

datagate

DATAGATE BİLGİSAYAR MALZEMELERİ TİC.A.Ş.

**FAALİYET
RAPORU
2015**

iÇİNDEKİLER

İÇİNDEKİLER

	YÖNETİM KURULU BAŞKANI MESAJI	4-5
1	ŞİRKET	6-17
2	FAALİYET SEKTÖRÜ	18-23
3	KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU	24-35
4	BAĞIMSIZ DENETİM RAPORU	36-37
5	MALİ TABLOLAR VE DİPNOTLAR	38-104

İstanbul, 17.05.2016

Değerli Paydaşlarımız;

Genel Kurulumuza hoş geldiniz,

2015 yılında; gerek dünyada gerekse ülkemizde önemli gelişmeler yaşandı. İki genel seçimin gerçekleştiği bir yıl olmasına karşın Index Grup bünyesinde yer alan şirketimiz Datagate Bilgisayar kuruluş günümüzden bu yana en fazla karını gerçekleştirdi. Datagate Bilgisayar, 2015 yılında net karını bir önceki yıla kıyasla %161'lik artışla 22,1 milyon TL'ye çıkardı. 2023'te teknoloji kulvarında Avrupa'nın ilk beş büyük grubu içinde olmayı hedefleyen bir yapı olarak, grup şirketlerimizin BT altyapı yatırımlarını baştan sona yeniledik. Bu kapsamda SAP'ye geçişimizi de tamamladık. Bu ve diğer yatırımlarımız ile beraber altyapımızı geleceğe dönük hazırlamış olduk.

Türk Telekom'un ağırlıklı Ege Bölgesindeki bayilere ürün tedarikini yapan şirketimiz bölgedeki bayi mem-

nuniyetini en üst seviyede tutmuş; ihtiyaç olan ürünleri en kısa zamanda bayiler kanalı ile Türk Telekom'un abonelerine ulaştırılmasını sağlamıştır.

Bugün ulusal ya da uluslararası bir teknoloji distribütörlüğü yapıyorsanız, temel olarak üç ana grubunuzu iyi çalıştırıyor hale gelmeniz gerekiyor. Bunlar katma değer yaratan ürünler, hacim yaratan ürünler ve mobil olarak sıralanıyor. Bu Datagate gibi dağıtım şirketleri açısından 10-15 sene içinde yaşanan değişimin dikkat çekici bir detayını oluşturuyor. Cep telefonlarının dağıtımını telekom şirketlerinin işi olarak gördüğünden ve bilgi teknolojisi ürünlerini satan perakendeciler bu alana girmediğinden Datagate gibi şirketlerin gündeminde bulunmuyordu. Günümüzde tabletlerin mobilde yer alıp almadığı tartışması sürse de, BT ve mobil arasındaki bu muazzam uçurum ortadan kalkmış durumda. Bu, dağıtım tarafını da akıllı telefonların ciddi biçimde değiştirmesi anlamına geliyor.

Bu, oyunun sadece şeklini değil oynama biçimini de değiştiriyor. Bugün şirketler bile her şeylerini mobile taşımaya başladı çünkü insanlar günün herhangi bir anında herhangi bir yerden işlerini görüyor, videolarını seyrediyor, haberlerini takip ediyor. Bunun sonucunda bütün temel öğelerde bizim de yapımız değişti.

Bundan sonraki dönemlerde teknoloji dünyası içerisinde özellikle IoT yani nesnelerin interneti veya 'bağlantılı cihazlar' diyebileceğimiz internete bağlı cihazlarla ilgili birçok önemli planımız var. Ayrıca bu yıl katma değerli çözümlere yönelik yeni yatırımlar ve açılımlarla birlikte, giyilebilir teknolojiler, bulut ve mobil alanlardaki faaliyetlerimizle yüksek büyüme rakamlarına erişmeyi hedefliyoruz.

Uzun yıllardır grubumuzun yol haritası olan 'karlı, verimli ve büyüyen Index Grup' mottomuza bağlılığımız devam edecek. Karlı ve verimli büyüyen bir yapıya sahip olma ilkelerimiz ile önümüzdeki yıllarda da liderliğimizi sürdürmeyi amaçlıyoruz. Yaptığımız yatırımlar ile dijital altyapımızı değiştirerek, çok sağlam temeller kurduk. Bu nedenle 2015'te yaptığımız yatırımların meyvesini bu yıl daha fazla almış olacağız.

2015 yılındaki başarılı yatırımlarımızın ve göstermiş olduğumuz başarılı performansın da etkisi ile 2016 yılına daha büyük umutla girdik. Bilişim teknolojileri dâhilindeki segmentlerin, büyüme göstereceği bir yıl olacağına içtenlikle inanıyorum." dedi.

Kısaca sizlere 2015 yılına ilişkin mali tablolardan bazı rakamları memnuniyetle sunuyorum:

Datagate Bilgisayar olarak ;

- 2015 yıl sonu sonuçlarına göre, konsolide net satış gelirlerini %137 artırarak 454 milyon TL'den 1 milyar 77 milyon TL'ye çıkardık.
- 2014 yılı itibarıyla 18 milyon TL olan brüt kâr rakamı %108 artışla 37 milyon TL'ye yükseldi.
- Faaliyet giderlerinin net satışlara oranı 2014 yılında %1,34 iken 2015 yılında %0,99'e geriledi.
- Faaliyet kârı %96 artarak 13 milyon TL'den 25 milyon TL'ye yükseldi.
- 2014 yılında 8,4 milyon TL olan konsolide net kârını %161 artırarak 22,1 milyon TL'ye çıkardık.

Başarılarımızda ve mali sonuçlarımızda emeği geçen tüm çalışanlarımıza, iş ortaklarımıza tedarikçilerimize ve siz değerli paydaşlarımıza teşekkür ediyorum.

Erol Bilecik

Yönetim Kurulu Başkanı

datagate

01 ŞİRKET

1.1 Özet Bilgiler

Datagate, OEM olarak da bilinen bitmemiş ürünler ve orijinal bilgisayar parçaları alanında Türkiye'nin en büyük dağıtım şirketidir. Şirket 1.000'den fazla BT ürününün dağıtımını yapmakta ve dünyanın önde gelen şirketlerinin bilgisayar parçaları, donanım, taşınabilir bilgisayar, yazıcı ve yazılım ürünlerini tüm Türkiye'de 6.000'den fazla satış noktasına ulaştırmaktadır.

2001 yılında Türkiye'nin en büyük bilişim ürünleri dağıtım grubu olan İndeks Bilgisayar tarafından Datagate'nin %50,5'lik çoğunluk hissesi alınmıştır. 2003 yılında İndeks Bilgisayarın Şirket sermayesindeki payını %85'e çıkartmasının ardından hızlanan yeniden yapılanma faaliyetleri, Datagate'nin bilgisayar parçaları ve OEM alanındaki konumunu güçlendirmesine yol açmıştır. Bu operasyon sonrasında kulvarında en güçlü sermaye yapısına sahip şirket konumuna yükselen Datagate, Grubun bilgisayar parçaları ve OEM alanına odaklanmış üyesi olarak son derece iddialı bir duruma gelmiştir. Halka arz öncesi % 85 olan İndeks Bilgisayar Malz. San.Tic.A.Ş.'nin payı % 59,24 'ye düşmüştür.

Satın alma operasyonu sonrasında, Index Grup bünyesinde Grubun bilgisayar parçaları ve OEM alanındaki üyesi olarak yeniden yapılandırılan Datagate, daha iyi bir norm kadro yapısı ile gelişmiş lojistik imkânlarla ve daha güçlü bir bayi dağıtım kanalına kavuşmuştur. Bu doğrultuda ürün portföyünü geliştiren Şirket'in satış ve karlılık performansı gelişmelerden olumlu etkilenmiştir ve Datagate, İndeks Grup'un ikinci büyük şirketi haline gelmiştir.

Şirket, satın alma sonrası dönemde ağırlıklı olarak kişisel PC pazarında yerel üreticilere sabit disk, mikroişlemci, bellek, optik ürün, anakart, teyp backup, ekran kartı, monitör ve yedekleme yazılımları sağlamanın yanı sıra, ürün gamına yeni mamuller eklemeye devam etmiştir. Datagate, 2004 yılından itibaren taşınabilir bilgisayar, yazıcı gibi kişisel elektronik ürünleri de portföyüne eklemiştir. Ancak, temel olarak Şirket, PC üretiminde vazgeçilmez parçaların tedarikçisi konumundaki markaların ithalat, temsilcilik, satış, pazarlama, dağıtım, lojistik ve satış sonrası hizmetleri alanında servis vermektedir.

Tedarikçileri uluslararası üreticilerden oluşan Datagate, dağıtımını yaptığı ürünlerin ithalatını ana üreticilerden distribütörlük sözleşmelerine uygun olarak daha önceden belirlenmiş fiyat ve vadelere uygun şekilde gerçekleştirmektedir. İthal edilen ürünlerin satışı Türkiye'de faaliyet gösteren yerli markalı veya markasız bilgisayar üreticilerin yanı sıra, bölgesel toptancılara, bayilere ve perakende mağazalara da yapılmaktadır. Son kullanıcıya doğrudan satış yapmak ise Datagate'nin faaliyetleri içinde yer almamaktadır.

Şirketimiz ile dinamik ve yenilikçi GSM operatörü Avea İletişim Hizmetleri A.Ş. arasında, 16 Temmuz 2014'de Avea tarafından yetkilendirilmiş Avea İletişim Merkezleri (AİM), Avea Dağıtım Merkezleri (ADM) ve Avea Kurumsal Teknoloji Merkezlerine (KTM) Mobil Telefonlar, Mobil Cihazlar, Aksesuarlar, Avea GSM hattı, Avea marka ortaklıkları GSM hatları, Sanal TL(kontör) ve perakende kanalda Avea markalı ürünlerinin tedarik ve satışının yapılacağı distribütörlük görüşmeleri olumlu sonuçlanmış olup, sözleşme imzalanmıştır.

İmzalanan bu sözleşme ile şirketimiz; Gerek kurumsal gerekse bireysel yaşamın en belirleyici alanlarından olan ve son yıllarda büyümesi artarak devam eden Telekom dünyasındaki mobil ürünler

ve hizmetler pazarında (akıllı telefon, tablet, aksesuar, sanal TL, GMS hatları konularında) faaliyete başlamıştır.

Datagate Bilgisayar Malzemeleri Tic. A.Ş. Şubat 2006'da mevcut ortakların rüçhan hakları kısıtlanmak suretiyle başarılı bir halka arz ile halka açılmış ve İstanbul Menkul Kıymetleri Borsası Yeni Ekonomi Pazarında işlem görmeye başlamıştır. Şirketin mevcut 1.550.000 TL'lik sermayesi de 6.600.000 TL'ye yükseltilmiştir. Datagate Bilgisayar Malzemeleri Tic. A.Ş. 2007 yılında kayıtlı sermaye sistemine geçmiştir. Şirketimizin kayıtlı sermaye tavanı, Sermaye Piyasası Kurulunun 04.05.2007 tarihli ve 11539 sayılı yazısı ve T.C. Sanayi ve Ticaret Bakanlığı İç Ticaret Genel Müdürlüğü'nün 09.05.2007 tarih ve 3271 sayılı yazıları ile gerekli izinler alınarak, **20.000.000 TL** olarak belirlenmiştir. 2007 yılında **6.600.000 TL** olan şirket sermayesi 2006 yılı net dağıtılabilir dönem karı olan **1.910.004 TL'** ve **1.489.996 TL** Hisse Senedi İhraç Primlerinin sermayeye ilave edilmesiyle, **6.600.000 TL'den 10.000.000 TL'ye** arttırılmıştır.

Ürün Grupları

DATAGATE Ürün Grupları	
Mobil Cihazlar	Kontör (Sanal ve Fiziki TL)
Sim Kart	Tablet

Satışların Ürünsel Dağılımı

Satışların % 83,19'luk kısmı Mobil Cihaz satışlarından kaynaklanmaktadır. Kontör satışları % 12,39'luk pay ile 2. sırada yer almaktadır.

Sermaye ve Ortaklık Yapısı

31.12.2015 tarihi itibarıyla şirketimizin ortaklık yapısı aşağıdaki gibidir.

Ortak Adı	Pay Oranı	Pay Adedi
İndeks A.Ş. (*)	%59,24	5.924,228
Tayfun Ateş	%5,00	500.000
Halka Açık	%35,75	3.575.758
Diğer	%0,01	14
Toplam	%100	10.000.000

(*) Halka kapalı kısım % 51,74, Halka açık kısım % 7,5 olmak üzere toplam % 59,24' tür. Şirket'in nihai kontrolü İndeks A.Ş. vasıtasıyla Nevres Erol Bilecik ve ailesi üyelerindedir.

(**) Halka Açık olan 750.000 adetlik pay İndeks Bilgisayar Sis.Müh. San.Tic. A.Ş.'ye aittir. Halka açık kısım dahil İndeks Bilgisayar A.Ş.'nin toplam payı % 59,24'dür.

Datagate Bilgisayar Malzemeleri Ticaret A.Ş. 'nin hisseleri Şubat 2006 'da BIST'ta işlem görmeye başlamıştır. Halka arz öncesi **1.550.000 TL** olan sermayesi halka arz sonrası **6.600.000 TL** olmuştur. Datagate Bilgisayar Malzemeleri Tic. A.Ş. 2007 yılında kayıtlı sermaye sistemine geçmiştir. Şirketimizin kayıtlı sermaye tavanı, **20.000.000 TL** olarak belirlenmiştir. 2007 yılında **6.600.000 TL** olan şirket sermayesi 2006 yılı net dağıtılabilir dönem karı olan **1.910.004 TL** ve **1.489.996 TL** Hisse Senedi İhraç Primlerinin sermayeye ilave edilmesiyle, **6.600.000 TL** den **10.000.000 TL** ye arttırılmıştır.

SPK'nın 05.02.2014 tarihli izni ile kayıtlı sermaye tavanı **20.000.000 TL**'den **40.000.000 TL**'ye arttırılmıştır. Söz konusu karar 9 Mayıs 2014 tarihinde yapılan olağan Genel Kurul toplantısında kabul edilmiştir. Sermaye Piyasa Kurulunun verdiği kayıtlı sermaye tavanı izni 2014-2018 yılları için geçerlidir.

Şirketimizin **10.000.000 TL** olan sermayesi **151.51 TL** tutarındaki A Grubu nama yazılı ve **9.999.848,49 TL** tutarındaki B Grubu hamiline yazılı hisselerden oluşmaktadır. A Grubu payların yönetim kurulu seçiminde imtiyaz mevcut olup B Grubu payların hiçbir imtiyazı yoktur. Yönetim Kurulu üye sayısının yarısından bir fazlası A grubu pay sahiplerinin göstereceği adaylar arasından seçilir.

Hisse Senedi Fiyatlarının Yıl İçinde Gösterdiği Gelişme:

İMKB 'de İNDEKS: Haziran 2004'te halka arz edilmiş olan şirketimiz İNDES kodu ile İMKB de Ulusal pazarda işlem görmektedir. 2015 yılını 85.448 puandan açan İMKB 100 Endeksi yılı 71.727 seviyesinde kapatmıştır. Yıl içerisinde İMKB 100 endeksi %19 değer kaybetmiştir.

Yılın başlangıcında 2,3269'dan açılan ABD Doları yıl içerisinde bazı dalgalanmalar göstermiş ve yılı 2,9076 ile kapatmıştır. ABD doları yıl içinde % 25 değer kazanmıştır.

Yılbaşında 8,76 TL'den açılan 1 adet hissenin değeri yılsonunda 15,85 TL olmuştur. Yılın son işlem günündeki kapanış değeri olan 15,85 TL hisse fiyatına göre şirketimizin değeri 158.500.000 TL dir.

Finansal Yapıya İlişkin Bilgiler

LİKİDİTE ORANLARI	31.12.2015	31.12.2014
Cari Oran	1,17	1,23
Likidite Oranı	1.02	1,03

LİKİDİTE ORANLARI	31.12.2015	31.12.2014
Alacakların Ortalama Tahsil Süresi	24	51
Borçların Ort. Ödeme Süresi	30	49
Stok Bekleme Süresi	12	17

(*) Ortalama bulunurken 3'er aylık mali tablolardaki tutarlar dikkate alınmıştır.

KARLILIK ORANLARI	31.12.2015	31.12.2014
Brüt Kar Marjı	3,5%	4,0%
Faaliyet Kar Marjı	2,3%	2,8%
Net Kar Marjı	2,1%	1,9%
Vergi Öncesi Kar Marjı	2,6%	2,3%
Özsermaye Karlılığı	36,0%	21,6%

FİNANSAL YAPI ORANLARI	31.12.2015	31.12.2014
Özkaynaklar / Pasif Toplamı	14,0%	17,4%
Kısa Süreli Borçlar / Pasif Toplamı	70,6%	64,9%
Uzun Süreli Borçlar / Pasif Toplamı	15,4%	17,7%
Banka Kredileri / Toplam Borçlar	70,2%	46,1%

2015 Yılında Almış Olduğumuz Distribütörlükler ve Ödüller:

Tarih	Alınan Ödül, Distribütörlükler	Açıklama
24.06.2015	HTC ile Distribütörlük Sözleşmesi	Şirketimiz ile HTC Corporation arasında HTC'nin satış pazarlama ve dağıtımını yaptığı mobil ürünlerinin Avea İletişim Hizmetleri bayilerinde satışı ile ilgili distribütörlük sözleşmesi imzalandı.
30.07.2015	Türk Telekom ve TT-NET ile Distribütörlük Sözleşmesi	Şirketimiz ile Avea İletişim Hizmetleri A.Ş. arasında 16.07.2014 tarihinde imzalanan distribütörlük sözleşmesine ek olarak ilgili bölgede faaliyet de bulunmak üzere, Türk Telekom ve TTNET satış noktalarına ürün tedariki konusunda distribütörlük sözleşmesi imzalanmıştır.

Yönetim Kurulu

Yönetim Kurulu Üyeleri 20.05.2013 tarihli Olağan Genel Kurul Toplantısı'nda üç yıl için seçilmiş olup görev ve yetkileri şirket esas sözleşmesi ve Türk Ticaret Kanunu hükümlerine göre belirlenmiştir. Söz konusu genel kurul toplantısı 3 Haziran 2013 tarih ve 8333 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır.

Adı Soyadı	Görevi	Görev Süresi
Nevres Erol Bilecik	Yönetim Kurulu Başkanı	3 Yıl
Salih Baş	Yönetim Kurulu Bşk. Yrd.	3 Yıl
Tayfun Ateş	Yönetim Kurulu Üyesi	3 Yıl
Atilla Kayalıoğlu	Yönetim Kurulu Üyesi	3 Yıl
Halil Duman	Yönetim Kurulu Üyesi	3 Yıl
Berrin Önder	Bağımsız Yön. Kurulu Üyesi	3 Yıl
Sedat Sami Ömeroğlu	Bağımsız Yön. Kurulu Üyesi	3 Yıl

Denetimden Sorumlu Komite

Adı Soyadı	Görevi
Berrin Önder	Komite Başkanı
Sedat Sami Ömeroğlu	Komite Üyesi

Kurumsal Yönetim Komitesi

Adı Soyadı	Görevi
Berrin Önder	Komite Başkanı
Attila Kayalıoğlu	Üye
Halil Duman	Üye
Dilek İlbasan	Üye

Riskin Erken Saptanması Komitesi

Adı Soyadı	Görevi
Berrin Önder	Komite Başkanı (Bağımsız Üye)
Salih Baş	Üye
Atilla Kayalıoğlu	Üye

Yönetim Kurulu Üyelerinin Özgeçmişleri

Şirket'in Yönetim Kurulu beş üyeden oluşmaktadır. Yönetim kurulundaki kişilerin özgeçmişleri aşağıda yer almaktadır.

Nevres Erol Bilecik, Yönetim Kurulu Başkanı: 1962 yılında doğan Erol Bilecik, İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği Bölümünden mezun olmuştur. 1989 yılında İndeks'i kuran Erol Bilecik aynı zamanda, grup şirketlerinden Despec Bilgisayar Pazarlama ve Ticaret A.Ş., Datagate Bilgisayar Malzemeleri Ticaret A.Ş., Neteks İletişim Ürünleri Dağıtım A.Ş., Neotech Teknolojik Ürünler Dağıtım A.Ş., Desbil Teknolojik Ürünler Ticaret AŞ., Homend Elektirikli Cihazlar San. Ve Ticaret AŞ., İnfın Bilgisayar Ticaret A.Ş. ve Teklos Teknoloji Lojistik Hizmetleri AŞ. de yönetim kurulu başkanlığını da yapmaktadır. Ayrıca, Türkiye bilişim sektörünün toplam işlem hacminin %95'ini kapsayan firmaların üye olduğu, 1974 yılında kurulmuş olan ve kulvarında, sektördeki en eski Sivil Toplum Kuruluşu olan Türkiye Bilişim Sanayicileri ve İş Adamları Derneği'nin (TÜBİSAD) 2002-2005 dönemi başkanlığını da yapmıştır. Evli ve 2 çocuğu olan Erol Bilecik İngilizce bilmektedir.

Salih Baş, Yönetim Kurulu Başkan Vekili: 1965 yılında doğan Salih Baş, Anadolu Üniversitesi İşletme Bölümü'nden mezun olmuştur. 1990'dan beri İndeks Grubu'nda çalışmaktadır. 2003 yılında İndeks Bilgisayar Sistemleri Mühendislik Sanayi Ve Ticaret AŞ' nin Mali İşlerden Sorumlu Genel Müdür Yardımcılığı görevini yürütürken Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'ye Yönetim Kurulu Başkan Yardımcısı ve Genel Müdür olarak atanan Salih Baş, halen grup şirketlerinden İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret AŞ., Teklos Teknoloji Lojistik Hizmetleri AŞ., Homend Elektirikli Cihazlar San. Ve Ticaret AŞ., İnfın Bilgisayar Ticaret A.Ş. ve Desbil Teknolojik Ürünler Ticaret A.Ş.'nin Yönetim Kurulu Başkan Yardımcılıkları ile Despec Bilgisayar Pazarlama ve Ticaret AŞ., Neotech Teknolojik Ürünler Dağıtım A.Ş. ve Neteks İletişim Ürünleri Dağıtım A.Ş.'nin Yönetim Kurulu Üyeliklerini de yürütmektedir. Evli ve 1

çocuğu olan Salih Baş İngilizce bilmektedir.

Tayfun Ateş: Yönetim Kurulu Başkan Vekili: 1955 yılında doğan Tayfun Ateş, İstanbul Teknik Üniversitesi Metalurji Mühendisliği Bölümü'nden mezun olmuştur. Çalışma hayatına 1980 yılında Berliner Kupfer Raffinerie AG. Berlin 'de vardiya mühendisi olarak başlamıştır. 1992 yılında Datagate'i kuran Tayfun Ateş, halen Datagate Bilgisayar Malzemeleri Ticaret A.Ş. 'de Yönetim Kurulu Üyesi olarak görevini sürdürmektedir. Tayfun Ateş, ayrıca sağlık sektöründe faaliyet gösteren Medikodental Tıbbi, Cerrahi Diş. Malz. Ltd. Şti ve Ortodont Ortodonti ve Diş. Tic. Ltd. Şti.'nin ortağı ve İstanbul Erkek Liseliler Eğitim Vakfı'nın Yönetim Kurulu Üyesidir. Evli ve 2 çocuğu olan Tayfun Ateş Almanca ve İngilizce bilmektedir.

Atilla Kayaloğlu, Yönetim Kurulu Üyesi: 1952 yılında doğan Kayaloğlu, 1974 yılında Boğaziçi Üniversitesi Makine Mühendisliği Bölümü'nden mezun olmuş, daha sonra Syracuse Üniversitesi Endüstri Mühendisliği Bölümü'nde yüksek lisansını tamamlamıştır. 1980-1999 yılları arasında IBM Türk'te çeşitli görevlerde çalışmış ve 1999 yılında Global Hizmetler Müdürü iken IBM Türk'ten ayrılarak İndeks'e katılmıştır. İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.'nin Yönetim Kurulu Üyesi ve Genel Müdürü olan Kayaloğlu halen Neteks İletişim Ürünleri Dağıtım A.Ş.'nin , Datagate Bilgisayar Malzemeleri Ticaret AŞ., İnfin Bilgisayar Ticaret A.Ş. ve Teklos Teknoloji Lojistik Hizmetleri AŞ.'nin Yönetim Kurulu Üyelikleri görevlerini yürütmektedir. Evli ve 2 çocuğu olan Atilla Kayaloğlu İngilizce bilmektedir.

Halil Duman, Yönetim Kurulu Üyesi: 1965 yılında doğan Halil Duman, Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezun olmuştur. 1987-2000 yılları arasında Yücelen İnşaat A.Ş.'de çeşitli görevlerde çalışmış ve 2000 yılında Mali İşler Müdürü iken Yücelen İnşaat'tan ayrılarak Mali İşler Direktörü olarak İndeks'e katılmıştır. İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.'nin Yönetim Kurulu Üyesi olan Duman, halen Datagate Bilgisayar Malzemeleri Ticaret AŞ.'nin ,Neteks İletişim Ürünleri Dağıtım AŞ., Teklos Teknoloji Lojistik Hizmetleri AŞ., Neotech Teknolojik Ürünler Dağıtım AŞ., Despec Bilgisayar Pazarlama ve Ticaret AŞ., Desbil Teknolojik Ürünler Ticaret A.Ş. Homend Elektirikli Cihazlar San. Ve Ticaret AŞ., İnfin Bilgisayar Ticaret A.Ş. ve Alkım Bilgisayar AŞ.'de Yönetim Kurulu Üyelikleri ile İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.'de ise Mali İşlerden Sorumlu Genel Müdür Yardımcılığı görevlerini yürütmektedir. Halil Duman evli ve 2 çocukludur.

Berrin Önder, 1967 yılında Kayseri'de doğmuştur. Kayseri Koleji'ni bitirdikten sonra, Ortadoğu Teknik Üniversitesi Endüstri Mühendisliği Bölümü'nden mezun olmuştur. State University of West Georgia'da İşletme Master'ı yapmıştır.

Çalışma hayatına 1992 yılında Türkp petrol Holding A.Ş.'de başlayarak değişik pozisyonlarda çalışmış. Daha sonra sırasıyla Garanti Yatırım ve Ticaret Bankası A.Ş.'de Kurumsal Finans Müdürü, Caspian Yatırım Bankası Türkiye Ülke Genel Müdürü, Raymond James Yatırım Menkul Değerler A.Ş., Ak Yatırım Menkul Değerler A.Ş. Genel Müdürlüğü ve en son, Clairmont Gopal Türkiye Genel Müdürlüğü görevinden sonra, 2010 yılından itibaren Logos Portföy Yönetimi Yönetim Kurulu Üyesi ve ortağıdır.

Fon Yönetimi, Yatırım Bankacılığı ve Gayrimenkul Geliştirme alanında ihtisas yapmıştır. SPK İleri Düzey Lisansı mevcuttur. Darüşafaka Cemiyeti Yüksek Danışma Kurulu Üyesi ve Kayseri İli Yardım Derneği Yönetim Kurulu üyesidir. 2015 yılından itibaren Bağımsız Yönetim Kurulu Üyemizdir.

Sedat Sami Ömeroğlu, 1956 yılında İstanbul'da doğdu. Yıldız Teknik Üniversitesi Elektrik Mühendisliği

Fakültesinden 1982 yılında mezun oldu. Elektrik – Elektronik mühendisi olan Ömeroğlu, Türkiye’ de 1980’ den itibaren bilgisayarla uğraşan ilk gruptaki mühendislerden biri oldu. Mezuniyet sonrasında iki teknoloji firmasında teknik servis mühendisliği ve ardından bu şirketlerde yöneticilik yaptı. 1995 yılında bilgisayar tabanlı Test ve kontrol sistemleri temelinde yapay görme ve ileri otomasyon mühendisliği konularında faaliyet gösteren ve Endüstriyel ve Bilimsel Test Teknolojileri Tasarımı, Ar-Ge ve İleri Otomasyon Mühendisliği San. ve Tic. A.Ş (kısaca : E3TAM).adıyla kendi şirketini kurdu. Bilgisayarın endüstride kontrol amaçlı kullanımının öncülerinden olan E3TAM, Yurt dışı da dahil olmak üzere Endüstriyel ve Bilimsel pek çok projeyi gerçekleştirmenin yanında Yapay görme, Robot görme teknolojileri konusunda çalışmalar yapan Türkiye’deki ilk KOBİ şirketi unvanına da sahiptir.2004 yılında Endüstriyel Otomasyon alanında çalışmalar yapan 15 “firma temsilcisi ile birlikte Endüstriyel Otomasyon Sanayicileri Derneği - ENOSAD’ ın kuruluşunda yer alan Sedat Sami Ömeroğlu, Mayıs 2011 itibarı ile ENOSAD ın 4. dönem Başkanı olarak görev yapmaktadır. Evlidir ve bir kız çocuğu babasıdır.

Diğer yöneticiler

Unvanı	Ad ve Soyadı
Genel Müdür	Salih BAŞ
Pazarlama Müdürü	Banu BALTA
Mali İşler Müdürü	Halil DUMAN

Misyon ve Vizyon

Şirketimizin misyonu “Türkiye teknoloji pazarında, tüm çalışanlarının katılımı ve tüm paydaşları için artı değer yaratarak sürekli gelişen kurumsal, yaratıcı ve güvenilir bir hizmet şirketi olarak varlığını sürdürebilmektir”. Bu tanım Yönetim Kurulu tarafından belirlenmiş olup, şirketin internet sitesi ile kamuoyuna açıklanmıştır.

Şirketimizin vizyonu “Türkiye teknoloji sektöründe distribütör olarak iş süreçleri, satış sonuçları, müşteri memnuniyeti , yüksek kaliteli lojistik hizmetlerini kullanarak lider firma” olmaktadır.

Tarihçe

Datagate, 1992 yılında İstanbul’da C-Gate Bilgisayar Malzemeleri Limited şirketi olarak kurulmuştur. Ticaret unvanı 02.05.1995 tarihinde Datagate Bilgisayar Malzemeleri Ticaret Ltd.Şti olarak, 03.11.2000 tarihinde de Datagate Bilgisayar Malzemeleri Ticaret A.Ş. olarak değiştirilmiştir. Kişisel PC pazarında yerel üreticilere sabit disk, mikroişlemci, bellek, optik ürün, anakart, teyp backup, ekran kartı ve backup exec yazılımları sağlamanın yanı sıra, ürün grubuna devamlı yeni ürünler ekleyerek, Notebook, MP3 çalar gibi kişisel elektronik ürünlerinde tedarikçisi konumuna geldi. Temel olarak şirket, PC üretiminde vazgeçilmez olan bu ürünlerin ilgili markalarının ithalat, temsilcilik, satış, pazarlama, dağıtım, lojistik ve satış sonrası hizmetleri alanında servis vermektedir.

2001 yılının Mart ayında, Türkiye’nin en büyük bilişim ürünleri dağıtım grubu olan indeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş. ile ortaklık kuran Datagate, kulvarındaki en güçlü sermaye

yapısıyla, son derece iddialı bir duruma geldi. Kurulan bu stratejik ortaklık sonucu indeks, Datagate' in %85 hissesini satın almış ve Datagate indeks Grup şirketleri arasındaki yerini almıştır. Ancak şubat 2006'da Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'nin % 30,30'u halka arz edilmiş olup şirket hisse-leri 10.02.2006 tarihinde İMKB Yeni Ekonomi pazarında işlem görmeye başlamıştır. indeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.'nin halka arz öncesi %85 olan ortaklık oranı halka arz sonrası %59,2'ye düşmüştür.

Datagate'nin 1998'de 8,6 milyon USD olan satışları, 2000 yılı sonunda 38,4 milyon USD, 2002 yılı sonun- da 75,1 milyon USD, 2004 yılı sonunda 104,4 milyon USD, 2005 yılında 146,5 milyon USD, 2006 yılında 154,5 milyon USD , 2007 yılında 195,9 milyon USD 2008 yılında 162,8 milyon USD, 2009 yılında 191,1 milyon USD ve 2010 yılında ise 204 milyon USD olarak gerçekleşmiştir.

Datagate'nin satın alma operasyonu sonrasında, Index Grubun büyüme stratejilerine bağlı olarak, network donanım ürünleri konusunda pazarın önde gelen şirketlerinden Neteks İletişim Ürünleri Dağı- tım A.Ş.'nin ("Neteks") %70 oranındaki hissesi 2001 yılında İndeks Bilgisayar; %24 oranındaki hissesi ise Datagate tarafından satın alınmıştır. 24.07.2007 tarihinde şirketimiz Neteks İletişim Ürünleri Dağıtım A.Ş.'nin % 24 hissesini kendi kulvarında dünyanın en büyük şirketlerinden birisi olan Westcon Group European Operation Limited şirketine satmıştır. Satış sonrası Şirketimizin başka iştiraki kalmadığından 30.09.2007 tarih ve sonraki mali tablolar solo olarak düzenlenmeye başlanmıştır.

Şirketin ana ortağı olan indeks Bilgisayar Sistemleri Müh. San. Tic. A.Ş, Mart 2006 'da lojistik merkezi olarak kullanılmak üzere 39.761 m2 arsa üzerine kurulmuş, 18.969 m2 kapalı alanı bulunan Karadeniz Örme A.Ş.'yi satın almıştır. Şirket ünvanı Teklos Teknoloji Lojistik Hizmetler A.Ş. olarak değiştirilmiş ve şirketin iştirak konusu, lojistik hizmetleri yapmaya uygun hale getirilmiştir. Teklos Teknoloji Lojistik A.Ş. ilk önceleri gruba ve daha sonra bilişim teknolojileri konusunda faaliyet gösteren diğer şirketlere de lojistik hizmetleri vermektedir.

Şirket merkezi 26.10.2006 tarihinde Ayazağa Köyü Cendere Yolu No: 9/2 Şişli / İstanbul adresine taşın- mıştır. Şirket merkezi, ana ortağımız olan İndeks Bilgisayar Sistemleri Müh. San. Tic. A. Ş.'nin %99,99 oranında iştiraki bulunduğu Teklos Teknoloji Lojistik Hizmetler A.Ş.'ne ait yere taşınmıştır.

Datagate Bilgisayar Malzemeleri Ticaret A.Ş. Yönetim Kurulu, 26.03.2007 tarihinde Sermaye Piyasası Kanunu'nun 12. maddesi ve Seri IV No: 7 sayılı Tebliği çerçevesinde kayıtlı sermaye sistemine geçilme- sine ve genel kurul onayına sunmak üzere kayıtlı sermaye tavanının 20 Milyon TL'ye çıkarılmasına karar vermiştir. Sermaye Piyasası Kurulunun 04.05.2007 tarihli ve 11539 sayılı yazısı ve T.C. Sanayi ve Ticaret Bakanlığı iç Ticaret Genel Müdürlüğü'nün 09.05.2007 tarih ve 3271 sayılı yazıları ile gerekli izinler alın- mıştır. Karar Genel Kuruldan da geçerek, şirketimiz kayıtlı sermaye tavanı 20.000.000 TL olmuştur. 2007 yılında **6.600.000 TL** olan şirket sermayesi 2006 yılı net dağıtılabılır dönem karı olan 1.910.004 TL' ve 1.489.996 TL Hisse Senedi İhraç Primlerinin sermayeye ilave edilmesiyle, **6.600.000 TL** den **10.000.000 TL** ye arttırılmıştır.

Datagate, 01.01.2007 tarihi itibari ile EVOS (Etkin Verimli Operasyonel Sonuç Odaklı) ERP Sistemini kullanmaya başlamıştır. 2006 yılında indeks A.Ş. bünyesinde geliştirilen EVOS Projesi 9 aylık bir zaman dilimi içinde İndeks A.Ş. Yazılım Mühendisleri Grubu tarafından hazırlanmıştır.

Datagate Bilgisayar Malzemeleri A.Ş., Türkiye'nin lider OEM (yedek parça) ürünleri dağıtım şirketi ola-

rak Türk BT sektöründeki büyümeden en yüksek oranda etkilenecek şirketlerden birisi konumundadır. 1992 yılından beri sektörün büyük firmalarından olan Datagate, başlıca Seagate, Intel, Acer, Maxtor, Sapphire, Xerox, Lite-on, MSI, AOC, ALPS, Veritech, Sony, Gkb, Genius, Fujitsu, Samsung, Belkin ürünlerini pazarlamaktadır.

Datagate' nin sektördeki hedefi mevcut ürün gruplarında pazar paylarını artırmak, şirket misyonuna uygun yeni markaların dağıtımını yapmak, müşteri tabanında ürünlerini ve markalarını yaygınlaştırmak, yeni oluşmuş olan ekonomik koşullarda maksimum verimli çalışmak, web imkanlarını iş modeline uygun kullanmaktır.

Datagate 2010 yılı satış gelirlerine göre yapılan genel sıralamada Şirketimiz donanım kategorisi içerisinde yer alan OEM (bilgisayar parçaları) gelirlerinde birinci olmuştur. Şirketimiz Linksys by Cisco ile tüketici ve küçük ofis ağ ürünleri ve modem ürünlerinin distribütörlüğü konusunda sözleşme imzalamıştır. Datagate UFRS'e göre hazırlanmış mali tablolarına göre 2011 yılında 309 milyon TL satış hasılatı, 12 milyon TL faaliyet karı ve 5,5 milyon TL net kar elde etmiştir.

2012 yılında ise Datagate, Bağımsız Denetimden geçmiş ve Sermaye Piyasası Mevzuatı uyarınca Uluslararası Finansal Raporlama Standartlarına göre düzenlenmiş finansal tablolara göre 194.446.806 TL satış geliri elde etmiştir. Şirket, söz konusu mali tablolara göre 2012 yılında 3.609.424 TL faaliyet karı ve 1.898.778 TL net kar elde etmiştir. Şirketimiz özellikle Ortadoğu ve Afrika başta olmak üzere uluslararası bilişim teknolojileri alanında faaliyet göstermek amacı ile Birleşik Arap Emirlikleri Sharjah Havalimanı Uluslararası Serbest Bölgesinde " Datagate International FZE" ünvanı altında yeni bir şirket kurmuştur. "Datagate International FZE" % 100 Şirketimiz sahipliğinde olup 150.000 Birleşik Arap Emirlikleri Dirhemi tutarındaki sermayesinin tamamı ödenmiştir. Şirket kuruluşuna ilişkin yasal süreç 09.05.2012 tarihi itibarı ile tamamlanmıştır. İnterpromedya A.Ş. tarafından geleneksel olarak her yıl yapılan Türkiye İlk 500 Bilişim Şirketleri sıralaması ödülleri, 16 Temmuz 2012 Pazartesi akşamı Grand Cevahir Kongre merkezinde yapılan tören ile verildi.

2011 yılı satış gelirlerine göre yapılan genel sıralamada Şirketimiz donanım kategorisi içerisinde yer alan Masaüstü Bilgisayar ve OEM (bilgisayar parçaları) gelirlerinde birinci oldu.

Şirketimiz dünyanın önde gelen Japon teknoloji üreticisi Fujitsu Technology Solutions firması ile Avuç İçi Damar Okuma ve Biyometrik Kimlik Doğrulama Sistemleri ürünlerinin distribütörlüğü konusunda sözleşme imzalamıştır. Bu ürünler, Sosyal Güvenlik Kurumu Sağlık uygulama tebliği uyarınca tüm özel sağlık hizmeti sağlayıcılarında kullanılacaktır. Ayrıca ürün, üyelik gerektiren kurumlar, resmi kurumlar ile güvenlik sektöründe ve birçok alanda uygulanabilecektir.

Şirketimiz, hali hazırda aynı firmanın masaüstü bilgisayar, monitör, sunucu, taşınabilir bilgisayarlar ile bunların çevre birimlerine ilişkin ürünlerin de dağıtıcılığını yapmaktadır.

2013 yılında, Euler Hermes sigorta şirketi ile alacak sigortası sözleşmesi imzalanmıştır.

2014, Şirketimiz ile dinamik ve yenilikçi GSM operatörü Avea İletişim Hizmetleri A.Ş. arasında, Avea tarafından yetkilendirilmiş Avea İletişim Merkezleri (AİM), Avea Dağıtım Merkezleri (ADM) ve Avea Kurumsal Teknoloji Merkezlerine (KTM) Mobil Telefonlar, Mobil Cihazlar, Aksesuarlar, Avea GSM hattı, Avea marka ortaklıkları GSM hatları, Sanal TL(kontör) ve perakende kanalda Avea markalı ürünlerinin

tedarik ve satışının yapılacağı distribütörlük görüşmeleri olumlu sonuçlanmış olup, sözleşme imzalanmıştır.

İmzalanan bu sözleşme ile şirketimiz; Gerek kurumsal gerekse bireysel yaşamın en belirleyici alanlarından olan ve son yıllarda büyümesi artarak devam eden Telekom dünyasındaki mobil ürünler ve hizmetler pazarında (akıllı telefon, tablet, aksesuar, sanal TL, GMS hatları konularında) faaliyete başlamıştır.

Şirketimiz Avea İletişim Hizmetleri A.Ş. ile yapmış olduğu distribütörlük anlaşması kapsamında Apple Teknoloji ve Satış Limited Şirketi ile iPhone ve iPad ürünleri konusunda yetkili distribütörlük ek sözleşmesi imzalamıştır.

Şirketimiz ile Samsung Electronics İstanbul Pazarlama ve Ticaret Limited Şirketi arasında Samsung'un satış pazarlama ve dağıtımını yaptığı mobil ürünlerinin Avea İletişim Hizmetleri bayilerinde satışı ile ilgili distribütörlük sözleşmesi imzalanmıştır.

Şirketimiz ile Sony Eurasia Pazarlama A.Ş. arasında Sony'nin satış pazarlama ve dağıtımını yaptığı mobil ürünlerinin Avea İletişim Hizmetleri bayilerinde satışı ile ilgili distribütörlük sözleşmesi imzalanmıştır.

2015 yılında, şirketimiz ile HTC Corporation arasında HTC'nin satış pazarlama ve dağıtımını yaptığı mobil ürünlerinin Avea İletişim Hizmetleri bayilerinde satışı ile ilgili distribütörlük sözleşmesi imzalandı. Şirketimiz ile Avea İletişim Hizmetleri A.Ş. arasında 16.07.2014 tarihinde imzalanan distribütörlük sözleşmesine ek olarak ilgili bölgede faaliyet de bulunmak üzere, Türk Telekom ve TTNET satış noktalarına ürün tedariki konusunda distribütörlük sözleşmesi imzalanmıştır.

02 FAALİYET SEKTÖRÜ

2. Faaliyet Sektörü:

2.1 Telekom Sektörü

Telekom sektörü sürekli büyüyen bir sektör olup, hayatımıza internet ve özellikle akıllı telefonların girmesi ile büyüme hızını artırmıştır. Facebook, Twitter, whats app gibi sosyal medya uygulamalarının kullanımının yaygınlaşması da bu sektörün büyümesini olumlu etkileyen en büyük etkenlerden olmuştur.

İnternet Penetrasyonu:

Türkiye’de 1995 yılında internet kullanıcıları bireylerin toplam nüfus içerisindeki oranının da %10 seviyesinden % 37 seviyesine yükseldiği tahmin edilmektedir. Buna göre son 15 yıllık dönemde internet kullanım oranları 3 kat arttığı görülmektedir. Türkiye’de internet penetrasyonu’nun 2005 – 2017T yılları arası gelişimi aşağıdaki grafiklerde yer almaktadır;

Türkiye’de hane halkı bilgisayar ve İnternet kullanım oranları karşılaştırması (%) (2014-2015)

		Bilgisayar Kullanım Oranı		Artış	İnternet Kullanım Oranı		Artış
		2014	2015	%	2014	2015	%
Bilgisayar ve İnternet Kullananlar	Türkiye	53,5	54,8	2%	53,8	55,9	4%
Son üç ay içinde (Ocak-Mart 2012)	Türkiye	46,9	46,5	-1%	48,5	51,6	6%
Üç ay - bir yıl arası	Türkiye	3,0	3,4	15%	2,6	2,1	-16%
Bir yıldan çok oldu	Türkiye	3,6	4,9	35%	2,7	2,2	-21%
Hiç kullanmadı	Türkiye	46,5	45,2	-3%	46,2	44,1	-5%

Kaynak : TUIK 2014,2015

Bilgisayar ve internet kullanım oranları

Kaynak : TUIK 2015

Türkiye Telekom ve Bilişim Pazarı 2012-2019T (Milyon ABD Doları)

BT Sektör Dağılımı (x m \$)	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Donanım	3,911 \$	4,130 \$	4,397 \$	4,042 \$	4,119 \$	4,079 \$	4,092 \$	4,098 \$
Yazılım	592 \$	636 \$	689 \$	713 \$	746 \$	789 \$	842 \$	904 \$
Servis	1,038 \$	1,180 \$	1,361 \$	1,358 \$	1,396 \$	1,483 \$	1,610 \$	1,720 \$
Toplam BT	5,541 \$	5,946 \$	6,447 \$	6,112 \$	6,261 \$	6,352 \$	6,544 \$	6,721 \$
Büyüme %	-	7.3 %	8.4 %	-5.2 %	2.4 %	1.4 %	3.0 %	2.7 %

Segmentlerde Büyüme	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Donanım	-	5.6 %	6.5 %	-8.1 %	1.9 %	-1.0 %	0.3 %	0.1 %
Yazılım	-	7.4 %	8.4 %	3.4 %	4.7 %	5.8 %	6.7 %	7.4 %
Servis	-	13.6 %	15.4 %	-0.3 %	2.8 %	6.2 %	8.6 %	6.8 %

Segmentlerde Dağılım	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Donanım	70.6 %	69.5 %	68.2 %	66.1 %	65.8 %	64.2 %	62.5 %	61.0 %
Yazılım	10.7 %	10.7 %	10.7 %	11.7 %	11.9 %	12.4 %	12.9 %	13.4 %
Servis	18.7 %	19.8 %	21.1 %	22.2 %	22.3 %	23.4 %	24.6 %	25.6 %

Türkiye Akıllı Cep Telefonu Pazar Dağılımı (x m \$)	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Akıllı Cep Telefonu	2,042 \$	3,425 \$	4,691 \$	6,477 \$	6,159 \$	5,728 \$	5,346 \$	5,051 \$
Büyüme %	-	67.8 %	37.0 %	37.4 %	-4.5 %	-7.0 %	-6.7 %	-5.5 %

	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Toplam BT & Telekom Pazarı	16,734 \$	19,761 \$	23,856 \$	25,810 \$	26,071 \$	25,980 \$	25,876 \$	25,685 \$
Büyüme %	-	18,1 %	20,7 %	8,2 %	1,0 %	-0,3 %	-0,4 %	-0,7 %
BT Payı	33,1 %	30,1 %	27,0 %	23,7 %	24,0 %	24,4 %	25,3 %	26,2 %

Kaynak : IDC

IDC'nin, Türkiye IT Harcamaları 2015 Araştırması'nda Türkiye BT pazarı büyüklüğünün 2012-2019T yılları arasındaki dönemde yıllık ortalama bileşik %2,4 büyüme ile 2019 yılında 6,7 milyar USD'ye ulaşacağı öngörülmektedir. Sektörde söz konusu bu büyüme tahminleri yapılırken, Türkiye'nin öngörülen ekonomik büyüme hızıyla birlikte 2001 ve 2008 yıllarında yaşanan krizler nedeniyle şirketlerin erteledikleri yatırım ihtiyaçlarını artan bir hızla hayata geçirecekleri, kamu tarafında sürdürülen e-dönüşüm projelerinin kamunun BT tüketimi üzerindeki artırıcı etkileri, eğitimde BT kullanımının artması, internet kullanımının ve mobil teknolojilerin kullanımında beklenen artış oranları ve yeni teknolojilerle birlikte artan yenileme yatırımlarındaki beklenen artış oranları dikkate alınmaktadır. Özellikle 2016 yılında akıllı telefon ürünlerinin sektörün büyümesine olan katkısı yüksek seviyede olacaktır.

Toplam sektör dağılımı içerisinde BT pazarının payı 2015 yılında %23,7 olarak tahmin edilmektedir.

Aşağıdaki tabloda Türkiye'de akıllı cep telefonu pazarının 2012-2019T yılları arasındaki büyüme rakamları verilmektedir. Buna göre en hızlı büyüme 2012 yılında 2013 yılına % 87,4 civarında olmuştur.

Türkiye Akıllı Telefon Sektörü 2012-2019T (Milyon ABD Doları)

Türkiye Akıllı Cep Telefonu Pazar Dağılımı (x m \$)	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Akıllı Cep Telefonu	2,042 \$	3,425 \$	4,691 \$	6,477 \$	6,159 \$	5,728 \$	5,346 \$	5,051 \$
Büyüme %	-	67.8 %	37.0 %	37.4 %	-4.5 %	-7.0 %	-6.7 %	-5.5 %

Kaynak: IDC

Aşağıdaki tabloda 2014-2016T yılları arasında Dünya'da akıllı cep telefonu üreticilerinin Pazar payları görülmektedir.

Dünya Akıllı Telefon Pazarı Üretici Pazar Payları (2014-2015-2016T)

Sıra	2014		2015		2016	
	Şirket	Pazar Payı	Şirket	Pazar Payı	Şirket	Pazar Payı
1	Samsung	27.8%	Samsung	24.8%	Samsung	22.2%
2	Apple	16.4%	Apple	17.5%	Apple	16.8%
3	Lenovo & Motorola	7.9%	Huawei	8.4%	Huawei	9.3%
4	Huawei	6.2%	Xiaomi	5.6%	Lenovo	6.1%
5	LG	5.4%	Lenovo	5.4%	Xiaomi	5.8%
6	Xiaomi	5.2%	LG	5.3%	LG	5.0%
7	Coolpad	4.1%	TCL	4.0%	TCL	4.0%
8	Sony	3.9%	OPPO	3.8%	OPPO	3.9%
9	TCL	3.3%	BBK / VIVO	3.3%	BBK / VIVO	3.4%
10	ZTE	3.1%	ZTE	3.1%	ZTE	3.1%
	Diğer	16.6%	Diğer	18.8%	Diğer	20.3%
Toplam Adet (Adet: M)		1,172.3		1,292.7		1,397.1

Markalar bazında Pazar paylarına bakıldığında, tabloda da görüldüğü üzere 2015 yılında Samsung 2015 yılında % 25, Apple %17,5, Huawei %8,4 civarında en büyük pazar paylarına sahip üreticilerdir.

GFK'nin yayınladığı araştırma raporuna göre ise Türkiye'de Akıllı telefon pazarı aylar bazında 2015 yılında aşağıdaki gibidir.

Türkiye Akıllı Telefon Pazarı (Ocak-Aralık 2015)

Yukarıdaki tabloya göre Samsung % 40 ın üzerinde Pazar payına sahip lider konumundaki üreticidir. İkinci sırada yer alan marka is Apple olup, Pazar payı % 15 civarındadır. 3. Sıradaki üretici LG olup Pazar payı 10% civarındadır.

Aşağıdaki tabloda ise 2015 yılında Türkiye'de akıllı telefon üreticilerinin hangi fiyat seviyesi segmentinde ne kadar etkin oldukları ve ne kadar Pazar payı sahibi oldukları görülmektedir.

datagate

03 KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

BÖLÜM I. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

1 Ocak 2015 – 31 Aralık 2015 faaliyet dönemini kapsayan Kurumsal Yönetim İlkeleri Uyum Raporu, Sermaye Piyasası Kanunu'na ve Sermaye Piyasası Kurulu Düzenleme ve Kararlarına, SPK'nın II-17.1. Kurumsal Yönetim Tebliğine uygun olarak hazırlanmıştır. Sermaye Piyasası Kanunu ve Tebliği ile zorunlu tutulan Kurumsal Yönetim İlkeleri'nin tümüne uyulmaktadır. Kanun ve Tebliğ ile uyulması zorunlu tutulmayan ilkelere de uyuma azami özen gösterilmektedir. Kurumsal Yönetim Komitesi, kurumsal yönetim uygulamalarımızı geliştirmeye yönelik çalışmalarına devam etmektedir.

BÖLÜM II. PAY SAHİPLERİ

2. 1. Yatırımcı İlişkileri Bölümü

Yatırımcı İlişkileri Bölümü Sorumluları ve İletişim Bilgileri aşağıda yer almaktadır;

Ad ve Soyadı	Unvanı	E-mail	Telefon no
Dilek İlbasan	Yatırımcı İlişkileri	dilbasan@datagate.com.tr	0-212 331 23 84
Emre Bağcı	İç Denetçi	ebagci@datagate.com.tr	0-212 331 21 17
Onur Kara	Yatırımcı İlişkileri	okara@datagate.com.tr	0-212 331 23 56

Kurumsal Yönetim Komitesi üyesi Dilek İlbasan Sermaye Piyasası Faaliyetleri İleri Düzey Lisans (No: 207442) ve Kurumsal Yönetim Derecelendirme Uzmanlığı Lisansına (No: 701323) sahiptir. Kurumsal Yönetim Komitesi üyesi Dilek İlbasan Kurumsal Yönetim Komitesi başkanına bağlı bulunmaktadır.

Yatırımcı İlişkileri Bölümü dönem içerisinde pay sahiplerine ve aracı kurum analistlerine yönelik bilgilendirme faaliyetlerinde bulunmuş, bu amaçla telefon, faks veya elektronik posta ile yöneltilen sorular cevaplanmıştır. Dönem içerisinde yatırımcılardan veya aracı kurumlar tarafından yöneltilen sorular SPK Seri: II No: 15.1 sayılı" Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği" çerçevesinde cevaplanmıştır. Ayrıca şirketimiz her yıl basın toplantısı yaparak geçmiş yılı değerlendirmekte ve ilgili yıl hedeflerini yayınlayarak yatırımcılarımızı bilgilendirmektedir. En son 10 Mart 2015 tarihinde grup şirketleri için yapılan basın toplantısında faaliyetler hakkında bilgi verilmiştir.

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahipleri bilgi taleplerini telefon, faks veya elektronik posta yolu Şirketimize iletmektedirler. Şirketimize yatırımcılar tarafından sorulan soruların büyük bir kısmını şirketin bağlı ortaklıkları hakkında bilgi, imzalanan distribütörlük anlaşmalarının içeriğine ilişkin bilgiler, sermaye artırımına ilişkin bilgi, pay fiyat hareketlerine ilişkin bilgiler oluşturmaktadır. Şirketimizde pay sahiplerinin bilgi edinme haklarının kullanımında, pay sahipleri arasında ayırım yapılmamaktadır.

Yıllık olarak yapılan olağan basın toplantısının haricinde genel bilgilendirme yöntemini BIST'a yapılan özel durum açıklamaları oluşturmaktadır. Özel durum açıklamalarımız aynı zamanda internet sitemizde de yayınlanmaktadır.

Pay sahiplerinin bilgi edinme haklarını etkin olarak sunabilmek amacıyla www.datagate.com.tr adresindeki yatırımcı bölümünde detaylı bilgilere yer verilmiştir.

Yıl içerisinde yatırımcılar ve pay sahiplerinin bilgi talepleri, ticari sır niteliğinde olanlar hariç olmak üzere, Sermaye Piyasası Mevzuatı, SPK Düzenleme ve Kararlarına uygun olarak yerine getirilmiştir. Bu kapsamda çeşitli analist toplantılarına katılmış ve/veya analistler ile toplantılar düzenlenmiştir. Ayrıca yabancı yatırımcılarımızın bilgi edinme haklarını temin edebilmek için internet sitemizin yatırımcı bölümünün İngilizce versiyonu oluşturularak firma bilgileri, yıl sonları itibarıyla düzenlenen mali tablo ve dipnotlar, yıllık faaliyet raporları ile araştırma raporları bu bölüme eklenmiştir.

Ana sözleşmede özel denetçi atanması talebi bireysel bir hak olarak ayrıca düzenlenmemiştir. Pay sahiplerinin bilgi alma haklarını teminen, azlığı teşkil eden pay sahiplerinin şüphelendikleri ve incelenmesini istedikleri konuları Denetimden Sorumlu Komite'ye iletmelerini ve bu kanalla konunun incelenmesi ilke olarak benimsemiştir. Faaliyet dönemi içerisinde özel denetçi tayin talebi olmamıştır.

2.3. Genel Kurul Toplantıları

Şirketimizin 2014 yılı faaliyet sonuçlarının görüşüldüğü Olağan Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde Şirket Merkezi'nde yapılmıştır. Toplantılara davet Esas Sözleşme'ye uygun olarak Türkiye Ticaret Sicil Gazetesi'nde ilan edilmiş ve KAP'ta yayınlanmıştır. Genel Kurul toplantıları, pay sahiplerinin katılımını kolaylaştırmak amacıyla, Şirket Merkezinin bulunduğu İstanbul'da kamuya açık olarak yapılmaktadır. Toplantılar, menfaat sahiplerimiz ve medya tarafından izlenebilmektedir. Son genel kurul toplantısında medya genel kurula iştirak etmemiştir.

Genel Kurul toplantılarından önce, gündem maddeleri ve bu maddelerin Genel Kurul gündemine alınmasının gerekçelerinin açıklandığı detaylı "Genel Kurul Bilgilendirme Dokümanı" ve "Vekâleten Oy Kullanma Formu" TTK ve Tebliğ'e uygun olarak yasal süresi içerisinde toplantıdan önce pay sahiplerinin bilgi ve incelemesine sunulur. Tüm ilan ve bildirimlerde TTK, Sermaye Piyasası Mevzuatı, SPKn., SPK Düzenleme/Kararları ile Esas Sözleşme'ye uyulmuştur. Genel Kurul Toplantısı'na çağrı ilanı, mevzuat ile öngörülen usullerin yanı sıra, mümkün olan en fazla sayıda pay sahibine ulaşmayı sağlayacak, elektronik haberleşme dahil, her türlü iletişim vasıtası ile Şirket'in internet sitesinde ve Türkiye Ticaret Sicil Gazetesinde en geç Genel Kurul Toplantısı'ndan 3 hafta önce yayınlanmaktadır.

Yıllık faaliyet raporu dahil, finansal tablo ve raporlar, kâr dağıtım önerisi, genel kurul gündem maddeleri ile ilgili olarak hazırlanan Genel Kurul Bilgilendirme Dokümanı ve gündem maddelerine dayanak teşkil eden diğer belgeler ile Esas Sözleşme'nin son hali ve Esas Sözleşme'de değişiklik yapılacak ise tadil metni; Genel Kurul Toplantısı'na davet için yapılan ilan tarihinden itibaren, Şirket merkezi ve internet sitesinde, pay sahiplerimizin en rahat şekilde ulaşabileceği yerlerde incelemeye açık tutulmaktadır. Gündem maddelerine ilişkin bilgilendirme dokümanlarında her bir gündem maddesi için öngörülen bilgiler pay sahiplerine sunulmaktadır.

Olağan Genel Kurul Toplantısı'na ilişkin olarak hazırlanan, 2014 hesap dönemine ait Bilanço ve Gelir tablosu, Yönetim Kurulu Faaliyet Raporu, Yönetim Kurulu'nun 2014 yılı dönem kârı hakkındaki teklifi, İlan Metni, Bağımsız Denetim Raporu, Genel Kurul Bilgilendirme Dokümanı ve Vekâleten Oy Kullanma Formu ile Tebliğ kapsamında gerekli açıklamaları içeren tüm bilgi notları, SPK Düzenleme

ve Kararları ile Esas Sözleşmemize uygun olarak Olağan Genel Kurul Toplantısı tarihinden en az 3 hafta önce pay sahiplerimizin incelemesine açık bulundurulmuş ve www.datagate.com.tr adresindeki kurumsal internet sitemizde yer almıştır. Genel Kurul Toplantısı'nın tarihinin ilanından itibaren pay sahiplerimizden gelen sorular Yönetim Kurulu üyeleri, Genel Müdür ve Yatırımcı ilişkileri Bölümü tarafından Sermaye Piyasası Mevzuatına uygun olarak cevaplanmıştır.

Şirket 2014 yılı içerisinde bir kez Genel Kurul Toplantısı düzenlemiştir. 2014 yılı faaliyetlerinin görüşüldüğü 22 Mayıs 2015 tarihinde yapılan Olağan Genel Kurul toplantısı yüzde 66 olarak gerçekleştirilmiştir. Halka açık hisse senedi sahiplerinden 6 gerçek ve tüzel kişi Hazirun Cetveli'ne kaydını yaptırmıştır. Genel Kurul Toplantımız T.C. İstanbul Valiliği, İstanbul İl Ticaret Müdürlüğü tarafından görevlendirilen Bakanlık Temsilcisi gözetiminde yapılmıştır.

Olağan Genel Kurul Toplantısında, Tebliğ'e göre; yönetim kontrolünü elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyeleri'nin, idari sorumluluğu bulunan yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhri hısımlarının, ortaklık veya bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek önemli bir işlem yapması ve/veya ortaklığın veya bağlı ortaklıklarının işletme konusuna giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlemlerle uğraşan bir başka ortaklığa sorumluluğu sınırsız ortak sıfatıyla girmesi kapsamında gerçekleştirilen işlemler hakkında pay sahiplerine bilgi verilmesi gerekmektedir.

Dönem içinde yapılan bağış ve yardımlar hakkında Genel Kurul'da ayrı bir gündem maddesi ile bilgi verilmekte olup, 2015 yılında yapılacak bağışlar için üst sınır belirlenmiştir.

2.4. Oy Hakları ve Azlık Hakları

Genel olarak oy hakkında imtiyaz yoktur. Bununla birlikte,

- Esas sözleşmenin " Yönetim Kurulu" 9.maddesi uyarınca, "Yönetim Kurulu Üye sayısının yarısından bir fazlası A Grubu pay sahiplerinin göstereceği adaylar arasında seçilir" ibaresi bulunmaktadır.
- Azlık Hakları ile ilgili konularda Türk Ticaret Kanunu'nun ve Sermaye Piyasası Kanunu'nun ilgili hükümleri uygulanır.
- Karşılıklı iştirak içinde olan pay sahibi şirket bulunmamaktadır. Esas sözleşmenin yukarıda açıklanan hükmü uyarınca azlık paylarının yönetim kurulunda temsil edilmesi ve birikimli oy kullanması yönteminin kullanılması söz konusu değildir.

2.5. Kâr Payı Hakkı

Şirketimiz; Türk Ticaret Kanunu hükümleri, Sermaye Piyasası Düzenlemeleri, Vergi Düzenlemeleri ve diğer ilgili düzenlemeler ile Esas Sözleşmemizin kâr dağıtım ile ilgili maddesi çerçevesinde kâr dağıtımını yapmaktadır.

Şirketimizin Kâr Dağıtım Politikası;

Uzun vadeli büyüme ve stratejiler, yatırım ve fon gereksinimleri, karlılık durumu ve ortakların bek-

lentisi doğrultusunda ekonomik koşullardaki olağanüstü gelişmelerin gerektireceği özel durumlar hariç, nakit veya bedelsiz pay vermek, ya da belirli oranda nakit, belirli oranda bedelsiz pay vermektir.

Şirketimiz Esas Sözleşmesinde “Kar Payı Avansı” dağıtılması ile ilgili bir düzenleme olmadığından “Kar Payı Avansı” dağıtılmayacaktır.

Kar Payı ödemelerine Genel Kurulun tespit ettiği tarihte başlanır, yasal süreler içerisinde ve en kısa sürede yapılmasına özen gösterilir.

Şirketimizin kar dağıtımı ile ilgili imtiyazlı payları mevcut bulunmamaktadır.

Bu politika, sektörel ve ekonomik koşullar dikkate alınarak yönetim kurulu tarafından her yıl gözden geçirilebilir.

Şirket 2015 yılı içerisinde nakit kar dağıtımında bulunulmamıştır.

2.6. Payların Devri

Şirketimiz esas sözleşmesinde pay devrini kısıtlayan hükümler bulunmamaktadır.

BÖLÜM III. KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1. Kurumsal İnternet Sitesi ve İçeriği

Şirketin aktif ve güncel bir internet sitesi mevcuttur. Kamunun aydınlatılmasında, Türk Ticaret Kanunu, Sermaye Piyasası Mevzuatı düzenleme ve kararlarına uygun olarak Şirket'in www.datagate.com.tr adresindeki Kurumsal İnternet Sitesi kullanılmaktadır. Kurumsal İnternet sitesinde yer alan bilgilerin bir kısmına yabancı yatırımcıların da yararlanması amacıyla, İngilizce olarak da verilmektedir.

3.2. Faaliyet Raporu

Şirket faaliyet raporlarında, Türk Ticaret Kanunu, Gümrük ve Ticaret Bakanlığı'nın “Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesi Hakkında Yönetmelik” ve SPK'nın II-14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”, 03.01.2014 tarihli Seri: II-17.1 “Kurumsal Yönetim Tebliği” ve Tebliğ hükümlerine uygun olarak hazırlanmaktadır.

BÖLÜM IV. MENFAAT SAHİPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahipleri düzenli olarak kendilerini ilgilendiren hususlarda şirket tarafından bilgilendirilmektedir. Bilgilendirme aracı olarak daha çok e-mail ve şirket internet sitesi kullanılmaktadır. Düzenli olarak, her yıl en az bir kere olmak üzere tedarikçiler ile ayrı ayrı toplantılar düzenlenmektedir. Türkiye geneline yayılmış bayi kanalına bölgesel bazda çeşitli bilgilendirme toplantıları yapılmak-

tadır.

4.2. Menfaat Sahiplerinin Yönetime Katılımı

Menfaat sahipleri tarafından Şirket'e iletilen talepler değerlendirilmekte ve ilgili birimler ile de temas kurulmak suretiyle, çözüm önerileri geliştirilmektedir. Esas Sözleşmede, menfaat sahiplerinin şirket yönetimine katılımını öngören bir düzenleme yer almamaktadır. Tedarikçilerimizin, bayilere yönelik özel kanal programları çerçevesinde, ürün temini ve satış politikaları birlikte yürütülmektedir.

4.3. İnsan Kaynakları Politikası

Şirketimizin, www.datagate.com.tr adresinde de yazılı olan insan kaynakları politikası aşağıdaki gibidir:

Tüm çalışanları tarafından beğenilen ve takdir edilen bir şirket olma hedefiyle özdeşleştirilmiş bir personel politikamız mevcuttur.

Personel politikamızı oluşturan ana kriterler;

- Çalışanlarımızın tümünün gelecekleriyle ilgili endişe duymamalarının sağlanması,
- Çalışanların öncelikle yöneticilerine ve şirkete yüksek güvenlerinin sağlanması,
- Tüm personelin performanslarının ölçümlerinin yapılması ve başarı kriterlerinin bu ölçümlerle paralel olarak yönetilmesinin sağlanması,
- Şeffaf yönetim sergilenmesi,
- Yönetime kolayca ulaşımın sağlanması,
- Çalışanlarımızın düşündüklerini söyleme ve anlatma rahatlıklarının olması,
- İş disiplinine önem verilmesi,
- Tüm çalışanlarımızın bireysel değil, takım ruhu içinde çalışmalarının sağlanması,
- Kariyer planlanmasına önem verilmesi,
- Sosyal aktivitelere yer verilmesi,
- Verimli çalışabilme ortamı ve koşulların sağlanabilmiş olması.

Her yıl gerçekleştirilen "Personel Memnuniyeti Anketi" ile çalışanların memnuniyeti ölçülmekte ve geliştirilmesi gereken alanlar tespit edilerek iyileştirici önlemler alınmaktadır.

Şirketimizde hiçbir hal ve koşulda, kişilerin etnik kökenine, cinsiyetine, rengine, ırkına, dinine ve diğer inanışlarına bağlı olarak ayrımcılık yapmamaktayız. Bununla ilgili olarak şirket yönetimine intikal etmiş herhangi bir şikâyet bulunmamaktadır.

4.4. Etik Kurallar ve Sosyal Sorumluluk

Şirket iş ilkelerimiz başlığı altında Etik İlke ve Davranışları kuralları belirlenmiş ve Şirket intranet sitesinde yer almış olup kamuya açıklanmamıştır. Söz konusu ilke ve kurallar gözden geçirilmekte ve günün şartlarına uygun hale getirilmek suretiyle iyileştirmeler yapılmaktadır. Müşteriler, üreticiler, ajanslar vb tüm mecralardan gelecek hediye ve eşantıyon konularında şeffaflık ilkesi gereğince ilgili yöneticilere ve insan kaynaklarına danışılarak hareket edilmektedir.

Şirketimiz hizmet kalitesinin ve standartlarının sürekliliklerini belli dönemler halinde gözden geçirmektedir. Müşteri ve tedarikçilerin ticari sır kapsamındaki bilgilerin gizliliğine özen gösterilir. Müşteri memnuniyeti Şirketimizin temel prensipleri içerisinde yer almaktadır.

Şirket çevre kirliliğinin önlenmesi ve doğal kaynakların korunması konularındaki sorumlulukların yerine getirilmesini gözetmektedir. Topluma, doğaya ve çevreye, ulusal değerlere, örf ve adetlere saygılıyız, şeffaflık ilkemiz ışığında pay ve menfaat sahiplerine, şirketimizin hak ve yararlarını da gözetecek şekilde zamanında, doğru, eksiksiz, anlaşılabilir, analiz edilebilir, kolay erişilebilir durumda şirket yönetimi, finansal ve hukuki durumu ile ilgili güvenilir bilgi sunarız. Türkiye Cumhuriyeti yasalarına bağlıyız; tüm işlemlerimizde ve kararlarımızda yasalara uygun hareket ederiz. Dönem içerisinde çevreye verilen zararlardan dolayı şirket aleyhine açılan bir dava bulunmamaktadır.

BÖLÜM V. YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim kurulu üç icracı olmayan (iki bağımsız üye dahil) ve üç icracı olmak üzere yedi üyeden oluşmaktadır. Yönetim Kurulu'nun oluşumu ve seçiminde Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ve Düzenlemelerine uyulmaktadır. Konuya ilişkin esaslar Şirket Esas Sözleşmesi'nde düzenlenmiştir. Buna göre Şirketin Yönetim Kurulu ve Süresi başlıklı 9. maddesine göre en az beş en çok dokuz üyeden oluşur. Yönetim Kurulu üye sayısının yarısından bir fazlası A Grubu pay sahiplerinin göstereceği adaylar arasından seçilir. Yönetim kurulu üye sayısının tek sayı olması durumunda A Grubu pay sahiplerinin göstereceği aday sayısı küsuratlı olacağından küsuratlı rakam A grubu pay sahipleri lehine bir üst sayıya iblağ olunur.

Yönetim Kurulu	Unvanı	İcrada Görevli/Değil
Nevres Erol Bilecik	Başkan	İcrada Görevli
Salih Baş	Başkan Yardımcısı	İcrada Görevli
Tayfun Ateş	Üye	İcrada Görevli Değil
Atilla Kayalıoğlu	Üye	İcrada Görevli Değil
Halil Duman	Üye	İcrada Görevli
Berrin Önder	Bağımsız Üye	İcrada Görevli Değil
Sedat Sami Ömeroğlu	Bağımsız Üye	İcrada Görevli Değil

Yönetim Kurulu'nun Tebliğ ile belirlenen oranda veya adette üyesi(iki üye) , bağımsız üye niteliğine

haiz adaylar arasından seçilir. Bağımsız Yönetim Kurulu üye adaylarının belirlenmesinde, aday gösterilmesinde, sayısı ve niteliklerinde, seçilmesinde, azil ve/veya görevden ayrılmalarında Sermaye Piyasası Kanununu, Tebliğ ve Sermaye Piyasası Kanunu Düzenlemeleri/ Kararları ve yürürlükte bulunan ilgili sair mevzuat hükümlerine uyulur. Mevcut yönetim Kurulu Üyelerinin özgeçmişleri faaliyet raporlarında yer almaktadır.

Yönetim Kurulu Başkanı ve Üyelerine şirket konusuna giren işleri bizzat veya başkaları adına yapmak ve bu nevi işleri yapan şirketlerde ortak olabilmek ve diğer işlemleri yapabilmeleri için Türk Ticaret Kanunu'nun 395 ve 396. maddeleri uyarınca izin verilmektedir.

Şirketin iştirak ettiği diğer şirketlerin Yönetim Kurul'larında da mevcut yönetim kurulu üyelerinin üyelikleri söz konusudur. Bu şirketler, bilişim sektöründe faaliyet gösteren, ancak farklı alanlarda uzmanlık alanlarına sahip olduklarından yönetim kurulu üyelerinin şirket dışında başka şirketlerde de görev yapmalarına izin verilmektedir.

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu 01.01.2015 – 31.12.2015 dönemi içerisinde 11 kez toplanmıştır. Toplantıya ilişkin gündem ve bildirimler Yönetim Kurulu Üyelerine daha önce bildirilmektedir. İletişim Yönetim Kurulu Başkanı sekreteri tarafından yapılmaktadır.

Yönetim Kurulu en az, üye tam sayısının çoğunluğunun hazır bulunması ile toplanır ve mevcut üyelerin oy çoğunluğuyla karar verir. Görüşülen tüm konular karara bağlanamazken karar alınan konularındaki tutanaklar kamuoyuna açıklanmamaktadır. Öte yandan, Yönetim Kurulunda karara bağlanan önemli konuların tümü Özel Durum Açıklamasıyla kamuoyuna duyurulmaktadır.

Pay sahipliği haklarının kullanılmasında Şirketin tabi olduğu mevzuata, işbu ana sözleşmeye ve diğer Şirket içi düzenlemelere uyulur. Yönetim Kurulu, pay sahipliği haklarının kullanılmasını sağlayacak önlemleri alır. Pay sahiplerinin bilgi alma haklarının genişletilmesi amacıyla yönelik olarak, hakların kullanımını etkileyebilecek bilgilerin elektronik ortamda pay sahiplerinin kullanımına sunulmasına özen gösterilir.

Şirketin Yönetimi ve dışarıya karşı temsili Yönetim Kuruluna aittir. Şirket tarafından verilecek bütün belgelerin ve yapılacak sözleşmelerin geçerli olabilmesi için bunların şirketin unvanı altına konmuş ve şirketi ilzama yetkili kişi veya kişilerin imzasını taşıması gereklidir.

Yönetim Kurulu üyelerinin ücretini Genel Kurul tespit eder. Yönetim Kurulu, Türk Ticaret Kanunu'nun 319. maddesi hükümleri çerçevesinde şirketi temsil ve ilzam yetkisini yönetim kurulu üyelerinden bir kısmına veya yönetim kurulu üyesi olmayan şirket çalışanlarına devretmeye yetkilidir. Yönetim Kurulu, mevzuatın öngördüğü veya kendisi tarafından belirlenen görev ve işleri ifa etmek üzere, kendi üyeleri arasından ve gerekli olması durumunda yönetim kurulu üyesi olmayan kişilerin de katılımı ile oluşan bir veya birden fazla komiteler kurabilir.

5.3. Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Denetimden Sorumlu Komite

Şirketimizde denetimden sorumlu komite 03.09.2015 tarih ve 10 karar sayılı Yönetim Kurulu kararı ile üyelerden Sedat Sami Ömeroğlu ve Berrin Önder'den oluşmuştur. Komite başkanlığına Berrin Önder seçilmiştir.

Denetim komitesi şirketimizin muhasebe sistemi ve finansal bilgilerinin denetimleri, incelenmesi, düzenlenen mali tabloların gerçek mali durumu yansıtmayı yansıtmadığının kontrol edilmesi, genel kabul görmüş muhasebe ilkelerine ve mali mevzuata uygunluğunun araştırılması amacıyla kurulmuştur. Denetimden sorumlu komite en az üç ayda bir olmak üzere yılda en az dört kere toplanır ve toplantı sonuçları tutanağa bağlanarak alınan kararlar yönetim kuruluna sunulur.

Kurumsal Yönetim Komitesi

Şirketimizde Kurumsal Yönetim Komitesi 03.09.2015 tarih ve 10 karar sayılı Yönetim Kurulu kararı ile üyelerden Berrin Önder, Attila Kayalıoğlu, Halil Duman ve Sermaye Piyasası Kurulu'nca 03.01.2014 tarihli ve 28871 sayılı Resmi Gazetede yayınlanan Kurumsal Yönetim Tebliği'nin (II-17.1) 11. maddesinin 2. fıkrası gereğince Dilek İlbasan'dan oluşmuştur. Komite başkanlığına Berrin Önder seçilmiştir.

Riskin Erken Saptanması Komitesi

Şirketimizde Riskin Erken Saptanması Komitesi 03.09.2015 tarih ve 10 karar sayılı Yönetim Kurulu kararı ile üyelerden Berrin Önder, Salih Baş ve Attila Kayalıoğlu'ndan oluşmuştur. Komite başkanlığına Berrin Önder seçilmiştir.

Riskin erken saptanması komitesi; şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin alınması ve riskin yönetilmesi amacıyla çalışmalar yapmakla sorumlu olup, risk yönetim sistemlerini en az yılda bir kez gözden geçirir.

5.4. Risk Yönetim ve İç Kontrol Mekanizması

Risk yönetimi şirketimizin sürekli faaliyetleri içinde önemli bir yer tutmaktadır. Şirketimizin karşı karşıya olduğu veya karşılaşması muhtemel bütün risklerin tanımlanması ve izlenmesi risk yönetiminin temel hareket noktasıdır.

Yöneticilerimiz risk yönetimini iyileştirici ve geliştirici uygulamaları sürekli olarak şirkette uygulanabilir hale getirmeyi hedeflemiştir. Şirketimizin mevcut ve muhtemel riskleri temelde şu şekilde sınıflandırılmaktadır:

a- Alacak Riski: Dağıtım yapısı içerisinde klasik bayi olarak nitelendirilen bayi kanalının sermaye yapısı düşüktür. 5.000 civarında olduğu düşünülen bu grup bayiler sık sık el değiştirdiği gibi açılıp, kapanma oranları da oldukça yüksektir. Şirket Türkiye'de bilgisayar alımı ve satımı yapan hemen hemen her kuruluşa mal satmaktadır.

Şirketin Türkiye sınırları içerisinde ticari alacakların sigortalanması konusunda Euler Hermes Sigorta

A.Ş. ile aşağıda detayları yer alan kredi sigortası poliçesi bulunmaktadır.

- Poliçe 01.04.2015-31.03.2016 tarih aralığında olup, yıllık olarak tanzim edilmiştir.
- Poliçeye konu hasarlarda para birimi USD olarak belirlenmiştir,
- Teminat oranı kredi limit talebi yapılmış ticari alacakların % 90'ı olarak belirlenmiştir.

b- Ürün Teknolojilerinin Sürekli Yenilenmesi: Faaliyet gösterilen sektörün en büyük özelliği, ürünlerin teknolojilerinin ve fiyatlarının sürekli olarak değişmesi ve yenilenmesidir. Stok devir hızlarını bu değişime uyarlayamayan firmalarda zarar oluşma riski yüksektir.

c- Sektörel Yoğun Rekabet ve Kar Marjları: Faaliyet gösterilen sektördeki üretici firmalar, markalar bazında dünya çapında yoğun rekabet içerisindeyler. Üretici firmaların bu rekabet ortamı ulusal pazarda da fiyatlara yansımaktadır. Finans yapısı ve maliyet yapıları güçlü olmayan firmalar için bu durum oldukça risk taşımaktadır.

d- Kur Riski: Bilişim teknolojileri ürünlerinin büyük bir çoğunluğu ya yurtdışından ithal edilmekte ya da yurt içinden döviz cinsinden alınmaktadır. Ürünler alınırken genelde yabancı para birimi cinsinden borçlanılmakta ve ödemeleri bu para birimlerine göre yapılmaktadır. Satış politikalarını ürün giriş para birimi üzerinden yapmayan firmalar kur artışlarında zarar riski ile karşı karşıya kalmaktadırlar.

e- Üretici firmaların distribütörlük atamalarında münhasırlık yoktur: Üretici firmalar ile yapılan distribütörlük anlaşmalarında karşılıklı münhasırlık ilişkisi yoktur. Üretici firmalar distribütörlük atamalarında, pazarın koşullarına göre başka bir distribütörlük atayabileceği gibi, aynı zamanda distribütör firmalarda diğer üretici firmalar ile distribütörlük anlaşmaları imzalayabilirler.

f- İthalat rejimlerinde yapılan değişiklikler: Hükümetlerin dönem dönem ithalat rejimlerinde yapmış oldukları değişiklikler ithalatı olumlu yönde etkilediği gibi bazen de olumsuz yönlerde etkilemektedir.

Şirket içerisinde gerek yukarıda sayılan riskler, gerekse şirketim tüm varlık ve borçlarının kontrolleri için İç Denetim ve Yatırımcı İlişkileri departmanı kurulmuş olup, direkt Yönetim Kurulu Başkanı'na bağlı çalışmaktadır.

5.5. Şirketin Stratejik Hedefleri

Şirketimizin misyonu “ Bilgisayar ve telekom kanalındaki tüm şirketlere değişen ihtiyaçlarına göre bilişim ürünlerinin ana tedarik merkezi olarak hizmet vererek liderliğini sürdürmektir.” Bu tanım Yönetim Kurulu tarafından belirlenmiş olup, şirketin internet sitesi ile kamuoyuna açıklanmıştır.

Şirketimizin vizyonu ise “ Kanalin tüm ürün ihtiyaçlarını tek noktadan karşılayabilen bir IT ve Telekom Dağıtım Şirketi “ olmaktadır.

Yöneticiler her yıl stratejik iş planı yaparak yönetim kuruluna sunarlar ve Ocak ayının ilk haftası onaylanarak yürürlüğe girer. Aralık başından itibaren hazırlanmaya başlanan stratejik iş planı, gider ve

gelir bütçeleri, her ay düzenli olarak toplanan Yönetim Kurulu tarafından değerlendirilmektedir.

5.6. Mali Haklar

Yönetim Kurulu üyelerine huzur hakkı, ücret, yıllık kardan pay ödenmesi, ikramiye ve prim ödenmesine ilişkin kararlar Genel Kurul tarafından alınır. Yönetim Kurulu üyelerinin, Yönetim Kurulu'nda üstlenmiş oldukları görev, yetki ve sorumluluklarına bağlı olarak, mali haklarında farklılaşma yapılabilir.

İcrada görevli Nevres Erol Bilecik, Salih Baş ile bağımsız yönetim kurulu üyeleri olan Sedat Sami Ömeroğlu ve Berrin Önder'e ücret ödenmektedir. Şirket, herhangi bir yönetim kurulu üyesine ve yöneticilerine borç veya lehine kefalet gibi teminatlar vermemiş, kredi ve üçüncü bir kişi aracılığıyla şahsi kredi adı altında kredi kullanmamıştır.

datagate

04 BAĞIMSIZ DENETİM RAPORU

FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU

**Datagate Bilgisayar Malzemeleri Ticaret Anonim Şirketi
Yönetim Kurulu'na**

Giriş

1) **Datagate Bilgisayar Malzemeleri Ticaret Anonim Şirketi**'nin (Şirket) ve Bağlı Ortaklığı'nın (bundan sonra birlikte "Grup" olarak anılacaktır) 31 Aralık 2015 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide finansal durum tablosu, aynı tarihte sona eren yıla ait konsolide kar veya zarar tablosu ve diğer kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu, konsolide nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal tablolarını denetlemiştir.

Finansal Tablolara İlgili Olarak Grup Yönetiminin Sorumluluğu

2) Grup yönetimi, finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Muhasebe Standartlarına uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3) Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'na yayımlanan Bağımsız Denetim Standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

4) Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

5) Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

6) Görüşümüze göre, ilişikteki konsolide finansal tablolar, **Datagate Bilgisayar Malzemeleri Ticaret Anonim Şirketi**'nin ve bağlı ortaklığının 31 Aralık 2015 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını Türkiye Muhasebe Standartlarına uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

7) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 12 Şubat 2016 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.

8) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Grup'un 1 Ocak - 31 Aralık 2015 hesap döneminde defter tutma düzeninin, finansal tabloların, kanun ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli hususa rastlanmamıştır.

9) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

MGI BAĞIMSIZ DENETİM A.Ş.

GAMZE TÜRKİN AKSU
Sorumlu Ortak Başdenetçi
(İstanbul, 12 Şubat 2016)

[an independent member of IAPA International](http://www.cagdasbdd.com)

Adres: Polaris Plaza Ahi Evran Caddesi No: 21 Kat:5 34398 Maslak - İstanbul
Telefon : (0212) 346 44 26 - 27 Fax : (0212) 346 44 28
Web: www.cagdasbdd.com Email: info@cagdasbdd.com

05 FİNANSAL TABLOLAR VE DİPNOTLAR

DATAGATE BİLGİSAYAR MALZEMELERİ TİCARET ANONİM ŞİRKETİ
31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR

FİNANSAL DURUM TABLOSU (BİLANÇO) (TL)

	Dipnot Referansları	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2014
VARLIKLAR			
Dönen Varlıklar		361.808.963	179.918.672
Nakit ve Nakit Benzerleri	6	39.296.245	29.670.655
Finansal Yatırımlar	7	-	-
Ticari Alacaklar	10	271.911.298	113.108.034
-İlişkili Taraflardan Ticari Alacaklar	10-37	1.087.558	2.343.512
-İlişkili Olmayan Taraflardan Ticari Alacaklar	10	270.823.740	110.764.522
Diğer Alacaklar	11	24.308	285.518
-İlişkili Taraflardan Diğer Alacaklar	11-37	-	-
-İlişkili Olmayan Taraflardan Diğer Alacaklar	11	24.308	285.518
Türev Araçlar	12	12.967	-
Stoklar	13	45.923.415	29.302.721
Peşin Ödenmiş Giderler	15	1.954.014	3.494.647
Cari Dönem Vergisiyle İlgili Varlıklar	25	-	-
Diğer Dönen Varlıklar	26	2.686.716	4.057.097
Duran Varlıklar		75.418.584	46.367.128
Ticari Alacaklar	10	67.085.142	43.872.812
-İlişkili Taraflardan Ticari Alacaklar	10-37	-	-
-İlişkili Olmayan Taraflardan Ticari Alacaklar	10	67.085.142	43.872.812
Diğer Alacaklar	11	-	-
-İlişkili Taraflardan Diğer Alacaklar	11-37	-	-
-İlişkili Olmayan Taraflardan Diğer Alacaklar	11	-	-
Özkaynak Yöntemiyle Değerlenen Yatırımlar	16	-	-
Yatırım Amaçlı Gayrimenkuller	17	-	-
Maddi Duran Varlıklar	18	78.550	46.067
Maddi Olmayan Duran Varlıklar	19	161.449	41.737
-Şerefiye	-	-	-
-Diğer Maddi Olmayan Duran Varlıklar	19	161.449	41.737
Peşin Ödenmiş Giderler	15	-	-
Ertelenmiş Vergi Varlığı	35	8.093.443	2.406.512
TOPLAM VARLIKLAR		437.227.547	226.285.800

İlişkikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

DATAGATE BİLGİSAYAR MALZEMELERİ TİCARET ANONİM ŞİRKETİ
31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR

FİNANSAL DURUM TABLOSU (BİLANÇO) (TL)

	Dipnot Referansları	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2014
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		308.594.825	146.826.699
Kısa Vadeli Borçlanmalar	8	4.040	235.119
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	8	196.577.011	45.879.996
Diğer Finansal Yükümlülükler	9	-	-
Ticari Borçlar	10	91.971.253	87.661.425
-İlişkili Tarafra Ticari Borçlar	10-37	353.741	155.174
-İlişkili Olmayan Tarafra Ticari Borçlar	10	91.617.512	87.506.251
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	20	50.744	170.986
Diğer Borçlar	11	2.334.720	33.608
-İlişkili Tarafra Diğer Borçlar	11-37	-	-
-İlişkili Olmayan Tarafra Diğer Borçlar	11	2.334.720	33.608
Türev Araçlar	12	-	-
Ertelenmiş Gelirler	15	8.280.385	5.473.789
Dönem Karı Vergi Yükümlülüğü	35	2.782.812	3.768.251
Kısa Vadeli Karşılıklar	22	6.593.860	3.603.525
- Diğer Kısa Vadeli Karşılıklar	22	6.593.860	3.603.525
Diğer Kısa Vadeli Yükümlülükler		-	-
Uzun Vadeli Yükümlülükler		67.130.812	40.067.300
Uzun Vadeli Borçlanmalar	8	67.085.140	40.047.252
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	24	45.672	20.048
Ertelenmiş Vergi Yükümlülüğü	35	-	-
Diğer Uzun Vadeli Yükümlülükler	26	-	-
ÖZKAYNAKLAR	27	61.501.910	39.391.801
Ana Ortaklığa Ait Özkaynaklar	27	61.501.910	39.391.801
Ödenmiş Sermaye		10.000.000	10.000.000
Sermaye Düzeltme Farkları		1.241.463	1.241.463
Geri Alınmış Paylar (-)		-	-
Paylara İlişkin Primler/İskontolar		3.229.361	3.229.361
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		34.943	45.154
-Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları		34.943	45.154
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		1.973.382	2.001.532
-Yabancı Para Çevrim Farkları		1.973.382	2.001.532
-Finansal Riskten Korunma Fonu		-	-
Kardan Ayrılan Kısıtlanmış Yedekler		2.960.093	2.069.083
Geçmiş Yıllar Kar/Zararları		19.914.198	12.316.092
Net Dönem Karı/Zararı		22.148.470	8.489.116
Kontrol Gücü Olmayan Paylar		-	-
TOPLAM KAYNAKLAR		437.227.547	226.285.800

İlişkikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

DATAGATE BİLGİSAYAR MALZEMELERİ TİCARET ANONİM ŞİRKETİ
31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU (TL)

		Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	Dipnot Referansları	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
SÜRDÜRÜLEN FAALİYETLER			
Hasılat	28	1.077.380.498	454.524.444
Satışların Maliyeti (-)	28	(1.040.009.690)	(436.568.406)
BRÜT KAR/ZARAR		37.370.808	17.956.038
Genel Yönetim Giderleri (-)	29	(6.063.269)	(3.063.303)
Pazarlama, Satış ve Dağıtım Giderleri (-)	29	(4.615.348)	(3.012.071)
Esas Faaliyetlerden Diğer Gelirler	31	14.600.961	15.426.357
Esas Faaliyetlerden Diğer Giderler (-)	31	(15.988.441)	(14.386.230)
ESAS FAALİYET KARI / ZARARI		25.304.711	12.920.791
Yatırım Faaliyetlerinden Gelirler	32	-	-
Yatırım Faaliyetlerinden Giderler (-)	32	-	-
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI VEYA ZARARI		25.304.711	12.920.791
Finansal Gelirler	33	3.638.967	854.372
Finansal Giderler (-)	33	(1.219.530)	(3.099.997)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ ZARARI		27.724.148	10.675.166
Sürdürülen Faaliyetler Vergi Gelir/Gideri		(5.575.678)	(2.186.050)
- Dönem Vergi Gelir/Gideri	35	(11.260.056)	(4.508.876)
- Ertelenmiş Vergi Gelir/Gideri	35	5.684.378	2.322.826
Dönem Kar/Zararının Dağılımı		22.148.470	8.489.116
Kontrol Gücü Olmayan Paylar		-	-
Ana Ortaklık Payları		22.148.470	8.489.116
Pay Başına Kazanç	36	2,214847	0,848912
DİĞER KAPSAMLI GELİR KISMI		-	-
Kar veya Zarar Olarak Yeniden Sınıflandırılmayacaklar		(10.211)	31.968
Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar	27	(12.764)	39.959
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		2.553	(7.991)
-Ertelenmiş Vergi Gideri (-)/Geliri		2.553	(7.991)
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar		(28.150)	(163.635)
Yabancı Para Çevrim Farkı	27	(28.150)	(163.635)
Nakit Akış Riskinden Korunma Kazançları/Kayıpları	27	-	-
DİĞER KAPSAMLI GELİR		(38.361)	(131.667)
TOPLAM KAPSAMLI GELİR / GİDER		22.110.109	8.357.449
Toplam Kapsamlı Gelir/Giderin Dağılımı		22.110.109	8.357.449
Kontrol Gücü Olmayan Paylar		-	-
Ana Ortaklık Payları		22.110.109	8.357.449

İlişkitedeki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

DATAGATE BİLGİSAYAR MALZEMELERİ TİCARET ANONİM ŞİRKETİ
31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR

NAKİT AKIŞ TABLOSU (TL)

	Dipnot Referansları	Bağımsız Denetimden Geçmiş 1 Ocak 2015 31 Aralık 2015	Bağımsız Denetimden Geçmiş 1 Ocak 2014 31 Aralık 2014
A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		(166.930.621)	(71.946.645)
Dönem Karı/Zararı		22.148.470	8.489.116
Dönem Net Karı/Zararı Mutabakatı İle İlgili Düzeltmeler		22.471.239	15.918.240
Amortisman ve İtfa Giderleri İle İlgili Düzeltmeler	18-19	59.366	49.207
Sabit Kıymet Satış Karı (-) / Zararı (+)	18-19	-	-
Kıdem Tazminatı Karşılığındaki Artış (+)	24	20.749	101.217
Kıdem Tazminatı Ödemeleri (-)	24	(7.889)	(176.081)
Alacaklar Reeskont Tutarı (+)	10	13.285.998	11.692.565
Sabit Kıymet Satış Karı (-) / Zararı (+)	18-19	-	-
Borç Karşılıklarında artış (+) / Azalış (-)	22	2.990.335	960.122
Borç Senetleri Prekontu (-)	10	(346.981)	(589.110)
Forward Tahakkuku	12	(12.967)	-
Cari Dönem Şüpheli Alacak Karşılığı (+)	10	75.037	(48.465)
Stok Değer Düşüş Karşılığı (+)	13	91.696	250.359
İştirak Değer Düşüklüğü Karşılığı(-)		-	-
Faiz Gideri (+)	31-33	12.142.477	5.076.051
Faiz Geliri (-)	31-33	(11.402.260)	(3.583.675)
Vergi Gelir/Gideri	35	5.575.678	2.186.050
İşletme Sermayesinde Gerçekleşen Değişimler		(204.869.888)	(97.803.207)
Stoklardaki Artış/Azalışla İlgili Düzeltmeler	13	(16.712.390)	(12.966.216)
Ticari Alacaklardaki Artış/Azalışla İlgili Düzeltmeler	10-11	(195.115.419)	(131.354.737)
Ticari Borçlardaki Artış/Azalışla İlgili Düzeltmeler	10-11	6.957.921	46.517.746
Faaliyetlerden Elde Edilen Nakit Akışları		(160.250.179)	(73.395.851)
Diğer Dönen Varlıklarda artış (-) / azalış (+)	26	1.370.381	3.117.903
Diğer Yükümlülüklerde azalışlar (-) / artış (+)	26	-	-
Vergi Ödemeleri (-)	35	(12.245.495)	(909.822)
Diğer Artışlar/Azalışlar (+)/(-)		4.194.672	(758.875)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(211.561)	(68.475)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri	18-19	-	-
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları	18-19	(211.561)	(68.475)
Tahsil Edilen Temettüleri (+)		-	-
C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		176.763.607	84.669.991
Kısa vadeli mali borçlardaki artış (+)	8	150.465.936	46.115.115
Uzun vadeli mali borçlardaki artış (+)	8	27.037.888	40.047.252
Ödenen Faiz	33	(740.217)	(1.492.376)
YABANCI PARA ÇEVİRİMİ FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/AZALIŞ		9.621.425	12.654.871
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/AZALIŞ		9.621.425	12.654.871
D. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	6	29.667.882	17.013.011
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	6	39.289.307	29.667.882

İlişkikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

ÖZKAYNAK DEĞİŞİM TABLOSU (TL)

	Kar veya Zararda Yeniden Sınıflandırmayacak Birlikmiş Diğer Kapsamlı Gelirler ve Giderler				Kar veya Zararda Yeniden Sınıflandırmayacak Birlikmiş Diğer Kapsamlı Gelirler ve Giderler				Birikmiş Karlar			
	Dipnot Referansları	Ödenmiş Sermaye	Pay İhraç Primleri/İskontoları	Yeniden Değerleme ve Ölçüm Kazanç/ Kayıpları	Diğer Kazanç/ (Kayıplar)	Yabancı Para Çevirim Farkları	Risikten Korunma Kazanç/ Kayıpları	Sermaye Düzeltme Farkları	Kardan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Kar / Zarardan	Net Dönem Karı / Zararı	Özkaynaklar
Bağımsız Denetimden Geçmiş	Not-27	10.000.000	3.229.361	45.154	-	2.001.532	-	1.241.463	2.069.083	12.316.092	8.489.116	39.391.801
01 Ocak 2015		-	-	-	-	-	-	-	-	8.489.116	(8.489.116)	-
Geçmiş yıllar karlarına transferler		-	-	-	-	-	-	-	-	(891.010)	-	-
Yedeklere transferler		-	-	-	-	-	-	-	-	-	-	-
Sermaye artırımı		-	-	-	-	-	-	-	-	-	-	-
Temettü ödemesi		-	-	-	-	-	-	-	-	-	-	-
Sermayeye ilave Edilecek İştirak Satış Kazancı		-	-	-	-	-	-	-	-	-	-	-
Toplam Kapsamlı Gelir		-	-	(10.211)	-	(28.150)	-	-	-	-	22.148.470	22.110.109
Yabancı para çevirim farkları		-	-	-	-	(28.150)	-	-	-	-	-	(28.150)
Risikten Korunma Kazanç/ Kayıpları		-	-	-	-	-	-	-	-	-	-	-
Net dönem karı		-	-	-	-	-	-	-	-	-	22.148.470	22.148.470
Emeklilik planları aktüeryal kazanç ve kayıplar		-	-	(10.211)	-	-	-	-	-	-	-	(10.211)
31 Aralık 2015	Not-27	10.000.000	3.229.361	34.943	-	1.973.382	-	1.241.463	2.960.093	19.914.198	22.148.470	61.501.910
Bağımsız Denetimden Geçmiş												
01 Ocak 2014	Not-27	10.000.000	3.245.938	13.186	-	2.090.884	-	1.299.169	2.009.375	15.587.755	(3.211.955)	31.034.352
Geçmiş yıllar karlarına transferler		-	-	-	-	-	-	-	-	(3.211.955)	3.211.955	-
Yedeklere transferler		-	-	-	-	-	-	-	59.708	(59.708)	-	-
Sermaye artırımı		-	-	-	-	-	-	-	-	-	-	-
Temettü ödemesi		-	-	-	-	-	-	-	-	-	-	-
Sermayeye ilave Edilecek İştirak Satış Kazancı		-	(16.577)	31.968	-	(89.352)	-	(57.706)	-	-	-	-
Toplam Kapsamlı Gelir		-	(16.577)	31.968	-	(89.352)	-	(57.706)	-	-	8.489.116	8.357.449
Yabancı para çevirim farkları		-	(16.577)	-	-	(89.352)	-	(57.706)	-	-	-	(163.635)
Risikten Korunma Kazanç/ Kayıpları		-	-	-	-	-	-	-	-	-	-	-
Net dönem karı		-	-	-	-	-	-	-	-	-	8.489.116	8.489.116
Emeklilik planları aktüeryal kazanç ve kayıplar		-	-	31.968	-	-	-	-	-	-	-	31.968
31 Aralık 2014	Not-27	10.000.000	3.229.361	45.154	-	2.001.532	-	1.241.463	2.069.083	12.316.092	8.489.116	39.391.801

İlişikteki Açıklamayı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU

Datagate Bilgisayar Malzemeleri Ticaret A.Ş. (Şirket) 1992 yılında Türkiye’de kurulmuş olup bilgi teknolojileri sektöründe faaliyet göstermektedir. Şirket Avea tarafından yetkilendirilmiş bayilerine mobil telefonlar, mobil cihazlar, aksesuarlar, Avea GSM hattı, kontör ve avea markalı ürünlerin ile bilgisayar ürünlerinin tedarik ve satış faaliyetlerinde bulunmaktadır.

Şirket’in 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle en büyük ortakları İndeks Bilgisayar Sistemleri Sanayi ve Ticaret A.Ş. % 59,24 (Halka kapalı kısım % 51,74 ve halka açık kısım % 7,5 olmak üzere toplam % 59,24) , Tayfun Ateş % 5,00 ve Halka Açık % 35,75’tir.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket’in konsolidasyona tabi tutulan bağlı ortaklığına ilişkin bilgiler aşağıda yer almaktadır:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Datagate International FZE	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	100	100

Bundan böyle konsolide mali tablolar ve dipnotlarında şirket ve bağlı ortaklığı “Grup” olarak adlandırılacaktır.

Grup’un 31 Aralık 2015 tarihi itibari ile ortalama personel sayısı 34 (31 Aralık 2014: 29)’dür. Grup personelinin tamamı idari personeldir.

Grup’un ticaret siciline kayıtlı adresi Merkez Mahallesi Erseven Sokak No:8/2 Kağıthane/İstanbul’dur. Şirket’in ana merkezi İstanbul’dur.

2 MALİ TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.01 Sunuma İlişkin Temel Esaslar

Grup muhasebe kayıtlarını Türkiye’de geçerli olan ticari mevzuat, mali mevzuat ve Maliye Bakanlığınca yayımlanan Tek Düzen Hesap Planı gereklerine göre TL olarak tutmaktadır. İlişikteki finansal tablolar SPK’nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır. Grup Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGGK”) tarafından yayımlanan Türkiye Muhasebe Standartları’nı / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) uygulamaktadır. Ekli finansal tablolar Grup’un yasal kayıtlarına dayandırılmış ve geçerli para birimi olan “TL” cinsinden ifade edilmiş olup, KGGK tarafından yayınlanan Türkiye Muhasebe Standartları’na göre Şirket’in durumunu layıkıyla arz edebilmek için bir takım düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

1 Ocak – 31 Aralık 2015 hesap dönemine ait konsolide finansal tablolar, 12 Şubat 2016 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul’un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları değiştirme yetkisi bulunmaktadır.

Yabancı Para İşlemlerin Fonksiyonel Para Birimi Cinsinden Değerlemesi

Grup’un ana şirketi olan Datagate Bilgisayar Malzemeleri Ticaret A.Ş.’nin fonksiyonel para birimi 30 Haziran 2014 tarihine kadar alış ve satışların önemli ölçüde ABD Doları bazlı olması nedeniyle, 21 no’lu Uluslararası Muhasebe Standardı (“UMS”) “Kur Değişiminin Etkileri” uyarınca ABD Doları olarak belirlenmiştir. 1 Temmuz 2014’den itibaren alış ve satışların önemli ölçüde TL bazlı olarak değişmesi dolayısıyla fonksiyonel para biriminin TL olarak belirlenmesine karar verilmiştir. Konsolidasyona tabi bulunan bağlı ortaklığı Datagate International Free Zone’un fonksiyonel para birimi ise ABD Dolarıdır.

Ana ortağın 1 Ocak 2014 – 31 Aralık 2014 tarihine kadar olan dönemde yabancı para işlemlerinin ABD Doları’na çevrimindeki ana hatlar aşağıda belirtilmiştir:

- Yabancı para işlemleri, yabancı para ile fonksiyonel para birimi arasındaki işlem tarihindeki spot kur uygulanmak suretiyle bulunan tutar üzerinden fonksiyonel para birimi cinsinden kayıtlara alınır.

Her bilanço tarihinde,

- Parasal yabancı kalemler kapanış kurları üzerinden,
- Tarihi maliyeti ile kayıtlarda izlenen parasal olmayan yabancı kalemler işlemin gerçekleştiği tarihteki kurlar üzerinden,
- Yabancı para makul değeri ile kayıtlarda izlenen parasal olmayan kalemler, makul değerlerinin belirlendiği tarihteki kurlar üzerinden ABD Doları’na çevrilir.

Fonksiyonel Para Biriminden Farklı Bir Raporlama Para Birimi Kullanılması

SPK’ya sunulmak üzere hazırlanan bu finansal tablolar ve dipnotlar Türk Lirası olarak sunulmuştur. 30 Haziran 2014 tarihine kadar ABD Doları olarak hazırlanan finansal tabloların sunum amacına yönelik olarak Türk Lirası’na çevrimindeki ana hatlar aşağıda belirtilmiştir:

- Varlık, yükümlülükler ve dönemin finansal tablolarına alınmış gelir ve gideri sonucunda oluşanlar hariç özkaynaklar kalemleri (bazı özkaynaklar kalemleri hariç) bilanço tarihi itibarıyla oluşan kapanış kurları üzerinden Türk Lirası’na çevrilir. Özkaynaklar hesaplarından sermaye ve sermaye yedekleri tarihsel nominal değerleri ile taşınmakta olup bunlara ilişkin çevrim farkları özkaynaklar içerisinde yabancı para çevrim farkları hesabında gösterilmektedir.

- 30 Haziran 2014 tarihinde sona eren döneme ait gelir tablosu aylık ortalama döviz kurları kullanılarak TL’ye çevrilerek sunulmaktadır.

- Bu işlemler sonucunda oluşan diğer tüm farklar özkaynaklar ve diğer kapsamlı gelir/gider ile ilişkilendirilmektedir.

Tarih	ABD Doları Kuru
30 Haziran 2014	2,1898
31 Aralık 2013	2,1343

1 Temmuz 2014'den itibaren alış ve satışların önemli ölçüde TL bazlı olarak değişmesi dolayısıyla fonksiyonel para biriminin TL olarak belirlenmesine karar verilmiştir. Buna göre 1 Temmuz 2014 tarihinden sonra gerçekleşen işlemler TL olarak kabul edilerek muhasebeleştirilmiştir.

31 Aralık 2015 tarihi itibarıyla hazırlanan finansal tablolarda yer alan parasal olmayan kalemler 30 Haziran 2014 tarihine kadar ABD Doları cinsi olarak kabul edilmiştir. Bu tarihten sonra gerçekleşen işlemler ise fonksiyonel para birimi TL olarak değiştirildiği için parasal olmayan kalemler TL olarak muhasebeleştirilmiştir.

Gelir tablosu hesapları ise yine parasal olmayan kalemlerde uygulanan muhasebe tekniği uygulanmış ve 30 Haziran 2014 tarihine kadar gerçekleşen işlemler ortalama ABD Doları kuru kullanılarak çevrime tabi tutulmuştur.

2.02 Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK Muhasebe Standartlarına uygun mali tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan ettiği için bu tarihten itibaren Türkiye Muhasebe Standardı 29 "Yüksek Enflasyonist Ekonomilerde Finansal Raporlama"ya göre finansal tabloların hazırlanması ve sunumu uygulamasını sona erdirmiştir.

2.03 Konsolidasyon Esasları

Bağlı Ortaklıklar, Grup'un ya doğrudan ve / veya dolaylı olarak sahip olduğu paylar neticesinde söz konusu şirketlerdeki paylarla ilgili toplam oy kullanma hakkının % 50'den fazlasını kullanma yetkisi vasıtasıyla; veya oy kullanma hakkının % 50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Grup'un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Bağlı ortaklığın bilanço ve kar/zarar tabloları Grup'un mali tabloları ile tam konsolidasyon yöntemi kullanılarak konsolide edilmiştir. Grup'un aktifinde yer alan bağlı ortaklıkların kayıtlı değeri ile bağlı ortaklıkların özsermayeleri karşılıklı olarak netleştirilmiş aynı zamanda şirket ile bağlı ortaklıklar arasındaki grup içi işlemler ve bakiyeler konsolidasyon sırasında silinmiştir.

Azınlık hakları, azınlık paylarının bağlı ortaklıkların net aktiflerindeki ve dönem faaliyet sonuçlarındaki payını gösterir. Bu detaylar konsolide bilanço ve kar/zarar tablosundan ayrı olarak gösterilir. Azınlık haklarına ait zararlar bağlı ortaklıkların paylarına ait azınlık çıkarlarından fazla ise, azınlığın bağlayıcı yükümlülükleri olmadığı takdirde azınlıklara ait zararlar çoğunluğun çıkarları aleyhine sonuçlanabilir.

Grup'un ortak kontrolünde olan ve finansal ve faaliyet politikaları üzerinde önemli derecede etkili

bulunan şirket bulunmamaktadır.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Grup'un konsolidasyona tabi tutulan bağlı ortaklığına ilişkin bilgiler aşağıda yer almaktadır:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Datagate International FZE	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	100	100

Şirket 2012 yılında Birleşik Arap Emirliklerinde mukim 150.000 BAE Dirhemi sermayeli Datagate International FZE ünvanlı Şirket'e kuruluş aşamasında % 100 oranında iştirak etmiştir. Datagate International FZE cari dönemde konsolidasyon kapsamına dahil edilmiş olup Şirket'e kuruluş aşamasında iştirak edildiğinden şerefiye hesaplanmamıştır.

Bağlı ortaklığın bilanço ve gelir tablosu tam konsolidasyon yöntemine göre konsolide edilmiş ve Şirket'in sahip olduğu bağlı ortaklıkların kayıtlı değeri ile özsermayeleri karşılıklı olarak netleştirilmiştir. Aynı şekilde Şirket ile bağlı ortaklık arasındaki grup içi işlemler ve bakiyeler konsolidasyon sırasında karşılıklı olarak elimine edilmiştir.

2.04 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Mali Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup'un mali tabloları önceki dönemle karşılaştırmalı hazırlanmaktadır. Mali tablo kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem mali tabloları da buna uygun olarak yeniden sınıflandırılır.

2.05 Netleştirme / Mahsup

Mali tablolarda yer alan finansal varlıklar ve yükümlülükler, ilgili değerleri netleştirmeye izin veren yasal bir yetkinin olması ve değerlerin net olarak gösterilmesi hususunda bir niyetin olması ya da varlığın gerçekleşmesi ile borcun yerine getirilmesinin aynı anda olması durumunda mali tablolarda net değerleri üzerinden gösterilmektedirler.

2.06 Muhasebe Politikalarında Değişiklikler

Gerekli olması veya Grup'un mali durumu, performansı veya nakit akımları üzerindeki işlemlerin ve olayların etkilerinin mali tablolarda daha uygun ve güvenilir bir sunumu sonucunu doğuracak nitelikte ise muhasebe politikalarında değişiklik yapılır. Muhasebe politikalarında yapılan değişikliklerin önceki dönemleri etkilemesi durumunda, söz konusu politika hep kullanımdaymış gibi mali tablolarda geriye dönük olarak da uygulanır. Cari dönemde muhasebe politikalarında herhangi bir değişiklik olmamıştır.

2.07 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Grup benzer nitelikteki işlemleri, diğer olayları ve durumları tutarlı olarak konsolide finansal tablolara alır, değerler ve sunar. Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır.

Cari dönem faaliyet sonucuna bir etkisi olan veya sonraki dönemlere etkisi olması beklenen muhasebe tahminindeki bir değişikliğin niteliği ve tutarı finansal tablo dipnotlarında, gelecek dönemlere ilişkin etkinin tahmininin mümkün olmadığı haller dışında açıklanır.

Grup Yönetimi, maddi ve maddi olmayan duran varlıkların yararlı ömürlerinin tespiti, kıdem tazminatı hesabında kullanılan aktüeryal varsayımlar, Grup lehine veya aleyhine devam eden dava ve icra takipleri için ayrılacak karşılıklar, stok değer düşüklüğünün tespiti gibi hususlarda muhasebe tahminlerine başvurmaktadır.

Kullanılan tahminlere ilişkin açıklamalar aşağıda ilgili dipnotlarda yer almakta olup cari dönemde muhasebe tahminlerinde bir değişiklik yapılmamıştır.

TMS 21 Kur değişimlerinin etkileri standartı fonksiyonel para birimini işletmenin faaliyet gösterdiği temel ekonomik çevrenin para birimi olarak tanımlar. Bir işletmenin faaliyette bulunduğu temel ekonomik çevre, genel olarak nakit yarattığı ve harcadığı çevredir. Geçerli para birimi; mal ve hizmet satışlarının en çok etkileyen para birimi, işçilik v.b. giderlerin gerçekleştirildiği para birimi, finansman faaliyetlerinden sağlanan nakdin para birimi v.b. hususlar göz önüne alınarak ve bu unsurlardaki gelecekte beklenen değişimler göz önüne alınarak Grup Yönetimi tarafından belirlenmektedir. Grup Yönetimi fonksiyonel para birimine ilişkin muhasebe tahminlerini ve uyguladığı politikaları her bilanço döneminde tekrar gözden geçirmektedir.

Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibari ile muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden farklı olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönemde gelir tablosuna yansıtılmaktadırlar.

Finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak yapılan varsayımlar aşağıdadır:

- Kıdem tazminatı yükümlülüğü aktüeryal varsayımlar (iskonto oranları, gelecek maaş artışları ve çalışan ayrılma oranları) kullanılarak belirlenir. **(Not:24)**
- Şirket, sabit kıymetlerini doğrusal amortisman metoduyla faydalı ömür esasına uygun bir şe-

kilde amortismanına tabi tutmuştur. Beklenen faydalı ömür kalıntı değeri ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir. Şirketin amortisman hesaplamaları ile ilgili herhangi bir tahmin değişikliği bulunmamaktadır. **(Not:18-19)**

- Şirket, alacaklarının tahsil edilmesi konusunda belirsizlik (şüpheli) oluşması durumunda dava açılıp açılmadığına bakılmaksızın bu alacaklar için karşılık ayırmaktadır. Şirket, alacaklarının şüpheli hale gelmesini önlemek amacıyla riskli gördüğü firmalardan teminat almaktadır. **(Not:10)**
- Stoklar elde etme maliyeti veya net gerçekleşebilir değeri düşük olanıyla mali tablolara yansıtılmıştır. Değer düşüklüklerinin belirlenmesi sırasında şirket stoklarında yer alan ürünlerin teknolojik eskimelerini de dikkate almaktadır. **(Not:13)**

Şirket, distribütörlüğünü yapmış olduğu firmalardan satış veya alım üzerinden daha önce belirlenen oranlarda prim almaktadır. Prim tahakkukları hakediş esasına göre gelir yazılmaktadır. **(Not:26)**

2.08 Önemli Muhasebe Politikalarının Özeti

2.08.01 Hasılat

Gelirler, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik yararların Grup'a akmasının muhtemel olması üzerine alınan veya alınabilecek bedelin gerçeğe uygun değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Gelirler Mobil cihazlar, Kontör, Sim kart ve Bilgi teknolojilerinin satışlarından oluşmaktadır. Satışların tamamı bayiler kanalı ile yapılmakta olup nihai kullanıcılara mal satışı gerçekleştirilmemektedir. Net satışlar, mal satışlarından iade ve satış iskontoalarının düşülmesi suretiyle bulunmuştur.

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

- Grup'un mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi,
- Grup'un mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin bir kontrolünün olmaması,
- Gelir tutarının güvenilir bir şekilde ölçülmesi,
- İşlemle ilişkili olan ekonomik faydaların işletmeye akışının olası olması,
- İşlemden kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülmesi.

Şirketin satın alımlarının büyük çoğunluğu üretici firmalardan direkt olarak yapılmaktadır. Piyasa koşullarına göre fiyatlarda oluşabilecek farklılıklar, üretici firmalar tarafından karşılanarak, fiyat rekabeti sağlanmaktadır. Bunun dışında üretim hatası ihtiva eden ürünlere ilişkin zarar bedelleri üretici firma tarafından şirkete ödenmektedir. Ayrıca Kamu ve Özel Sektördeki büyük alımlarda, bayilere üretici firmalardan özel fiyatlar alınmakta, ve bu sektörlerde faaliyet gösteren firmalara en uygun koşullarla fiyatlandırma yapılmaktadır. BT sektörünün dinamik ve değişken yapısına bağlı olarak, yeni ürünler ve teknolojiler hakkında, direkt üretici firmalardan doğrudan sürekli olarak destek alın-

maktadır.

Stokta bekleyen ürünlerin üretici firmaların pazarlama stratejileri gereği talep etmeleri halinde alım fiyatının altında satılması durumunda üretici firmalar tarafından stok koruma adı altında ödeme yapılmaktadır. Alınan bu ödemeler stok maliyetinden düşülmektedir. Öte yandan satışa bağlı olarak alınan ciro primleri ise satış tutarına ilave edilmek suretiyle gelir kaydedilmektedir.

Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk ettirilir.

Satışlar içerisinde önemli bir finansman unsurunun bulunması durumunda makul bedel gelecekte oluşacak nakit akımlarının finansman unsuru içerisinde yer alan gizli faiz oranı ile indirgenmesi ile tespit edilir. Fark tahakkuk esasına göre mali tablolara yansıtılır.

2.08.02 Stoklar

Stoklar elde etme maliyeti veya net gerçekleşebilir değer düşük olanıyla mali tablolarda yansıtılır. Grup'un Stokları Mobil cihazlar, Kontör, Sim kart ve Bilgi teknolojilerinden oluşmaktadır. Maliyet FIFO metodu ile hesaplanmaktadır. Net gerçekleşebilir değer, Grup'un satış fiyatından tahmini satış masraflarının düşülmesiyle bulunur.

Ayrıca Şirket, bilanço sonrası dönemde değeri düşen ticari malları için net gerçekleşebilir değer hesabı yaparak değer düşüklüğü karşılığı ayırmaktadır. **(Not:13)**

2.08.03 Maddi Duran Varlıklar

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden; 2005 ve sonrasında alınan kalemler için maliyet değerlerinden birikmiş amortismanın düşülmesi suretiyle mali tablolarda taşınır. Amortisman, normal amortisman yöntemi ile, her bir aktifin maliyetini iz bedel değerine getirmek üzere ekonomik ömürler esas alınarak aşağıdaki oranlara göre hesaplanmaktadır.

	Ekonomik Ömür (yıl)
- Makina ve cihazlar	5
- Döşeme ve demirbaşlar	4-5
- Taşıtlar	2-5
- Özel Maliyetler	5

Maddi duran varlıklar her bilanço dönemi itibarı ile değer düşüklüğü yönünden gözden geçirilmektedir. Bir maddi duran varlığın kayıtlı değeri, tahmini geri kazanılabilir tutarından fazla ise, karşılık ayrılmak suretiyle defter değeri geri kazanılabilir değerine indirilir. Maddi duran varlıklar için hesaplanmış değer düşüklüğü karşılığı mevcut değildir.

Sabit kıymetlerin satışı dolayısıyla oluşan kar ve zararlar net defter değerleriyle satış fiyatının karşılaştırılması sonucunda belirlenir ve faaliyet karına dahil edilir.

Bakım ve onarım giderleri gerçekleştiği tarihte gider yazılır. Eğer bakım ve onarım gideri ilgili aktifte genişleme veya gözle görünür bir gelişme sağlıyorsa aktifleştirilir.

2.08.04 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar bilgisayar programları ve hakları gibi satın alma yolu ile iktisap edilmiş varlıkları içermektedir. İşletme bünyesi içerisinde oluşturulmuş maddi olmayan duran varlık bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için enflasyonun etkilerine göre düzeltilmiş maliyetlerinden ve 1 Ocak 2005'ten sonra satın alınan kalemler için satın alım maliyet değerinden, birikmiş itfa ve tükenme payları düşülmüş olarak ifade edilirler.

İtfa ve tükenme payları yararlı ömürlerine göre üç yıl ile beş yıllık sürelerde normal amortisman yöntemiyle hesaplanır.

Maddi olmayan duran varlıklar her bilanço dönemi itibari ile değer düşüklüğü yönünden gözden geçirilmektedir. Bir maddi olmayan duran varlığın kayıtlı değeri, tahmini geri kazanılabilir tutarından fazla ise, karşılık ayrılmak suretiyle defter değeri geri kazanılabilir değerine indirilir. Maddi olmayan duran varlıklar için hesaplanmış değer düşüklüğü karşılığı mevcut değildir.

2.08.05 Varlıklarda Değer Düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır.

İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum veya olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değerinden büyük olanıdır.

Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır. Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

2.08.06 Araştırma Geliştirme Giderleri

Yoktur.

2.08.07 Borçlanma Maliyetleri

Borçlanma giderleri genel olarak oluştukları tarihte giderleştirilmektedirler. Borçlanma giderleri, bir varlığın elde edilmesiyle, yapımıyla veya üretimiyle doğrudan ilişkilendirilebiliyor ise aktifleştirilmektedirler. Borçlanma giderlerinin aktifleştirilmesi, harcamalar ile borçlanma giderleri gerçekleştiği zaman başlar, ilgili varlık kullanıma hazır hale gelene kadar devam eder.

Borçlanma giderleri, varlıkların amaçlanan kullanımına hazır oldukları zamana kadar aktifleştirilmektedirler. Borçlanma giderleri, faiz giderleri ve borçlanma ile ilgili diğer maliyetleri içermektedir. Grup'un aktifleştirilen finansman maliyeti bulunmamaktadır.

2.08.08 Finansal Araçlar

(i) Finansal varlıklar

Finansal yatırımlar, gerçeğe uygun değer farkı kâr -zarar hesaplarına yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricindeki varlıklar olup gerçeğe uygun piyasa değerinden alım işlemiyle doğrudan ilişkilendirilebilen harcamalar düşüldükten sonra kalan tutar üzerinden muhasebeleştirilir.

Yatırımlar, yatırım araçlarının ilgili oldukları piyasa tarafından belirlenen sürelerle uygun şekilde teslim edilmeleri koşulunu taşıyan bir sözleşmeye bağlı olarak işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Finansal varlıklar "gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar", "vadesine kadar elde tutulacak yatırımlar", "satılmaya hazır finansal varlıklar" ve "kredi ve alacaklar" olarak sınıflandırılır.

Etkin faiz yöntemi;

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kâr-zarar hesaplarına yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanmaktadır.

a) Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu başlık altında sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. Bu başlık altında yer alan varlıklar, dönen varlıklar olarak sınıflandırılırlar.

b) Vadesine kadar elde tutulan finansal varlıklar

Grup'un vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

c) Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar (a) vadesine kadar elde tutulacak finansal varlık olmayan veya (b) alım satım amaçlı finansal varlık olmayan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıklar kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebiliyor olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir.

Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönem gelir tablosunda yer verilmemektedir.

Bu tür varlıkların makul değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir.

Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez. Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

d) Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir. Kredi ve alacaklar üzerindeki faizin önemsiz olması durumunda kredi ve alacakların kayıtlı değeri makul değer olarak kabul edilir.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr -zarar hesaplarına yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur.

Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık Grup'unun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerinde yol açacağı olumsuz etki nedeniyle ilgili finansal varlığın değer düşüklüğüne uğrayacağına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini

nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

Bir karşılık hesabının kullanılması yoluyla defter değeri azaltılmış olan ticari alacaklar haricinde, bütün finansal varlıklarda meydana gelen, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve söz konusu azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilmiş olan değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte, yatırımın değer düşüklüğünün hiç muhasebeleştirilmemiş olması haline göre ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

(ii) Finansal yükümlülükler

Grup'un finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere ve finansal bir yükümlülüğün veya özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Grup'un tüm borçları düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır. Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda belirtilmiştir.

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer finansal yükümlülükler olarak sınıflandırılır.

a) Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değere göre yeniden değerlendirilir.

Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar.

b) Diğer finansal yükümlülükler

Diğer finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerlerle muhasebeleştirilir.

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir. Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir.

(iii) Türev finansal araçlar

Grup yabancı para piyasalarında vadeli işlem anlaşmaları yapmaktadır. Türev finansal araçlar ilk kayıt anında türev sözleşmesinin imzalandığı tarihteki piyasa değeri ile kaydedilir ve bunu müteakip piyasa değeriyle yeniden değerlendirilir.

31 Aralık 2015 itibarıyla mevcut forward sözleşmelerinin ilk alış değeri ile gerçeğe uygun değeri arasındaki farklar TMS 39 riskten korunma muhasebesi uygulamaları çerçevesinde kar veya zarar tablosu altında muhasebeleştirilmiştir.

31 Aralık 2014 itibarıyla mevcut forward sözleşmelerinin bulunmamaktadır.

Riskten korunma muhasebesi için yeterli şartları sağlamayan türev araçların rayiç değerlerindeki artış veya azalıştan kaynaklanan kazanç veya kayıplar doğrudan gelir tablosu ile ilişkilendirilir.

Rayiç değerler mümkün olduğunca aktif piyasalardaki geçerli piyasa fiyatlarından, yoksa iskonto edilmiş nakit akımları ve opsiyon fiyatlama modellerinden uygun olanı ile belirlenir. Rayiç değeri pozitif olan türevler varlık olarak, rayiç değeri negatif olan türevler ise yükümlülük olarak bilançoda taşınırlar. **(Not:12)**

2.08.09 Kur Değişiminin Etkileri

Grup, yabancı para cinsinden yapılan işlemleri ve bakiyeleri TL'ye çevirirken işlem tarihinde geçerli olan ilgili kurları esas almaktadır. Bilançoda yer alan yabancı para birimi bazındaki parasal varlıklar ve borçlar bilanço tarihindeki döviz kurları kullanılarak TL'ye çevrilmiştir. Yabancı para cinsinden olan işlemlerin TL'ye çevrilmesinden veya parasal kalemlerin ifade edilmesinden doğan kur farkı gider veya gelirleri ilgili dönemde gelir tablosuna yansıtılmaktadır. Grup genellikle mal alımı yaptığı döviz cinsleri bazında mal satışlarını gerçekleştirmektedir. Dolayısıyla önemli bir kur riski taşımamaktadır.

2.08.10 Pay Başına Kazanç

Pay başına kar, net karın ilgili dönem içinde mevcut payların ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz pay” yolu ile arttırabilmektedirler. Pay başına kar hesaplanırken, bu bedelsiz pay ihracı çıkarılmış paylar olarak sayılır. Dolayısıyla pay başına kar hesaplamasında kullanılan ağırlıklı pay adedi ortalaması, payların bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

2.08.11 Raporlama Tarihinden Sonraki Olaylar

Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, mali tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltmekle yükümlüdür. Bilanço tarihinden sonra ortaya çıkan düzeltme gerektirmeyen hususlar, mali tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları halinde mali tablo dipnotlarında açıklanır.

2.08.12 Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Karşılıklar ancak ve ancak Grup’un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcutsa ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınmaktadır.

Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar ileride oluşması muhtemel giderleri bugünkü piyasa değerlerine getiren ve gereken durumlarda yükümlülüğe özel riskleri de içeren vergi öncesi bir iskonto oranıyla indirgenmiş değeriyle yansıtılmaktadır. İndirgenmenin kullanıldığı durumlarda, karşılıklardaki zaman farkından kaynaklanan artış faiz gideri olarak kayıtlara alınmaktadır. Karşılık olarak mali tablolara alınması gerekli tutarın belirlenmesinde, bilanço tarihi itibarıyla mevcut yükümlülüğün ifa edilmesi için gerekli harcama tutarının en gerçekçi tahmini esas alınır. Bu tahmin yapılırken mevcut tüm riskler ve belirsizlikler göz önünde bulundurulmalıdır.

Şarta bağlı yükümlülükler ve varlıklar mali tablolara alınmamakta ancak mali tablo dipnotlarında açıklanmaktadır. Şarta bağlı yükümlülük olarak işleme tabi tutulan kalemler için gelecekte ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelmesi durumunda, bu şarta bağlı yükümlülük, güvenilir tahminin yapılamadığı durumlar hariç, olasılıktaki değişikliğin olduğu dönemin mali tablolarında karşılık olarak mali tablolara alınır.

2.08.13 Kiralama İşlemleri

Kiracı Olarak Grup

Finansal Kiralama

Kira konusu mala ilişkin tüm önemli risk ve getirilerin kiracıya devredilmiş olduğu kiralama finansal kiralama olarak tanımlanmakta ve rayiç bedel veya minimum kira ödemelerinden hangisi düşüğe o tutar ile muhasebeleştirilmektedir.

Finansal kiralama işleminden kaynaklanan yükümlülük kalan bakiye üzerinde sabit bir faiz oranı sağlamak için, ödenecek faiz ve anapara borcu olarak ayrıştırılmıştır. Finansal kiralama işlemine konu olan sabit kıymetin ilk edinilme aşamasında katlanılan masraflar maliyete dahil edilir. Finansal kiralama yolu ile elde edilen sabit kıymetler tahmin edilen ekonomik ömürleri üzerinden amortismanla

tabi tutulur.

Operasyonel Kiralama

Kiralayanın, malın tüm risk ve faydalarını elinde bulundurduğu kira sözleşmeleri operasyonel kiralama olarak adlandırılır. Bir operasyonel kiralama için yapılan kiralama ödemeleri, kiralama süresi boyunca normal yöntemle göre gider olarak kayıtlara alınmaktadır. Kiracı sıfatı ile taraf olunan kira sözleşmeleri İstanbul, Ankara, İzmir, Diyarbakır ofis ve depo kiralamalarına ve araç kiralalarına ilişkindir. Yıllık kira ödemeleri kira süresi boyunca doğrusal yöntemle gider yazılmaktadır.

Kiralayan Olarak Grup

Operasyonel Kiralama

Grup operasyonel kiralamaya tabi sabit kıymetleri bilançoda sabit kıymetin içeriğine göre göstermektedir. Operasyonel kiralama işleminden kaynaklanan kiralama gelirleri, kiralama süresi boyunca normal yöntemle gelir olarak kayıtlara alınmaktadır.

Kiraya veren sıfatı ile taraf olunan kira sözleşmeleri ise Grup'un faaliyet gösterdiği ana binanın küçük kısımlarının konsolidasyon kapsamında olmayan grup şirketlere ve bir adet grup dışı şirkete ofis ve depo olarak kiralanmasından kaynaklanmaktadır.

2.08.14 İlişkili Taraflar

Bu mali tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve Yönetim Kurulu üyeleri, aileleri ve onlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar ilişkili taraflar olarak kabul ve ifade edilmişlerdir. İlişkili taraflarla gerçekleştirilen işlemler ve bakiyeler **Not:37**'de yer almaktadır.

2.08.15 Devlet Teşvik ve Yardımları

Yoktur.

2.08.16 Yatırım Amaçlı Gayrimenkuller

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle yatırım amaçlı gayrimenkulü mevcut değildir.

2.08.17 Kurum Kazancı Üzerinden Hesaplanan Vergiler

Gelir vergisi gideri, cari vergi gideri ile ertelenmiş vergi giderinin (veya gelirinin) toplamından oluşur.

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirileme-

yen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir. Grup'un cari vergi yükümlülüğü bilanço tarihi itibariyle yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa mali tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kar veya zararı etkilemeyen geçici zamanlama farklarına ilişkin olarak ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

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

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibariyle gözden geçirilir. Ertelenmiş vergi varlığının kayıtlı değeri, bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen ve bilanço tarihi itibariyle kanunlaşmış veya önemli ölçüde kanunlaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır.

Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması sırasında, Grup'un bilanço tarihi itibariyle varlıklarının defter değerini geri kazanma ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Grup'un cari vergi varlık ve yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

Dönem cari ve ertelenmiş vergisi

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki cari vergi ile döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir. İşletme birleşmelerinde, şerefiye hesaplanmasında ya da satın alınan, satın alınan bağlı ortaklığın tanımlanabilen varlık, yükümlülük ve şarta bağlı borçlarının gerçeğe uygun değerinde elde ettiği payın satın alım maliyetini

aşan kısmının belirlenmesinde vergi etkisi göz önünde bulundurulur.

Mali tablolarda yer alan vergiler, cari dönem vergisi ile ertelenmiş vergilerdeki değişimi içermektedir. Grup, dönem sonuçları üzerinden cari ve ertelenmiş vergi hesaplamaktadır.

Vergi varlık ve Yükümlülüklerinde Netleştirme

Ödenecek kurumlar vergisi tutarları, peşin ödenen kurumlar vergisi tutarlarıyla ilişkili olduğu için netleştirilmektedir. Ertelenmiş vergi aktif ve pasifi de aynı şekilde netleştirilmektedir.

2.08.18 Çalışanlara Sağlanan Faydalar / Kıdem Tazminatları

Türkiye’de geçerli iş kanunları gereği emeklilik ve kıdem tazminatı provizyonları ilişikteki finansal tablolarda gerçekleştirilince provizyon olarak ayrılmaktadır. Güncellenmiş olan TMS 19 “Çalışanlara Sağlanan Faydalar” Standardı uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Ekli mali tablolarda kıdem tazminatı yükümlülüğü, gelecek yıllarda ödenecek emeklilik tazminatının bilanço tarihindeki değerinin hesaplanması amacıyla enflasyon oranından arındırılmış uygun faiz oranı ile iskonto edilmesi ile bulunan tutar olarak mali tablolara yansıtılmıştır. Emeklilik tazminat giderine dahil edilen faiz maliyeti faaliyet sonuçlarında kıdem tazminat gideri olarak gösterilmektedir.

2.08.19 Nakit Akım Tablosu

Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadırlar. Nakit akım tablosu için dikkate alınan nakit ve nakit benzeri değerler eldeki nakit, banka mevduatları ve likiditesi yüksek yatırımları içermektedir.

Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup’un esas faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (varlık yatırımları 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.

2.08.20 Gelir Tahakkukları

Grup’un satışını gerçekleştirdiği ürünlerin tamamına yakını yurtdışı menşelidir. Alımların bir kısmı yurtdışı firmalardan bir kısmı ise yurtdışı firmaların Türkiye’deki yerleşik kuruluşlarından veya Türkiye’de yerleşik kuruluşlardan gerçekleştirilmektedir. Yurtiçi veya yurt dışı firmaları tarafından verilen hedeflerin gerçekleşmesine bağlı olarak “rebate”, “risturn”, “sell out” ve “bonus adları” adı altında bir takım bedeller alınmakta veya cari hesaplara mahsup edilmektedir. Söz konusu bedeller satıcı firmalar tarafından verilen hedeflerin veya şartların sağlanması ile

bilançonun aktifinde credit note gelir tahakkuku olarak muhasebeleştirilmektedir. Satıcı firmalar tarafından “rebate” , “risturn”, “sell out” , “bonus” ve “credit note” adı altında düzenlenen belgeler (veya Grup tarafından düzenlenen faturalar ile) ile söz konusu bedeller cari hesaptan mahsup edilmekte veya tahsil edilmektedir.

2.08.21 Garanti Karşılıkları

Grup, bilişim teknolojileri ürünlerinin Türkiye distribütörlüğünü yapmaktadır. Satışı gerçekleşen ürünlerin garantileri üretici firmalar tarafından atanan şirketler tarafından verilmektedir. Garanti kapsamında tarafımıza sunulan ürünler bayilerden gelmekte ve üreticilere veya üreticilerin atadığı firmalara tamir bakım için gönderilmektedir. Tamir bakım sonrası garanti kapsamında değiştirilmesi gereken ürünler için müşterilere yeni ürünler verilmekte, tutarı üretici firmalara fatura edilmektedir. Garanti karşılığı yükümlülüğümüz bulunmamaktadır.

2.09 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

i) 1 Ocak 2015 tarihinden itibaren geçerli olan yeni standart, değişiklik, yorum ve ilke kararlarına ilişkin özet bilgi:

- **TMS 19 “Çalışanlara Sağlanan Faydalar” (Değişiklik):** TMS 19’a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne alınmalıdır. Katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır.
- **TMS 32 “Finansal Araçlar: Sunum” (Değişiklik):** Yapılan değişiklikle standartta bulunan uygulama rehberi güncellenmiştir. Bu güncelleme ile mali tablolarında bulunan finansal varlık ve yükümlülüklerin netleştirilmesi konusundaki uygulamaya açıklık getirilmesi amaçlanmıştır.

TMS/TFRS’lerdeki yıllık iyileştirmeler

KGK, Eylül 2014’te ‘2010–2012 dönemi’ ve ‘2011–2013 Dönemi’ olmak üzere iki dizi ‘UFRS’nda Yıllık İyileştirmeler’ yayınlamıştır. Standartlar 1 Temmuz 2014’den sonra başlayan hesap dönemlerinden itibaren geçerlidir.

Yıllık iyileştirmeler - 2010–2012 Dönemi

- **TFRS 2 “Hisse Bazlı Ödemeler” (Değişiklik):** Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.
- **TFRS 3 “İşletme Birleşmeleri” (Değişiklik):** Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, TFRS 9 Finansal Araçlar kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya zararda muhasebeleşir. Değişiklik ileriye dönük olarak uygulanacaktır.
- **TFRS 8 “Faaliyet Bölümleri” (Değişiklik):** Faaliyet bölümleri standardın ana ilkeleri ile tutarlı ola-

rak birleştirilmesine ve toplulaştırılmasına ve Faaliyet varlıklarının toplam varlıklar ile mutabakatına ilişkin hükümler içermektedir. Değişiklikler geriye dönük olarak uygulanacaktır.

- **TMS 16 “Maddi Duran Varlıklar” ve TMS 38 “Maddi Olmayan Duran Varlıklar” (Değişiklik):** Yeni den değerlemenin ne şekilde yapılabileceği açıklığa kavuşturulmuştur. Değişikliğe göre varlığın brüt defter değeri piyasa değerine getirilecek şekilde düzeltilecek yada varlığın net defter değeri piyasa değerine gelecek şekilde brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

- **TMS 24 “İlişkili Taraf Açıklamaları” (Değişiklik):** Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi ilişkili bir taraf olduğunu açıklığa kavuşturmuştur. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

- **TFRS 3 “İşletme Birleşmeleri” (Değişiklik):** Sadece iş ortaklıklarının değil müşterek anlaşmaların da TFRS 3’ün kapsamında olmadığı ve bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

- **TFRS 13 “Gerçeğe Uygun Değer Ölçümü Karar Gereçeleri”:** TFRS 13’deki portföy istisnasının sadece finansal varlık ve finansal yükümlülükler değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

- **TMS 40 “Yatırım Amaçlı Gayrimenkuller” (Değişiklik):** Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında UFRS 3 ve UMS 40’un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

ii)30 Eylül 2015 tarihi itibarıyla yürürlüğe girmemiş ve Grup tarafından erken uygulama tercihi kullanılmamış yeni standart, değişiklik ve yorumlara ilişkin özet bilgi:

- **TFRS 9 “Finansal Araçlar: Sınıflandırma ve Açıklama”:** TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. 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. Daha sonra yapılan değişiklikler ile zorunlu uygulama tarihi 1 Ocak 2018 tarihine ertelenmiştir. Erken uygulamaya izin verilmektedir. (Bu değişiklikler henüz KGK tarafından yayımlanmamıştır.)

- **TMS 16 “Maddi Duran Varlıklar” ve TMS 38 “Maddi Olmayan Duran Varlıklar” (Değişiklik):** Maddi Duran Varlıklar ve Maddi Olmayan Duran Varlıklar için amortisman ve itfa payı hesaplamalarında hasılat bazı yöntemler kaldırılmıştır. 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir.

- **TFRS 11 “Müşterek Anlaşmalar” (Değişiklik):** Yapılan değişiklik müşterek faaliyetlerde hisse edi-

nimine ilişkin düzenlemeler içermektedir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri'nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, TFRS 3 ve diğer UFRS'lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir.

• **TFRS 10 “Konsolide Finansal Tablolar ve TMS 28 “İştirakler ve İş Ortaklıklarındaki Yatırımlar ” (Değişiklik):** Yatırımcı işletmenin iştirakine veya iş ortaklığına varlık satışı veya varlık katkısının söz konusu olması durumunda belirli şartlar altında bütün kazancın yatırımcı tarafından muhasebeleştirilmesine ilişkin değişiklikler yapılmıştır. 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir.

• **TFRS 14 “Düzenleyici Erteleme Hesapları”:** Bu standart ilk kez TFRS uygulayacak işletmeler için hâlihazırda genel kabul görmüş muhasebe prensiplerine göre muhasebeleştirdikleri düzenleyici erteleme hesaplarını TFRS'ye geçişlerinde aynı şekilde muhasebeleştirmelerine izin vermektedir. Bu standart 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir.

• **TMS 27 “ Bireysel Finansal Tablolar” (Değişiklik):** Bireysel finansal tablolarda; iştirak, iş ortaklıkları ve bağlı ortaklıklar için özkaynak yönteminin kullanılması seçeneğine yeniden izin veren bir düzenleme yapılmıştır. Yapılan değişikliğe göre bu tür yatırımlar bireysel finansal tablolarda TFRS 9'a (veya TMS 39) göre hesaplanan değeriyle veya maliyet değeri ile yer alabileceği gibi özkaynaktan pay alma yöntemi ile de muhasebeleştirilebilecektir. Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir.

• **TMS 1 “Finansal Tabloların Sunuluşu”(Değişiklik):** Yapılan değişiklik standartta köklü değişiklikler içermemektedir. Önemlilik, dipnot yapısı, muhasebe politikaları açıklamaları, özkaynaktaki muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında bazı düzenlemeler getiren bu değişiklikler 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Değişikliğin erken uygulamasına izin verilmektedir.

Yıllık iyileştirmeler - 2012–2014 Dönemi

Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Etkilenen standartlar aşağıdaki gibidir:

UFRS 5 “Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” (Değişiklik)

UFRS 7 “Finansal Araçlar: Açıklamalar” (Değişiklik)

UMS 19 “Çalışanlara Sağlanan Faydalar” (Değişiklik)

UMS 34 “Ara Dönem Finansal Raporlama” (Değişiklik)

Yukarıdaki standartların uygulanmasının gelecek dönemlerde mali tablolara olası etkisi değerlendirilmekte olup Grup Yönetimi yukarıdaki standart ve yorumların Grup'un mali tabloları üzerinde önemli bir etki yaratmasını beklememektedir.

iii)Uluslararası Muhasebe Standartları Kurumu (“UMSK”) tarafından yayınlanmış fakat Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayınlanmamış yeni ve düzeltilmiş standart, değişiklik ve yorumlara ilişkin özet bilgi:

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat KGK tarafından TFRS’ye uyarlanmamıştır ve bu nedenle TFRS’nin bir parçasını oluşturmazlar. UMSK tarafından yayımlanmış yeni standartlar ve yapılan değişiklikler henüz yürürlüğe girmemiştir.

- **UFRS 15 “Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat”:** UMSK Mayıs 2014’te UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat ortak standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanan olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. Hasılatın muhasebeleştirilmesinde, sözleşmede yer alan mal ve hizmetleri ayırıştırma ve zaman boyunca muhasebeleştirme konularında yeni yönlendirmeler getirilmiş ve hasılat bedelinin, gerçeğe uygun değerden ziyade, şirketin hak etmeyi beklediği bedel olarak ölçülmesine ilişkin hükümler içermektedir. UFRS 15, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulama söz konusu olacaktır. Standart geriye dönük olarak uygulanacaktır. Geriye dönük uygulama için iki alternatif söz konusu olacaktır. Tam geriye dönük uygulamada mali tablolar geçmişe dönük olarak revize edilecektir. Modifiye edilmiş geriye dönük uygulamada önceki dönem mali tabloları revize edilmeyecek sadece mali tablolarda karşılaştırmalı bilgiler verilecektir.

- **UFRS 9 “Finansal Araçlar” (Nihai Standart):** Bu standart finansal varlık ve yükümlülüklerin, sınıflandırılması ve ölçümü ile ilgili UMS 39 standartlarının yerine geçmiştir. UFRS 9; itfa edilmiş değer ve gerçeğe uygun değer olmak üzere ölçümle ilgili iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken; borçlanma araçlarının kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve anaparayı içeriyorsa, borçlanma araçları itfa edilmiş değer ile ölçülür. Yükümlülükler için standart, UMS 39’daki itfa edilmiş maliyet yöntemi ve gömülü türevlerin ayırıştırılması da dahil olmak üzere birçok uygulamayı devam ettirmektedir. 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

- **UMS 7 “Nakit Akış Tabloları” (Değişiklik):** Ocak 2016’da yapılan değişikliklerle işletmelerin finansal borçlarındaki değişimlere ilişkin dipnot bilgilerinin iyileştirilmesi konusunda düzenlemeler yapılmıştır. İşletmelerin finansman faaliyetleri ile ilgili bilgilerin iyileştirilmesi amaçlanmaktadır. UMS 7, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulama söz konusu olacaktır. Geriye dönük uygulama yapılmayacaktır.

- **UMS 12 “Gelir Vergileri” (Değişiklik):** Ocak 2016’da yapılan değişikliklerle gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş verginin muhasebeleştirilmesi konusundaki uygulama farklarının ortadan kaldırılması amaçlanmaktadır. UMS 7, Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir.

- **UFRS 16 “Kiralama İşlemleri:** UMS 17 standartının yerine geçmek üzere Ocak 2016’da yayımlanmıştır. Kiracı konumundaki işletmeler için faaliyet kiralaması ve finansal kiralama ayırımını bir çok du-

rumda ortadan kaldırmaktadır. Kiralayan durumundaki işletmelerin muhasebeleştirme politikaları UMS17 ile büyük oranda aynıdır. UFRS 16, Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat Standartı ile birlikte uygulanmak şartı ile erken uygulamaya izin vermektedir.

UFRS'ndaki iyileştirmeler

Yıllık iyileştirmeler - 2010–2012 Dönemi

- **UFRS 13 “Gerçeğe Uygun Değer Ölçümü” (Değişiklik):** Faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yukarıdaki standartların uygulanmasının gelecek dönemlerde mali tablolara olası etkisi değerlendirilmektedir.

3 İŞLETME BİRLEŞMELERİ

Yoktur.

4 DİĞER İŞLETMELERDEKİ PAYLAR

Grup'un diğer işletmelerde payı bulunmamaktadır.

5 BÖLÜMLERE GÖRE RAPORLAMA

Grup 16.07.2014 tarihinde GSM operatörü Avea İletişim Hizmetleri A.Ş. ile yapmış olduğu distribütörlük anlaşması ile telekom sektöründe faaliyet göstermeye başlamıştır.

Grup 16.07.2014 tarihine kadar bilişim sektöründe faaliyet göstermekte iken bu tarihten sonra telekom sektöründe faaliyet göstermeye başlamıştır. TFRS 8 “Faaliyet Bölümleri” standardının 13. maddesinde belirtilen sayısal alt sınırları karşılamadığından cari dönemde devam eden bilişim sektörü faaliyetleri ayrıca raporlanmamıştır.

Grup raporlanabilir bölümlerini, Telekom ve bilişim teknolojisi olarak sınıflandırmıştır. Bilişim teknolojileri grubu PC, dizüstü bilgisayar, bilgisayar aksamaları satışlarından oluşmaktadır. Dönem sonları bazında Grup'un faaliyet bölümleri bazında brüt kar / zararlarına ilişkin bilgiler aşağıda yer almaktadır:

31 Aralık 2015

	Telekom
Hasılat	1.077.380.498
Brüt Kar	37.370.808
Oran	3,47%

31 Aralık 2014

	Telekom	Bilişim Teknolojileri	Toplam
Hasılat	300.169.328	154.355.116	454.524.444
Brüt Kar	11.745.719	6.210.319	17.956.038
Oran	3,91%	4,02%	3,95%

6 NAKİT VE NAKİT BENZERLERİ

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Nakit ve Nakit Benzeri Varlıkları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kasa	31.721	17.447
Banka	4.008.037	3.862.592
-Vadesiz Mevduat	4.008.037	3.862.592
Vadeye Kadar Elde Tut. Fin.Var.(Ters Repo)	35.155.487	25.693.895
Kredi Kartı Slipleri	101.000	96.721
Toplam	39.296.245	29.670.655

31 Aralık 2015'de elde edilen ters repo işlemi 4 günlük vadeli olup 6.938 TL faiz gelir tahakkuku yapılmıştır. Ters repo TL ve USD olarak yapılmış olup faiz oranları TL(% 4,24 ile 8,92), USD (% 0,72) arasındadır.

31 Aralık 2014'de elde edilen ters repo işlemleri 1-2 günlük vadeli olup 2.773 TL faiz gelir tahakkuku yapılmıştır. Ters repo TL ve USD olarak yapılmış olup faiz oranları TL(% 3,83 ile 7,23), USD (% 0,70) arasındadır.

Cari ve önceki dönem kredi kartı sliplerinin vadesi 1-3 günlüktür.

Nakit akım tablosunda nakit ve nakit benzerleri bakiyesi faiz hariç tutarı ile yer almaktadır.

Nakit ve Nakit Benzerleri	31 Aralık 2015	31 Aralık 2014
Bilanço Bakiyesi	39.296.245	29.670.655
Gelir Tahakkukları	(6.938)	(2.773)
Nakit Akım Tablosunda Raporlanan	39.289.307	29.667.882

31 Aralık 2015 tarihi itibari ile Nakit ve Nakit benzerleri hesap grubunda bloke veya rehin olarak tutulan tutar mevcut değildir. (31 Aralık 2014 : Yoktur.)

7 FİNANSAL YATIRIMLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri kısa ve uzun vadeli finansal yatırımları bulunmamaktadır.

8 KISA VE UZUN VADELİ BORÇLAMALAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Kısa Vadeli Finansal Borçları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kısa Vadeli Krediler	4.040	235.119
Uzun Vadeli Kredilerin Kısa Vadeli Kısımları	196.577.011	45.879.996
Toplam Kısa Vadeli Krediler	196.581.051	46.115.115

Banka Kredilerinin ayrıntısı aşağıda açıklanmıştır:

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Kısa Vadeli Krediler			
Banka Kredileri (TL)	4.040	4.040	11,32-12,55
Banka Kredileri (USD)	-	-	-
Toplam Krediler		4.040	

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Kısa Vadeli Krediler			
Uzun Vadeli Kredilerin Kısa Vadeli Kısımları	196.577.011	196.577.011	11,48-16,44
Toplam Uzun Vadeli Kredilerin Kısa Vadeli Kısımları		196.577.011	

31 Aralık 2015 tarihi itibarıyla kısa vadeli kredilerin 4.040 TL'si ve uzun vadeli kredilerin kısa vadeli kısmın toplamı olan 196.577.011 TL'si Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu kredilerin tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından yapılmaktadır.

Avea İletişim Hizmetleri A.Ş. tarafından tahsilatına aracılık edilen Şirket temlikli alacakları Ekim 2015 tarihinden itibaren faktoring firmalarına gayrikabilli rücu olarak devir ve temlik edilerek tahsil edilmektedir. Temlik şartları gereği kredilerin ve faktoring tutarlarının ana para ve faizleri vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir.

Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır. Temlik şartları gereği kredilerin ana para ve faiz tutarları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir.

Banka Kredilerinin ayrıntısı aşağıda açıklanmıştır:

31 Aralık 2014

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Kısa Vadeli Krediler			
Banka Kredileri (TL)	235.119	235.119	Faizsiz-10,6-11,2
Toplam Krediler		235.119	

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Kısa Vadeli Krediler			
Uzun Vadeli Kredilerin Kısa Vadeli Kısımları	45.879.996	45.879.996	10,8-11,40
Toplam Uzun Vadeli Kredilerin Kısa Vadeli Kısımları		45.879.996	

31 Aralık 2014 tarihi itibarıyla kısa vadeli kısa vadeli krediler ve uzun vadeli kredilerin kısa vadeli kısmı toplamı olan 46.018.137 TL'si Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu kredilerin tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır.

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Uzun Vadeli Finansal Borçları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Banka Kredileri	67.085.140	40.047.252
Toplam Uzun Vadeli Krediler	67.085.140	40.047.252

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Uzun Vadeli Krediler			
Banka Kredileri (TL)	67.085.140	67.085.140	11,55-16,19
Toplam Krediler		67.085.140	

Uzun vadeli kredilerin tamamı Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu kredilerin tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir.

Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır. Temlik şartları gereği kredilerin ve faktoring tutarlarının ana para ve faizleri vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir.

31 Aralık 2014

Nev'i	Döviz Tutarı	TL Tutarı	Etkin Faiz Oranı (%)
Uzun Vadeli Krediler			
Banka Kredileri (TL)	40.047.252	40.047.252	10,8-11,40
Toplam Krediler		40.047.252	

Uzun vadeli kredilerin tamamı Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu kredilerin tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir.

Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İleti-

şim Hizmetleri A.Ş. tarafından yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır. Temlik şartları gereği kredilerin ana para ve faiz tutarları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir. Finansal Borçların vadeleri aşağıdaki gibidir:

Krediler	31 Aralık 2015	31 Aralık 2014
0-12 ay	4.040	12.115.734
3-12 ay	196.577.011	33.999.381
12-36 ay	67.085.140	40.047.252
Toplam	263.666.191	86.162.367

9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri kısa ve uzun vadeli diğer finansal yükümlülükleri bulunmamaktadır.

10 TİCARİ ALACAK VE BORÇLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Kısa Vadeli Ticari Alacakları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ticari Alacaklar	277.290.801	99.572.066
İlişkili Taraflardan Ticari Alacaklar	1.087.558	2.343.512
İlişkili Olmayan Taraflardan Ticari Alacaklar	276.203.243	97.228.554
- Diğer Alacaklar	60.591.677	44.129.436
-Temlikli Alacaklar	215.611.566	53.099.118
Alacak Senetleri	7.279.209	16.866.138
Alacak Reeskontu (-)	(12.658.712)	(3.330.170)
Şüpheli Ticari Alacaklar	1.740.894	1.665.857
Şüpheli Ticari Alacaklar Karşılığı (-)	(1.740.894)	(1.665.857)
Toplam	271.911.298	113.108.034

31 Aralık 2015 tarihi itibarıyla Temlikli Alacakların kısa vadeli kısmı olan 215.611.566 TL'si (31 Aralık 2014 53.099.118 TL) Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu alacakların tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Bu tutarın 196.581.051 TL'lik (31 Aralık 2014 46.018.137 TL) kısmı yine aynı kampanyalar kapsamında Şirketimizin kullandığı kredilere karşılık olarak bankalara temlik edilmiştir. Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle

kredi kullanmaktadır.

Avea İletişim Hizmetleri A.Ş. tarafından tahsilatına aracılık edilen Şirket temlikli alacakları Ekim 2015 tarihinden itibaren faktoring firmalarına gayrikabilli rücu olarak devir ve temlik edilerek tahsil edilmektedir. Temlik şartları gereği kredilerin ve faktoring tutarlarının ana para ve faizleri vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir. Kısa vadeli temlikli alacakların vade yapıları aşağıdaki şekildedir:

Temlikli Alacaklar	31 Aralık 2015	31 Aralık 2014
0-3 ay	54.181.963	13.290.627
3-12 ay	161.429.603	39.808.491
Toplam	215.611.566	53.099.118

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Uzun Vadeli Ticari Alacakları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ticari Alacaklar	79.655.935	52.486.149
İlişkili Taraflardan Ticari Alacaklar	-	-
İlişkili Olmayan Taraflardan Ticari Alacaklar	79.655.935	52.486.149
Temlikli Alacak Reeskontu (-)	(12.570.793)	(8.613.337)
Toplam	67.085.142	43.872.812

31.12.2015 tarihi itibariyle Temlikli Alacakların Uzun vadeli kısmı olan 79.655.935 TL'si (31 Aralık 2014 52.486.149 TL) kısmı Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu alacakların tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Bu tutarın 67.085.140TL'lik (31 Aralık 2014 40.047.252 TL) kısmı yine aynı kampanya kapsamında şirketin kullandığı kredilerin temlikli olarak bankalara temlik edilmiştir.

Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır.

Avea İletişim Hizmetleri A.Ş. tarafından tahsilatına aracılık edilen Şirket temlikli alacakları Ekim 2015 tarihinden itibaren faktoring firmalarına gayrikabilli rücu olarak devir ve temlik edilerek tahsil edilmektedir. Temlik şartları gereği kredilerin ve faktoring tutarlarının ana para ve faizleri vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından ödenmektedir. Uzun vadeli temlikli alacakların vade yapıları aşağıdaki şekildedir:

Temlikli Alacaklar	31 Aralık 2015	31 Aralık 2014
12-36 ay	79.655.935	52.486.149
Toplam	79.655.935	52.486.149

Grup'un 31 Aralık 2015 tarihi itibarıyla kısa ve uzun vadeli toplam **388.996.440 TL** olan ticari alacağının **26.433.433 TL**'si teminat kapsamında. 31 Aralık 2014 tarihi itibarıyla ise **156.980.846 TL** olan ticari alacağının **38.775.990 TL**'si teminat kapsamındadır. Ticari alacaklarda risklerin niteliği ve düzeyine ilişkin ek açıklamalar **Not:38**'de yer almaktadır.

Şirketin Türkiye sınırları içerisinde ticari alacakların sigortalanması konusunda Euler Hermes Sigorta A.Ş. ile aşağıda detayları yer alan kredi sigortası poliçesi bulunmaktadır.

- Poliçe 01.04.2015-31.03.2016 tarih aralığında olup, 1 yıllık olarak tanzim edilmiştir.
- Poliçeye konu hasarlarda para birimi USD olarak belirlenmiştir,
- Teminat oranı kredi limit talebi yapılmış ticari alacaklar için % 90 belirlenmiştir,
- 31 Aralık 2015 tarihi itibarıyla Euler Hermes teminat tutarı **16.504.268 TL**'dir.
- Ayrıca kısa ve uzun vadeli olmak üzere Avea İletişim Hizmetleri A.Ş.'den **295.267.501 TL** (31 Aralık 2014 105.585.267 TL) temlikli alacak tutarı bulunmaktadır.

Şüpheli alacaklar karşılığındaki hareketler:

	01 Ocak 2015 31 Aralık 2015	01 Ocak 2014 31 Aralık 2014
Dönem başı bakiyesi (-)	(1.665.857)	(1.714.322)
Dönem içinde tahsil edilen tutarlar (+)	4.479	219.239
Dönem gideri (-) (Not: 30)	(79.516)	(170.774)
Dönem sonu bakiyesi	(1.740.894)	(1.665.857)

Vadesi geçmiş ancak değer düşüklüğüne uğramamış ticari alacakların vade analizi aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
3 aya kadar	133.838	701.070
3-12 ay arası	12.319	69.960
1-5 yıl arası	-	-
Toplam	146.157	771.030

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Kısa Vadeli Ticari Borçları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Satıcılar	92.964.144	88.307.335
Diğer Satıcılar	92.610.403	88.152.161
İlişkili Taraf Satıcıları	353.741	155.174
Borç Senetleri	-	-
Borç Reeskontu (-)	(992.891)	(645.910)
Toplam	91.971.253	87.661.425

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Uzun Vadeli Ticari Borçları bulunmamaktadır.

Ticari alacakların ve borçların ortalama vadesi üç ayın altındadır. Ticari alacaklar ve borçların reeskontunda TL alacak ve borçlarda etkin faiz oranı olarak Devlet İç Borçlanma Senetleri bileşik faiz oranları kullanılmıştır. USD ve EURO cinsinden alacak ve borçların reeskontunda ise Libor ve oranları kullanılmıştır.

31Aralık 2015 Oranlar: TL % 11 USD % 1,17800 EURO % 0,05929 (31 Aralık 2014 Oranlar: TL % 8,4 USD % 0,62880 EURO % 0,29357)

11 DİĞER ALACAK VE BORÇLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Kısa Vadeli Diğer Alacakları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Personelden Alacaklar	8.651	10.411
Diğer Alacaklar	15.657	275.107
Toplam	24.308	285.518

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Uzun Vadeli Diğer Alacakları bulunmamaktadır.

Diğer alacaklarda risklerin niteliği ve düzeyine ilişkin ek açıklamalar Not:38'de yer almaktadır.

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Kısa Vadeli Diğer Borçları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ödenecek Vergi Harç ve Diğer Kesintiler	2.334.720	33.608
Toplam	2.334.720	33.608

12 TÜREV ARAÇLAR

Grup'un finansal yatırımlarının tamamı gerçeğe uygun değeri üzerinden muhasebeleştirilmiş türev araçlara ilişkin yükümlülükler aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Türev Finansal Araçlar Alacak	12.967	-
Toplam	12.967	-

Grup 31 Aralık 2015 tarihi itibarıyla 2.177.095 USD tutarında döviz alım sözleşmesi yapmıştır. Sözleşmelerin tamamı 0-3 ay vadelidir. Bu sözleşmelerin 31 Aralık 2015 tarihi itibarıyla gerçeğe uygun değeri 6.317.154 TL olup oluşan değerlendirme farkı olan 12.967 TL gelir yazılmıştır.

Grup 31 Aralık 2014 tarihi itibarıyla döviz alım sözleşmesi yoktur.

13 STOKLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Stokları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ticari Mallar	37.028.075	27.529.202
Yoldaki Mallar	9.851.160	2.637.643
Stok Değer Düşüklüğü Karşılığı (-)	(955.820)	(864.124)
Toplam	45.923.415	29.302.721

Faturası düzenlenmiş ancak stoklara girişi daha sonra gerçekleşen ürünler "Yoldaki mallar" hesabına alınmaktadır.

Stok Değer Düşüş karşılığındaki hareketler:

	01 Ocak 2015 31 Aralık 2015	01 Ocak 2014 31 Aralık 2014
Dönem başı bakiyesi (-)	(864.124)	(613.765)
Yabancı Para Çevrim Farkı	-	17.818
Cari Dönemde Ayrılan Karşılık (-)(Not: 28)	(91.696)	(268.177)
Dönem sonu bakiyesi (-)	(955.820)	(864.124)

Stokta 3 aydan fazla bekleyen ticari mallar için stok bekleme sürelerindeki artışa bağlı olarak artan yüzdelerle stok değer düşüklüğü karşılığı hesaplanmaktadır. 31 Aralık 2015 tarihi itibarıyla stokların **2.828.108 TL**'si net gerçekleşebilir değeri ile bakiyesi ise maliyet bedeli ile mali tablolarda yer almaktadır.(31 Aralık 2014 tarihi itibarıyla stokların **3.508.066 TL**'si net gerçekleşebilir değeri ile bakiyesi ise maliyet bedeli ile mali tablolarda yer almaktadır)

Açıklama	31 Aralık 2015	31 Aralık 2014
Maliyet Bedeli	3.783.928	4.372.190
Stok Değer Düşüş Karşılığı	(955.820)	(864.124)
Net Gerçekleşebilir Değer (a)	2.828.108	3.508.066
Maliyet Bedeli İle Yer alanlar (b)	43.095.307	25.794.655
Toplam Stoklar (a+b)	45.923.415	29.302.721

Yükümlülükler karşılığında teminat olarak verilen stok bulunmamaktadır.

Aktif değerlerin sigorta teminat tutarına **Not:22**'de yer verilmektedir.

Dönem içerisinde gider yazılan stok tutarı **Not:28**'de yer almaktadır.

14 CANLI VARLIKLAR

Yoktur.

15 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Kısa Vadeli:

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Peşin Ödenmiş Giderleri aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Gelecek Aylara Ait Giderler	156.509	71.668
Verilen Sipariş Avansları	1.797.505	3.422.979
Toplam	1.954.014	3.494.647

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Ertelenmiş Gelirleri aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Gelecek Aylara Ait Gelirler	6.155	1.231.355
Alınan Sipariş Avansları	8.274.230	4.242.434
Toplam	8.280.385	5.473.789

31.12.2015 tarihli itibariyle Alınan sipariş avanslarının **5.299.314 TL**'lik kısmı sanal TL ve fiziki TL kontör satışları için alınan avanslardan kaynaklanmakta olup son kullanıcıya yapılan kontör satışları gerçekleştiğinde bayilere fatura edilmektedir.

31.12.2014 tarihli itibariyle Alınan sipariş avanslarının **2.503.995 TL**'lik kısmı sanal TL ve fiziki TL kontör satışları için alınan avanslardan kaynaklanmakta olup son kullanıcıya yapılan kontör satışları gerçekleştiğinde bayilere fatura edilmektedir.

Uzun Vadeli:

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Peşin Ödenmiş Giderleri bulunmamaktadır.

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Ertelenmiş Gelirleri bulunmamaktadır.

16 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

Yoktur.

17 YATIRIM AMAÇLI GAYRİMENKULLER

Yoktur.

18 MADDİ DURAN VARLIKLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Maddi Duran Varlıkları aşağıda açıklanmıştır:

31 Aralık 2015

Maliyet Bedeli

Hesap Adı	1 Ocak 2015	Alış	Satış (-)	Yabancı Para Çevrim Farkı	31 Aralık 2015
Tesis Makine ve Cihazlar	4.170	-	-	-	4.170
Taşıtlar	159.905	-	-	-	159.905
Demirbaşlar	1.010.447	63.699	-	-	1.074.146
Özel Maliyetler	13.316	-	-	-	13.316
Toplam	1.187.838	63.699	-	-	1.251.537

Birikmiş Amortisman

Hesap Adı	1 Ocak 2015	Dönem Amortismanı	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2015
Tesis Makine ve Cihazlar	(4.170)	-	-	-	(4.170)
Taşıtlar	(153.750)	(6.154)	-	-	(159.904)
Demirbaşlar	(970.533)	(25.062)	-	-	(995.595)
Özel Maliyetler	(13.318)	-	-	-	(13.318)
Toplam	(1.141.771)	(31.216)	-	-	(1.172.987)
Net Değer	46.067				78.550

31 Aralık 2014**Maliyet Bedeli**

Hesap Adı	1 Ocak 2014	Alış	Satış (-)	Yabancı Para Çevrim Farkı	31 Aralık 2014
Tesis Makine ve Cihazlar	4.192	-	-	(21)	4.170
Taşıtlar	160.726	-	-	(821)	159.905
Demirbaşlar	991.506	24.120	-	(5.179)	1.010.447
Özel Maliyetler	13.384	-	-	(68)	13.316
Toplam	1.169.808	24.120	-	(6.089)	1.187.838

Birikmiş Amortisman

Hesap Adı	1 Ocak 2014	Dönem Amortismanı	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2014
Tesis Makine ve Cihazlar	(4.191)	-	-	21	(4.170)
Taşıtlar	(133.652)	(20.987)	-	889	(153.750)
Demirbaşlar	(953.261)	(22.355)	-	5.083	(970.533)
Özel Maliyetler	(13.386)	-	-	68	(13.318)
Toplam	(1.104.490)	(43.342)	-	6.061	(1.141.771)
Net Değer	65.317				46.067

Diğer Bilgiler:

Amortisman ve itfa paylarının tamamı faaliyet giderlerinde yer almaktadır. **(Not:30)**

Aktif değerlerin sigorta teminat tutarına **Not:22**'de yer verilmektedir.

Aktif değerler üzerinde ipotek, kısıtlama ve şerh mevcut değildir.

19 MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2015

Maliyet Bedeli

Hesap Adı	1 Ocak 2015	Alış	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2015
Haklar	285.357	147.862	-	-	433.219
Toplam	285.357	147.862	-	-	433.219

Birikmiş İtfa Payları

Hesap Adı	1 Ocak 2015	Dönem İtfa Payı	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2015
Haklar	(243.620)	(28.150)	-	-	(271.770)
Toplam	(243.620)	(28.150)	-	-	(271.770)
Net Değer	41.737				161.449

31 Aralık 2014

Maliyet Bedeli

Hesap Adı	1 Ocak 2014	Alış	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2014
Haklar	242.239	44.355	-	(1.237)	285.357
Toplam	242.239	44.355	-	(1.237)	285.357

Birikmiş İtfa Payları

Hesap Adı	1 Ocak 2014	Dönem İtfa Payı	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2014
Haklar	(239.010)	(5.867)	-	1.257	(243.620)
Toplam	(239.010)	(5.867)	-	1.257	(243.620)
Net Değer	3.229				41.737

Amortisman ve itfa paylarının tamamı faaliyet giderlerinde yer almaktadır. **(Not:30)**

20 ÇALIŞANLARA SAĞLANAN FAYDALAR KAPSAMINDA BORÇLAR

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Çalışanlara Sağlanan Faydalar Kapsamında Borçlar aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Öd. Sosyal Güvenlik Kesintisi	50.744	39.356
Personele Borçlar	-	131.630
Toplam	50.744	170.986

21 DEVLET TEŞVİK VE YARDIMLARI

Yoktur.

22 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

i) Karşılıklar;

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Fiyat Farkı Karşılıkları	6.023.096	3.039.143
Dava Karşılıkları (Not:22-ii)	570.764	564.382
Toplam	6.593.860	3.603.525

31 Aralık 2015	Dava Karşılığı	Fiyat Farkı Karşılıkları	Toplam
1 Ocak itibariyle	564.382	3.039.143	3.603.525
İlave karşılık	6.382	6.023.096	6.029.478
Ödeme / Mahsup	-	(3.039.143)	(3.039.143)
Toplam	570.764	6.023.096	6.593.860

31 Aralık 2014	Dava Karşılığı	Fiyat Farkı Karşılıkları	Toplam
1 Ocak itibariyle	510.810	700.402	1.211.212
İlave karşılık	53.572	3.039.143	3.092.715
Ödeme / Mahsup	-	(700.402)	(700.402)
Toplam	564.382	3.039.143	3.603.525

Önceki döneme ilişkin farklı fiyatla satılan ürünler için müşterilerden fiyat farkı faturaları alınmakta ve karşılıkları ayrılmaktadır. Ayrıca satışları arttırmak için müşterilere hedefler verilmekte, verilen hedeflerin tutturulması doğrultusunda bayilerden ciro primi, credit note, fiyat farkı vb faturalar alınmakta ve karşılıkları ayrılmaktadır.

ii) Koşullu Varlık ve Yükümlülükler;

31 Aralık 2015

31Aralık 2015 tarihi itibariyle Grup aleyhine açılan **570.764 TL** tutarındaki davaların tümü için yasal karşılık ayrılmış olup söz konusu tutarlar mali tablolara yansıtılmıştır.

31 Aralık 2014

31 Aralık 2014 tarihi itibariyle Grup aleyhine açılan **564.382 TL** tutarındaki davaların tümü için yasal karşılık ayrılmış olup söz konusu tutarlar mali tablolara yansıtılmıştır.

iii) Pasifte yer almayan taahhütler;

31 Aralık 2015

	TL	USD	EURO
Verilen Teminat Mektupları	137.925.616	7.350.000	-
TOPLAM	137.925.616	7.350.000	-

31 Aralık 2014

	TL	USD	EURO
Verilen Teminat Mektupları	71.951.616	4.800.000	-
TOPLAM	71.951.616	4.800.000	-

iv) Aktif değerler üzerinde mevcut bulunan toplam ipotek ve teminat;

Aktif Değerler Üzerinde İpotek ve Teminat bulunmamaktadır.

v) Aktif değerlerin toplam sigorta tutarı;

31 Aralık 2015

Sigortalanan Aktifin Cinsi	USD	TL
Ticari Mallar	20.000.000	-
Taşıtlar	-	120.248
Diğer	200.000	-
Toplam	20.200.000	120.248

31 Aralık 2014

Sigortalanan Aktifin Cinsi	USD	TL
Ticari Mallar	20.354.000	-
Taşıtlar	-	121.620
Diğer	200.000	-
Toplam	20.554.000	121.620

vi) Grup Tarafından Verilen Teminat Rehin İpotekler ve Özkaynaklara Oranı;

Grup tarafından verilen TRI' ler	31 Aralık 2015	31 Aralık 2015	31 Aralık 2014	31 Aralık 2014
	Döviz Tutarı	TL Karşılığı	Döviz Tutarı	TL Karşılığı
A. Kendi tüzel kişiliği adına verilmiş olan TRI' lerin toplam tutarı	-	159.296.476	-	83.082.336
Teminat Mektubu (USD)	7.350.000	21.370.860	4.800.000	11.130.720
Teminat Mektubu (TL)	-	137.925.616	-	71.951.616
Rehin				
İpotek	-	-	-	-
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine verilmiş olan TRI' lerin toplam tutarı	-	-	-	-
C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 3. Kişilerin borcunu temin amacıyla verilmiş olan TRI' lerin toplam tutarı	-	-	-	-
D. Diğer verilen TRI' lerin toplam tutarı	-	-	-	-
i. Ana ortak lehine verilmiş olan TRI' lerin toplam tutarı	-	-	-	-
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine verilmiş olan TRI' lerin toplam tutarı	-	-	-	-
iii. C maddesi kapsamına girmeyen 3. kişiler lehine verilmiş olan TRI' lerin toplam tutarı	-	-	-	-
Toplam	-	159.296.476	-	83.082.336

Grup tarafından verilen diğer TRI'lerin özkaynaklara oranı % 0'dır: (31 Aralık 2014: % 0)

23 TAAHHÜTLER

Yoktur.

24 ÇALIŞANLARA SAĞLANAN FAYDALAR

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kıdem Tazminatı Karşılığı	45.672	20.048
Toplam	45.672	20.048

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, mevzuat gereği hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır.

Ayrıca, halen yürürlükte bulunan mevzuat gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. 1 Ocak 2016 tarihi itibarıyla ödenecek kıdem tazminatı, 4.092,53 TL (31 Aralık 2014: 3.541,37 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü, şirketin çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. TMS 19 (“Çalışanlara Sağlanan Faydalar”), şirketin yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Buna uygun olarak, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla ekli mali tablolarda karşılıklar, çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. 31 Aralık 2015 tarihi itibarıyla karşılıklar yıllık % 6,5 enflasyon oranı ve % 10,5 iskonto oranı varsayımına göre, % 3,76 reel iskonto oranı ile hesaplanmıştır.(31 Aralık 2014: %3,77 reel iskonto oranı). Grup’un reel iskonto oranlarına ilişkin olarak yapmış olduğu varsayımlar her bilanço döneminde gözden geçirilmektedir.

Kıdem tazminatı yükümlülüklerine ilişkin ayrılmama olasılığı tahmini 31 Aralık 2015 tarihi için % 91,74 dür.(31.12.2014: % 90,62)

	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
1 Ocak itibarıyla	20.048	134.872
Hizmet Maliyeti	10.887	2.393
Aktüeryal Kayıp /(Kazanç)	12.764	(39.959)
Faiz Maliyeti	2.005	13.486
Ödeme (-)	(7.889)	(176.081)
Ödeme faydalarının kısılması işten çıkarılma dolayısıyla oluşan kayıp	7.857	85.337
Konusu Kalmayan Karşılık	-	-
Kapanış Bakiyesi	45.672	20.048

Cari dönem kıdem tazminat karşılık giderlerinin (gelirlerinin) muhasebeleştirildikleri hesaplar aşağıdaki gibidir.

	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Genel Yönetim Giderleri	(20.749)	(101.217)
Esas Faaliyetlerden Diğer (Gelirler)	-	-
Kar Zararda Muhasebeleştirilen Gider / (Gelir)	(20.749)	(101.217)
Diğer Kapsamlı Gelirde Muhasebeleştirilen Aktüeryal Kazanç /(Kayıplar)	(12.764)	39.959
Toplam Dönem Gideri / (Geliri)	(33.513)	(61.258)

Cari dönemde aktüeryal kayıp olarak muhasebeleştirilen tutar 12.764 TL'dir. Bu tutara isabet eden ertelenmiş vergi giderinin de aynı şekilde diğer kapsamlı gelir/giderde muhasebeleştirilmesi sonucu diğer kapsamlı gider net tutarı 10.211 TL olmuştur.

	1 Ocak 2015 31 Aralık 2015
Diğer Kapsamlı Gelirde Muhasebeleştirilen Aktüeryal Kazanç /(Kayıplar)	(12.764)
Vergi Etkisi % 20	2.553
Net Tutar	(10.211)

Önceki dönemde aktüeryal kazanç olarak muhasebeleştirilen tutar 39.959 TL'dir. Bu tutara isabet eden ertelenmiş vergi gelirinin de aynı şekilde diğer kapsamlı gelirden muhasebeleştirilmesi sonucu diğer kapsamlı gelir net tutarı 31.968 TL olmuştur.

	1 Ocak 2014 31 Aralık 2014
Diğer Kapsamlı Gelirde Muhasebeleştirilen Aktüeryal Kazanç /(Kayıplar)	39.959
Vergi Etkisi % 20	(7.991)
Net Tutar	31.968

25 CARİ DÖNEM VERGİSİ İLE İLGİLİ VARLIKLAR VE BORÇLAR

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Cari Dönen Vergisiyle İlgili Varlıkları Yoktur.

26 DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Diğer Dönen Varlıkları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Credit Note Gelir Tahakkuku (*)	2.686.701	1.535.042
Devreden KDV	-	2.514.127
İş Avansları	15	7.928
Toplam	2.686.716	4.057.097

(*) Credit note gelir tahakkuklarına ilişkin açıklamalar **2.08.20** no'lu dipnotta yer almaktadır.

Credit Note Gelir Tahakkuklarının hareket tablosu aşağıdaki gibidir:

	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Açılış	1.535.042	1.774.048
Dönem içi Tahakkuk	26.311.346	13.606.322
Tahsilat / Cari hesap virmanı	(25.159.687)	(13.845.328)
Dönem sonu bakiyesi	2.686.701	1.535.042

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Diğer Duran Varlıkları bulunmamaktadır.

Faturası düzenlenmiş ancak ürünleri sevk edilmemiş tutarlar TMS 18 ile ilgili şartlar gerçekleşmediğinden (teslim, risklerin devri vb) "gelecek aylara ait gelirler" hesabında izlenmektedir.

27 ÖZKAYNAKLAR

i) Kontrol Gücü Olmayan Paylar

Yoktur.

(ii) Sermaye / Karşılıklı Sermaye İştirak Düzeltmesi / Geri Alınmış Paylar

Şirketin sermayesi her biri 1 TL nominal bedelli **10.000.000** adet paydan oluşmakta olup çıkarılmış sermayesi **10.000.000 TL**'dir. Şirket'in **10.000.000 TL** olan sermayesi **151,51 TL** tutarındaki A Grubu nama yazılı ve **9.999.848,49 TL** tutarındaki B Grubu hamiline yazılı paylardan oluşmaktadır.

A Grubu payların yönetim kurulu seçiminde imtiyaz mevcut olup B Grubu payların hiçbir imtiyazı yoktur. Yönetim Kurulu üye sayısının yarısından bir fazlası A grubu pay sahiplerinin göstereceği adaylar arasından seçilir.

SPK'nın 05.02.2014 tarihli izni ile kayıtlı sermaye tavanı **20.000.000 TL**'den **40.000.000 TL**'ye arttırılmıştır. Söz konusu karar 9 Mayıs 2014 tarihinde yapılan olağan Genel Kurul toplantısında kabul edilmiştir. Sermaye Piyasa Kurulunun verdiği kayıtlı sermaye tavanı izni 2014-2018 yılları için geçerlidir.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Şirket'in sermaye ve ortaklık yapısı aşağıdaki gibidir;

Ortaklar	31 Aralık 2015		31 Aralık 2014	
	Pay Oranı %	Pay Tutarı	Pay Oranı %	Pay Tutarı
İndeks A.Ş.(*)	%59,24	5.924.228	%59,24	5.924.228
Tayfun Ateş	% 5,00	500.000	% 5,00	500.000
Halka Açık	%35,75	3.575.758	%35,75	3.575.758
Diğer	%0,01	14	%0,01	14
Toplam	%100	10.000.000	%100	10.000.000

(*) Halka kapalı kısım % 51,74, Halka açık kısım % 7,5 olmak üzere toplam % 59,24. Şirket'in nihai kontrolü İndeks A.Ş. vasıtası ile Nevres Erol Bilecik ve ailesi üyelerindedir.

(iii) Paylara İlişkin Primler / İskontolar

Grup'un sermaye yedekleri pay senedi ihraç primlerinden oluşmaktadır. Cari dönemde bir hareket yoktur.

(iv) Kar veya Zararda Yeniden Sınıflanmayacak Birikmiş Diğer Kapsamlı Gelirler veya (Giderler)

Kar veya Zararda Yeniden Sınıflanmayacak Birikmiş Diğer Kapsamlı Gelirlerin (Giderlerin) analizi aşağıda yer almaktadır.

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Aktüeryal Kazanç ve (Kayıplar) (Not:24)	43.678	56.441
Vergi Etkisi (Not:24, Not:35)	(8.735)	(11.287)
Aktüeryal Kazanç ve (Kayıplar) (Net)	34.943	45.154
Yeniden Değerleme ve Ölçüm Kazanç ve (Kayıpları)	34.943	45.154
Kar veya Zararda Yeniden Sınıflanmayacak Birikmiş Diğer Kapsamlı Gelirler veya (Giderler)	34.943	45.154

	31 Aralık 2015	31 Aralık 2014
1 Ocak Açılış	45.154	13.186
Artış / Azalış	(12.764)	39.959
Ertelenmiş Vergi Mahsubu	2.553	(7.991)
Dönem Sonu Bakiye	34.943	45.154

(v) Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya (Giderler)

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Yabancı Para Çevrim Farkları	1.973.382	2.001.532
Yabancı Para Çevrim Farkları (Net)	1.973.382	2.001.532
Kar veya Zararda Yeniden Sınıflanmayacak Birikmiş Diğer Kapsamlı Gelirler veya (Giderler)	1.973.382	2.001.532

	31 Aralık 2015	31 Aralık 2014
1 Ocak Açılış	2.001.532	2.090.884
Artış / (Azalış)	(28.150)	(89.352)
Kar veya Zarar Tablosuna Transfer	-	-
Dönem Sonu Bakiye	1.973.382	2.001.532

(vi) Kardan Kısıtlanmış Yedekler

Kardan ayrılmış kısıtlanmış yedekler yasal yedeklerden oluşmaktadır.

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır.

İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

(vii) Geçmiş Yıl Karları

Geçmiş Yıl Karları olağanüstü yedekler ve diğer geçmiş yıl zararlarından oluşmaktadır.

Halka açık şirketler, temettü dağıtımlarını SPK'nın II-19.01 nolu "Kar Payı Tebliği" düzenlemelerine göre yaparlar. Bu tebliğe göre kar dağıtım zorunluluğu yoktur. Şirketler kar dağıtım politikalarında veya esas sözleşmelerinde belirtilen şekilde kar payı öderler.

Kar payları taksitler halinde ödenenebileceği gibi ara dönem finansal tablolarında yer alan karlar üzerinden kar payı avansı da ödenebilir. Şirketler tarafından dağıtılmasına karar verilen kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabılır kardan karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabılır karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı yapılmayacaktır.

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Özkaynak kalemleri aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Sermaye	10.000.000	10.000.000
Sermaye Düzeltme Farkları	1.241.463	1.241.463
Paylara ilişkin Primler/İskontolar	3.229.361	3.229.361
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	34.943	45.154
-Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları	34.943	45.154
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	1.973.382	2.001.532
- Satılmaya Hazır Fin. Varlık Değer Artışı	-	-
- Riskten Korunma Fonu (Not:12)	-	-
-Yabancı Para Çevrim Farkları	1.973.382	2.001.532
Kardan Ayrılan Kısıtlanmış Yedekler	2.960.093	2.069.083
- Yasal Yedekler	1.867.172	976.162
- Sermayeye İlave Ed. İştirak Sat. Karları	1.092.921	1.092.921
Geçmiş Yıl Kar / (Zararları)	19.914.198	12.316.092
Net Dönem Karı / (Zararı)	22.148.470	8.489.116
Toplam	61.501.910	39.391.801

Grup'un SPK standartlarına göre hazırlanmış mali tablolarında yer alan dönem karı **22.148.470 TL**'dir. Şirket'in yasal kayıtlarındaki net dönem karı **44.766.231 TL**'dir. Grup'un SPK Standartlarına göre hazırlanmış mali tablolarındaki cari dönem kar/zarar hariç birikmiş karları ise **19.914.198 TL**'dir. Şirket'in yasal kayıtlarındaki cari dönem karı hariç dağıtılabılır birikmiş kar tutarı **31.911.319 TL** 'dir.

Dağıtım konu edilebilecek toplam tutarın hesabında sermaye enflasyon düzeltmesi farkları dikkate alınmamıştır.

28 HASILAT VE SATIŞLARIN MALİYETİ

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait hasılat ve satışların maliyetinin detayı aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Yurtiçi Satışlar	1.086.997.217	462.278.973
Yurtdışı Satışlar	1.168.015	3.022.480
Diğer Satışlar	14.791.960	3.875.662
Satıştan İadeler (-)	(17.206.503)	(5.496.446)
Satış İskontoları (-)	(7.853.608)	(8.065.233)
Diğer İndirimler (-)	(516.583)	(1.090.992)
Hasılat	1.077.380.498	454.524.444
Satılan Ticari Mal Maliyeti (-)	(1.040.009.690)	(436.568.406)
Brüt Kar / (Zarar)	37.370.808	17.956.038

Amortisman giderleri ve itfa payları faaliyet giderleri hesabı içerisinde gösterilmektedir.

29 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA SATIŞ DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait Faaliyet Giderleri aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Genel Yönetim Giderleri (-)	(6.063.269)	(3.063.303)
Pazarlama Satış Dağıtım Giderleri (-)	(4.615.348)	(3.012.071)
Toplam Faaliyet Giderleri	(10.678.617)	(6.075.374)

30 NİTELİKLERİNE GÖRE GİDERLER

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait niteliklerine göre giderleri aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Pazarlama Satış Dağıtım ve Genel Yönetim Giderleri (-)		
- Personel Giderleri	(6.341.275)	(2.848.823)
- Nakliye Lojistik ve Depolama Giderleri	(2.001.807)	(1.099.514)
- Sigortalama Giderleri	(724.984)	(319.638)
- Kiralama Giderleri	(362.396)	(466.421)
- Reklam Tanıtım Giderleri	(176.673)	(164.577)
- Müşavirlik ve Denetim Giderleri	(188.067)	(157.071)
- Dışarıdan Sağlanan Fayda ve Hizmetler	(163.202)	(145.924)
- Haberleşme Giderleri	(58.065)	(23.507)
- Diğer Giderler	(662.148)	(849.899)
Toplam Faaliyet Giderleri	(10.678.617)	(6.075.374)

31 DİĞER FAALİYETLERDEN GELİR / GİDERLER

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait diğer faaliyetlerden gelir ve giderleri aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Esas Faaliyetlerinden Diğer Gelirler	14.600.961	15.426.357
Konusu Kalmayan Karş (Dava Karşılığı)	26.337	-
Konusu Kalmayan Karş (Şüpheli Alacak Karşılığı)	4.479	219.239
Satışlardan Elimine Edilen Faiz	8.792.984	3.056.612
Faiz ve Reeskont Geliri	1.322.411	896.852
Kur Farkı Gelirleri (Ticari Alacaklar ve Borçlar)	4.296.146	11.197.524
Diğer Gelirler ve Karlar	158.604	56.130
Esas Faaliyetlerinden Diğer Giderler (-)	(15.988.441)	(14.386.230)
Alımlardan Elimine Edilen Faiz	(10.990.875)	(2.886.505)
Faiz ve Reeskont Gideri	(1.173.345)	(386.320)
Kur Farkı Giderleri(Ticari Alacaklar ve Borçlar)	(3.642.245)	(11.075.965)
Diğer Giderler ve Zararlar (-)	(181.976)	(37.440)
Diğer Gelir / Giderler (Net)	(1.387.480)	1.040.127

32 YATIRIM FAALİYETLERİNDEN GELİRLER/GİDERLER

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemler itibariyle yatırım faaliyet gelirleri ve giderleri bulunmamaktadır.

33 FİNANSAL GELİRLER/GİDERLER

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait finansal giderleri aşağıda açıklanmıştır:

Dönemler itibariyle Finansal Gelirler aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Faiz Gelirleri	2.609.276	527.063
Kur ve Çevrim Farkı Gelirleri	1.029.691	327.309
Toplam Finansal Gelirler	3.638.967	854.372

Dönemler itibariyle Finansal Giderler aşağıda açıklanmıştır:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Banka ve Faiz Giderleri	(1.151.602)	(2.189.546)
Kur ve Çevrim Farkı Giderleri	(67.928)	(910.451)
Toplam Finansal Giderler	(1.219.530)	(3.099.997)

Grup'un aktifleştirilen finansman gideri bulunmamaktadır.

34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Yoktur.

35 VERGİ VARLIK VE YÜKÜMLÜLÜKLER

Grup'un vergi gideri (veya geliri) cari dönem kurumlar vergisi gideri ile ertelenmiş vergi giderinden (veya geliri) oluşmaktadır.

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren hesap dönemlerine ait vergi varlık ve yükümlülükleri aşağıdaki gibidir:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Cari Dönem Yasal Vergi Karşılığı(-)	(11.260.056)	(4.508.876)
Ertelenmiş Vergi Geliri / (Gideri)	5.684.378	2.322.826
Toplam Vergi Gelir / (Gideri)	(5.575.678)	(2.186.050)

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Cari Dönem Yasal Vergi Karşılığı	11.260.056	4.508.876
Peşin Ödenen Vergiler (-)	(8.477.244)	(740.625)
Toplam Ödenecek Net Vergi	2.782.812	3.768.251

(i) Cari Dönem Yasal Vergi Karşılığı

Türkiye'deki geçici vergi üçer aylık dönemler itibarıyla hesaplanıp tahakkuk ettirilmektedir. Buna uygun olarak Grup'un 2014 ve 2015 yılı kazançlarının geçici vergi döneminde vergilendirilmesi aşamasında kurum kazançları üzerinden %20 oranında geçici vergi hesaplanmıştır.

Türk vergi hukukuna göre, zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan

karlardan düşülemez.

Kurumlar Vergisi Kanunu'nun 20. maddesi uyarınca, Kurumlar Vergisi; mükellefin beyanı üzerine tarh olunur. Türkiye'de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 25 Nisan tarihine kadar vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilirler.

Gelir Vergisi Stopajı:

Kurumlar vergisine ek olarak, dağıtılan kar payları üzerinden gelir vergisi stopajı hesaplanması gerekmektedir. 23.07.2006 tarihli Resmi Gazete'de yayımlanan 2006/10731 sayılı Bakanlar Kurulu Kararı ile Gelir vergisi stopaj oranı %10' dan %15' e çıkarılmıştır.

ii) Ertelenmiş Vergi:

Grup vergiye esas yasal mali tabloları ile TMS/TFRS'ler baz alınarak hazırlanmış mali tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifini muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile TMS/TFRS'ler baz alınarak hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır.

Hesap Adı	31 Aralık 2015 Birikmiş Geçici Farklar	31 Aralık 2015 Ertelenmiş Vergi Alacağı/(Borcu)	31 Aralık 2014 Birikmiş Geçici Farklar	31 Aralık 2014 Ertelenmiş Vergi Alacağı/ (Borcu)
Sabit Kıymetler	(63.177)	(12.635)	(28.832)	(5.766)
Reeskont Giderleri	39.895.320	7.979.064	11.744.203	2.348.841
Kıdem Tazminatı Karşılığı	45.672	9.134	20.047	4.009
Dava Karşılığı	570.764	114.153	564.383	112.877
Stok Değer Düşüklüğü Karşılığı	955.820	191.164	864.124	172.825
Prekont Geliri	(991.907)	(198.381)	(639.481)	(127.896)
Türev Araçları	(12.967)	(2.593)	-	-
Stok Finansman Payı	152.838	30.567	94.549	18.910
Diğer	(85.150)	(17.030)	(586.434)	(117.287)
Ertelenmiş Vergi Varlığı		8.093.443		2.406.512

	31 Aralık 2015	31 Aralık 2014
Dönem Başı Ertelenmiş Vergi Varlığı / (Yükümlülüğü)	2.406.512	84.115
Ertelenmiş Vergi Geliri/ (Gideri)	5.684.378	2.322.826
Yabancı Para Çevrim Farkı	-	7.562
Kıdem Tazminatı Aktüeryal Kayıp Kazanç Mahsubu	2.553	(7.991)
Dönem Sonu Ertelenmiş Vergi Varlığı / Yükümlülüğü	8.093.443	2.406.512

Kullanılmamış Vergi Avantajlarına İlişkin Açıklama:

Grup'un 31 Aralık 2015 tarihi itibarıyla sonraki döneme devreden mali zararı bulunmamaktadır.

31 Aralık 2015 ve 31 Aralık 2014 tarihlerinde sona eren ara hesap dönemlerine ait vergi karşılıklarının mutabakatı aşağıdaki gibidir:

Vergi karşılığının mutabakatı:	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Devam eden faaliyetlerden elde edilen kar	27.724.148	10.675.166
Gelir vergisi oranı %20	(5.544.830)	(2.135.033)
Vergi etkisi:		
Özsermaye kalemlerinin yabancı para çevriminden dolayı vergiye olan etkisi	5.630	32.727
- Kanunen kabul edilmeyen giderler/gelirler	(36.478)	(83.744)
Gelir tablosundaki vergi karşılığı gideri	(5.575.678)	(2.186.050)

36 PAY BAŞINA KAZANÇ

Pay başına kar miktarı, net dönem karının Şirket paylarının yıl içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır. Grup'un Pay Başına Kazanç / Kayıp hesaplaması aşağıdaki gibidir:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Dönem Karı / (Zararı)	22.148.470	8.489.116
Ortalama Pay Adedi	10.000.000	10.000.000
Pay Başına Düşen Kazanç / (Kayıp)	2,214847	0,848912

37 İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili taraflarla Borç ve Alacak bakiyeleri:

31 Aralık 2015	Alacaklar		Borçlar	
	Ticari Alacaklar	Ticari Olmayan Alacaklar	Ticari Borçlar	Ticari Olmayan Borçlar
İndeks A.Ş.	869.338	-	-	-
Neotech A.Ş.	-	-	-	-
Neteks A.Ş.	-	-	-	-
Teklos A.Ş.	-	-	262.904	-
İfin A.Ş.	214.538	-	90.628	-
Despec A.Ş.	3.682	-	-	-
Homend A.Ş.	-	-	209	-
Artım A.Ş.	-	-	-	-
Toplam	1.087.558	-	353.741	-

31 Aralık 2014	Alacaklar		Borçlar	
	Ticari Alacaklar	Ticari Olmayan Alacaklar	Ticari Borçlar	Ticari Olmayan Borçlar
İndeks A.Ş.	1.824.661	-	-	-
Neotech A.Ş.	-	-	-	-
Neteks A.Ş.	-	-	2.055	-
Teklos A.Ş.	-	-	153.100	-
İfin A.Ş.	513.561	-	-	-
Despec A.Ş.	4.801	-	-	-
Homend A.Ş.	-	-	19	-
Artım A.Ş.	489	-	-	-
Toplam	2.343.512	-	155.174	-

İlişkili taraflardan olan alacak ve borçların içerisinde teminatlı kısım bulunmamaktadır. İlişkili taraflarla ilgili olarak ayrılmış şüpheli alacak karşılığı tutarı mevcut değildir.

İlişkili taraflar arası cari hesap bakiyeleri genelde ticari işlemlerden kaynaklanmaktadır. Ancak bazı durumlarda şirketler arasında nakit kullandırılmaları da olabilmektedir. Ticari olmayan işlemlerden kaynaklanan bakiyeler ticari olmayan borç veya alacak olarak tasniflenmektedir. Cari hesap bakiyeleri için faiz çalıştırılmakta olup, 3'er aylık dönemler halinde fatura edilmektedir. Şirket dönem içerisinde cari hesap bakiyeleri için USD, EUR ve TL üzerinden faiz çalıştırmakta olup, 2015 yılı faiz oranları sırasıyla % (3,5) % (3,5) ve % (14) 'dür. (31 Aralık 2014'de faiz oranları USD, EUR ve TL üzerinden faiz çalıştırmakta olup, sırasıyla % (2,5-5) % (2,5-5) ve % (10-15) 'dir.

b) İlişkili taraflardan yapılan alımlar ve ilişkili taraflara yapılan satışlar aşağıdaki gibidir:

31 Aralık 2015

İlişkili Taraplara Satışlar	Mal ve Hizmet Satışları	Ortak Gider Katılım	Faiz ve Kur Farkı Geliri	Toplam Gelirler / Satışlar
İndeks A.Ş.	2.909.919	14.949	1.645.712	4.570.580
Artım A.Ş.	-	-	154	154
Despec A.Ş.	194.920	-	12.044	206.964
İnfin A.Ş.	1.120.768	-	249.275	1.370.043
Neotech A.Ş.	-	-	502	502
Neteks A.Ş.	-	-	-	-
Homend A.Ş.	-	-	38	38
Teklos A.Ş.	68.151	209.272	8.749	286.172
TOPLAM	4.293.758	224.221	1.916.474	6.434.453

İlişkili Taraflardan Alımlar	Mal ve Hizmet Alışları	Ortak Gider Katılım	Faiz ve Kur Farkı Gideri	Toplam Gelirler / Alımlar
Artım	-	-	-	-
Despec	14.745	-	410	15.155
İnbil	19.210	-	676	19.886
İndeks	70.841	3.333.841	192.432	3.597.114
İnfin	134.514	73.547	292.295	500.356
Neotech	-	-	-	-
Neteks	-	-	497	497
Teklos	2.163.071	-	47.502	2.210.573
TOPLAM	2.402.381	3.407.388	533.812	6.343.581

Grup'un ilişkili taraflarından alınan ve verilen teminatları bulunmamaktadır.

31 Aralık 2014

İlişkili Taraplara Satışlar	Mal ve Hizmet Satışları	Ortak Gider Katılım	Faiz ve Kur Farkı Geliri	Toplam Gelirler / Satışlar
İndeks A.Ş.	22.377.471	44.344	289.051	22.710.866
Artım A.Ş.	24.789	-	5.309	30.098
Despec A.Ş.	1.046.252	4.084	6.640	1.056.976
İnfin A.Ş.	1.439.264	-	113.077	1.552.341
Neotech A.Ş.	8.175	90.033	46.805	145.013
Neteks A.Ş.	2.200	-	4.053	6.253
Homend A.Ş.	1.595	-	182	1.777
Teklos A.Ş.	2.105	172590	5.702	180.397
TOPLAM	24.901.851	311.051	470.819	25.683.721

İlişkili Taraflardan Alımlar	Mal ve Hizmet Alışları	Ortak Gider Katılım	Faiz ve Kur Farkı Gideri	Toplam Gelirler / Alımlar
Artım	179	-	3.291	3.470
Despec	79.402	111.125	14.053	204.580
İnbil	11.814	58	93	11.965
İndeks	3.581.071	1.691.965	423.621	5.696.657
İfin	-	-	40.761	40.761
Neotech	914.351	121	38.080	952.552
Neteks	95.623	202	3.126	98.951
Teklos	346.525	1.040.985	15.966	1.403.476
TOPLAM	5.028.965	2.844.456	538.991	8.412.412

Grup'un ilişkili taraflarından alınan ve verilen teminatları bulunmamaktadır.

c) Üst düzey yöneticilere sağlanan fayda ve ücretler

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Çalışanlara sağlanan kısa vadeli faydalar	1.873.896	820.653
İşten çıkarılma nedeniyle sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Toplam	1.873.896	820.653

Üst düzey yöneticilere sağlanan fayda ve hizmetler genel müdür ve genel müdür yardımcılarının ücretlerini kapsamaktadır.

38 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(a) Sermaye risk yönetimi

Grup, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karlılığını artırmayı hedeflemektedir.

Grup'un sermaye yapısı 8. notta açıklanan kredileri de içeren borçlar, 6. notta açıklanan nakit ve nakit benzerleri ve sırasıyla 27. notta açıklanan çıkarılmış sermaye, sermaye yedekleri, kar yedekleri ve geçmiş yıl karlarını da içeren özkaynak kalemlerinden oluşmaktadır.

Grup'un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye yapısını yeni borç

edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni pay ihracı yoluyla dengede tutulması amaçlanmaktadır.

Grup sermayeyi borç/toplam sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye bölünmesiyle bulunur.

Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi kredileri, finansal kiralama ve ticari borçları içerir) düşülmesiyle hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi öz sermaye ile net borcun toplanmasıyla hesaplanır.

Grup'un özkaynaklara dayalı genel stratejisi önceki dönemden bir farklılık göstermemektedir. Grup'un spekülasyon amaçlı finansal aracı (türev ürün niteliğindeki finansal araçların da dahil olduğu) yoktur ve bu tür araçların alım-satımı ile ilgili bir faaliyeti bulunmamaktadır.

(b) Önemli muhasebe politikaları

Grup'un finansal araçlarla ilgili önemli muhasebe politikaları 2 numaralı dipnotta açıklanmıştır.

(c) Grup'un Maruz kaldığı riskler

Faaliyetleri nedeniyle Grup, döviz kurundaki, faiz oranındaki değişiklikler ve diğer risklere maruz kalmaktadır.

Grup ayrıca Finansal araçları elinde bulundurması nedeniyle karşı tarafın anlaşmanın gereklerini yerine getirememesi riskini de taşımaktadır.

Grup düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir. Cari yılda Grup'un maruz kaldığı piyasa riskinde ya da karşılaşılan riskleri ele alış yönteminde veya bu riskleri nasıl ölçtüğüne dair kullandığı yöntemde, önceki seneye göre bir değişiklik olmamıştır.

c1) Kur riski ve yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Grup, döviz cinsinden varlık ve yükümlülüklerinin Türk Lirası'na çevriminde kullanılan kur oranlarının değişimi nedeniyle kur riskine maruzdur. Kur riski ileride oluşacak ticari işlemler, kayda alınan aktif ve pasifler arasındaki fark sebebiyle ortaya çıkmaktadır.

Grup, esas olarak döviz tevdiat olarak mevduatlarını değerlendirdiğinden, döviz cinsinden alacak ve borçları bulunduğu kur değişimlerinden değişimin yönüne bağlı olarak kur riskine maruz kalmaktadır.

Aşağıda belirtildiği üzere Grup yönetimi Türk Lirası cinsinden varlık ve yükümlülüklerinin dengesini açık pozisyon olarak değerlendirmekte ve takip etmektedir. Buna göre TL pozisyon riskinin 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla aşağıda sunulmuştur:

31 Aralık 2015 tarihi itibarıyla diğer tüm değişkenler sabit iken kurlar genel seviyesi % 10 daha yük-

sek olsa idi Şirket'in vergi öncesi karı 153.842 TL (31 Aralık 2014: 1.064.121 TL) daha yüksek olacaktı.

Döviz Kuru Duyarlılık Analizi Tablosu		
Cari Dönem 31.12.2015	Kar / (Zarar)	
	Yabancı Paranın Değer Kazanması	Yabancı Paranın Değer Kaybetmesi
USD' nin TL Karşısında % 10 değer değişimi halinde;		
1- ABD Doları Net Varlık / (Yükümlülüğü)	199.012	(199.012)
2- ABD Doları Riskinden Korunan Kısım (-)	-	-
3- ABD Doları Net Etki (1+2)	199.012	(199.012)
Euro' nun TL Karşısında % 10 değer değişimi halinde;		
4- Euro Net Varlık / (Yükümlülüğü)	(45.170)	45.170
5- Euro Riskinden Korunan Kısım (-)	-	-
6- Euro Net Etki (4+5)	(45.170)	45.170
Diğer Döviz Kurlarının TL Karşısında % 10 değer değişimi halinde;		
7- Diğer Döviz Net Varlık / (Yükümlülüğü)	-	-
8- Diğer Döviz Kuru Riskinden Korunan Kısım (-)	-	-
9- Diğer Döviz Varlıkları Net Etki (7+8)	-	-
Toplam	153.842	(153.842)

Döviz Kuru Duyarlılık Analizi Tablosu		
Önceki Dönem 31.12.2014	Kar / (Zarar)	
	Yabancı Paranın Değer Kazanması	Yabancı Paranın Değer Kaybetmesi
USD' nin TL Karşısında % 10 değer değişimi halinde;		
1- ABD Doları Net Varlık / (Yükümlülüğü)	1.063.815	(1.063.815)
2- ABD Doları Riskinden Korunan Kısım (-)	-	-
3- ABD Doları Net Etki (1+2)	1.063.815	(1.063.815)
Euro' nun TL Karşısında % 10 değer değişimi halinde;		
4- Euro Net Varlık / (Yükümlülüğü)	306	(306)
5- Euro Riskinden Korunan Kısım (-)	-	-
6- Euro Net Etki (4+5)	306	(306)
Diğer Döviz Kurlarının TL Karşısında % 10 değer değişimi halinde;		
7- Diğer Döviz Net Varlık / (Yükümlülüğü)	-	-
8- Diğer Döviz Kuru Riskinden Korunan Kısım (-)	-	-
9- Diğer Döviz Varlıkları Net Etki (7+8)	-	-
Toplam	1.064.121	(1.064.121)

	Döviz Pozisyonu Tablosu					
	31 Aralık 2015			31 Aralık 2014		
	TL Karşılığı	USD	EURO	TL Karşılığı	USD	EURO
1. Ticari Alacaklar	3.301.899	1.135.513	88	20.947.020	9.032.789	314
2a. Parasal Finansal Varlıklar	1.594.449	548.230	131	9.882.111	4.260.268	1.055
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
3. Diğer	51.577	17.739	-	1.174.256	506.385	-
4. Dönen Varlıklar Toplamı (1+2+3)	4.947.925	1.701.482	219	32.003.388	13.799.442	1.369
5. Ticari Alacaklar	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-
7. Diğer	-	-	-	-	-	-
8. Duran Varlıklar Toplamı (5+6+7)	-	-	-	-	-	-
9. Toplam Varlıklar (4+8)	4.947.925	1.701.482	219	32.003.388	13.799.442	1.369
10. Ticari Borçlar	(3.022.758)	(893.210)	(133.957)	(18.111.216)	(7.809.915)	(285)
11. Finansal Yükümlülükler	-	-	-	-	-	-
12a. Diğer Yükümlülükler	(335.174)	(106.081)	(8.413)	(2.076.709)	(895.558)	-
12b. Parasal Olmayan Diğer Yük.	-	-	-	-	-	-
13. Kısa Vadeli Yük. Toplamı (10+11+12)	(3.357.932)	(999.290)	(142.370)	(20.187.925)	(8.705.473)	(285)
14. Ticari Borçlar	-	-	-	-	-	-
15. Finansal Yükümlülükler	-	-	-	-	-	-
16a. Diğer Yük.	-	-	-	-	-	-
16b. Parasal Olmayan Diğer Yük.	-	-	-	-	-	-
17. Uzun Vadeli Yük. Toplamı (14+15+16)	-	-	-	-	-	-
18. Toplam Yükümlülükler (13+17)	(3.357.932)	(999.290)	(142.370)	(20.187.925)	(8.705.473)	(285)
19. Bilanço dışı Türev Araçlarının Net Varlık / (Yükümlülük) Pozisyonu (19a-19b)	(6.330.121)	(2.177.095)	-	-	-	-
19a. Hedge Edilen Toplam Varlık Tutarı	-	-	-	-	-	-
19b. Hedge Edilen Toplam Yük. Tutarı	6.330.121	2.177.095	-	-	-	-
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (9-18+19)	(4.740.128)	(1.474.903)	(142.151)	11.815.462	5.093.969	1.084
21. Parasal Kalemler Net Yabancı Para Varlık / (yükümlülük) pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	1.538.416	684.453	(142.151)	10.641.206	4.587.584	1.084
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	-	-	-	-	-	-
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı	6.317.155	2.172.635	-	-	-	-
23. Döviz Yükümlülüklerin Hedge Edilen Kısmının Tutarı	-	-	-	-	-	-
23. İhracat	1.168.015	-	-	-	-	-
24. İthalat	32.406.901	-	-	-	-	-

c2) Karşı taraf riski

31 Aralık 2015	Alacaklar				Dip Not	Bankalardaki Mevduat ile Ters Repo	Dip Not
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili	Diğer	İlişkili	Diğer			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)	1.087.558	270.823.740	-	24.308		39.163.524	
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	26.433.433	-	-		-	
A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	1.087.558	270.677.583	-	24.308	10-11	39.163.524	6
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-		-	
- Teminat vs. ile güvence altına alınmış kısmı	-	-	-	-		-	
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	10-11	-	6
- Vadesi Geçmiş (brüt defter değeri)	-	-	-	-		-	
- Değer Düşüklüğü (-)	-	1.740.894	-	-	10-11	-	6
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	(1.740.894)	-	-	10-11	-	6
- Vadesi Geçmemiş (brüt defter değeri)	-	-	-	-	10-11	-	6
- Değer Düşüklüğü (-)	-	-	-	-	10-11	-	6
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	10-11	-	6
D. Bilanço dışı kredi riski içeren unsurlar							

31 Aralık 2014	Alacaklar				Dip Not	Bankalardaki Mevduat ile Ters Repo	Dip Not
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili	Diğer	İlişkili	Diğer			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D)	2.343.511	110.764.522	-	285.518		29.556.487	
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	38.775.990	-	-		-	
A. Vadesi geçmemiş yada değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	2.343.511	109.993.492	-	285.518	10-11	29.556.487	6
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-		-	
- Teminat vs. ile güvence altına alınmış kısmı	-	-	-	-		-	
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	10-11	-	6
- Vadesi Geçmiş (brüt defter değeri)	-	-	-	-		-	
- Değer Düşüklüğü (-)	-	1.665.857	-	-	10-11	-	6
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	(1.665.857)	-	-	10-11	-	6
- Vadesi Geçmemiş (brüt defter değeri)	-	-	-	-	10-11	-	6
- Değer Düşüklüğü (-)	-	-	-	-	10-11	-	6
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	10-11	-	6
D. Bilanço dışı kredi riski içeren unsurlar							

31 Aralık 2015	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	133.838	-
Vadesi üzerinden 1-3 ay geçmiş	12.319	-
Vadesi üzerinden 3-aydan fazla geçmiş	-	-
Teminat, vs ile güvence altına alınmış kısmı	4.794	-

31 Aralık 2014	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	701.070	-
Vadesi üzerinden 1-3 ay geçmiş	69.960	-
Vadesi üzerinden 3-aydan fazla geçmiş	-	-
Teminat, vs ile güvence altına alınmış kısmı	29.092	-

Kredi riski yönetimi:

Datagate'nin tahsilat riski esas olarak ticari alacaklarından doğmaktadır. Ticari alacakların tamamına yakını bayilerden olan alacaklardan kaynaklanmaktadır. Grubumuz, bayileri üzerinde etkili bir kontrol sistemi kurmuş olup bu işlemlerden doğan kredi riski risk yönetim ekibi ve Grup Yönetimimiz tarafından takip edilmekte olup her bir bayi için limitler belirlenmiştir ve limitler gerektiğinde revize edilmektedir. Bayilerden yeterli teminat alınması kredi riskinin yönetiminde kullanılan diğer bir yöntemdir. Grup'un önemli tutarlarda az sayıda müşteri yerine, çok sayıda müşteriden alacaklı olması nedeniyle önemli bir ticari alacak riski bulunmamaktadır. Ticari alacaklar, Grup Yönetimi'nce geçmiş tecrübeler ve cari ekonomik durum göz önüne alınarak değerlendirilmekte ve uygun oranda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir. Sektör yapısı gereği hasılatın yüksek kar marjının düşük olması tahsilat ve risk takip politikalarını şirketimiz yönünden oldukça önemli kılmaktadır ve bu konuda maksimum hassasiyet gösterilmektedir. Tahsilat ve risk yönetim politikamıza ilişkin detaylı açıklamalarımız aşağıda yer almaktadır.

Vadesini birkaç ay aşan alacaklar için icra takibinde bulunulmakta ve / veya dava açılmaktadır. Zor duruma düşen bazı bayiler için vade yapılandırılması da yapılabilmektedir. Sektörde kar marjları düşük olduğu için alacakların tahsilatı son derece önem arz etmektedir. Alacak risklerini azaltabilmek için cari hesaplar ve risk yönetim birimi mevcut olup bayiler üzerinden kredibilite değerlendirilmeleri yapılarak satış yapılmaktadır. Yeni çalışılan veya riskli görülen bayilerden nakit tahsilat yapılarak satış yapılmaktadır.

Datagate, Türkiye'de bilgisayar ve parçalarının alımı ve satımı yapan birçok kuruluşa mal satmaktadır. Dağıtım kanalı içerisinde klasik bayi olarak nitelendirilen bayilerin sermaye yapısı düşüktür. Türkiye'de toplam 5.000 civarında olduğu tahmin edilen bu grup bayiler, risk yönetimi açısından Datagate'nin alacak riskini en aza indirmek için kendi organizasyonu ve çalışma sistemini kurduğu ve gerekli önlemleri aldığı gruptur. Alınan önlemler aşağıdaki gibi sıralanabilir: Sektörde 1 yılını doldurmamış firmalar ile nakit çalışma: Sektörde bir yılını doldurmamış bilgisayar

firmaları ile nakit dışında çalışılmamaktadır.

Cari hesaplar ve risk yönetimi departmanı içerisinde yapılanmış iki personelden oluşan istihbarat ekibi sürekli olarak bayilerin istihbaratlarını yapmaktadırlar.

Kredi Komitesi: Sektörde bir yılını doldurmuş firmalar ile kredi limit artırımında bulunan firmaların gerekli istihbarat çalışmaları istihbarat ekibince düzenlenerek, her hafta toplanan kredi komitesine sunulur. Kredi komitesi, mali işlerden sorumlu genel müdür yardımcısı başkanlığında finansman müdürü, cari hesaplar müdürü, istihbarat elemanı ve ilgili müşterinin satış departmanı müdüründen oluşur. Kredi komitesi elde edilen istihbarat bilgileri ve geçmiş ödeme ve satış performanslarına bağlı olarak firmalara kredi limiti tesis eder. Çalışma şeklini belirler ve gerekirse bayiden teminat alınmasını, ipotek talep edilmesini ister.

Ticari alacaklar, Grup politikaları ve prosedürleri dikkate alınarak değerlendirilmekte ve bu doğrultuda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir. **(Not 10)**.

c3) Faiz oranı risk yönetimi

Grup sabit faizli finansal araçları nedeniyle faiz riskine maruz kalmaktadır.

Faiz Pozisyonu Tablosu		
	31 Aralık 2015	31 Aralık 2014
Sabit Faizli Finansal Araçlar		
Finansal Varlıklar	35.155.487	25.693.895
Finansal Yükümlülükler	263.666.191	86.162.367
Değişken Faizli Finansal Araçlar		
Finansal Varlıklar	-	-
Finansal Yükümlülükler	-	-

31 Aralık 2015 tarihinde faiz 1 puan yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar --2.285.107 TL daha düşük olacaktı.

31 Aralık 2014 tarihinde faiz 1 puan yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar 604.685 TL daha yüksek olacaktı.

c4) Likidite risk yönetimi

Grup, nakit akımlarını düzenli olarak takip ederek finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini yönetmeye çalışmaktadır.

Likidite riski tabloları

İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Mevcut ve ilerideki muhtemel borç gereksinimlerinin fonlanabilme riski, yeterli sayıda ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle yönetilmektedir.

Aşağıdaki tablo, Grup'un türev niteliğinde olan ve olmayan finansal yükümlülüklerinin TL bazında vade dağılımını göstermektedir.

31 Aralık 2015

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Olmayan Finansal Yükümlülükler	357.972.164	383.710.174	148.491.852	155.562.386	79.655.935	-
Banka Kredileri	263.666.191	288.411.310	53.192.988	155.562.386	79.655.935	-
Ticari Borçlar	91.971.253	92.964.144	92.964.144	-	-	-
Diğer Borçlar	2.334.720	2.334.720	2.334.720	-	-	-
Diğer	-	-	-	-	-	-

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Finansal Yükümlülük.	12.967	(91.874)	(91.874)	-	-	-
Türev Nakit Girişleri(*)	6.330.121	6.330.121	6.330.121	-	-	-
Türev Nakit Çıktıları	(6.317.154)	(6.421.995)	(6.421.995)	-	-	-

31 Aralık 2014

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Olmayan Finansal Yükümlülükler	173.855.543	185.118.632	100.639.871	36.585.301	47.893.461	-
Banka Kredileri	86.162.367	96.779.546	12.300.785	36.585.301	47.893.461	-
Ticari Borçlar	87.661.425	88.307.335	88.307.335	-	-	-
Diğer Borçlar	31.751	31.751	31.751	-	-	-
Diğer	-	-	-	-	-	-

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Finansal Yükümlülük.	-	-	-	-	-	-
Türev Nakit Girişleri(*)	-	-	-	-	-	-
Türev Nakit Çıktıları	-	-	-	-	-	-

c5) Diğer Risklere İlişkin Analizler

Hisse senedi v.b. Finansal Araçlara İlişkin Riskler

Grup'un aktifinde makul değer değişmelerine duyarlı hisse senedi ve benzeri finansal varlık mevcut değildir.

39 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Finansal risk yönetimindeki hedefler

Grup'un finansman bölümü finansal piyasalara erişimin düzenli bir şekilde sağlanmasından ve Grup'un faaliyetleri ile ilgili maruz kalınan finansal risklerin gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu riskler; piyasa riski (döviz kuru riski, gerçeğe uygun faiz oranı riski ve fiyat riskini içerir), kredi riski, likidite riski ile nakit akım faiz oranı riskini kapsar.

Finansal Araçların Makul Değeri

Makul değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde el değiştirebileceği tutar olup, eğer varsa kote edilen bir piyasa fiyatı ile en iyi şekilde belirlenir.

Grup, finansal araçların tahmini değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, her zaman, Grup'un cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Finansal araçların makul değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

Parasal Varlıklar

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Türk Lirası'na çevrilmiştir. Bu bakiyelerin kayıtlı değere yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınırlar

ve kısa vadeli olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak makul değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarıyla beraber makul değeri yansıttığı öngörülmektedir.

Parasal Yükümlülükler

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Türk Lirası'na çevrilmiştir. Bu bakiyelerin kayıtlı değere yakın olduğu öngörülmektedir.

Kısa vadeli olmaları sebebiyle banka kredileri ve diğer parasal borçların kayıtlı değerlerinin makul değerlerine yaklaştığı varsayılmaktadır.

Ticari borçların kısa vadeli olması sebebiyle kayıtlı değerlerinin makul değeri yansıttığı öngörülmektedir.

Gerçeğe uygun değer tahmini:

1 Ocak 2009 tarihinden itibaren geçerli olmak üzere Grup, bilançoda gerçeğe uygun değer üzerinden ölçülen finansal araçlar için UFRS 7'deki değişikliği uygulamıştır. Bu değişiklik, gerçeğe uygun değer hesaplamalarının aşağıdaki hesaplama hiyerarşisinde belirtilen aşamalar baz alınarak açıklanmıştır:

Seviye 1: Belirli varlık ve yükümlülükler için aktif piyasalardaki kote edilmiş fiyatlardır.

Seviye 2: Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka varlık ve yükümlülükler için direkt veya dolaylı gözlenebilir girdilerdir.

Seviye 3 : Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler.

Yıl sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin kayıtlı değerlerine yaklaştığı kabul edilmektedir.

31 Aralık 2015 ve 31 Aralık 2014 itibarıyla finansal yatırımlarını rayiç değer üzerinden mali tablolarda göstermiştir. (Seviye 2) (Not: 7)

Nakit ve nakit benzerleri gibi iskonto edilmiş maliyet bedelinden gösterilen bazı finansal varlıkların kayıtlı değerlerinin, kısa vadeli olmaları nedeniyle makul değerlerini yansıttığı kabul edilmektedir.

Ticari alacak ve borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlendirilmekte ve bu şekilde kayıtlı değerlerinin makul değerlerine yaklaştığı kabul edilmektedir.

40 RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.

41 MALİ TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Yoktur.

datagate

DATAGATE BİLGİSAYAR MALZEMELERİ TİC. A.Ş.

MERKEZ OFİS: | Merkez Mahallesi Erseven Sokak No:8/34406 Kağıthane / İstanbul
T: +90 212 331 27 27 F: +90 212 332 15 30 www.datagate.com.tr

LOJİSTİK MERKEZİ: | Cumhuriyet Mahallesi Yahyakaptan Caddesi No:10A D:2 Çayırova / KOCAELİ
T: 0 (850) 200 28 28 F: 0 (262) 658 28 06 **Teklos Çağrı Merkezi:** 0 (212) 332 15 30

ANKARA ŞUBE: | Çetin Emeç Bulvarı Öveçler, 4. Cadde, No:4/9 Dikmen / ANKARA
T: 0 (312) 472 82 20 F: 0 (312) 472 82 36

İZMİR ŞUBE: | Şair Eşref Bulvarı No: 18 Altay İş Merkezi Kat:4 Daire:402 Çankaya / İZMİR
T: 0 (232) 489 32 10 F: 0 (232) 489 35 38