarafından inşa edilen yatırım amaçlı gayrimenkullerin maliyeti, malzeme maliyetini, direkt işçilik maliyetlerini, söz konusu varlığı kulla...
	Yatırım amaçlı gayrimenkulün satılması durumunda oluşan tüm kazanç veya kayıplar (satıştan elde edilen net bedel ile ilgili kalemin kayıtlı değeri arasındaki fark olarak hesaplanır), kar veya zararda muhasebeleştirilir. Daha önce maddi duran varlık ol...
	Eğer bir gayrimenkulün kullanım amacı değişmiş ve maddi duran varlık veya stoklar olarak sınıflandırılmışsa, gayrimenkulün sınıflandırıldığı tarihteki gerçeğe uygun değeri artık söz konusu gayrimenkulün varsayılan maliyeti olarak dikkate alınır.
	(h) Stoklar
	Stoklar, maliyet ve net gerçekleşebilir değerden düşük olanıyla gösterilir. Aşağıdaki paragraflarda bahsedilenler hariç, stok maliyetleri ağırlıklı ortalama yöntemiyle belirlenir ve stokların elde etme maliyetini, üretim ya da dönüştürme maliyetlerini...
	Alım satım amaçlı gayrimenkullerin maliyetleri maliyet veya varsayılan maliyet yöntemiyle belirlenmektedir. Alım satım amaçlı gayrimenkuller, inşaat projeleri için elde tutulan arsalar ve alım satım amacıyla elde tutulan binalardan oluşmaktadır.
	Net gerçekleşebilir değer, normal işletme koşullarında oluşacak tahmini satış fiyatından tahmin edilen satış masrafları ve satışa hazır duruma getirmek için katlanılacak maliyetler düşülerek bulunmaktadır.
	(i) Devam eden inşaat sözleşmeleri/ertelenmiş gelirler
	Devam eden inşaat sözleşmeleri, inşaat sözleşmelerine ilişkin gerçekleştirilen inşaat işleri için müşterilerden alınması beklenen brüt tutarları ifade etmektedir. Devam eden inşaat işleri, katlanılan maliyetlere kayıtlara alınan karların eklenmesi, ha...
	Toplam sözleşme maliyetinin toplam sözleşme hasılatından fazla muhtemel ise, beklenen zarar doğrudan giderleştirilir. İş performansında, iş şartlarında ve sözleşme ceza karşılıkları ve nihai anlaşma düzenlemeleri nedeniyle tahmini karlılıkta olan deği...
	Bir inşaat sözleşmesinin sonucu güvenilir bir şekilde tahmin edilemediği durumda sözleşme hasılatı oluşan sözleşme maliyetlerinin geri alınabilir tutarı kadar muhasebeleştirilir. Sözleşme maliyetleri oluştukları dönemde gider olarak kaydedilirler.
	(j) Değer düşüklüğü
	i) Türev olmayan finansal varlıklar
	Her raporlama döneminde, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışındaki finansal varlıklarda değer düşüklüğüne dair nesnel kanıtlar olup olmadığı değerlendirilir. Bir finansal varlık için, yalnızca ilk kayda alınması...
	(j) Değer düşüklüğü (devamı)
	i) Türev olmayan finansal varlıklar (devamı)
	Kredi ve alacaklar
	3 Önemli muhasebe politikaları (devamı)
	(j) Değer düşüklüğü (devamı)
	i) Türev olmayan finansal varlıklar (devamı)
	Kredi ve alacaklar (devamı)
	İtfa edilmiş maliyetleriyle ölçülen finansal varlıklardaki değer düşüklüğü, finansal varlığın defter değeri ile gelecekte beklenen nakit akışlarının, orijinal etkin faiz oranı ile bugünkü değerine indirgenmesi arasındaki farkı ifade eder. Zararlar kar...
	ii) Finansal olmayan varlıklar
	Grup’un yatırım amaçlı gayrimenkuller, stoklar ve ertelenmiş vergi varlıkları haricindeki finansal olmayan varlıkları için her raporlama tarihinde, söz konusu varlıkların kayıtlı değerine ilişkin değer düşüklüğü olduğuna dair herhangi bir gösterge olu...
	Bir varlığın veya NYB’nin geri kazanılabilir tutarı kullanımdaki değeri veya gerçeğe uygun değerden satış masraflarının düşüldükten sonraki değerinden yüksek olanı ifade eder. Kullanım değeri, söz konusu varlığın veya NYB’nin gelecekteki beklenen naki...
	Değer düşüklüğü zararları kar veya zarara kaydedilir. NYB’lerden kaynaklanan ve muhasebeleştirilen değer düşüklüğü karşılığı öncelikle birimlere paylaştırılan şerefiyelerin (varlık gruplarının) taşınan değerlerinden daha sonra birimlerdeki diğer varlı...
	Şerefiyeye ait bir değer düşüklüğü iptal edilmez. Diğer varlıklar için, değer düşüklüğü geri kazanılabilir tutarın belirlenmesinde kullanılan tahminlerde değişiklik olması durumunda ters çevrilir. Değer düşüklüğü, eğer ki değer düşüklüğü kayıtlara alı...
	3 Önemli muhasebe politikaları (devamı)
	(k) Satış ve dağıtım amaçlı sınıflandırılan varlıklar
	Sürekli kullanımdan ziyade öncelikli olarak satış veya dağıtım yoluyla geri kazanılacak olan duran varlıklar veya varlık grupları satış ve dağıtım amaçlı sınıflandırılan varlıklar olarak gösterilmektedirler.
	Satış ve dağıtım amaçlı sınıflandırılan varlık sınıflamasından önce varlıklar veya satılacak varlık grubunun bileşenleri Grup’un ilgili muhasebe politikaları doğrultusunda değerlendirilir. Bundan sonra, genellikle varlıklar veya satılacaklar grubu kay...
	Maddi olmayan duran varlıklar ve maddi duran varlıklar satış veya dağıtım amacıyla elde tutulan olarak sınıflandıktan sonra amortisman ya da itfaya tabi tutulmazlar. Buna ek olarak, satış veya dağıtım amacıyla elde tutulan olarak sınıflandıktan sonra ...
	(l) Çalışanlara sağlanan faydalar
	i) Kıdem tazminatı karşılığı
	TMS’ye göre, şirketlerin belirli fayda planlarını aktüeryal değerleme yöntemlerine göre hesaplamaları gerekmektedir. Buna göre, kıdem tazminatı karşılığı bağımsız bir aktüer tarafından geçmiş hizmet maliyeti yöntemine göre ölüm oranı, enflasyon ve fai...
	3 Önemli muhasebe politikaları (devamı)
	(l) Çalışanlara sağlanan faydalar (devamı)
	i) Kıdem tazminatı karşılığı (devamı)
	Aktüeryal varsayımlar ile gerçekleşen arasındaki fark düzeltmeleri ve aktüeryal varsayımlardaki değişikliklerin etkileri, aktüeryal kazanç / kayıpları oluşturmaktadır. TMS 19 (2011) “Çalışanlara Sağlanan Faydalar” standardına göre aktüeryal kazanç / k...
	Grup’un çalışanlara sağlanan kısa vadeli bir fayda yükümlülükleri Grup’un Türkiye’de faaliyet gösteren şirketlerin çalışanlarının geçmiş hizmetleri sonucunda hakettikleri izin ücretleri için ödemekle yükümlü oldukları izin karşılıklarından oluşmaktadı...
	3 Önemli muhasebe politikaları (devamı)
	(n) Hasılat
	i) İnşaat sözleşmeleri ve gayrimenkul sektörü faaliyetleri
	İnşaat sözleşmeleri
	Kira gelirleri
	3 Önemli muhasebe politikaları (devamı)
	(n) Hasılat (devamı)
	i) İnşaat sözleşmeleri ve gayrimenkul sektörü faaliyetleri (devamı)
	Alım satım amaçlı gayrimenkul satışları
	ii) Enerji sektörü faaliyetleri
	Elektrik satışları
	3 Önemli muhasebe politikaları (devamı)
	(n) Hasılat (devamı)
	ii) Enerji sektörü faaliyetleri (devamı)
	3 Önemli muhasebe politikaları (devamı)
	(n) Hasılat (devamı)
	Faiz gelir ve giderleri
	Ücret ve komisyon gelirleri

	3 Önemli muhasebe politikaları (devamı)
	(n) Hasılat (devamı)
	(o) Araştırma ve geliştirme giderleri
	3 Önemli muhasebe politikaları (devamı)
	(p) Temettü gelirleri
	(r) Kiralamalar
	3 Önemli muhasebe politikaları (devamı)
	(s) Finansman gelirleri ve finansman giderleri
	(t) Esas faaliyetlerden diğer gelirler ve giderler
	(u) Yatırım faaliyetlerinden gelirler ve giderler
	3 Önemli muhasebe politikaları (devamı)
	(v) Vergi
	3 Önemli muhasebe politikaları (devamı)
	(v) Vergi (devamı)
	(y) Bölümlere göre finansal raporlama
	(z) Bölünme/ Şirket bölünmesi
	3 Önemli muhasebe politikaları (devamı)
	Koşullu varlıklar, ekonomik faydaların Grup’a girişleri olası ise konsolide finansal tablo dipnotlarında açıklanmaktadır. Ekonomik faydanın Grup’a girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluş...

	6 Bölümlere göre raporlama
	6 Bölümlere göre raporlama (devamı)
	6 Bölümlere göre raporlama (devamı)
	6 Bölümlere göre raporlama (devamı)
	Grup’un faaliyet gösterdiği coğrafi bölgelere göre hasılat ve duran varlık dağılımı aşağıdaki gibidir:
	7 İlişkili taraf açıklamaları
	Dipnot 3’te açıklandığı üzere, Grup’un iş ortaklıkları ve iştirakleri konsolide finansal tablolarda özkaynak yöntemiyle muhasebeleştirilmiştir. Bu sebepten dolayı Grup’un bağlı ortaklıklarının iştirakleriyle ve iş ortaklıklarıyla yaptığı işlemler ilgi...
	31 Aralık 2016 tarihinde sona eren hesap döneminde, Grup’un ilişkili taraflara olan bakiyeleri için kayıtlara aldığı bir değer düşüklüğü bulunmamaktadır (31 Aralık 2015: Yoktur).

	7 İlişkili taraf açıklamaları (devamı)
	8 Nakit ve nakit benzerleri
	8 Nakit ve nakit benzerleri (devamı)
	9 Finansal yatırımlar
	9 Finansal yatırımlar (devamı)
	9 Finansal yatırımlar(devamı)
	10 Ticari alacaklar ve borçlar
	10 Ticari alacaklar ve borçlar (devamı)
	10 Ticari alacaklar ve borçlar (devamı)
	11 Finans sektörü faaliyetlerinden alacaklar ve borçlar
	Finans sektörü faaliyetlerinden alacaklar
	11 Finans sektörü faaliyetlerinden alacaklar ve borçlar(devamı)
	11 Finans sektörü faaliyetlerinden alacaklar ve borçlar (devamı)
	12 Diğer alacaklar ve borçlar
	12 Diğer alacaklar ve borçlar (devamı)
	13 Stoklar
	14 Peşin ödenmiş giderler ve ertelenmiş gelirler
	16 Maddi duran varlıklar
	16 Maddi duran varlıklar (devamı)
	17 Maddi olmayan duran varlıklar
	20 Devam eden inşaat sözleşmeleri alacakları ve hakediş bedelleri
	21 Borçlanmalar
	21 Borçlanmalar (devamı)
	25 Taahhütler, koşullu yükümlülükler ve varlıklar
	25 Taahhütler, koşullu yükümlülükler ve varlıklar (devamı)
	26 Vergi
	26 Vergi (devamı)
	26 Vergi (devamı)
	26 Vergi (devamı)
	30 Esas faaliyetlerden diğer gelirler ve giderler
	31 Yatırım faaliyetlerinden gelirler ve giderler
	32 Finansman gelirleri ve giderleri
	Genel bakış
	Finansal varlıkların kayıtlı değerleri, maruz kalınan azami kredi riskini gösterir. Raporlama tarihi itibarıyla maruz kalınan azami kredi riski aşağıdaki gibidir:
	31 Aralık 2016 ve 2015 tarihleri itibarıyla vadesi geçmiş, değer düşüklüğüne uğramamış ticari alacakların yaşlandırma analizi aşağıdaki gibidir:
	Likidite riski
	31 Aralık 2016 tarihinde Türk Lirası para birimi cinsinden olan faiz 100 baz puan yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi ve ana ortaklık dışı paylar öncesi kar 9.575 TL(31 Aralık 2015:15.847 TL) daha düşük olacaktı. Aynı şartla...
	Sabit faizli araçlar için gerçeğe uygun değer duyarlılık analizi
	Grup’un, gerçeğe uygun değerleri kar veya zarara yansıtılan sabit faizli finansal varlık ve yükümlülük ve gerçeğe uygun değer riskinden korunma amaçlı muhasebeleştirme modeli altında kaydedilen riskten korunma amaçlı türev enstrümanları (vadeli faiz o...

	35 Grup şirketleri
	35 Grup şirketleri (devamı)
	35 Grup şirketleri (devamı)

