

GSD HOLDİNG A.Ş.

**1 OCAK 2016 – 31 MART 2016
KONSOLİDE ARA DÖNEM
FAALİYET RAPORU**

GSD[®] *Holding*

<u>İÇİNDEKİLER</u>	<u>SAYFA NO</u>
A) KISACA GSD HOLDİNG A.Ş.	1
B) VİZYON VE MİSYON	2
Vizyonumuz	2
Misyonumuz	2
C) STRATEJİ, ETİK KURALLAR VE DEĞERLER	3
Stratejimiz	3
Etik Kurallar ve Sosyal Sorumluluk	3
Değerlerimiz	3
D) İNSAN KAYNAKLARI POLİTİKASI	3
İnsan Kaynakları Politikamız	3
Ücret Politikamız	3
Diğer Sosyal Haklar	3
Mesleki Eğitim	3
E) SERMAYE VE ORTAKLIK YAPISI	4
GSD Holding A.Ş. Ortaklık Yapısı	4
GSD Holding A.Ş. Dolaylı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı	4
GSD Holding A.Ş. Dolaylı ve Karşılıklı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı	4
GSD Holding A.Ş. Ortaklık Yapısı	7
GSD Holding A.Ş. Dolaylı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı	7
GSD Holding A.Ş. Dolaylı ve Karşılıklı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı	7
Kayıtlı Sermaye Tavanı	8
Pay Grupları	8
Anasözleşmede Pay Gruplarına Tanınan İmtiyazlar	8
Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahiplerinin 2016 Yılındaki GSD Holding A.Ş. Payı Alım Satım İşlemleri	9
31 Mart 2016 Tarihi İtibarıyla Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahipleri	9
10 Mayıs 2016 Tarihi İtibarıyla Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahipleri	9
Pay Geri Alım Programı	10
F) İŞTİRAK PORTFÖYÜ	11
GSD Grubu Şirketleri ve Vakfi Kimlik Bilgileri	14
Satılmaya Hazır Finansal Varlık Kapsamındaki Şirketler Kimlik Bilgileri	14
GSD Grubu Şirketleri ve Vakfi İletişim Bilgileri	15
Satılmaya Hazır Finansal Varlık Kapsamındaki Şirketler İletişim Bilgileri	15
GSD Grubu İştirak Yapısı (% Paylara Göre)	16
GSD Grubu İştirak Yapısı (Nominal Paylara Göre)	16
G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER	19
Organizasyon Şeması	19
Yönetim Kurulu	19
Bağımsız Denetim Kuruluşu	20
Yeni Kurulan Komiteler ve Yatırımcı İlişkileri Bölümü'ne Üye Atamaları	20
Kurumsal Yönetim Komitesi	21
Riskin Erken Saptanması Komitesi	21
Denetimden Sorumlu Komite	21
Aday Gösterme Komitesi	21
Ücret Komitesi	21
Kurumsal Yönetim Komitesi'nin Görevleri	21
Aday Gösterme Komitesi'nin Görevleri	22
Ücret Komitesi'nin Görevleri	22
Riskin Erken Saptanması Komitesi'nin Görevleri	22
Risk Yönetimi ve İç Kontrol Sistemleri	22
Denetimden Sorumlu Komite'nin Görevleri	22

<u>İÇİNDEKİLER</u>	<u>SAYFA NO</u>
Yatırımcı İlişkileri Bölümü	23
Yönetim Kurulu Üyelerine ve İdari Sorumluluğu Bulunan Yöneticilere Verilen Ücretler ile Sağlanan Diğer Tüm Menfaatler (Kurumsal Yönetim İlkeleri Gereğince).....	24
GSD Grubu Yönetim Kurulu Üyesi, İdari Sorumluluğu Bulunan Yönetici ve Diğer Çalışan Sayıları.....	25
Yönetim Kurulu Üyeleri'nin Şirketle Muamele Yapma ve Rekabet Yasası	25
H) MALİ SONUÇLAR	26
Mali Yapı Oranları ⁽¹⁾	26
Performans Oranları	26
I) FAALİYET PERFORMANSINI ETKİLEYEN ANA ETKENLER	27
J) FİNANSMAN KAYNAKLARI	27
K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ	27
Genel Değerlendirme	27
<i>GSD Holding A.Ş. 'nin Konsolide Aktiflerinin Gelişimi</i>	28
<i>GSD Holding A.Ş. 'nin Konsolide Ana Ortaklığa Ait Özkaynaklarının Gelişimi</i>	29
<i>GSD Holding A.Ş. 'nin Konsolide Kredi ve Plasmanlarının Gelişimi</i>	30
<i>GSD Holding A.Ş. 'nin Finans Sektörü Faaliyetlerinden Alacakları</i>	31
<i>GSD Holding A.Ş. 'nin Konsolide Net Karının Gelişimi</i>	33
<i>GSD Grubu'nun İş Alanlarının Konsolide Kalemlerdeki Payları</i>	34
<i>GSD Grubu Çalışan Sayıları⁽¹⁾</i>	34
Segment ve İştirak Bazında Değerlendirme	35
<i>Bankacılık</i>	35
<i>Faktoring</i>	40
<i>Finansal Kiralama</i>	42
<i>Gemi İşletmeciliği</i>	42
<i>Aracı Kurum</i>	51
<i>Silopi Elektrik Üretim A.Ş.</i>	51
<i>Diğer İştiraklerimiz</i>	53
L) İŞTİRAKLERİMİZDEKİ PAYLARIMIZ VE FAALİYET ALANLARIMIZIN KARLILIĞI	53
GSD Holding A.Ş. Faaliyet Segmentlerinin Özkaynak Karlılığı	56
M) ORTAKLIK PAYLARIMIZ	57
Genel Açıklama.....	57
GSD Holding A.Ş. Pay Fiyatı Grafiği.....	58
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Pay Fiyatı Grafiği	59
N) ANASÖZLEŞME DEĞİŞİKLİĞİ	60
O) YÖNETİM KURULU'NUN 2016 YILI VE İZLEYEN YILLARA İLİŞKİN KAR DAĞITIM POLİTİKASI ÖNERİSİ	60
SORUMLULUK BEYANI	61

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu**A) KISACA GSD HOLDİNG A.Ş.**

GSD Holding A.Ş. yatırım bankacılığı, faktoring, aracı kurum ve gemi işletmeciliği alanlarında faaliyet gösteren doğrudan ve dolaylı iştirakleri olan halka açık bir holding şirketidir. GSD Holding A.Ş.'nin ortaklık payları 11 Kasım 1999'dan başlayarak BIST'te işlem görmektedir.

GSD Holding A.Ş., 8 Ekim 1986'da 96 hazır giyim imalatçısının girişimiyle GSD Giyim Sanayicileri Dış Ticaret A.Ş. ünvanıyla kurulmuştur. Şirket'in ünvanı 25 Kasım 1988'de GSD Dış Ticaret A.Ş. ve 21 Kasım 1996'da GSD Holding A.Ş. olarak değişmiştir. Hazır giyim imalatçıların uzmanlaşmış bir dış ticaret sermaye şirketi çatısı altında toplayan ve bu işbirliğinden doğan ekonomik kazançları katılan firmaların yararına sunan GSD Grubu, kısa sürede ülkemizdeki çok ortaklı dış ticaret şirketlerine bir model oluşturmuştur. Bankacılık ve finans sektörünü kendisine ana gelişim alanı olarak belirleyen GSD Holding A.Ş., zaman içerisinde mevduat bankası, yatırım bankası, aracı kurum, finansal kiralama ve faktoring şirketleri kurmuş veya hisselerini edinmiş ve GSD Grubu, faaliyetleri özel mevzuatla düzenlenmiş finans sektörünün hemen hemen tüm alanlarında faaliyet göstermeye başlamıştır. Holdingleşme sonrası, GSD Grubu'nun 31 Aralık 2012'de sonlanan aracılı ihracat faaliyetini, 1995'te GSD Giyim Sanayicileri Dış Ticaret A.Ş. ünvanıyla kurulup, 1997'de GSD Dış Ticaret A.Ş. ünvanını alan şirket yürütmüştür.

İkisi de GSD Holding A.Ş.'nin birbirine yakın büyüklüklerde sayılabilecek biri halka açık ve payları borsada işlem gören ve diğeri halka kapalı durumdaki bağlı ortaklıkları konumunda bulunan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş., sırasıyla finansal kiralama ve aracılı dış ticaret olan önceki faaliyet alanlarındaki karlılığın azalması sonucu bu faaliyetlerini sonlandırıp gemi işletmeciliği olan aynı yeni faaliyet alanına, sırasıyla 2012 ve 2013 yıllarında siparişledikleri yeni yapım dökme kuru yük gemilerini ertesi yıl teslim almalarıyla girmişler ve aynı sektördeki grup faaliyetlerinin tek bir çatı altında yürütülmesi ve raporlanması, mükerrer maliyetlerin ortadan kaldırılması yoluyla gider tasarrufu ve finans piyasalarına erişimin kolaylaştırılması amaçlarıyla; GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde birleşmişlerdir.

GSD Grubu'nca, büyüme stratejisi, sanayide rekabetin içinde yer almak yerine ticari faaliyetlere finansal ve destek hizmetleri sunmak üzerine kuruldu, ancak 2011 yılında finansal kiralama sektöründe karlılığın düşmesi üzerine önümüzdeki yıllarda daha iyi bir verim alınabileceği düşünülen gemi taşımacılığı sektörüne girilmesi kararlaştırıldı. Grup'ça ihtiyatlı bir yönetim anlayışı benimsenerek, büyümede öncelik borç yerine özvarlıklara dayandırıldı; bu yüzden de, sürdürülebilir karlılık grubun yatırım stratejisinin temelini oluşturdu.

29 Nisan 2014 tarihinde GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında imzalanan GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının ICBC'ye satılmasına ilişkin pay alım satım sözleşmesi kapsamındaki işlem kapanışı GSD Holding A.Ş. ile ICBC arasında 22 Mayıs 2015 tarihinde yapılmış olup, söz konusu payların ICBC'ye devri bu tarih itibarıyla gerçekleşmiş ve Tekstil Bankası A.Ş.'nin pay defterine işlenmiştir. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının 22 Mayıs 2015 tarihinde ICBC'ye satılmasıyla, Tekstil Bankası A.Ş. ve %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve konsolidasyondan çıkmıştır.

GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 8 Haziran 2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29 Haziran 2015 tarihinde yapılmış olup, böylece bu tarihte 125 milyon Amerikan Doları pay alış bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu**A) KISACA GSD HOLDİNG A.Ş. (devamı)**

GSD Holding A.Ş.'nin temel işlevi iştirak ve bağıli ortaklıklarının orta vadeli hedeflerinin belirlenmesi, yürütülmesi ve değerlendirilmesi fonksiyonlarını yerine getirmek ve faaliyetlerini koordine etmektir. GSD Holding A.Ş. ayrıca bünyesindeki şirketlerin sundukları hizmetlerde veya benzer süreçlerinde standardartlaşmanın sağlanması, grup dışından alınan hizmetlerde kalite ve fiyat avantajının elde edilmesi ve tüm bu fonksiyonların grup bazında sinerji yaratacak şekilde planlanması faaliyetlerini de yerine getirmektedir.

GSD Holding A.Ş. grup içerisinde temel operasyonel ilkelerin oluşturulması ve risk yönetimi ile kurumsal yönetim standartlarının belirlenmesinden sorumludur. GSD Holding A.Ş. faaliyette bulunduğu tüm alanlarda müşteriye odaklı olmanın ve yüksek hizmet kalitesi hedeflemenin savunucusu olmuştur. Tüm iştirak ve bağıli ortaklıklara etkin bir şekilde iletilen bu yönetim felsefesine Grup şirketlerinin ve çalışanların sıkı bir biçimde bağıli kalmaları beklenmektedir.

Ortaklarımızın sahip olduğu değeri en yükseğe çıkarmak her zaman GSD Grubu'nun vazgeçilmez amacı olmuştur. GSD Grubu performansının gerçek ölçütünün tatminkar bir özsermaye karlılığının sürdürülmesi olduğuna inanmaktadır.

GSD Holding A.Ş. bünyesinde Genel Müdürlük dışında Mali İşler, Hukuk Müşavirliği, İdari İşler Bölümleri, Yatırımcı İlişkileri Bölümü ve Ocak 2016'dan başlayarak İnsan Kaynakları Bölümü bulunmaktadır. 31 Mart 2016 itibarıyla GSD Holding A.Ş.'nin yönetim kurulu üyeleri dahil personel sayısı 36 olup, kıdem tazminatı karşılığı mevcut mevzuata göre 731 bin TL, UFRS'ye göre 462 bin TL olarak gerçekleşmiştir. GSD Holding A.Ş. bünyesinde yer alan GSD Eğitim Vakfı, grubun bağıllarıyla ilköğretim okulları inşa ederek Türk eğitim sistemine destek vermektedir.

Şirketimiz'in 2016 yılı için bağımsız denetim hizmetini KPMG Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'den alması Şirketimiz'in 2015 yılı Olağan Genel Kurulu'nun onayına sunulacaktır. Şirketimiz, 2016 yılı için vergi danışmanlığı ve tam tasdik hizmetlerini ise Başaran Nas Yeminli Mali Müşavirlik A.Ş. (PWC)'den almaktadır.

Şirketimiz'in bağımsız denetim, vergi danışmanlığı ve değerlendirme gibi konularda hizmet aldığı kurumlarla arasında ortaya çıkabilecek çıkar çatışmalarını önlemek için, Şirketimiz'ce olabildiğince farklı firmalardan hizmet alınması yoluna gidilmektedir ve 2016 yılında bu tür bir çıkar çatışması ortaya çıkmamıştır.

B) VİZYON VE MİSYON**Vizyonumuz**

GSD Holding A.Ş. olarak vizyonumuz tüm hissedarlarımızın çıkarlarını koruyarak, ticari ve toplumsal ahlak değerlerini gözeterek uzun vadeli ve istikrarlı bir şekilde değer yaratmaktır.

Misyonumuz

- Hizmet sektöründeki finans, taşımacılık ve enerji sektöründeki enerji üretimi ve satışı gibi faaliyetler yoluyla üretimi desteklemeye odaklanan iştirakler aracılığıyla rekabette fark yaratmak.
- Faaliyet karlılığını esas alarak ve rasyonel yatırımlar yaparak uzmanlaştığımız alanlarda büyümek.
- Sosyal ve ekonomik değer yaratarak ülke ekonomisine katkıda bulunmak.

C) STRATEJİ, ETİK KURALLAR VE DEĞERLER**Stratejimiz**

Elde edilen karları bünyede tutarak ve nakit sermaye artırımları yoluyla edinilen özkaynakları ve özkaynaklar ile uyumlu risk seviyesini geçmemek üzere uygun şartlarda sağlanan yabancı kaynakları kullanarak, değer yaratılabileceği öngörülen sektörlerle aşırı risklerden kaçınmamızı sağlayan bir risk yönetimi çerçevesinde yatırımlarımızı yönlendirmek.

Etik Kurallar ve Sosyal Sorumluluk

GSD Grubu, sosyal sorumluluklarına karşı duyarlı olur; çevreye, tüketiciye, kamu sağlığına ilişkin düzenlemeler ile etik kurallara uyar. GSD Grubu, uluslararası geçerliliğe sahip insan haklarına destek olur ve saygı gösterir. GSD Grubu, irtikap ve rüşvet de dahil olmak üzere yolsuzluğun her türlüyle mücadele eder.

Şirketimiz Yönetim Kurulu'nca 26.12.2012 tarihinde yürürlüğe sokulan, en son 17.12.2014 tarihinde güncellenen Şirketimiz'in "Etik Kurallar ve Sosyal Sorumluluk Politikası", Şirketimiz'in kurumsal internet sitesinde "Yatırımcı İlişkileri" bölümünün altında "Politikalar" kısmında sunulmaktadır.

Değerlerimiz

GSD Grubu, kuruluşundan beri çok ortaklı bir şirket olması nedeniyle, ortaklarıyla, yatırımcılarla ve çıkar gruplarıyla olan ilişkilerini eşitlik, dürüstlük ve şeffaflık üzerine kurdu. Ortaklara, yatırımcılara, diğer çıkar gruplarına eşit mesafede olmak, hissedarlarımızın haklarını korumak ve yaptığımız tüm işlerde hesap verilebilir bir yapı kurmak ana önceliğimiz oldu. Benimsediğimiz bu ilkeler SPK'nın yayınladığı Kurumsal Yönetim İlkeleri kapsamında yapılması gereken çalışmalara da temel teşkil etti.

D) İNSAN KAYNAKLARI POLİTİKASI**İnsan Kaynakları Politikamız**

Şirketimiz Yönetim Kurulu'nca 26.12.2012 tarihinde yürürlüğe sokulan Şirketimiz'in "İnsan Kaynakları Politikası", Şirketimiz'in kurumsal internet sitesinde "Yatırımcı İlişkileri" bölümünün altında "Politikalar" kısmında sunulmaktadır.

Ücret Politikamız

Şirketimiz'de sabit brüt ücret politikası uygulanmakta olup, maaşlar ay sonunda ödenmektedir. Ücret artışı, yılda bir kez Nisan ayında performansa ve enflasyona bağlı olarak değerlendirilmektedir.

Diğer Sosyal Haklar

- Tüm personelimize özel sağlık sigortası ve hayat sigortası yapılmaktadır.
- Personelimize Şirket bünyesindeki yemekhanede yemek hizmeti verilmektedir.
- Genel Müdürlük personelimiz için toplu taşıma hizmetimiz mevcuttur.
- Güvenlik görevlisi ve destek hizmetleri personeline yılda iki kez giyim yardımı yapılmaktadır.

Mesleki Eğitim

Şirketimiz, çalışanların çalışma alanlarına yönelik mesleki eğitim, lisans ve sertifika almalarını ve kendilerini geliştirmelerini desteklemekte ve teşvik etmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

E) SERMAYE VE ORTAKLIK YAPISI

GSD Holding A.Ş. Ortaklık Yapısı
(31 Mart 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ	392,800	245,301	392,800	63.748.972,100	63.750.003,001	25,500
MTY DELTA DENİZCİLİK İÇ VE DIŞ TİCARET A.Ş. (*)	0,000	0,000	0,000	11.250.000,000	11.250.000,000	4,500
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
GSD HOLDİNG A.Ş.	0,000	0,000	0,000	17.000.000,000	17.000.000,000	6,800
GSD DENİZCİLİK G.MENKUL İNŞ. SAN. ve TİC. A.Ş.	0,000	0,000	0,000	7.904.221,744	7.904.221,744	3,162
ADEO TURİZM OTELCİLİK TİCARET LTD.ŞTİ.	0,000	0,000	0,000	347.000,000	347.000,000	0,139
HALKA AÇIK	0,000	0,000	0,000	149.748.627,756	149.748.627,756	59,899
SERMAYE	392,800	392,800	392,800	249.998.821,600	250.000.000,000	100,000

(*) Delta Arsa ve Bina Geliştirme Ticaret A.Ş.'nin 14 Ekim 2015 tarihinde toplanan Olağanüstü Genel Kurulu, şirket ünvanının MTY Delta Denizcilik İç ve Dış Ticaret A.Ş. olarak değiştirilmesini kararlaştırmış ve söz konusu ünvan değişikliği 6 Kasım 2015 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir.

GSD Holding A.Ş. Dolaylı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı
(31 Mart 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ (DOĞRUDAN)	392,800	245,301	392,800	63.748.972,100	63.750.003,001	25,500
MEHMET TURGUT YILMAZ (DOLAYLI)	0,000	0,000	0,000	6.608.533,280	6.608.533,280	2,643
HAKAN YILMAZ (DOLAYLI)	0,000	0,000	0,000	4.292.535,150	4.292.535,150	1,717
M. TURGUT YILMAZ AİLESİ DİĞER (DOLAYLI)	0,000	0,000	0,000	521.905,310	521.905,310	0,209
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
DİĞER	0,000	0,000	0,000	174.826.875,760	174.826.875,760	69,931
SERMAYE	392,800	392,800	392,800	249.998.821,600	250.000.000,000	100,000

GSD Holding A.Ş. Dolaylı ve Karşılıklı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı
(31 Mart 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ (DOĞRUDAN)	392,800	245,301	392,800	63.748.972,100	63.750.003,001	28,321
MEHMET TURGUT YILMAZ (DOLAYLI)	0,000	0,000	0,000	6.608.533,280	6.608.533,280	2,936
HAKAN YILMAZ (DOLAYLI)	0,000	0,000	0,000	4.292.535,150	4.292.535,150	1,907
M. TURGUT YILMAZ AİLESİ DİĞER (DOLAYLI)	0,000	0,000	0,000	521.905,310	521.905,310	0,232
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
DİĞER	0,000	0,000	0,000	149.922.654,016	149.922.654,016	66,604
SERMAYE	392,800	392,800	392,800	225.094.599,856	225.095.778,256	100,000

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

E) SERMAYE VE ORTAKLIK YAPISI (devamı)

Şirket'in ve konsolidasyona dahil olan diğer GSD Grubu şirketlerinin sahibi olduğu GSD Holding A.Ş. paylarını içeren, sırasıyla, "Geri Alınmış Paylar" ve "Karşılıklı İştirak Sermaye Düzeltmeleri" başlıklı özkaynak kalemlerinin 2015 Yılı ve 01.01.2016-10.05.2016 Dönemi hareket tablosu:

GSD Holding A.Ş. Payı Sahibi Şirket	İşlem Bedeli	Alış/(Satış) İşlemleri			Birikimli Durum			İşlem Açıklamaları				
		Taşınan Değer	Nominal Değer	Nominal %	Taşınan Değer	Nominal Değer	Nominal %	İşlem Türü	İşlem Pazarı	İşlem Günü	Valör Günü	
Geri Alınmış Paylar												
GSD Holding A.Ş.	1.938	1.938	1.250	%0,500	1.938	1.250	%0,500	Alış	BIST UP	30.06.15	02.07.15	
GSD Holding A.Ş.	552	552	477	%0,191	2.490	1.727	%0,691	Alış	BIST UP	02.10.15	06.10.15	
GSD Holding A.Ş.	568	568	473	%0,189	3.058	2.200	%0,880	Alış	BIST UP	27.10.15	02.11.15	
GSD Holding A.Ş.	1.019	1.019	800	%0,320	4.077	3.000	%1,200	Alış	BIST UP	10.11.15	12.11.15	
GSD Holding A.Ş.	1.135	1.135	900	%0,360	5.212	3.900	%1,560	Alış	BIST UP	11.11.15	13.11.15	
GSD Holding A.Ş.	1.241	1.241	1.000	%0,400	6.453	4.900	%1,960	Alış	BIST UP	12.11.15	16.11.15	
GSD Holding A.Ş.	1.261	1.261	1.000	%0,400	7.714	5.900	%2,360	Alış	BIST UP	13.11.15	17.11.15	
GSD Holding A.Ş.	1.267	1.267	1.000	%0,400	8.981	6.900	%2,760	Alış	BIST UP	16.11.15	18.11.15	
GSD Holding A.Ş.	1.280	1.280	1.000	%0,400	10.261	7.900	%3,160	Alış	BIST UP	17.11.15	19.11.15	
GSD Holding A.Ş.	1.547	1.547	1.300	%0,520	11.808	9.200	%3,680	Alış	BIST UP	18.11.15	20.11.15	
GSD Holding A.Ş.	1.547	1.547	1.300	%0,520	13.355	10.500	%4,200	Alış	BIST UP	19.11.15	23.11.15	
GSD Holding A.Ş.	1.560	1.560	1.300	%0,520	14.915	11.800	%4,720	Alış	BIST UP	20.11.15	24.11.15	
GSD Holding A.Ş.	826	826	700	%0,280	15.741	12.500	%5,000	Alış	BIST UP	23.11.15	25.11.15	
GSD Holding A.Ş.	1.118	1.118	1.000	%0,400	16.859	13.500	%5,400	Alış	BIST UP	24.11.15	26.11.15	
GSD Holding A.Ş.	1.305	1.305	1.150	%0,460	18.164	14.650	%5,860	Alış	BIST UP	25.11.15	27.11.15	
GSD Holding A.Ş.	1.150	1.150	1.000	%0,400	19.314	15.650	%6,260	Alış	BIST UP	26.11.15	30.11.15	
GSD Holding A.Ş.	855	855	750	%0,300	20.169	16.400	%6,560	Alış	BIST UP	27.11.15	01.12.15	
GSD Holding A.Ş.	684	684	600	%0,240	20.853	17.000	%6,800	Alış	BIST UP	03.12.15	07.12.15	
GSD Holding A.Ş.	1.937	1.937	1.450	%0,580	22.790	18.450	%7,380	Alış	BIST UP	19.04.16	21.04.16	
GSD Holding A.Ş.	1.245	1.245	950	%0,380	24.035	19.400	%7,760	Alış	BIST UP	21.04.16	25.04.16	
Toplam	24.035	24.035	19.400	%7,760	24.035	19.400	%7,760					
Karşılıklı İşt.Ser.Düz.					10.737	11.654	%4,662					
GSD Denizcilik	(1.938)	(1.132)	(1.250)	(%0,500)	9.605	10.404	%4,162	Satış	BIST YP	30.06.15	02.07.15	
GSD Denizcilik	(638)	(500)	(500)	(%0,200)	9.105	9.904	%3,962	Satış	BIST YP	10.11.15	12.11.15	
GSD Denizcilik	(756)	(622)	(600)	(%0,240)	8.483	9.304	%3,722	Satış	BIST YP	11.11.15	13.11.15	
GSD Denizcilik	(992)	(874)	(800)	(%0,320)	7.609	8.504	%3,402	Satış	BIST YP	12.11.15	16.11.15	
GSD Denizcilik	(756)	(594)	(600)	(%0,240)	7.015	7.904	%3,162	Satış	BIST YP	13.11.15	17.11.15	
GSD Denizcilik	(1.937)	(1.578)	(1.454)	(%0,582)	5.437	6.450	%2,580	Satış	BIST YP	19.04.16	21.04.16	
GSD Denizcilik	(1.245)	(1.031)	(950)	(%0,380)	4.406	5.500	%2,200	Satış	BIST YP	21.04.16	25.04.16	
Toplam	(8.261)	(6.331)	(6.154)	(%2,462)	4.406	5.500	%2,200					
Toplam	15.774	17.704	13.246	(%5,298)	28.441	24.900	%9,960					

E) SERMAYE VE ORTAKLIK YAPISI (devamı)**2015 Yılında GSD Holding A.Ş.’nin BIST’te GSD Holding A.Ş. Payı Alması ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin BIST’te GSD Holding A.Ş. Payı Satması**

GSD Holding A.Ş. Yönetim Kurulu’nca 29 Mayıs 2015 tarihli kararlar hazırlanan ve Şirket’in 25 Haziran 2015 tarihinde toplanan 2014 yılı ile ilgili Olağan Genel Kurulu’nca onaylanan GSD Holding A.Ş. Pay Geri Alım Programı kapsamında, 30 Haziran 2015 ve 31 Aralık 2015 tarihleri arasında, Borsa İstanbul Ulusal Pazarı’nda, toplamda 17.000.000 TL nominal değerli sermayedeki oranı %6,8 olan (D) Grubu GSD Holding A.Ş. payı geri alımı, 1 TL nominal değerli pay başına 1,10 TL-1,55 TL düzeltilmemiş fiyat aralığından ve toplam 20.853.088,73 TL bedelle, 2 gün valörlü olarak, GSD Holding A.Ş.’nce yapılmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahibi olduğu 11.654.221,74 TL nominal değerli sermayedeki oranı %4,662 olan (D) Grubu GSD Holding A.Ş. paylarının, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Yönetim Kurulu’nun 25 Haziran 2015 tarihli kararıyla SPK’nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul’da satılması işlemi kapsamında, 3.750.000,00 TL nominal değerli sermayedeki oranı %1,5 olan (D) Grubu GSD Holding A.Ş. payları, Borsa İstanbul Ulusal Pazarı’nda, 30 Haziran 2015 ve 31 Aralık 2015 tarihleri arasında, 1 TL nominal değerli pay başına 1,24 TL-1,55 TL düzeltilmemiş fiyat aralığından ve 5.079.500,00 TL bedelle, 2 gün valörlü olarak satılmıştır. 30 Haziran 2015 ve 31 Aralık 2015 tarihleri arasındaki bu işlemler sonucunda, GSD Holding A.Ş. paylarına ilişkin olarak, bağlı ortaklık dahil geri alınmış payların nominal değeri ve 250 milyon TL sermayedeki oranı, sırasıyla, toplam 11.654.221,74 TL ve %4,662’den 24.904.221,74 TL ve %9,962’ye çıkmıştır ve GSD Holding A.Ş.’nin sahipliğindeki kısmın sermayedeki oranı sıfırdan %6,8’e yükselirken, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahipliğindeki kısmın sermayedeki oranı ise %4,662’den %3,162’ye düşmüştür.

2016 Yılında GSD Holding A.Ş.’nin BIST’te GSD Holding A.Ş. Payı Alması ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin BIST’te GSD Holding A.Ş. Payı Satması

GSD Holding A.Ş. Yönetim Kurulu’nca 29 Mayıs 2015 tarihli kararlar hazırlanan ve Şirket’in 25 Haziran 2015 tarihinde toplanan 2014 yılı ile ilgili Olağan Genel Kurulu’nca onaylanan GSD Holding A.Ş. Pay Geri Alım Programı kapsamında, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, Borsa İstanbul Yıldız Pazar’da, toplamda 2.400.000 TL nominal değerli sermayedeki oranı %0,96 olan (D) Grubu GSD Holding A.Ş. payı geri alımı, 1 TL nominal değerli pay başına 1,31 TL-1,34 TL fiyat aralığından ve toplam 3.181.500 TL bedelle, 2 gün valörlü olarak, GSD Holding A.Ş.’nce yapılmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahibi olduğu 11.654.221,74 TL nominal değerli sermayedeki oranı %4,662 olan (D) Grubu GSD Holding A.Ş. paylarının, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Yönetim Kurulu’nun 25 Haziran 2015 tarihli kararıyla SPK’nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul’da satılması işlemi kapsamında, 2.404.221,744 TL nominal değerli sermayedeki oranı %0,962 olan (D) Grubu GSD Holding A.Ş. payları, Borsa İstanbul Yıldız Pazar’da, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, 1 TL nominal değerli pay başına 1,31 TL-1,34 TL fiyat aralığından ve 3.181.114,92 TL bedelle, 2 gün valörlü olarak satılmıştır. 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasındaki bu işlemler sonucunda, GSD Holding A.Ş. paylarına ilişkin olarak, bağlı ortaklık dahil geri alınmış payların nominal değeri ve 250 milyon TL sermayedeki oranı, sırasıyla, toplam 24.904.221,74 TL ve %9,962’den 24.900.000,00 TL ve %9,960’a düşmüştür ve GSD Holding A.Ş.’nin sahipliğindeki kısmın sermayedeki oranı %6,8’den %7,76’ya yükselirken, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahipliğindeki kısmın sermayedeki oranı ise %3,162’den %2,200’e düşmüştür.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

E) SERMAYE VE ORTAKLIK YAPISI (devamı)

GSD Holding A.Ş. Ortaklık Yapısı
(10 Mayıs 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ	392,800	245,301	392,800	63.748.972,100	63.750.003,001	25,500
MTY DELTA DENİZCİLİK İÇ VE DIŞ TİCARET A.Ş. ^(*)	0,000	0,000	0,000	11.250.000,000	11.250.000,000	4,500
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
GSD HOLDİNG A.Ş.	0,000	0,000	0,000	19.400.000,000	19.400.000,000	7,760
GSD DENİZCİLİK G.MENKUL İNŞ. SAN. ve TİC. A.Ş.	0,000	0,000	0,000	5.500.000,000	5.500.000,000	2,200
ADEO TURİZM OTELCİLİK TİCARET LTD.ŞTİ.	0,000	0,000	0,000	347.000,000	347.000,000	0,139
HALKA AÇIK	0,000	0,000	0,000	149.752.849,500	149.752.849,500	59,901
SERMAYE	392,800	392,800	392,800	249.998.821,600	250.000.000,000	100,000

(*) Delta Arsa ve Bina Geliştirme Ticaret A.Ş.'nin 14 Ekim 2015 tarihinde toplanan Olağanüstü Genel Kurulu, şirket ünvanının MTY Delta Denizcilik İç ve Dış Ticaret A.Ş. olarak değiştirilmesini kararlaştırmış ve söz konusu ünvan değişikliği 6 Kasım 2015 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir.

GSD Holding A.Ş. Dolaylı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı
(10 Mayıs 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ (DOĞRUDAN)	392,800	245,301	392,800	63.748.972,100	63.750.003,001	25,500
MEHMET TURGUT YILMAZ (DOLAYLI)	0,000	0,000	0,000	6.608.533,280	6.608.533,280	2,643
HAKAN YILMAZ (DOLAYLI)	0,000	0,000	0,000	4.292.535,150	4.292.535,150	1,717
M. TURGUT YILMAZ AİLESİ DİĞER (DOLAYLI)	0,000	0,000	0,000	521.905,310	521.905,310	0,209
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
DİĞER	0,000	0,000	0,000	174.826.875,760	174.826.875,760	69,931
SERMAYE	392,800	392,800	392,800	249.998.821,600	250.000.000,000	100,000

GSD Holding A.Ş. Dolaylı ve Karşılıklı İştirak İlişkilerinden Arındırılmış Ortaklık Yapısı
(10 Mayıs 2016)

ORTAK ADI	SERMAYE PAYI					
	NOMİNAL (TL)					(%)
	A GRUBU	B GRUBU	C GRUBU	D GRUBU	TOPLAM	TOPLAM
MEHMET TURGUT YILMAZ (DOĞRUDAN)	392,800	245,301	392,800	63.748.972,100	63.750.003,001	28,321
MEHMET TURGUT YILMAZ (DOLAYLI)	0,000	0,000	0,000	6.608.533,280	6.608.533,280	2,936
HAKAN YILMAZ (DOLAYLI)	0,000	0,000	0,000	4.292.535,150	4.292.535,150	1,907
M. TURGUT YILMAZ AİLESİ DİĞER (DOLAYLI)	0,000	0,000	0,000	521.905,310	521.905,310	0,232
DİĞER İMTİYAZLI PAY SAHİPLERİ	0,000	147,499	0,000	0,000	147,499	0,000
DİĞER	0,000	0,000	0,000	149.926.875,760	149.926.875,760	66,604
SERMAYE	392,800	392,800	392,800	225.098.821,600	225.100.000,000	100,000

E) SERMAYE VE ORTAKLIK YAPISI (devamı)**Kayıtlı Sermaye Tavanı**

Şirket kayıtlı sermaye sistemine tabi olup, Şirket Anasözleşmesi'nde belirlenen kayıtlı sermaye tavanına kadar Yönetim Kurulu kararıyla Türk Ticaret Kanunu'nun sermayenin artırılmasına ilişkin hükümlerine bağlı kalmaksızın pay çıkararak sermaye artırabilir. Nakit artırım dışındaki tüm iç kaynakların sermayeye eklenmesiyle bir kereliğine kayıtlı sermaye tavanı aşılabılır. Ancak nakit sermaye artırımıyla kayıtlı sermaye tavanı aşılamaz. SPK tarafından izin verilen kayıtlı sermaye tavanı, izin verildiği yıl da dahil olmak üzere en fazla 5 yıllık süre için geçerlidir.

Şirket'in kayıtlı sermaye tavanı 1 milyar TL olup, 2017 yılı sonuna kadar geçerlidir.

Pay Grupları

D Grubu paylar hamiline yazılı olup BIST'te işlem görmektedirler. (A), (B) ve (C) Grubu paylar ise hamiline yazılı olup, borsada işlem görmemektedirler.

Şirket'çe 2013 yılında 6102 sayılı Türk Ticaret Kanunu'na uyum amacıyla yapılan anasözleşme değişiklikleri sonucu pay devir kısıtının kalkması ve artık paylarda tam kaydedişmenin sağlanmasından dolayı, 6102 sayılı Türk Ticaret Kanunu'nun 485.maddesine uygun olarak, Şirket'in nama yazılı (A), (B) ve (C) Grubu paylarının hamiline yazılı türe dönüştürülmesi amacıyla, Şirket Ana Sözleşmesi'nin 7., 8. ve 9.maddelerinin değiştirilmesi ve bunun için gereken izin ve onayların alınması, Şirket Yönetim Kurulu'nca 12 Şubat 2014 tarihinde kararlaştırılmıştır. SPK'ca 20 Mart 2014 tarihli yazıyla uygun görüş verilen ve Gümrük ve Ticaret Bakanlığı'nca 28 Mart 2014 tarihli yazıyla izin verilen söz konusu anasözleşme değişiklikleri, 3 Haziran 2014 tarihinde toplanan GSD Holding A.Ş.'nin 2013 Yılı Olağan Genel Kurulu'nca onaylanmış ve 12 Haziran 2014 tarihinde ticaret siciline tescillenmiştir.

Anasözleşmede Pay Gruplarına Tanınan İmtiyazlar

Şirket Yönetim Kurulu, Genel Kurul tarafından Türk Ticaret Kanunu hükümleri uyarınca seçilecek 9 üyeden ibarettir.

Yönetim Kurulu'nun 5 üyesi, 2'si SPK Kurumsal Yönetim İlkeleri'nde belirtilen bağımsız üye kıstaslarını taşımak üzere, (A) grubu pay sahipleri tarafından gösterilecek adaylar arasından, 2 üyesi (B) grubu pay sahipleri tarafından gösterilecek adaylar arasından ve 2 üyesi ise (C) grubu pay sahipleri tarafından gösterilecek adaylar arasından Genel Kurul'ca seçilir.

(A) grubuna tanınmış imtiyazın kaldırılabilmesi için (A) grubu hissedarlar tarafından yapılacak toplantılarda toplantı nisabı tüm (A) grubu hissedarların en az %60'dır. Toplantılarda karar nisabı, toplantıya katılan hissedarların sayısına bakılmaksızın, tüm (A) grubu hissedarların %60'dır. Bu nisaplar, birinci ve müteakip toplantılar için de geçerlidir. (B) grubuna tanınmış imtiyazın kaldırılabilmesi için (B) grubu hissedarlar tarafından yapılacak toplantılarda toplantı nisabı tüm (B) grubu hissedarların en az %60'dır. Toplantılarda karar nisabı, toplantıya katılan hissedarların sayısına bakılmaksızın, tüm (B) grubu hissedarların %60'dır. Bu nisaplar, birinci ve müteakip toplantılar için de geçerlidir. (C) grubuna tanınmış imtiyazın kaldırılabilmesi için (C) grubu hissedarlar tarafından yapılacak toplantılarda toplantı nisabı tüm (C) grubu hissedarların en az %60'dır. Toplantılarda karar nisabı, toplantıya katılan hissedarların sayısına bakılmaksızın, tüm (C) grubu hissedarların %60'dır. Bu nisaplar, birinci ve müteakip toplantılar için de geçerlidir.

E) SERMAYE VE ORTAKLIK YAPISI (devamı)**Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahiplerinin 2016 Yılındaki GSD Holding A.Ş. Payı Alım Satım İşlemleri**

GSD Holding A.Ş. Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz, 17 Mart 2016 tarihinde borsa dışında 1,92 TL nominal değerli GSD Holding A.Ş. B Grubu payını 2,10 TL bedelle almıştır. GSD Holding A.Ş., 25 Haziran 2015 tarihli Olağan Genel Kurul’ca onaylı Pay Geri Alım Programı kapsamında, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, BIST’te toplam 2.400.000 TL nominal değerli sermayedeki oranı %0,96 olan GSD Holding A.Ş. D Grubu payını 3.181.500 TL bedelle, 2 gün valörlü olarak, almıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., 2.404.221,744 TL nominal değerli sermayedeki oranı %0,962 olan (D) Grubu GSD Holding A.Ş. payını, BIST’te, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, 3.181.114,92 TL bedelle, 2 gün valörlü olarak, satmıştır.

31 Mart 2016 Tarihi İtibarıyla Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahipleri

31 Mart 2016 tarihi itibarıyla, GSD Holding A.Ş.’nin gerçek kişi nihai hakim ortağı Mehmet Turgut Yılmaz’ın doğrudan pay oranı %25,50, doğrudan ve dolaylı toplam pay oranı %28,14 ve geri alınmış paylar sermayeden düşülmüş hesaplama ile %31,26’dır.

SPK’nın Özel Durum Tebliği’ne (II-15.1) göre, 31 Mart 2016 tarihi itibarıyla, Mehmet Turgut Yılmaz ve birlikte hareket edenlerin toplam pay oranı %40,10 ve geri alınmış paylar sermayeden düşülmüş hesaplama ile %33,47’dir. GSD Holding A.Ş. paylarına ilişkin olarak, Mehmet Turgut Yılmaz’ın %25,50, MTY Delta Denizcilik İç ve Dış Ticaret A.Ş.’nin %4,50, GSD Holding A.Ş.’nin %6,80, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin %3,16 ve Adeo Turizm Otelcilik Ticaret Limited Şirketi’nin %0,14 oranlarında sahip oldukları toplam %40,10 oranındaki paylar birlikte hareket etmektedir.

10 Mayıs 2016 Tarihi İtibarıyla Mehmet Turgut Yılmaz ve Onunla Birlikte Hareket Eden Pay Sahipleri

Mehmet Turgut Yılmaz ve onunla birlikte hareket eden pay sahiplerinin yukarıda belirtilen 2016 yılındaki GSD Holding A.Ş. payı alım işlemleri sonucunda, Mehmet Turgut Yılmaz’ın, GSD Holding A.Ş. sermayesindeki doğrudan pay tutarı 63.750.001 TL’den 63.750.003 TL’ye çıkmış, doğrudan pay oranı %25,50’de, doğrudan ve dolaylı toplam pay oranı %28,14’te, geri alınmış paylar sermayeden düşülmüş hesaplama ile %31,26’da aynı kalmıştır. Mehmet Turgut Yılmaz ve birlikte hareket edenlerin GSD Holding A.Ş. sermayesindeki toplam payı ise, bu işlemler sonucunda, %40,10’da, geri alınmış paylar sermayeden düşülmüş hesaplama ile %33,47’de aynı kalmıştır. 10 Mayıs 2016 tarihi itibarıyla, GSD Holding A.Ş. paylarına ilişkin olarak, Mehmet Turgut Yılmaz’ın %25,50, MTY Delta Denizcilik İç ve Dış Ticaret A.Ş.’nin %4,50, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin %2,200, GSD Holding A.Ş.’nin %7,760 ve Adeo Turizm Otelcilik Ticaret Limited Şirketi’nin %0,14 oranlarında sahip oldukları toplam %40,10 oranındaki paylar birlikte hareket etmektedir.

E) SERMAYE VE ORTAKLIK YAPISI (devamı)**Pay Geri Alım Programı**

GSD Holding A.Ş.'nin 25 Haziran 2015 tarihinde yapılan 2014 yılı ile ilgili Olağan Genel Kurul Toplantısı'nda, Şirket Yönetim Kurulu'nca 29 Mayıs 2015 tarihli kararlar hazırlanan GSD Holding A.Ş. 3 yıl süreli Pay Geri Alım Programı'nın ve Yönetim Kurulu'nun bu program kapsamında pay geri alımı yapabilmesi için yetkilendirilmesinin onaylanması kararlaştırılmıştır. GSD Holding A.Ş. Yönetim Kurulu, 25 Haziran 2015 tarihinde, bu yetkisinin, SPK'nın Geri Alınan Paylar Tebliği'nin (II-22.1) 5/1.maddesi uyarınca, Şirket Yönetim Kurulu Üyesi ve Genel Müdürü Akgün Türer'e devredilmesini kararlaştırmıştır.

GSD Holding A.Ş. Pay Geri Alım Programı kapsamında yapılacak pay geri alımlarının amacı, Borsa İstanbul'da defter değerinin altında işlem gören GSD Holding A.Ş. paylarını borsa fiyat seviyesi açısından desteklemek ve Şirket likiditesini bu amaçla değerlendirmektir ve uygulanacağı süre 3 yıldır. Bu Pay Geri Alım Programı kapsamında geri alıma konu azami pay sayısı, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 9.maddesi uyarınca daha önceki alımlar dahil Şirket çıkarılmış sermayesinin %10'u kadardır, ancak GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu sermayedeki oranı %4,662 olan GSD Holding A.Ş. paylarının program süresince satılmaması durumunda ise %5,338 kadardır. Bu Pay Geri Alım Programı kapsamında geri alıma konu azami pay sayısına ulaşılması sonrası program sonlandırılacaktır. Bu Pay Geri Alım Programı kapsamında geri alıma konu paylar için sabit olarak belirlenen alt ve üst fiyat limitleri 1,00 TL ve 2,25 TL'dir.

Pay fiyatının düzeltilmesini gerektirecek işlemlerin gerçekleşmesi durumunda, belirtilen alt ve üst fiyat limitleri, Borsa İstanbul (BIST) düzenlemeleri çerçevesinde düzeltmeye tabi olup, bu kapsamda ilk kez 29 Temmuz 2015 tarihinde gerçekleştirilen 1 TL nominal değerli pay başına brüt 0,24 TL nakit karpayı dağıtım sonucu düzeltilerek, 0,76 TL ve 2,01 TL olarak değişmiştir. Bu Pay Geri Alım Programı süresince geri alınacak payların satış esasları belirlenmemiştir. Bu Pay Geri Alım Programı kapsamında geri alım için ayrılan fonun toplam tutarı 60.000.000 TL'dir ve özvarlıkla karşılanacaktır. Bu Pay Geri Alım Programı, GSD Holding A.Ş.'nin uygulayacağı ilk pay geri alım programıdır. Geri alınan ve program başlangıcına kadar elden çıkarılmamış olan GSD Holding A.Ş. payları, GSD Holding A.Ş.'nin bağlı ortaklığı GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu ve SPK'nın Geri Alınan Paylar Tebliği'nin (II-22.1) yürürlük tarihi öncesinde edinilmiş, sermayedeki oranı %4,662 olan, 11.654.221,744 TL nominal değerli GSD Holding A.Ş. paylarından oluşmaktadır. Bu Pay Geri Alım Programı kapsamında geri alım için ayrılan 60.000.000 TL fon kadar pay geri alımı yapılması durumunda, Şirket'in likiditesi bu tutarda azalacak ve geri alınan paylar Şirket'in konsolide TFRS mali tablolarında özvarlıklarda "Geri Alınmış Paylar" kaleminde bu tutarda eksi bir bakiye olarak izlenecektir. SPK'nın Geri Alınan Paylar Tebliği'nin (II-22.1) 20.maddesi uyarınca, geri alınan payların geri alım bedeli kadar yedek akçe ayrılarak, özvarlıklar altında kısıtlanmış yedek olarak sınıflandırılacak ve bu kapsamda ayrılan yedekler, geri alınan paylar satıldıkları veya itfa edildikleri takdirde geri alım değerlerini karşılayan tutarda serbest bırakılacaktır. TMS 32 standardı uyarınca, Şirket'in özvarlığına dayalı finansal araçlarının alışından, satışından, ihracından ya da iptalinden dolayı kar veya zarara herhangi bir kazanç ya da kayıp yansıtılmaz. Bu Pay Geri Alım Programı kapsamında pay geri alımında bulunabilecek bağlı ortaklık yoktur.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İŞTİRAK PORTFÖYÜ

GSD Holding A.Ş.'nin doğrudan ya da dolaylı olarak iştirakte bulunduğu şirketler ve kurduğu vakıf şunlardır:

- Bankacılık : ⁽³⁾ Tekstil Bankası A.Ş. (22 Mayıs 2015'e kadar) ve GSD Yatırım Bankası A.Ş.
- Finansal Hizmetler : ^{(5),(8)} GSD Faktoring A.Ş. ve ⁽³⁾ Tekstil Yatırım Menkul Değerler A.Ş. (22 Mayıs 2015'e kadar)
- Gemi İşletmeciliği : ^{(2),(4),(6),(7),(8),(9),(10)} GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ^{(1),(5)} GSD Dış Ticaret A.Ş., GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile bu şirket bünyesinde tasfiyesiz sona ererek 31 Aralık 2014 tarihinde birleşmiştir.), ^{(6),(7),(9),(10)} Cano Maritime Limited, ^{(6),(7),(9),(10)} Dodo Maritime Limited, ^{(6),(7),(9),(10)} Hako Maritime Limited, ^{(6),(7),(9),(10)} Zeyno Maritime Limited
- Diğer : GSD Eğitim Vakfı, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Plan Proje Etüd A.Ş., GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.

(1) GSD Dış Ticaret A.Ş.'nin aracılı ihracat faaliyetine son verilmesi ve yeni faaliyet alanlarının değerlendirilmesi için çalışma yapılması, GSD Dış Ticaret A.Ş.'nin Yönetim Kurulu'nca 27 Haziran 2012 tarihinde kararlaştırılmıştır. GSD Dış Ticaret A.Ş.'nin imalatçı-tedarikçi ihraççı müşterileriyle sözleşmeler kapsamında yaptığı aracılı ihracat faaliyeti, 31 Aralık 2012 tarihi itibarıyla sona ermiş olup; GSD Dış Ticaret A.Ş. Yönetim Kurulu, yeni faaliyet alanı olarak öncelikle gemi yatırımı yapmak üzere çalışmalarına başlanmasını 31 Aralık 2012 tarihinde kararlaştırmıştır. GSD Dış Ticaret A.Ş., Malta'da %100 sermaye payına sahip olduğu her biri 5.000 Avro sermayeli Hako Maritime Ltd. unvanlı şirketi 1 Nisan 2013 tarihinde, Zeyno Maritime Ltd. unvanlı şirketi 22 Nisan 2013 tarihinde kurmuştur. GSD Dış Ticaret A.Ş. ile Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi arasında iki adet 63,500 DWT taşıma kapasiteli yeni yapım kuru yük gemisinin inşa sözleşmeleri, 11 Nisan 2013 ve 4 Haziran 2013 tarihlerinde yürürlüğe girmiştir. GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu, GSD Dış Ticaret A.Ş.'nin Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. ile 2 adet 63.500 DWT dökme kuru yük gemisinin inşa edilmesine ilişkin olarak imzalanmış olduğu yukarıda belirtilen sözleşmeler kapsamındaki tüm hak ve yükümlülüklerinin, 4032 ve 4039 kabuk numaralı gemiler için sırasıyla GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla Malta'da kurduğu bağlı ortaklıkları olan Hako Maritime Ltd. ve Zeyno Maritime Ltd.'e devri amacıyla, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ile Hako Maritime Ltd. ve Zeyno Maritime Ltd. arasında "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") imzalanmasını ve diğer gereken işlemlerin yerine getirilmesini kararlaştırmıştır. GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin, 11 Nisan 2013 tarihinde yürürlüğe giren Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi ile bir adet 63,500 DWT taşıma kapasiteli yeni yapım kuru yük gemisinin inşa sözleşmesi kapsamındaki 4032 kabuk numaralı gemi, yapımı tamamlanmış olduğundan, GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu'nca kararlaştırıldığı gibi, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payına sahip olduğu Malta'da kurulu bağlı ortaklığı olan Hako Maritime Ltd. arasındaki "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") gereğince Hako Maritime Ltd. adına tescillenmek üzere, 23 Haziran 2014 tarihinde Çin'de teslim alınmıştır.

GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin, 4 Haziran 2013 tarihinde yürürlüğe giren Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi ile bir adet 63,500 DWT taşıma kapasiteli yeni yapım kuru yük gemisinin inşa sözleşmesi kapsamındaki 4039 kabuk numaralı gemi, yapımı tamamlanmış olduğundan, GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu'nca kararlaştırıldığı gibi, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payına sahip olduğu Malta'da kurulu bağlı ortaklığı olan Zeyno Maritime Ltd. arasındaki "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") gereğince Zeyno Maritime Ltd. adına tescillenmek üzere, 29 Eylül 2014 tarihinde Çin'de teslim alınmıştır. GSD Dış Ticaret A.Ş.'nin 2013 yılından başlayarak asıl fiili faaliyet konusu, aracılı ihracat faaliyeti 31 Aralık 2012 tarihi itibarıyla sona erdiğinden ve yeni faaliyet konusunu yürütmek üzere kullanacağı gemilerin yapım sözleşmeleri 2013 yılında imzalanıp yürürlüğe girdiğinden denizcilik olmuştur. GSD Dış Ticaret A.Ş., 31 Aralık 2014 tarihinde tasfiyesiz sona ererek, denizcilik alanında faaliyet gösteren diğer GSD Grubu şirketi olan GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ile bu şirket bünyesinde birleşmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ

1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İŞTİRAK PORTFÖYÜ (devamı)

(2) Tekstil Finansal Kiralama A.Ş., 27 Mayıs 2011 tarihindeki başvurusu üzerine, Bankacılık Düzenleme ve Denetleme Kurumu'nca finansal kiralama faaliyet izin belgesinin iptallendiği 16 Haziran 2011 tarihi itibarıyla finansal kiralama şirketi statüsünden ve dolayısıyla finansal kiralama mevzuatına tabi olmaktan çıkmış olup, Tekstil Finansal Kiralama A.Ş.'nin şirket ünvanının "GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş." olarak değiştirilmesi, şirket işletme adının "GSD Marin" olarak belirlenmesi ve faaliyet konusunun gemi yatırımları ve işletmeciliği, gayrimenkul yatırımları alanları olarak değiştirilmesine yönelik anasözleşmesi değişikliği 26 Ağustos 2011 tarihi itibarıyla ticaret siciline tescillenmiştir. GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 10 Nisan 2012 tarihli Olağanüstü Genel Kurul Toplantısında alınan önemli nitelikteki işlem onaylama kararında verilen yetkiye dayanarak, Şirket, Güney Kore'de yerleşik HYUNDAI MIPO DOCKYARD CO., LTD. tersanesinde inşa edilerek Haziran 2013'de teslim edilmek üzere 39.000 dwt taşıma kapasitesine sahip, 2 adet yeni dökme kuru yük gemisi yapımı konusunda, aynı tarihte söz konusu tersane ile gemi inşa sözleşmesi imzalamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., Malta'da %100 sermaye payına sahip olduğu her biri 5.000 Avro sermayeli Dodo Maritime Ltd. ve Cano Maritime Ltd. ünvanlı şirketleri 26 Mart 2013 tarihinde kurmuştur. GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Yönetim Kurulu, Şirket'in 10 Nisan 2012 tarihinde Hyundai Mipo Dockyard Co., Ltd. ile 2 adet 39.000 DWT kuru yük gemisinin inşa edilmesine ilişkin olarak imzalamış olduğu sözleşme kapsamındaki tüm hak ve yükümlülüklerinin, 6150 ve 6151 kabuk numaralı olan gemiler için sırasıyla Şirket'in %100 sermaye payıyla Malta'da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd.'e devri amacıyla, Şirket, Hyundai Mipo Dockyard Co.,Ltd. ile Dodo Maritime Ltd. ve Cano Maritime Ltd. arasında "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik Üç Taraflı Sözleşme ("Tripartite Agreement") imzalanmasını, bu kapsamda Dodo Maritime Ltd. ve Cano Maritime Ltd.'in kullanacağı banka kredilerine karşılık bu şirketler lehine kredi kuruluşlarına garanti ve hisse rehni verilmesini, bu işlemlerin Şirket'in yapılacak olan ilk genel kurulunun onayına sunulmasını ve diğer gereken işlemlerin yerine getirilmesini, 10 Nisan 2013 tarihinde kararlaştırmış ve Şirket'in 30 Mayıs 2013 tarihli Genel Kurul, Yönetim Kurulu'nun 10 Nisan 2013 tarihli bu kararını onaylamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 2 adet 39.000 DWT kuru yük gemisinin inşa edilmesine ilişkin olarak imzalamış olduğu sözleşme kapsamındaki gemiler, yapımı tamamlanmış olduğundan Şirket'in %100 sermaye payıyla Malta'da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd. adlarına tescillenmek üzere, 7 Mayıs 2013 tarihinde Güney Kore'de teslim alınmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin asıl fiili faaliyet konusu, 2012 yılında daha önceden yapılmış finansal kiralama sözleşmeleri kapsamında kira tahsilatlarının sürmesi ve siparişi verilen gemilerin yapım aşamasında olmasından dolayı finansal kiralama iken, 2013 yılından başlayarak finansal kiralama alacaklarının aktiflere oranının iyice azalması ve siparişi verilen gemilerin teslim alınmasından dolayı denizciliktir.

(3) GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50 payının ICBC'ye satılmasına ilişkin açıklamalar için faaliyet raporunun "Segment Bazında Değerlendirme" bölümünün "Bankacılık" kısmına bakınız. Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin konsolide finansal tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. 29 Nisan 2014 tarihinde GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında imzalanan GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının ICBC'ye satılmasına ilişkin pay alım satım sözleşmesi kapsamındaki işlem kapanışı GSD Holding A.Ş. ile ICBC arasında 22 Mayıs 2015 tarihinde yapılmış olup, söz konusu payların ICBC'ye devri bu tarih itibarıyla gerçekleşmiş ve Tekstil Bankası A.Ş.'nin pay defterine işlenmiştir. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının 22 Mayıs 2015 tarihinde ICBC'ye satılmasıyla, Tekstil Bankası A.Ş. ve %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve konsolidasyondan çıkmıştır.

(4) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmelerine ilişkin açıklamalar için faaliyet raporunun "Segment Bazında Değerlendirme" bölümünün "Gemi İşletmeciliği" kısmına bakınız.

(5) GSD Faktoring A.Ş.'nin sermayesinde %1,98 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, GSD Faktoring A.Ş.'nin sermayesindeki doğrudan ve dolaylı toplam payı %89,09'dan %89,54'e (31 Aralık 2014 itibarıyla %89,53'e) çıkmıştır.

(6) Cano Maritime Limited ve Dodo Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile Hako Maritime Limited ve Zeyno Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Dış Ticaret A.Ş. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne devrolarak tasfiyesiz sona ermiştir ve GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan ve dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Cano Maritime Limited ve Dodo Maritime Limited'in sermayelerindeki doğrudan ve dolaylı toplam payı %54,94'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) çıkmıştır ve Hako Maritime Limited ve Zeyno Maritime Limited'in sermayelerindeki doğrudan ve dolaylı payı %100,00'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) düşmüştür.

GSD HOLDİNG ANONİM ŞİRKETİ**1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu****F) İŞTİRAK PORTFÖYÜ (devamı)**

(7) GSD Holding A.Ş.'nin %100 oranında sermaye payına sahip olduğu bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek, GSD Holding A.Ş.'nin diğer bir bağlı ortaklığı olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce bu nedenle yapılan sermaye artırımını, 31 Aralık 2014 tarihinde ticaret siciline tescillenmiş olup, birleşme nedeniyle yapılan sermaye artırımını ve bu birleşme işlemi nedeniyle doğan ayrılma haklarınının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanımı sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan payı %54,938'den %74,093'e, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla doğrudan payı %54,938'den %77,070'e (31 Aralık 2014 itibarıyla %76,913'e), doğrudan ve dolaylı toplam payı ise %54,941'den %77,072'ye (31 Aralık 2014 itibarıyla %76,916'ya) çıkmıştır.

(8) GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu 2.015.845,00 TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 TL nominal değerli pay başına 1,38 TL fiyatla ve toplam 2.781.866,10 TL peşin bedelle, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul Toptan Satışlar Pazarı'nda 30 Haziran 2015 tarihinde, 2 gün valörlü olarak, satın almıştır. GSD Holding A.Ş., Şirket Yönetim Kurulu'nun 30 Haziran 2015 tarihinde aldığı karar uyarınca, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Yatırım Bankası A.Ş. ve GSD Faktoring A.Ş.'nin sahibi olduğu, sırasıyla 1.169,36 TL, 44,36 TL ve 44,36 TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 TL nominal değerli pay başına 1,38 TL fiyatla, sırasıyla toplam 1.613,72 TL, 61,22 TL ve 61,22 TL peşin bedelle, borsa dışında 1 Temmuz 2015 tarihinde satın almıştır. Bu işlemler sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. sermayesinde sahibi olduğu doğrudan pay oranı %74,09'dan (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %77,07'den) %77,96'ya çıkmıştır ve dolaylı payı kalmamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesinde %1,98 paya sahip olması dolayısıyla, belirtilen işlemler sonucunda, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesindeki dolaylı pay oranı %0,01 artmış ve doğrudan ve dolaylı toplam payı %89,54'ten %89,55'e çıkmıştır.

(9) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 31 Aralık 2015 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 31 Aralık 2015 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 31 Aralık 2015 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 5.250.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 4.250.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 6.420 ABD Doları'ndan 3.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 6.518,50 ABD Doları'ndan 2.000.000 ABD Doları'na yükselmiştir.

(10) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 29 Şubat 2016 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 29 Şubat 2016 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 29 Şubat 2016 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 5.250.000 ABD Doları'ndan 12.000.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 4.250.000 ABD Doları'ndan 11.000.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 3.000.000 ABD Doları'ndan 9.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 2.000.000 ABD Doları'ndan 8.000.000 ABD Doları'na yükselmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İSTİRAK PORTFÖYÜ (devamı)

GSD Grubu Şirketleri ve Vakfı Kimlik Bilgileri

Ünvanı	Vergi No	Vergi Dairesi	Ticaret Sicil No	Merkezinin Bulunduğu İl / Ülke	Kuruluş (Tescil) Tarihi
GSD Holding A.Ş.	4110039125	Anadolu Kurumlar	227569-175132	İstanbul / Türkiye	08.10.1986
GSD Yatırım Bankası A.Ş.	4110082280	Küçükyalı	410445-358027	İstanbul / Türkiye	22.12.1998
GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.	4110051767	Küçükyalı	379919-327501	İstanbul / Türkiye	03.11.1997
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.	4110338959	Küçükyalı	625654	İstanbul / Türkiye	09.05.2007
GSD Plan Proje Etüd A.Ş.	4110339015	Küçükyalı	627278	İstanbul / Türkiye	23.05.2007
GSD Denizcilik Gayrimenkul İnş.San.veTic.A.Ş.	7340034131	Küçükyalı	289661-237243	İstanbul / Türkiye	28.08.1992
GSD Faktoring A.Ş.	8360047972	Anadolu Kurumlar	312076-259658	İstanbul / Türkiye	25.02.1994
GSD Eğitim Vakfı	4110046140	Küçükyalı	3779 ⁽¹⁾	İstanbul / Türkiye	29.12.1995
Cano Maritime Limited	-	-	C 59792 ⁽²⁾	Valletta / Malta	26.03.2013
Dodo Maritime Limited	-	-	C 59814 ⁽²⁾	Valletta / Malta	26.03.2013
Hako Maritime Limited	-	-	C 59857 ⁽²⁾	Valletta / Malta	01.04.2013
Zeyno Maritime Limited	-	-	C 60109 ⁽²⁾	Valletta / Malta	22.04.2013

Satılmaya Hazır Finansal Varlık Kapsamındaki Şirketler Kimlik Bilgileri

Ünvanı	Vergi No	Vergi Dairesi	Ticaret Sicil No	Merkezinin Bulunduğu İl / Ülke	Kuruluş (Tescil) Tarihi
Silopi Elektrik Üretim A.Ş. ⁽³⁾	7700288689	Silopi	Silopi/790	Şırnak / Türkiye	18.11.2003

(1) Vakıflar Genel Müdürlüğü Vakıf Kütük Numarası

(2) Malta Siciline Kayıtlı

(3) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 08.06.2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29.06.2015 tarihinde yapılmış olup, böylece bu tarihte 125 milyon Amerikan Doları pay alışı bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleştirilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İSTİRAK PORTFÖYÜ (devamı)

GSD Grubu Şirketleri ve Vakfı İletişim Bilgileri

ÜN VAN I	ADRES	TELEFON	FAX	İNTERNET ADRESİ
GSD Holding A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 95	www.gsdholding.com www.gsdholding.com.tr ⁽¹⁾ www.gsd.com.tr posta@gsdholding.com.tr bilgi@gsdholding.com.tr
GSD Yatırım Bankası A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 74	www.gsdbank.com.tr (1)
GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 95	-
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 95	-
GSD Plan Proje Etüd A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 95	-
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic.A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 85	www.gsdmarin.com.tr (1)
GSD Faktoring A.Ş.	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 489 97 44	www.gsd faktoring.com.tr (1)
GSD Eğitim Vakfı	Aydınevler Mah. Kaptan Rıfat Sok. No:3 34854 Küçükyalı Maltepe İstanbul	(216) 587 90 00	(216) 518 01 21	www.gsdegitimvakfi.com.tr
Cano Maritime Limited	198, Old Bakery Street, Valletta VLT 1455, Malta	-	-	-
Dodo Maritime Limited	198, Old Bakery Street, Valletta VLT 1455, Malta	-	-	-
Hako Maritime Limited	198, Old Bakery Street, Valletta VLT 1455, Malta	-	-	-
Zeyno Maritime Limited	198, Old Bakery Street, Valletta VLT 1455, Malta	-	-	-

Satılmaya Hazır Finansal Varlık Kapsamındaki Şirketler İletişim Bilgileri

ÜN VAN I	ADRES	TELEFON	FAX	İNTERNET ADRESİ
Silopi Elektrik Üretim A.Ş. ⁽²⁾	Dicle Mahallesi T.K.İ Bölge Müdürlüğü İdari Binası Alt Kat Silopi Şınak	(486) 518 78 17	(486) 518 78 77	www.silopielektrik.com.tr

(1) 6102 sayılı Türk Ticaret Kanunu'nun 1524. maddesi kapsamında İstanbul Ticaret Sicili'ne tescillenen internet siteleri

(2) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 8 Haziran 2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29 Haziran 2015 tarihinde yapılmış olup, böylece bu tarihte 125 milyon Amerikan Doları pay alış bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İŞTİRAK PORTFÖYÜ (devamı)

GSD Grubu İştirak Yapısı (% Paylara Göre)

31.03.2016 (%)	Sahip Olan (Doğrudan Paylar)					Sahip Olan (Doğrudan Paylar)		
	Konsolidasyon Kapsamındaki Paylar					İştiraklerde GSD Holding A.Ş.'nin Doğrudan ve Dolaylı Toplam Payı	İştiraklerde GSD Holding A.Ş.'nin Dolaylı Payı	İştiraklerde GSD Holding A.Ş.'nin Doğrudan ve Dolaylı Konsolidasyona Dahil Payı
Sahip Olunan	GSD Holding A.Ş.	GSD Denizcilik G.menkul İnş. San. ve Tic. A.Ş.	GSD Reklam ve Halkla İliş. Hiz. A.Ş.	MTY Delta Denizcilik İç ve Dış Ticaret A.Ş. ⁽¹⁰⁾	M. Turgut Yılmaz			
GSD Holding A.Ş. ^{(7),(8)}	6,800	⁽¹⁾ 3,162	-	4,50	25,50	-	-	-
Konsolidasyon Kapsamındaki İştirakler								
GSD Yatırım Bankası A.Ş.	100,00	-	-	-	-	100,00	0,00	100,00
GSD Faktoring A.Ş. ^{(3),(9)}	88,01	1,98	-	-	-	89,55	1,54	89,55
GSD Denizcilik G.menkul İnş. San. ve Tic. A.Ş. ^{(4), (5),(9)}	77,958	-	-	-	-	77,958	0,00	77,958
Cano Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	100,00	-	-	-	77,958	77,958	77,958
Dodo Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	100,00	-	-	-	77,958	77,958	77,958
Hako Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	100,00	-	-	-	77,958	77,958	77,958
Zeyno Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	100,00	-	-	-	77,958	77,958	77,958
Konsolidasyon Dışı İştirakler ve Satılmaya Hazır FV								
Silopi Elektrik Üretim A.Ş. ⁽⁶⁾	15,00	-	-	-	-	15,00	0,00	0,00
GSD Reklam ve Halkla İlişkiler Hiz. A.Ş.	100,00	-	-	-	-	100,00	0,00	0,00
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.	100,00	-	-	-	-	100,00	0,00	0,00
GSD Plan Proje Etüd A.Ş.	100,00	-	-	-	-	100,00	0,00	0,00
GSD Eğitim Vakfı	100,00	-	-	-	-	100,00	0,00	0,00

GSD Grubu İştirak Yapısı (Nominal Paylara Göre)

31.03.2016 (Aksi belirtilmedikçe bin TL)	Sahip Olan (Doğrudan Paylar)						Sermaye
	Konsolidasyon Kapsamındaki Paylar						
Sahip Olunan	GSD Holding A.Ş.	GSD Denizcilik G.menkul İnş. San. ve Tic. A.Ş.	GSD Reklam ve Halkla İlişkiler Hiz. A.Ş.	MTY Delta Denizcilik İç ve Dış Ticaret A.Ş. ⁽¹⁰⁾	M. Turgut Yılmaz	Diğer	
GSD Holding A.Ş. ^{(7),(8)}	17.000	⁽¹⁾ 7.904	-	11.250	63.750	150.096	250.000
Konsolidasyon Kapsamındaki İştirakler							
GSD Yatırım Bankası A.Ş.	50.000	-	-	-	-	-	50.000
GSD Faktoring A.Ş. ^{(3),(9)}	17.602	396	-	-	-	2.002	20.000
GSD Denizcilik G.menkul İnş. San. ve Tic. A.Ş. ^{(4), (5),(9)}	40.679	-	-	-	-	11.502	52.181
Cano Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	11.000	-	-	-	-	4.250
Dodo Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	12.000	-	-	-	-	5.250
Hako Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	9.000	-	-	-	-	3.000
Zeyno Maritime Limited ^{(2),(4),(5),(9),(11),(12)}	-	8.000	-	-	-	-	2.000
Konsolidasyon Dışı İştirakler ve Satılmaya Hazır FV							
Silopi Elektrik Üretim A.Ş. ⁽⁶⁾	30.308	-	-	-	-	171.742	202.050
GSD Reklam ve Halkla İlişkiler Hiz. A.Ş.	50	-	-	-	-	-	50
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.	90	-	-	-	-	-	90
GSD Plan Proje Etüd A.Ş.	90	-	-	-	-	-	90
GSD Eğitim Vakfı	10	-	-	-	-	-	10

GSD HOLDİNG ANONİM ŞİRKETİ

1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

F) İŞTİRAK PORTFÖYÜ (devamı)

(1) Karşılıklı İştirak Sermaye Düzeltmesi'ne dahil olan paylar

(2) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta'da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta'da kurduğu bağlı ortaklıkları olan Hako Maritime Ltd. ve Zeyno Maritime Ltd., 24 Temmuz 2014 tarihli Olağanüstü Genel Kurul kararlarıyla, sermaye para birimlerinin Avro'dan UFRS uyarınca işleyiş temelli para birimleri olan ABD Doları(USD)'na dönüştürülmesini kararlaştırmışlardır. Böylece, 24 Temmuz 2014 tarihi itibarıyla, bu şirketlerin her birinin kuruluş tarihlerindeki USD/Avro kurundan gerçekleştirilen dönüşüm sonucunda, Dodo Maritime Ltd. ve Cano Maritime Ltd.'in her birinin sermayeleri 6.430,50 USD, Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in sermayeleri sırasıyla 6.420 USD ve 6.518,50 USD olmuştur.

(3) GSD Faktoring A.Ş.'nin sermayesinde %1,98 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, GSD Faktoring A.Ş.'nin sermayesindeki doğrudan ve dolaylı toplam payı %89,09'dan %89,54'e (31 Aralık 2014 itibarıyla %89,53'e) çıkmıştır.

(4) Cano Maritime Limited ve Dodo Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile Hako Maritime Limited ve Zeyno Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne devrolarak tasfiyesiz sona ermiştir ve GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan ve dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Cano Maritime Limited ve Dodo Maritime Limited'in sermayelerindeki doğrudan ve dolaylı toplam payı %54,94'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) çıkmıştır ve Hako Maritime Limited ve Zeyno Maritime Limited'in sermayelerindeki doğrudan ve dolaylı payı %100,00'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) düşmüştür.

(5) GSD Holding A.Ş.'nin %100 oranında sermaye payına sahip olduğu bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek, GSD Holding A.Ş.'nin diğer bir bağlı ortaklığı olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce bu nedenle yapılan sermaye artırımını, 31 Aralık 2014 tarihinde ticaret siciline tescillenmiş olup, birleşme nedeniyle yapılan sermaye artırımını ve bu birleşme işlemi nedeniyle doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanımı sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan payı %54,938'den %74,093'e, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla doğrudan payı %54,938'den %77,070'e (31 Aralık 2014 itibarıyla %76,913'e), doğrudan ve dolaylı toplam payı ise %54,941'den %77,072'ye (31 Aralık 2014 itibarıyla %76,916'ya) çıkmıştır.

(6) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 8 Haziran 2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29 Haziran 2015 tarihinde yapılmış olup, böylece bu tarihte 125 milyon Amerikan Doları pay alışı bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir.

(7) GSD Holding A.Ş. Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz, 18 Mart 2015 tarihinde borsa dışında 1,07 TL nominal değerli GSD Holding A.Ş. B Grubu payını 1,81 TL bedelle ve 25 Mayıs 2015-28 Ağustos 2015 tarihleri arasında, BIST'te toplam 16.250.000 TL nominal değerli GSD Holding A.Ş. D Grubu payını 20.549.979,35 TL bedelle almıştır.

GSD Holding A.Ş. Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz, 17 Mart 2016 tarihinde borsa dışında 1,92 TL nominal değerli GSD Holding A.Ş. B Grubu payını 2,10 TL bedelle almıştır.

(8) GSD Holding A.Ş. Yönetim Kurulu'nca 29 Mayıs 2015 tarihli kararla hazırlanan ve Şirket'in 25 Haziran 2015 tarihinde toplanan 2014 yılı ile ilgili Olağan Genel Kurulu'nca onaylanan GSD Holding A.Ş. Pay Geri Alım Programı kapsamında, 30 Haziran 2015 ve 31 Aralık 2015 tarihleri arasında, Borsa İstanbul Ulusal Pazarı'nda, toplamda 17.000.000 TL nominal değerli sermayedeki oranı %6,8 olan (D) Grubu GSD Holding A.Ş. payı geri alımı, 1 TL nominal değerli pay başına 1,10 TL-1,55 TL düzeltilmemiş fiyat aralığından ve toplam 20.853.088,73 TL bedelle, 2 gün valörlü olarak, GSD Holding A.Ş.'nce yapılmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sahibi olduğu 11.654.221,74 TL nominal değerli sermayedeki oranı %4,662 olan (D) Grubu GSD Holding A.Ş. paylarının, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Yönetim Kurulu'nun 25 Haziran 2015 tarihli kararıyla SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul'da satılması işlemi kapsamında, 3.750.000,00 TL nominal değerli sermayedeki oranı %1,5 olan (D) Grubu GSD Holding A.Ş. payları, Borsa İstanbul Ulusal Pazarı'nda, 30 Haziran 2015 ve 31 Aralık 2015 tarihleri arasında, 1 TL nominal değerli pay başına 1,24 TL-1,55 TL düzeltilmemiş fiyat aralığından ve 5.079.500,00 TL bedelle, 2 gün valörlü olarak satılmıştır.

GSD Holding A.Ş., 25 Haziran 2015 tarihli Olağan Genel Kurul'ca onaylı Pay Geri Alım Programı kapsamında, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, BIST'te toplam 2.400.000 TL nominal değerli sermayedeki oranı %0,96 olan GSD Holding A.Ş. D Grubu payını 3.181.500 TL bedelle, 2 gün valörlü olarak, almıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., 2.404.221,744 TL nominal değerli sermayedeki oranı %0,962 olan (D) Grubu GSD Holding A.Ş. payını, BIST'te, 19 Nisan 2016 ve 21 Nisan 2016 tarihleri arasında, 3.181.114,92 TL bedelle, 2 gün valörlü olarak, satmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu**F) İŞTİRAK PORTFÖYÜ (devamı)**

(9) GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu 2.015.845,00 TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 TL nominal değerli pay başına 1,38 TL fiyatla ve toplam 2.781.866,10 TL peşin bedelle, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul Toptan Satışlar Pazarı'nda 30 Haziran 2015 tarihinde, 2 gün valörlü olarak, satın almıştır. GSD Holding A.Ş., Şirket Yönetim Kurulu'nun 30 Haziran 2015 tarihinde aldığı karar uyarınca, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Yatırım Bankası A.Ş. ve GSD Faktoring A.Ş.'nin sahibi olduğu, sırasıyla 1.169,36 TL, 44,36 TL ve 44,36 TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 TL nominal değerli pay başına 1,38 TL fiyatla, sırasıyla toplam 1.613,72 TL, 61,22 TL ve 61,22 TL peşin bedelle, borsa dışında 1 Temmuz 2015 tarihinde satın almıştır. Bu işlemler sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. sermayesinde sahibi olduğu doğrudan pay oranı %74,09'dan (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %77,07'den) %77,96'ya çıkmıştır ve dolaylı payı kalmamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesinde %1,98 paya sahip olması dolayısıyla, belirtilen işlemler sonucunda, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesindeki dolaylı pay oranı %0,01 artmış ve doğrudan ve dolaylı toplam payı %89,54'ten %89,55'e çıkmıştır.

(10) Delta Arsa ve Bina Geliştirme Ticaret A.Ş.'nin 14 Ekim 2015 tarihinde toplanan Olağanüstü Genel Kurulu, şirket ünvanının MTY Delta Denizcilik İç ve Dış Ticaret A.Ş. olarak değiştirilmesini kararlaştırmış ve söz konusu ünvan değişikliği 6 Kasım 2015 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir.

(11) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 31 Aralık 2015 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 31 Aralık 2015 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 31 Aralık 2015 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 5.250.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 4.250.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 6.420 ABD Doları'ndan 3.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 6.518,50 ABD Doları'ndan 2.000.000 ABD Doları'na yükselmiştir.

(12) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 29 Şubat 2016 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 29 Şubat 2016 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 29 Şubat 2016 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 5.250.000 ABD Doları'ndan 12.000.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 4.250.000 ABD Doları'ndan 11.000.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 3.000.000 ABD Doları'ndan 9.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 2.000.000 ABD Doları'ndan 8.000.000 ABD Doları'na yükselmiştir.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER

Organizasyon Şeması

(1) 2 Temmuz 2015 tarihine kadar SPK Kurumsal Yönetim İlkeleri uyarınca, Şirket Yönetim Kurulu bünyesinde ayrı bir Aday Gösterme Komitesi ve Ücret Komitesi oluşturulmamış olup, Kurumsal Yönetim Komitesi bu komitelerin görevlerini yerine getirmiştir; 2 Temmuz 2015 tarihinde ise, GSD Holding A.Ş. Yönetim Kurulu'nun aldığı kararla, Şirket Yönetim Kurulu bünyesinde Aday Gösterme Komitesi ve Ücret Komitesi ayrıca oluşturulmuş ve üye atamaları yapılmıştır.

(2) GSD Holding A.Ş. bünyesinde, İnsan Kaynakları Bölümü, 18 Ocak 2016 tarihinde oluşturulmuştur.

Yönetim Kurulu

İsim	Görevi	Görev Süresi
Mehmet Turgut Yılmaz	Başkan ve Murahhas Üye	25 Haziran 2015 - 25 Haziran 2018
Akgün Türer	Başkan Vekili ve Genel Müdür	25 Haziran 2015 - 25 Haziran 2018
Mehmet Sedat Özkanlı	Bağımsız Üye	25 Haziran 2015 - 25 Haziran 2018
Anna Gözübüyüköğlü	Bağımsız Üye	25 Haziran 2015 - 25 Haziran 2018
Ekrem Can	Üye	25 Haziran 2015 - 25 Haziran 2018
Hatice Çim Güzelaydımlı	Üye	25 Haziran 2015 - 25 Haziran 2018
Cezmi Öztürk	Üye	25 Haziran 2015 - 25 Haziran 2018
Murat Atım	Üye ve Hukuk Baş Müşaviri	25 Haziran 2015 - 25 Haziran 2018
İsmail Sühan Özkan	Üye	25 Haziran 2015 - 25 Haziran 2018

Tüm yönetim kurulu üyeleri Şirketimiz'i temsil ve ilzama en geniş yetki veren A grubu imza yetkisine sahiptirler. Söz konusu yetki üyelerden herhangi ikisinin müşterek imzaları ile kullanılır. Murahhas üye Mehmet Turgut Yılmaz ise, A grubu imza sahibi olmakla birlikte, münferit imzası ile de yetkilidir.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)**Bağımsız Denetim Kuruluşu**

Şirketimiz'in 2016 yılı için bağımsız denetim hizmetini Şirketimiz Yönetim Kurulu'nca seçilen KPMG Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.'den alması Şirketimiz'in 2015 yılı Olağan Genel Kurulu'nun onayına sunulacaktır.

Yeni Kurulan Komiteler ve Yatırımcı İlişkileri Bölümü'ne Üye Atamaları

GSD Holding A.Ş. Yönetim Kurulu, 02.07.2015 tarihinde, SPK Kurumsal Yönetim İlkeleri uyarınca oluşturulan Yatırımcı İlişkileri Bölümü'nün görevlerini yerine getirecek bölüm ile üyelerinin ve doğrudan bağlı olduğu kişinin yeniden belirlenmesini; Yatırımcı İlişkileri Bölümü'nün görevlerinin, yine aynı ilkelerde verilen izin uyarınca Mali İşler Bölümü'nce Şirket Genel Müdürü'ne doğrudan bağlı olarak yerine getirilmesini ve bu kapsamda Yatırımcı İlişkileri Bölümü yöneticiliğine Mali İşler Müdürü Güray Özer'in ve üyeliklerine Tuğba Arslan ve Namık Erten'in atanmasını; SPK Kurumsal Yönetim İlkeleri gereğince Yönetim Kurulu bünyesinde oluşturulan komitelerin üyelerinin yeniden belirlenmesini; Şirket'in Denetimden Sorumlu Komitesi başkanlığına Mehmet Sedat Özkanlı'nın ve üyeliğine Anna Gözübüyüköğlü'nün atanmasını; Şirket'in Kurumsal Yönetim Komitesi başkanlığına Mehmet Sedat Özkanlı'nın ve üyeliklerine İsmail Sühan Özkan ile Güray Özer'in atanmasını; Şirket'in Riskin Erken Saptanması Komitesi başkanlığına Anna Gözübüyüköğlü'nün ve üyeliğine Ekrem Can'ın atanmasını; Şirket'in Aday Gösterme Komitesi başkanlığına Mehmet Sedat Özkanlı'nın ve üyeliğine İsmail Sühan Özkan'ın atanmasını; Şirket'in Ücret Komitesi başkanlığına Anna Gözübüyüköğlü'nün ve üyeliğine İsmail Sühan Özkan'ın atanmasını kararlaştırmıştır.

GSD Holding A.Ş. Yönetim Kurulu'nca 02.07.2015 tarihinde üyeleri yeniden belirlenen Yatırımcı İlişkileri Bölümü'nün üyeleri arasından Mali İşler Yönetmeni Namık Erten işten ayrılma dolayısıyla 24.07.2015 tarihi itibarıyla çıkmış olup, görevleri Mali İşler Bölümü'nce Şirket Genel Müdürü'ne doğrudan bağlı olarak yerine getirilen Yatırımcı İlişkileri Bölümü'nün yöneticiliğini Mali İşler Müdürü Güray Özer ve üyeliğini Mali İşler Yönetmeni Tuğba Arslan sürdürmektedir.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)**Kurumsal Yönetim Komitesi**

İsim	Görevi	Görev Süresi
Mehmet Sedat Özkanlı	Başkan	2 Temmuz 2015 - 25 Haziran 2018
İsmail Sühan Özkan	Üye	2 Temmuz 2015 - 25 Haziran 2018
Güray Özer	Üye	2 Temmuz 2015 - 25 Haziran 2018

Riskin Erken Saptanması Komitesi

İsim	Görevi	Görev Süresi
Anna Gözübüyüköğlü	Başkan	2 Temmuz 2015 - 25 Haziran 2018
Ekrem Can	Üye	2 Temmuz 2015 - 25 Haziran 2018

Denetimden Sorumlu Komite

İsim	Görevi	Görev Süresi
Mehmet Sedat Özkanlı	Başkan	2 Temmuz 2015 - 25 Haziran 2018
Anna Gözübüyüköğlü	Üye	2 Temmuz 2015 - 25 Haziran 2018

Aday Gösterme Komitesi

İsim	Görevi	Görev Süresi
Mehmet Sedat Özkanlı	Başkan	2 Temmuz 2015 - 25 Haziran 2018
İsmail Sühan Özkan	Üye	2 Temmuz 2015 - 25 Haziran 2018

Ücret Komitesi

İsim	Görevi	Görev Süresi
Anna Gözübüyüköğlü	Başkan	2 Temmuz 2015 - 25 Haziran 2018
İsmail Sühan Özkan	Üye	2 Temmuz 2015 - 25 Haziran 2018

Kurumsal Yönetim Komitesi'nin Görevleri

Kurumsal Yönetim Komitesi, Şirketimiz'de kurumsal yönetim ilkelerinin uygulanıp uygulanmadığını, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarını belirler ve Yönetim Kurulu'na kurumsal yönetim uygulamalarını iyileştirici tavsiyelerde bulunur ve Yatırımcı İlişkileri Bölümü'nün çalışmalarını gözetir. Şirket Kurumsal Yönetim Komitesi, kurumsal yönetim ilkeleri karşısında Şirket'in durumunu sürekli olarak izlemekte ve uyum durumunu artırmak için yapılması gerekenleri Yönetim Kurulu'na ileterek görevini etkin bir şekilde yerine getirmektedir.

SPK Kurumsal Yönetim İlkeleri uyarınca, Şirket Yönetim Kurulu bünyesinde ayrı bir Aday Gösterme Komitesi ve Ücret Komitesi 2 Temmuz 2015 tarihine kadar oluşturulmamış olup, Kurumsal Yönetim Komitesi bu komitelerin görevlerini bu tarihe kadar yerine getirmiştir, bu tarihte ise bu komiteler ayrıca oluşturulmuştur.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)**Aday Gösterme Komitesi'nin Görevleri**

2 Temmuz 2015 tarihine kadar Kurumsal Yönetim Komitesi'nin yerine getirdiği ve bu tarihte ayrıca oluşturulan Aday Gösterme Komitesi, Yönetim Kurulu'na uygun adayların saptanması, değerlendirilmesi ve eğitilmesi konularında şeffaf bir sistemin oluşturulması ve bu hususta politika ve stratejiler belirlenmesi konularında çalışmalar yapar; Yönetim Kurulu'nun yapısı ve verimliliği hakkında düzenli değerlendirmeler yapar ve bu konularda yapılabilecek değişikliklere ilişkin tavsiyelerini yönetim kuruluna sunar.

Ücret Komitesi'nin Görevleri

2 Temmuz 2015 tarihine kadar Kurumsal Yönetim Komitesi'nin yerine getirdiği ve bu tarihte ayrıca oluşturulan Ücret Komitesi, Yönetim Kurulu üyelerinin ve idari sorumluluğu bulunan yöneticilerin ücretlendirme esaslarına ilişkin önerilerini, Şirket'in uzun vadeli hedeflerini dikkate alarak belirler; Şirket'in ve üyenin performansı ile bağlantılı olacak şekilde ücretlendirmede kullanılacak ölçütleri belirler; kriterlere ulaşma derecesi dikkate alınarak, Yönetim Kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere verilecek ücretlere ilişkin önerilerini Yönetim Kurulu'na sunar.

Riskin Erken Saptanması Komitesi'nin Görevleri

Riskin Erken Saptanması Komitesi, Şirket'in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapar; risk yönetim sistemlerini en az yılda bir kez gözden geçirir; Yönetim Kurulu'na her yıl çeyrek dönem sonları itibarıyla 4 adet solo ve 4 adet konsolide bazda hazırlayarak vereceği ve bağımsız denetçiye de göndereceği raporlarda durumu değerlendirir, varsa tehlikelere işaret eder, çareleri gösterir.

Risk Yönetimi ve İç Kontrol Sistemleri

Riskin Erken Saptanması Komitesi'nin oluşturduğu risk yönetim sistemi ve GSD Holding A.Ş. Genel Müdürü ve Mali İşler Bölümü ile hizmet desteği alınan GSD Yatırım Bankası A.Ş. Hazine Bölümü ve Bilgi Teknolojileri Bölümü arasında görev ve işleyiş paylaşımı ile oluşturulan iç kontrol sistemi etkin olarak çalışmaktadır.

Denetimden Sorumlu Komite'nin Görevleri

Denetimden Sorumlu Komite, ortaklığın muhasebe sistemi, finansal bilgilerin kamuya açıklanması, bağımsız denetimi ve iç kontrol ve iç denetim sisteminin işleyişinin ve etkinliğinin gözetimini yapar. Bağımsız denetim kuruluşunun seçimi, bağımsız denetim sözleşmelerinin hazırlanarak bağımsız denetim sürecinin başlatılması ve bağımsız denetim kuruluşunun her aşamadaki çalışmaları, Denetimden Sorumlu Komite'nin gözetiminde gerçekleştirilir. Şirketimiz'in hizmet alacağı bağımsız denetim kuruluşu ile bu kuruluşlardan alınacak hizmetler denetimden sorumlu komite tarafından belirlenir ve yönetim kurulunun onayına sunulur. Şirketimiz'in muhasebe ve iç kontrol sistemi ve bağımsız denetimiyle ilgili olarak şikayetlerin Şirketimiz'e ulaştırılması, Şirketimiz çalışanlarının, Şirketimiz'in muhasebe ve bağımsız denetim konularındaki bildirimlerinin gizlilik ilkesi çerçevesinde değerlendirilmesi için dsk@gsdholding.com.tr adresine e-posta gönderilebilmektedir.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)**Denetimden Sorumlu Komite'nin Görevleri (devamı)**

Bu konudaki bildirimlerin incelenmesi ve sonuca bağlanması, ilk değerlendirme, ön soruşturma, görüş alma, savunma alma, son değerlendirme ve karar verme ile inceleme sonucunu yönetime bildirme aşamalarından geçirilerek Denetimden Sorumlu Komite'ce gerçekleştirilmektedir. Denetimden Sorumlu Komite, kamuya açıklanacak konsolide yıllık ve konsolide ara dönem finansal tabloların Şirketimiz'in izlediği muhasebe ilkeleri ile gerçeğe uygunluğuna ve doğruluğuna ilişkin değerlendirmelerini, Şirketimiz'in sorumlu yöneticileri ve bağımsız denetçilerinin görüşlerini alarak kendi değerlendirmeleriyle birlikte yönetim kuruluna yazılı olarak bildirir. Denetimden Sorumlu Komite; en az üç ayda bir olmak üzere en az yılda dört kere toplanır ve toplantı sonuçları tutanağa bağlanarak alınan kararları yönetim kuruluna sunar.

Denetimden sorumlu komite, kendi görev ve sorumluluk alanıyla ilgili tespitlerini ve konuya ilişkin değerlendirmelerini ve önerilerini derhal yönetim kuruluna yazılı olarak bildirir. Şirketimiz Denetimden Sorumlu Komitesi, Şirket'in konsolide finansal tabloları ve konsolide faaliyet raporunun önemli konularda gerçeğe aykırı bir açıklama ya da açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik içermemesi ve gerçeği dürüstçe yansıtması için, Şirket'in muhasebesi ve finansal raporlarının ilgili mevzuat ve standartlara uyum durumunu ve kapsam ve içeriğinin yeterliğini gözeterek görevini etkin bir şekilde yerine getirmektedir.

Yatırımcı İlişkileri Bölümü

GSD Holding A.Ş. yönetimi ile pay sahipleri arasındaki iletişimin kurulması ve pay sahipleriyle ilişkilerin yürütülmesi amacıyla GSD Holding A.Ş. Kurumsal Yönetim Komitesi'ne bağlı olarak hizmet vermekte olan Şirketimiz Yatırımcı İlişkileri Bölümü'nün görevleri, Sermaye Piyasası Kurulu'nca 3 Ocak 2014 tarihli Resmi Gazete'de yayınlanan II-17.1 sayılı Kurumsal Yönetim Tebliği'ne uyum sağlamak amacıyla, Şirketimiz Yönetim Kurulu'nca 12 Şubat 2014 tarihinde alınan kararla, bu tarihten başlayarak, belirtilen tebliğde yer alan kurumsal yönetim ilkelerinde verilen izin uyarınca Şirketimiz Mali İşler Bölümü'nce ve Şirketimiz Genel Müdürü Akgün Türer'e doğrudan bağlı olarak yerine getirilmekte ve bu kapsamda Şirketimiz Mali İşler Müdürü Güray Özer, Şirketimiz Yatırımcı İlişkileri Bölümü Yöneticisi olarak görev yapmaktadır.

Şirketimiz Yatırımcı İlişkileri Bölümü, aşağıdaki Mali İşler Bölümü personelinden oluşmaktadır.

Yetkili	Unvanı	Telefon	E-posta	Lisanslar
Güray Özer	Mali İşler Müdürü / Kur. Yön. Kom. Üyesi / Yat. İliş. Böl. Yöneticisi	216 - 587 90 00	bilgi@gsdholding.com.tr	Sermaye Piyasası Faaliyetleri Düzey 3 Lisansı Kurumsal Yönetim Derecelendirme Lisansı
Tuğba Arslan	Mali İşler Yönetmeni / Yat. İliş. Böl. Üyesi	216 - 587 90 00	bilgi@gsdholding.com.tr	Sermaye Piyasası Faaliyetleri Düzey 3 Lisansı Kurumsal Yönetim Derecelendirme Lisansı

Şirketimiz Yönetim Kurulu'nca 02.07.2015 tarihinde üyeleri yeniden belirlenen Şirketimiz Yatırımcı İlişkileri Bölümü'nün üyeleri arasından Şirketimiz Mali İşler Yönetmeni Namık Erten işten ayrılma dolayısıyla 24.07.2015 tarihi itibarıyla çıkmış olup, görevleri Şirketimiz Mali İşler Bölümü'nce Şirketimiz Genel Müdürü'ne doğrudan bağlı olarak yerine getirilen Şirketimiz Yatırımcı İlişkileri Bölümü'nün yöneticiliğini Şirketimiz Mali İşler Müdürü Güray Özer ve üyeliğini Şirketimiz Mali İşler Yönetmeni Tuğba Arslan sürdürmektedir.

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)

Yatırımcı İlişkileri Bölümü (devamı)

Yatırımcı İlişkileri Bölümü, Sermaye Piyasası Kurulu'nun II-17.1 sayılı Kurumsal Yönetim Tebliği 11/5.maddesi uyarınca, yatırımcılar ile ortaklık arasında yapılan yazışmalar ile diğer bilgi ve belgelere ilişkin kayıtları sağlıklı, güvenli ve güncel olarak tutmakta, ortaklık pay sahiplerinin ortaklık ile ilgili yazılı bilgi taleplerini yanıtlamakta, genel kurul toplantısı ile ilgili olarak pay sahiplerinin bilgi ve incelemesine sunulması gereken dokümanları hazırlamakta ve genel kurul toplantısının ilgili mevzuata, esas sözleşmeye ve diğer ortaklık içi düzenlemelere uygun olarak yapılmasını sağlamakta ve kurumsal yönetim ve kamuyu aydınlatma ile ilgili her türlü husus da dahil olmak üzere sermaye piyasası mevzuatından kaynaklanan yükümlülüklerin yerine getirilmesini gözetmekte ve izlemektedir.

Yönetim Kurulu Üyelerine ve İdari Sorumluluğu Bulunan Yöneticilere Verilen Ücretler ile Sağlanan Diğer Tüm Menfaatler (Kurumsal Yönetim İlkeleri Gereğince)

31.03.2016 (bin TL)					
Şirket	Genel Kurul'ca Kararlaştırılan Yönetim Kurulu Dönem Net Ücreti	Genel Kurul'ca Kararlaştırılan Yönetim Kurulu Dönem Net Ücretinin Brütü	Yönetim Kuruluna Sağlanan Diğer Menfaatler	İdari Sorumluluğu Bulunan Yöneticilere Sağlanan Menfaatler	Yönetim Kurulu ve İdari Sorumluluğu Bulunan Yöneticilere Sağlanan Menfaatler
SÜRDÜRÜLEN FAALİYETLER					
GSD Holding A.Ş.	118	150	1	426	577
GSD Faktoring A.Ş.	30	38	401	269	708
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.	80	98	12	162	272
GSD Yatırım Bankası A.Ş.	41	52	104	233	389
GSD Grubu	269	338	518	1.090	1.946

G) ORGANİZASYON ŞEMASI, KURUL VE KOMİTELER (devamı)**GSD Grubu Yönetim Kurulu Üyesi, İdari Sorumluluğu Bulunan Yönetici ve Diğer Çalışan Sayıları**

31.03.2016	Yönetim Kurulu Üyesi Dönem Sonu Sayısı	Ücret Alan Yönetim Kurulu Üyesi Dönem Ortalama Sayısı	İdari Sorumluluğu Bulunan Yönetici Dönem Ortalama Sayısı	Diğer Çalışan Dönem Ortalama Sayısı	Toplam Çalışan Dönem Ortalama Sayısı	Toplam Çalışan Dönem Sonu Sayısı
Şirket						
SÜRDÜRÜLEN FAALİYETLER						
GSD Holding A.Ş.	9	9	3	26	35	36
GSD Faktoring A.Ş.	5	5	3	32	39	39
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.	6	6	2	7	14	14
GSD Yatırım Bankası A.Ş.	5	5	3	26	33	33
GSD Grubu	25	25	11	91	121	122

Yönetim Kurulu Üyeleri'nin Şirketle Muamele Yapma ve Rekabet Yasağı

GSD Holding A.Ş. Yönetim Kurulu üyeleri için, Türk Ticaret Kanunu'nun şirketle işlem yapma ve rekabet yasağı maddelerinde yazılı işlemleri yapabilmeleri konusunda genel kuruldan izin alınmaktadır. GSD Holding A.Ş. ve yurtiçi bağlı ortaklıkları, İstanbul Maltepe Küçükyalı'daki GSD Holding A.Ş. Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz'dan kiraladıkları binada faaliyet göstermektedirler.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

H) MALİ SONUÇLAR

GSD Holding A.Ş. tüm GSD Grubu şirketlerinde doğrudan ya da dolaylı olarak hakim ortak durumunda olduğundan, Sermaye Piyasası Kurulu'nun ("SPK") "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") uyarınca Türkiye Finansal Raporlama Standartları'na (TFRS) göre hazırlanan mali tablolarda önemli büyüklükteki bağlı ortaklıklarımız GSD Holding A.Ş. çatısı altında konsolide edilirken, faaliyet boyutları görece az olan GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Plan Proje Etüd A.Ş., GSD Gayrimenkul Yatırım ve Geliştirme A.Ş. ve GSD Eğitim Vakfı konsolidasyon dışında kalmaktadır. Şirketimiz'in TFRS'ye göre düzenlenmiş konsolide mali tablolarından hesaplanan performans ve mali yapıyla ilgili oranları geçmiş dönem karşılaştırmalı olarak aşağıda verilmiştir.

Mali Yapı Oranları⁽¹⁾	31.03.2016	31.12.2015	31.12.2014
<u>Likidite Oranları (Sürdürülen Faaliyetler)</u>			
a) Cari Oran	% 317,4	% 325,8	% 174,0
b) Likidite Oranı	% 306,3	% 314,6	% 173,4
c) Nakit Oranı	% 155,0	% 150,4	% 3,8
<u>Likidite Oranları (Durdurulan Faaliyetler)</u>			
a) Cari Oran	-	-	% 96,1
b) Likidite Oranı	-	-	% 96,1
c) Nakit Oranı	-	-	% 24,8
<u>Finansal Yapı Oranları (Sürdürülen ve Durdurulan Faal.)</u>			
a) Toplam Borçlar/Özsermaye	% 61,1	% 62,1	% 517,0
b) Kısa Vadeli Borçlar/Aktif Toplamı	% 24,9	% 24,1	% 77,7
c) Uzun Vadeli Borçlar/Aktif Toplamı	% 12,4	% 13,5	% 2,7
Performans Oranları	31.03.2016	31.03.2015	31.03.2014
<u>Karlılık Oranları (Sürdürülen ve Durdurulan Faal.)</u>			
a) Net Dönem Karı/Aktif Toplamı	(% 1,1)	(% 0,2)	% 0,3
b) Net Dönem Karı/Özsermaye	(% 1,9)	(% 1,2)	% 1,7
c) Net Dönem Karı/Önceki Yılsonu Özsermaye	(% 1,8)	(% 1,2)	% 1,7

(1) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır. GSD Holding A.Ş.'nce Park Holding A.Ş.'nden 125 milyon Amerikan Doları bedelle 29 Haziran 2015 tarihinde satın alınan %15 Silopi Elektrik Üretim A.Ş. sermaye payı, GSD Holding A.Ş.'nin TFRS mali tablolarında satılmaya hazır finansal varlık olarak izlenmeye başlanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu**D) FAALİYET PERFORMANSINI ETKİLEYEN ANA ETKENLER**

Bankacılık, finansal hizmetler ve denizcilik alanlarında faaliyet gösteren iştiraklerimizin performansları üzerinde daha çok dışsal etkenler olarak nitelendirebileceğimiz makro ekonomik faktörler etkili olmaktadır. Her ne kadar her bir faaliyet alanımızın kendi özelliklerine göre bunlardan bazıları diğerlerinden daha etkin olabilmekteyse de, geneli etkileyen en önemli faktörler aşağıda verilmiştir:

- Mali piyasalarda istikrar ve güven ortamı
- Faiz, döviz ve çapraz kurlardaki aşırı dalgalanma
- Ekonominin büyüme ya da daralma sürecinin neresinde olduğu
- Kredi kaynaklarının vade ve faiz bakımında elverişli olması
- Finans sektöründe kredi riskini etkileyen gelişmeler
- Navlun fiyatları ve gemi kiralarındaki aşırı dalgalanma

Zaman içerisinde bu faktörlerde meydana gelen değişimlere rağmen, Grubumuz, yüksek likidite yapısı, güçlü risk yönetimi ve sağlam kredi politikaları sayesinde bunların negatif etkilerini bertaraf edebilmekte ve böylece faaliyetlerinde istikrarlı bir performans izleyebilmektedir.

J) FİNANSMAN KAYNAKLARI

GSD Grubu'nun en önemli finansman kaynağı banka kredileridir. 31 Mart 2016 itibarıyla 415,9 milyon TL olan banka kredileri, Şirketimiz konsolide yükümlülükleri içerisinde %86 paya sahip olmuştur.

Şirketimiz ve iştiraklerimizde uygulanan risk yönetimi politikaları kredi riski, likidite riski, kur riski, faiz oranı riski ve piyasa riski adlı başlıklar altında mali tabloların ilgili dipnotunda ayrıntılı şekilde verilmektedir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ**Genel Değerlendirme**

Konsolide mali tablolarımıza göre, 31 Mart 2016 itibarıyla GSD Holding A.Ş.'nin konsolide aktif büyüklüğü 1,3 milyar TL (31 Aralık 2015: 1,3 milyar TL), 31 Mart 2016 itibarıyla konsolide ana ortaklığa ait özkaynakları 792,1 milyon TL (31 Aralık 2015: 806,9 milyon TL), 2016 yılı ilk çeyreğine ilişkin konsolide net karı / (zararı) -14,9 milyon TL (31 Mart 2015: -7,5 milyon TL) ve 2016 yılı ilk çeyreğine ilişkin konsolide toplam kapsamlı karı -14,8 milyon TL (31 Mart 2015: 1,2 milyon TL) olarak gerçekleşmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Konsolide Aktiflerinin Gelişimi

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Konsolide Ana Ortaklığa Ait Özkaynaklarının Gelişimi

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Konsolide Kredi ve Plasmanlarının Gelişimi

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Finans Sektörü Faaliyetlerinden Alacakları

31.12.2015 (bin TL) ⁽²⁾	Brüt Alacak	Takipteki Alacak	Özel Karşılık	Genel Karşılık	Net Alacak	Takipteki Alacak Oranı
Sürdürülen Faaliyetler						
GSD Yatırım Bankası A.Ş.	271.246	16.531	10.569	3.935	256.742	%6,09
GSD Denizcilik G.menkul İnş. San.ve Tic. A.Ş. ⁽¹⁾	2.765	2.651	2.651	-	114	%95,88
GSD Faktoring A.Ş.	260.867	6.134	5.501	-	255.366	%2,35
Toplam	534.878	25.316	18.721	3.935	512.222	%4,73
Elemeler	(13.005)	-	-	-	(13.005)	%0,00
Finans Sektörü Faaliyetlerinden Alacaklar	521.873	25.316	18.721	3.935	499.217	%4,85

31.03.2016 (bin TL)	Brüt Alacak	Takipteki Alacak	Özel Karşılık	Genel Karşılık	Net Alacak	Takipteki Alacak Oranı
Sürdürülen Faaliyetler						
GSD Yatırım Bankası A.Ş.	243.682	17.136	10.605	3.733	229.344	%7,03
GSD Denizcilik G.menkul İnş. San.ve Tic. A.Ş. ⁽¹⁾	2.727	2.616	2.616	-	111	%95,93
GSD Faktoring A.Ş.	238.052	6.456	5.638	-	232.414	%2,71
Toplam	484.461	26.208	18.859	3.733	461.869	%5,41
Elemeler	-	-	-	-	-	-
Finans Sektörü Faaliyetlerinden Alacaklar	484.461	26.208	18.859	3.733	461.869	%5,41

- (1) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., 26 Ağustos 2011 tarihi itibarıyla ticaret siciline tescillenen ünvan ve faaliyet konusu değişikliği öncesi yapmış olduğu finansal kiralama sözleşmeleri kapsamında kira tahsilatlarını sürdürmekte ve yeni finansal kiralama sözleşmesi yapmamaktadır. Bu yüzden Şirket'in finansal kiralama alacakları sürekli azalmakta ve takipteki alacakları artmasa bile takipteki alacakların oranı artmaktadır.
- (2) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Finans Sektörü Faaliyetlerinden Alacakları (devamı)

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Holding A.Ş.'nin Konsolide Net Karının Gelişimi

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Grubu'nun İş Alanlarının Konsolide Kalemlerdeki Payları

(Sürdürülen ve durdurulan faaliyetler birlikte)

2016 ve 2015 yıllarının ilk çeyreklerinde GSD Grubu'nun iş alanlarının konsolide kalemler içerisinde aldıkları paylar aşağıdaki tablolarda verilmiştir. (% olarak)

31.03.2016	Bankacılık⁽²⁾	Denizcilik	Factoring	 Holding⁽¹⁾	Elemeler	Konsolide
Net Kar	(% 18)	%27	(%9)	% 100	%0	%100
Aktifler	%23	%21	% 18	%47	(%9)	%100
Ana Ortaklığa Ait Özkaynaklar	%13	% 8	%3	%76	%0	%100

31.03.2015	Bankacılık	Denizcilik	Factoring	 Holding	Elemeler	Konsolide
Net Kar	%26	%69	(%11)	%16	%0	%100
Aktifler	%91	% 7	%5	%0	(%3)	%100
Ana Ortaklığa Ait Özkaynaklar	%86	%9	%4	%1	%0	%100

(1) GSD Holding A.Ş.'nce Park Holding A.Ş.'nden 125 milyon Amerikan Doları bedelle 29 Haziran 2015 tarihinde satın alınan %15 Silopi Elektrik Üretim A.Ş. sermaye payı, GSD Holding A.Ş.'nin TFRS mali tablolarında satılmaya hazır finansal varlık olarak izlenmeye başlanmıştır.

(2) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

GSD Grubu Çalışan Sayıları⁽¹⁾

Dönem	Tekstilbank⁽²⁾	Tekstil Yatırım⁽²⁾	GSD Bank	GSD Denizcilik	GSD Factoring	GSD Holding	GSD Grubu
31.03.2016	-	-	33	14	39	36	122
31.03.2015	856	54	30	16	41	32	1.029
31.03.2014	841	56	30	21	49	32	1.029
31.03.2013	846	54	31	27	46	35	1.039
31.03.2012	860	56	33	37	43	33	1.062
31.03.2011	908	54	35	42	37	33	1.109
31.03.2010	911	51	35	42	29	36	1.104
31.03.2009	1.155	41	36	46	30	37	1.345
31.03.2008	1.575	56	60	58	52	36	1.837

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Genel Değerlendirme (devamı)

GSD Grubu Çalışan Sayıları (devamı)

(1) Yönetim ve denetim kurulları üyeleri dahildir.

(2) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

Segment ve İştirak Bazında Değerlendirme

Bankacılık

22 Mayıs 2015 tarihine kadar Tekstil Bankası A.Ş. ve GSD Yatırım Bankası A.Ş. aracılığıyla gerçekleştirdiğimiz Bankacılık faaliyetlerimizi, bu tarihte GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının ICBC'ye satılması sonrasında tamamına sahip olduğumuz GSD Yatırım Bankası A.Ş. aracılığıyla sürdürmekteyiz. 29 Nisan 2014 tarihinde GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında imzalanan GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının ICBC'ye satılmasına ilişkin pay alım satım sözleşmesi kapsamındaki işlem kapanışı GSD Holding A.Ş. ile ICBC arasında 22 Mayıs 2015 tarihinde yapılmış olup, söz konusu payların ICBC'ye devri bu tarih itibarıyla gerçekleşmiş ve Tekstil Bankası A.Ş.'nin pay defterine işlenmiştir. Tekstil Bankası A.Ş.'nin yeni yönetim kurulunun seçildiği Olağanüstü Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde yapılmıştır. Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Bankacılık (devamı)**

GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

1 Ocak 2016-31 Mart 2016 döneminde bankacılık faaliyetlerinden elde ettiğimiz net kar/(zarar) Tekstil Bankası A.Ş.'ni de içeren önceki ara dönemdeki 2 milyon TL zarardan kara dönerek 2,7 milyon TL olurken, bankacılık aktiflerimiz önceki yıl sonuna göre %2,6 azalışla 297 milyon TL, verdiğimiz banka kredileri önceki yıl sonuna göre %10,7 azalışla 229 milyon TL olarak gerçekleşti.

GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50 payının ICBC'ye satılması

GSD Holding A.Ş. Yönetim Kurulu, 27 Mart 2013 tarihinde, GSD Holding A.Ş.'nin ana hissedarı bulunduğu Tekstil Bankası A.Ş. ile ilgili olarak bankacılık sektöründeki muhtemel ortaklık, işbirliği ve/veya hisse satışı gibi stratejik opsiyonların tespiti ve değerlendirilmesi amacıyla gerektiğinde danışman firmalardan görüş ve destek almak da dahil olmak üzere çalışmalarına başlanmasını; 3 Nisan 2013 tarihinde, GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu hisselerin tamamı veya bir kısmının muhtemel alıcılara satışı ile ilgili olarak BNP Paribas, Londra'nın finansal danışman, Atım&Atım Hukuk Bürosu ile Paksoy Ortak Avukat Bürosu'nun da hukuk danışmanları olarak münhasıran yetkilendirilmelerini; 13 Aralık 2013 tarihinde, GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu hisselerin tamamı veya bir kısmının muhtemel alıcılara satışı ile ilgili finansal danışman olarak BNP Paribas, Londra'nın yetkilendirilmesinin 13 Aralık 2013 tarihi itibarıyla sonlandırılmasını, bu defa aynı konuyla ilgili olarak Merrill Lynch International, Londra'nın finansal danışman, Atım&Atım Hukuk Bürosu'nun hukuk danışmanı olarak münhasıran yetkilendirilmelerini kararlaştırmıştır ve GSD Holding A.Ş. bu kararları kamuya özel durum açıklamalarıyla açıklamıştır. GSD Holding A.Ş. bu konuya ilişkin olarak Kamuyu Aydınlatma Platformu'na gönderdiği özel durum açıklamalarıyla, 4 Temmuz 2013, 25 Temmuz 2013 ve 20 Ağustos 2013 tarihlerinde, bağlı ortaklığı Tekstil Bankası A.Ş.'nde sahip olduğu payların tamamı veya bir kısmının muhtemel alıcılara satışı ile ilgili olarak yetkilendirmiş olduğu finansal danışman olan yatırım bankası BNP Paribas, Londra'ca yürütülen görüşmelerin sürmekte olduğunu; 11 Eylül 2013 ve 2 Ocak 2014 tarihlerinde, Şirket'in payları üzerinde gerçekleşen olağandışı fiyat hareketine ilişkin olarak, kamuya açıklanmamış özel bir durumun bulunmadığını; 10 Şubat 2014 ve 11 Nisan 2014 tarihlerinde ise bağlı ortaklığı Tekstil Bankası A.Ş.'nde sahip olduğu payların tamamı veya bir kısmının muhtemel alıcılara satışı ile ilgili olarak yetkilendirmiş olduğu finansal danışman olan yatırım bankası Merrill Lynch International, Londra'ca yürütülen sürecin devam etmekte olduğunu; 29 Nisan 2014 tarihinde, GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik hissesinin Industrial and Commercial Bank of China Limited'e (ICBC) satılması ile ilgili, GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında Çin ile Türkiye'deki yetkili mercilerden gerekli izinlerin alınmasıyla geçerlilik kazanacak olan bir hisse alım satım sözleşmesi imzalandığını; 21 Ekim 2014, 22 Aralık 2014 ve 20 Şubat 2015 tarihlerinde GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının, Industrial and Commercial Bank of China Limited (ICBC)'e satılması işlemine ilişkin olarak, ICBC tarafından Çin'deki resmi merciler ve Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) nezdinde yürütülen izin sürecinin sürdüğünü; 27 Ekim 2014 tarihinde, Şirket'in payları üzerinde gerçekleşen olağandışı miktar ve fiyat hareketine ilişkin olarak, kamuya açıklanmamış özel bir durumun bulunmadığını; 20 Şubat 2015 tarihinde ICBC'ce hisse alım satım sözleşmesinin ilgili madde hükümlerini yerine getirmek amacıyla, satış işleminin kapanış günü toplanacak Tekstil Bankası A.Ş. genel kurulunun onayına, SPK'ca yapılacak değerlendirme sonrasında sunulmak üzere 2 yeni bağımsız yönetim kurulu üye adayının GSD Holding A.Ş.'ne bildirildiğini;

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Bankacılık (devamı)**

20 Mart 2015 tarihinde GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının, Industrial and Commercial Bank of China Limited (ICBC)'e satışı işlemine, Çin'deki bankacılık otoritesi China Banking Regulatory Commission (CBRC) tarafından onay verildiğinin bildirildiğini ve 2 Nisan 2015 tarihinde aynı işleme Türkiye'deki bankacılık otoritesi Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından onay verildiğini açıklamıştır.

29 Nisan 2014 tarihinde, GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik hissesinin Industrial and Commercial Bank of China Limited'e (ICBC) satılması ile ilgili, GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında Çin ile Türkiye'deki yetkili mercilerden gerekli izinlerin alınmasıyla geçerlilik kazanacak olan bir hisse alım satım sözleşmesi imzalanmıştır. Bu alım satım sözleşmesi, GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'luk hissesinin, ICBC'ye satılması; Tekstil Bankası A.Ş.'nin 31 Aralık 2013 tarihi itibarıyla denetimden geçmiş mali tabloları dikkate alınarak yapılan müzakereler sonucunda GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50 hisseye düşen toplam satış bedelinin 668.810.011,63 TL olarak belirlenmesi, söz konusu bedelin işlemin kapanış tarihinden kısa bir süre önceki dönemde gerçekleşen TCMB alış satış döviz kuru ortalamasına göre hesaplanarak ABD Doları olarak tahsil edilmesi; işlem kapanış tarihi itibarıyla Tekstil Bankası A.Ş.'nin net aktif değerindeki değişimin satışa konu hisse oranında satış bedeline yansıtılması, söz konusu bedelin kapanış tarihinden kısa bir süre önceki dönemde gerçekleşen TCMB alış satış döviz kuru ortalamasına göre hesaplanarak ABD Doları olarak tahsil edilmesi; beyanlar ve garantiler ile kapanış öncesi taahhütler, tazminatlar gibi hükümler ve alım satım sözleşmesi için mutata olan diğer hükümleri içermektedir. Söz konusu hisse satışının 6362 sayılı Sermaye Piyasası Kanunu'nun 23.maddesi uyarınca önemli nitelikteki işlem kapsamında olması nedeniyle, bu işlem 6102 sayılı Türk Ticaret Kanunu'nun 408/2-f.maddesi gereğince, GSD Holding A.Ş.'nin 3 Haziran 2014 tarihinde toplanan 2013 Yılı Olağan Genel Kurulu'nun onayına sunulmuştur. GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının satılması işlemi, GSD Holding A.Ş.'nin 3 Haziran 2014 tarihinde toplanan 2013 Yılı Olağan Genel Kurulu'na 1,92 TL olumsuz oya karşılık 96.714.845,774 TL olumlu oyla oy çokluğuyla onaylanmış olup, bu işlem dolayısıyla, 6362 sayılı Sermaye Piyasası Kanunu'nun 23.maddesi ve SPK'nın Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği (II-23.1) uyarınca, bir ayrılma hakkı doğmamıştır.

GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının Industrial and Commercial Bank of China Limited (ICBC)'e satılması işlemine ilişkin olarak gereken izinlerin alınması amacıyla, Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) ve Rekabet Kurumu'na resmi başvurular ICBC tarafından 6 Ağustos 2014 tarihi itibarıyla yapılmıştır. Rekabet Kurumu, 20 Ağustos 2014 tarih ve 14-29/593-259 sayılı kararıyla, Tekstil Bankası A.Ş.'nin %75,50 oranındaki payının, Industrial and Commercial Bank of China Limited tarafından GSD Holding A.Ş.'den devralınması işlemine izin vermiştir. GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının, Industrial and Commercial Bank of China Limited (ICBC)'e satışı konusunda, Çin'deki bankacılık otoritesi China Banking Regulatory Commission (CBRC) tarafından satış işlemine onay verildiği 20 Mart 2015 tarihinde GSD Holding A.Ş.'ye bildirilmiştir ve sonrasında aynı işleme Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 2 Nisan 2015 tarihinde onay verilmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Bankacılık (devamı)**

ICBC tarafından hisse alım satım sözleşmesinin ilgili madde hükümlerini yerine getirmek amacıyla, satış işleminin kapanış günü toplanan Tekstil Bankası A.Ş. genel kurulunun onayına sunulmak üzere 2 yeni bağımsız yönetim kurulu üye adayı GSD Holding A.Ş.'ne söz konusu genel kurul öncesi bildirilmiş olup, Tekstil Bankası A.Ş.'nin yeni yönetim kurulunun seçildiği Olağanüstü Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde yapılmıştır. 29 Nisan 2014 tarihinde GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında imzalanan GSD Holding A.Ş.'nin Tekstil Bankası A.Ş.'nde sahip olduğu %75,50'lik payının ICBC'ye satılmasına ilişkin pay alım satım sözleşmesi kapsamındaki işlem kapanışı GSD Holding A.Ş. ile ICBC arasında 22 Mayıs 2015 tarihinde yapılmış olup, söz konusu payların ICBC'ye devri bu tarih itibarıyla gerçekleşmiş ve Tekstil Bankası A.Ş.'nin pay defterine işlenmiştir.

Tekstil Bankası A.Ş.'nin 31 Aralık 2013 tarihi itibarıyla denetimden geçmiş mali tabloları dikkate alınarak belirlenen 668.810.011,63 Türk Lira'lık değişime tabi satış bedelinin sözleşme kuru olan 2,6851 TL/USD'den 249.081.975,21 ABD Doları karşılığının, sözleşme hükümleri uyarınca Fiyat Düzeltme Rezervi olarak tutulan 10.000.000 ABD Doları ve Emanet Hesabı'nda tutulan diğer 10.000.000 ABD Doları dışındaki, 229.081.975,21 ABD Dolarlık bölümü, ilk ödeme olarak 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce tahsil edilmiştir. 29 Nisan 2014 tarihli pay alım satım sözleşmesi kapsamındaki fiyat düzeltme hükümleri uyarınca nihai satış bedeline yansıtılacak Tekstil Bankası A.Ş.'nin 31 Aralık 2013 ve 21 Mayıs 2015 tarihleri arasındaki net aktif değişimi düzeltilmesini belirlemek amacıyla Tekstil Bankası A.Ş. tarafından 21 Mayıs 2015 tarihi itibarıyla düzenlenen mali tablolar üzerinde taraflar arasında 21 Ağustos 2015 tarihinde anlaşılmıştır. Böylece, söz konusu pay satışına ilişkin nihai bedel, Tekstil Bankası A.Ş.'nin 31 Aralık 2013 tarihi itibarıyla mali tabloları dikkate alınarak belirlenen 668.810.011,63 Türk Lirası'na göre 2.865.565 TL artarak 671.675.576,38 TL olarak kesinleşmiştir ve pay satış bedeli artış tutarı olan 2.865.564,75 TL, sözleşme kuru olan 2,6851 TL/USD'den çevrilerek, 1.067.209,69 ABD Doları olarak, Fiyat Düzeltme Rezervi olarak tutulan 10.000.000 ABD Doları ile birlikte ICBC'ce GSD Holding A.Ş.'ne 28 Ağustos 2015 tarihinde ödenmiştir. Satış bedelinin geri kalan, sözleşme hükümleri uyarınca Emanet Hesabı'nda tutulan 10.000.000 ABD Dolarlık bölümü, sözleşmede öngörülen koşullar dahilinde tahsil edilecektir. Tekstil Bankası A.Ş.'nin ünvanının ICBC Turkey Bank A.Ş. olarak değişmesi 13 Kasım 2015 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir. Pay alım satım sözleşmesi uyarınca, ICBC Turkey Bank A.Ş.'nce geçmişe yönelik uzlaşma yoluyla 2016 yılında ödenen 281.736,19 TL tutarında verginin %75,50'sinin sözleşme kurundan karşılığı olan 72.018,27 ABD Doları, Emanet Hesabı'nda tutulan paradan ICBC'ye 30 Mart 2016 tarihinde ödenmiştir.

Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

GSD Holding A.Ş. Yönetim Kurulu'nca, 8 Nisan 2016 tarihinde, Şirket'in sermayedeki oranı %75,50 olan Tekstil Bankası A.Ş. paylarını 22 Mayıs 2015 tarihinde ICBC'ye satışına ilişkin vergi mevzuatına göre hesaplanan kazancın 204.108.851,27 TL tutarındaki %75'lik kısmının, bu kazanca ilişkin giderlerin 2015 yılında katılan 4.921.661,05 TL ve 2016 yılında katılan 159.533,12 TL tutarındaki %75'lik kısımları düşülerek, 5520 sayılı Kurumlar Vergisi Kanunu'nun 5/1-e.bendi uyarınca Kurumlar Vergisi istisnasından yararlanması için, satışın yapıldığı yılı izleyen beşinci yılın sonuna kadar sermayeye ilave dışında başka bir hesaba aktarılmadan ve işletmeden çekilmeden tutulmak üzere, Şirket'in yasal kayıtlarındaki 303.135.407,80 TL 2015 yılı net karından ve 220.606 Bin TL 2015 yılı konsolide TFRS net karından, Şirket'in yasal kayıtlarında özkaynaklardaki Özel Fonlar Hesabı'na ve konsolide TFRS finansal durum tablosunda özkaynaklardaki Kardan Ayrılan Kısıtlanmış Yedekler Hesabı'na, sırasıyla, 199.027.657,10 TL ve 199.028 Bin TL net tutarlarda aktarılması, kararlaştırılmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Segment ve İştirak Bazında Değerlendirme (devamı)

Bankacılık (devamı)

Tekstil Bankası A.Ş.’nin sermayesinde %1 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile %0,036 pay sahibi olan GSD Dış Ticaret A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin geri pay alımı sonucu, GSD Holding A.Ş.’nin Tekstil Bankası A.Ş. ve Tekstil Yatırım Menkul Değerler A.Ş.’ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.’nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Tekstil Bankası A.Ş. ve Tekstil Yatırım Menkul Değerler A.Ş.’nin sermayelerindeki doğrudan ve dolaylı toplam payları %76,52’den %76,30’a (31 Aralık 2014 itibarıyla %76,30’a) düşmüştür.

GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahibi olduğu 4.355.564,00 TL nominal değerli sermayedeki oranı %1,037 olan (A) Grubu Tekstil Bankası A.Ş. paylarını, 1 TL nominal değerli pay başına 2,07 TL fiyatla, toplam 9.016.017,48 TL peşin bedelle, borsa dışında 30 Haziran 2015 tarihinde satın almıştır ve ICBC’ye zorunlu pay alım teklifi kapsamında 1 TL nominal değerli pay başına 2,1091 TL fiyatla, toplam 9.186.320,03 TL peşin bedelle, borsa dışında 30 Temmuz 2015 tarihinde satmıştır. ICBC’ce 24 Ağustos 2015 tarihinde fark ödemesi yapılan çağrı fiyatı düzeltilmesi sonucunda, söz konusu payların ICBC’ye satış fiyatı 1 TL nominal değerli pay başına 2,118274 TL ve satış bedeli 9.226.277,97 TL olarak kesinleşmiştir.

GSD Yatırım Bankası A.Ş.’nin Seçilmiş Finansal Göstergeleri (Solo BDDK)

Finansal Büyüklükler (milyon TL)			
Dönem Sonu Büyüklükleri	31.03.2016	31.12.2015	Tutar Değişim
Toplam Aktifler	300,4	308,6	(%2,7)
Müstakriz Fonları	149,6	166,1	(%9,9)
Verilen Krediler	233,0	260,6	(%10,6)
Alınan Krediler	35,5	32,7	%8,6
Özkaynak	98,9	96,1	%2,9
Ödenmiş Sermaye	50,0	50,0	%0,0
Garanti, Kefalet ve Cayılamaz Taahhütler	651,5	509,1	%28,0
Dönem Büyüklükleri	31.03.2016	31.03.2015	Tutar Değişim
Dönem Net Kârı	2,8	1,8	%55,6

Finansal Rasyolar (%)			
Dönem Sonu Büyüklükleri	31.03.2016	31.12.2015	Oran Değişim
Sermaye Yeterlilik Oranı	14,8	16,5	(1,7)
Verilen Krediler/Toplam Aktifler	77,6	84,4	(6,8)
Alınan Krediler ve Müstakriz Fonları/Toplam Aktifler	61,6	64,4	(2,8)
Takipteki Kredi Oranı	7,0	6,1	0,9
Dönem Büyüklükleri	31.03.2016	31.03.2015	Tutar Değişim
Aktif Karlılığı (Yıllıklaştırılmış)	3,7	6,0	(2,3)
Özkaynak Karlılığı (Yıllıklaştırılmış)	11,5	7,9	3,6

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Faktoring**

GSD Holding A.Ş. faktoring faaliyetlerini doğrudan ve dolaylı %89,55 payla iştirak ettiği GSD Faktoring A.Ş. aracılığıyla gerçekleştirmektedir. GSD Faktoring A.Ş., Genel Müdürlüğü'nün bulunduğu İstanbul ve çevresinde olduğu kadar, Anadolu'da sanayi ve ticaretin yoğun olduğu merkezlerde de yaygın olarak faktoring hizmeti vermektedir. 1996'dan beri üyesi olduğu International Factors Group S.A. ile ihracata kaynak sağlamakta ve garanti hizmeti vermektedir. GSD Faktoring A.Ş., 25 Temmuz 2013 tarihinde kurulan Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği'ne (Finansal Kurumlar Birliği) üyedir.

2016 yılının ilk çeyreğinde, GSD Faktoring A.Ş.'nin yurtiçi faktoring cirosu önceki ara döneme göre %46 artışla 191 milyon TL'na çıkarken, ihracat faktoringi cirosu %62 azalışla 0,7 milyon ABD doları olarak gerçekleşti.

1 Ocak 2016-31 Mart 2016 döneminde faktoring faaliyetlerinden elde ettiğimiz net kar/(zarar) önceki ara dönemdeki 0,9 milyon TL'ye göre %52 artışla 1,3 milyon TL olurken, faktoring alacaklarımız önceki yıl sonuna göre %9 azalışla 232 milyon TL olarak gerçekleşti.

GSD Faktoring A.Ş.'nin 23 Mart 2016 tarihli 2015 yılı Olağan Genel Kurulu, 2015 yılı net dağıtılabilir karının 1.000 Bin TL kadarının birinci kar payı ve kalanının 2. tertip yasal yedek akçe ve olağanüstü yedek akçe olarak ayrılmasını kararlaştırmıştır. (GSD Faktoring A.Ş.'nin 23 Mart 2015 tarihli Olağan Genel Kurulu, pay sahiplerine, 2014 yılı net dağıtılabilir karından 2.165 Bin TL ve Olağanüstü Yedekler'den 1.835 Bin TL olmak üzere toplam 4.000 Bin TL tutarında nakit kar payı dağıtılmasını kararlaştırmıştır. Bu karar uyarınca GSD Faktoring A.Ş.'nce ödenen toplam 4.000 Bin TL nakit kar payınının 400 Bin TL tutarındaki kısmı kontrol gücü olmayan paylara ödenmiştir.)

GSD Faktoring A.Ş.'nin sermayesinde %1,98 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarınının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, GSD Faktoring A.Ş.'nin sermayesindeki doğrudan ve dolaylı toplam payı %89,09'dan %89,54'e (31 Aralık 2014 itibarıyla %89,53'e) çıkmıştır.

GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu 2.015.845,00 TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 TL nominal değerli pay başına 1,38 TL fiyatla ve toplam 2.781.866,10 TL peşin bedelle, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul Toptan Satışlar Pazarı'nda 30 Haziran 2015 tarihinde, 2 gün valörlü olarak, satın almıştır. GSD Holding A.Ş., Şirket Yönetim Kurulu'nun 30 Haziran 2015 tarihinde aldığı karar uyarınca, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Yatırım Bankası A.Ş. ve GSD Faktoring A.Ş.'nin sahibi olduğu, sırasıyla 1.169,36 TL, 44,36 TL ve 44,36 TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 TL nominal değerli pay başına 1,38 TL fiyatla, sırasıyla toplam 1.613,72 TL, 61,22 TL ve 61,22 TL peşin bedelle, borsa dışında 1 Temmuz 2015 tarihinde satın almıştır. Bu işlemler sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. sermayesinde sahibi olduğu doğrudan pay oranı %74,09'dan (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %77,07'den) %77,96'ya çıkmıştır ve dolaylı payı kalmamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesinde %1,98 paya sahip olması dolayısıyla, belirtilen işlemler sonucunda, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesindeki dolaylı pay oranı %0,01 artmış ve doğrudan ve dolaylı toplam payı %89,54'ten %89,55'e çıkmıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Segment ve İştirak Bazında Değerlendirme (devamı)

Faktoring (devamı)

GSD Faktoring A.Ş.’nin Faktoring İşlemleri Cirosu’nun Gelişimi

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Finansal Kiralama**

30.12.2007 tarihinde finansal kiralama konusu malların tesliminde KDV oranlarının genel KDV oranlarına eşitlenmesi ve küresel krizin 2008 yılında derinleşmesi finansal kiralama işlem hacmimizde önemli düşümlere yol açtı. Ayrıca ticari bankaların da küçük ve orta ölçekli işletmelere yoğun bir şekilde orta ve uzun vadeli krediler vermeye başlamaları sektörde rekabeti keskinleştirerek karlılığı düşürdü. Bunu değerlendiren yönetimimiz, finansal kiralama faaliyetlerinin sonlandırılarak, şirket kaynaklarının ortaklarımıza uzun dönemde daha büyük değer yaratabilecek yeni yatırım alanlarında değerlendirilmesini kararlaştırdı. Bu kapsamda bağlı ortaklığımız Tekstil Finansal Kiralama A.Ş., 24.08.2011 tarihli Olağanüstü Genel Kurul’unda faaliyet konusunu ve ünvanını “GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.” olarak değiştirdi. İşletme adı ise “GSD Marin” oldu.

İştirakimiz, yeni finansal kiralama işlemlerine son vermiş olmakla birlikte, mevcut finansal kiralama sözleşmeleri sonlandırılıncaya kadar yalnızca bu kapsamda finansal kiralama faaliyetini sürdürecektir. Ödemesi süren sözleşmelerden dolayı, mali tablolarımızda bir süre daha finansal kiralama alacak ve gelirlerinin yer almasını beklemekteyiz.

Gemi İşletmeciliği

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. halka açık bir şirket olup, 1995’ten beri payları BIST’te işlem görmektedir. Yeni faaliyet alanlarıyla ilgili yaptığımız araştırmalar sonucunda, 2008 global ekonomik kriziyle beraber daralan dünya ticaret hacminden dolayı ciddi bir darbe yiyen gemi taşımacılığı sektöründe yapılacak bir yatırımdan uzun dönemde iyi bir verim elde edebileceğimizi öngördük. Bu sektörün alt segmentleri olan konteyner, tanker ve kuru yük taşımacılığı ile ilgili yaptığımız incelemeler sonucunda, gemi fiyatları, rekabet koşulları, önümüzdeki yıllarda beklenen gemi arzı, yük boyutları ve navlun fiyatları gibi temel faktörleri göz önüne aldığımızda, özellikle kuru yük taşımacılığı piyasasındaki koşulların yatırım yapmaya elverişli olduğuna karar verdik.

Tekstil Finansal Kiralama A.Ş., 27 Mayıs 2011 tarihindeki başvurusu üzerine, Bankacılık Düzenleme ve Denetleme Kurumu’nca finansal kiralama faaliyet izin belgesinin iptallendiği 16 Haziran 2011 tarihi itibarıyla finansal kiralama şirketi statüsünden ve dolayısıyla finansal kiralama mevzuatına tabi olmaktan çıkmış olup, Tekstil Finansal Kiralama A.Ş.’nin şirket ünvanının "GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş." olarak değiştirilmesi, şirket işletme adının “GSD Marin” olarak belirlenmesi ve faaliyet konusunun gemi yatırımları ve işletmeciliği, gayrimenkul yatırımları alanları olarak değiştirilmesine yönelik anasözleşme değişikliği, 26 Ağustos 2011 tarihi itibarıyla ticaret siciline tescillenmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin 10 Nisan 2012 tarihli Olağanüstü Genel Kurul Toplantısında alınan önemli nitelikteki işlem onaylama kararında verilen yetkiye dayanarak, Şirket, Güney Kore’de yerleşik HYUNDAI MIPO DOCKYARD CO., LTD. tersanesinde inşa edilerek Haziran 2013’de teslim edilmek üzere 39.000 dwt taşıma kapasitesine sahip, 2 adet yeni dökme kuru yük gemisi yapımı konusunda, aynı tarihte söz konusu tersane ile gemi inşa sözleşmesi imzalamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., Malta’da %100 sermaye payına sahip olduğu her biri 5.000 Avro sermayeli Dodo Maritime Ltd. ve Cano Maritime Ltd. ünvanlı şirketleri 26 Mart 2013 tarihinde kurmuştur. GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Yönetim Kurulu, Şirket’in 10 Nisan 2012 tarihinde Hyundai Mipo Dockyard Co., Ltd. ile 2 adet 39.000 DWT kuru yük gemisinin inşa edilmesine ilişkin olarak imzalamış olduğu sözleşme kapsamındaki tüm hak ve yükümlülüklerinin, 6150 ve 6151 kabuk numaralı olan gemiler için sırasıyla Şirket’in %100 sermaye payıyla Malta’da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd.’e devri amacıyla, Şirket, Hyundai Mipo Dockyard Co.,Ltd. ile Dodo Maritime Ltd. ve Cano Maritime Ltd. arasında “Taraflar Değişikliği Sözleşmesi” (“Novation Agreement”) ve bunun uygulanmasına yönelik Üç Taraflı Sözleşme (“Tripartite Agreement”) imzalanmasını, bu kapsamda Dodo Maritime Ltd. ve Cano Maritime Ltd.’in kullanacağı banka kredilerine karşılık bu şirketler lehine kredi kuruluşlarına garanti ve hisse rehni verilmesini, bu işlemlerin Şirket’in yapılacak olan ilk genel kurulunun onayına sunulmasını ve diğer gereken işlemlerin yerine getirilmesini, 10 Nisan 2013 tarihinde kararlaştırmış ve Şirket’in 30 Mayıs 2013 tarihli Genel Kurulu, Yönetim Kurulu’nun 10 Nisan 2013 tarihli bu kararını onaylamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin 2 adet 39.000 DWT kuru yük gemisinin inşa edilmesine ilişkin olarak imzalamış olduğu sözleşme kapsamındaki gemiler, yapımı tamamlanmış olduğundan Şirket’in %100 sermaye payıyla Malta’da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd. adlarına tescillenmek üzere, 7 Mayıs 2013 tarihinde Güney Kore’de teslim alınmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin asıl fiili faaliyet konusu, 2012 yılında daha önceden yapılmış finansal kiralama sözleşmeleri kapsamında kira tahsilatlarının sürmesi ve siparişi verilen gemilerin yapım aşamasında olmasından dolayı finansal kiralama iken, 2013 yılından başlayarak finansal kiralama alacaklarının aktiflere oranının iyice azalması ve siparişi verilen gemilerin teslim alınmasından dolayı denizciliktir.

GSD Dış Ticaret A.Ş.’nin Yönetim Kurulu’nca, 27 Haziran 2012 tarihinde, yürürlükteki mevzuat çerçevesinde dış ticaret sermaye şirketlerine tanınan hak ve menfaatlerin azalmasına bağlı olarak aracılı ihracat faaliyetlerinin işlevselliğini yitirmesi nedeniyle, Şirket’in bu faaliyet alanındaki etkinliği yeniden değerlendirilmiş ve verimliliği artırmak amacıyla aracılı ihracat faaliyetine son verilmesi, bu kapsamda gerekli işlemlerin tamamlanması ve yeni faaliyet alanlarının değerlendirilmesi için çalışma yapılması kararlaştırılmıştır. GSD Dış Ticaret A.Ş.’nin imalatçı-tedarikçi ihraççı müşterileriyle sözleşmeler kapsamında yaptığı aracılı ihracat faaliyeti, 31 Aralık 2012 tarihi itibarıyla sona ermiş olup; GSD Dış Ticaret A.Ş. Yönetim Kurulu, yeni faaliyet alanı olarak öncelikle gemi yatırımı yapmak üzere çalışmalara başlanmasını 31 Aralık 2012 tarihinde kararlaştırmıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

GSD Dış Ticaret A.Ş., Malta'da %100 sermaye payına sahip olduğu her biri 5.000 Avro sermayeli Hako Maritime Ltd. ünvanlı şirketi 1 Nisan 2013 tarihinde, Zeyno Maritime Ltd. ünvanlı şirketi 22 Nisan 2013 tarihinde kurmuştur. GSD Dış Ticaret A.Ş. ile Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi arasında iki adet 63,500 DWT taşıma kapasiteli yeni yapım dökme kuru yük gemisinin inşa sözleşmeleri, 11 Nisan 2013 ve 4 Haziran 2013 tarihlerinde yürürlüğe girmiştir. GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu, GSD Dış Ticaret A.Ş.'nin Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. ile 2 adet 63.500 DWT dökme kuru yük gemisinin inşa edilmesine ilişkin olarak imzalamış olduğu yukarıda belirtilen sözleşmeler kapsamındaki tüm hak ve yükümlülüklerinin, 4032 ve 4039 kabuk numaralı gemiler için sırasıyla GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla Malta'da kurduğu bağlı ortaklıkları olan Hako Maritime Ltd. ve Zeyno Maritime Ltd.'e devri amacıyla, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ile Hako Maritime Ltd. ve Zeyno Maritime Ltd. arasında "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") imzalanmasını ve diğer gereken işlemlerin yerine getirilmesini kararlaştırmıştır. GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin, 11 Nisan 2013 tarihinde yürürlüğe giren Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi ile bir adet 63,500 DWT taşıma kapasiteli yeni yapım kuru yük gemisinin inşa sözleşmesi kapsamındaki 4032 kabuk numaralı gemi yapımı tamamlanmış olduğundan, GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu'na kararlaştırıldığı gibi, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payına sahip olduğu Malta'da kurulu bağlı ortaklığı olan Hako Maritime Ltd. arasındaki "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") gereğince Hako Maritime Ltd. adına tescillenmek üzere, 23 Haziran 2014 tarihinde Çin'de teslim alınmıştır.

GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin, 4 Haziran 2013 tarihinde yürürlüğe giren Çin'de kurulu Yangzhou Dayang Shipbuilding Co., Ltd. tersanesi ile bir adet 63,500 DWT taşıma kapasiteli yeni yapım kuru yük gemisinin inşa sözleşmesi kapsamındaki 4039 kabuk numaralı gemi, yapımı tamamlanmış olduğundan, GSD Dış Ticaret A.Ş.'nin 29 Mayıs 2013 tarihli 2012 Yılı Olağan Genel Kurulu'na kararlaştırıldığı gibi, GSD Dış Ticaret A.Ş., Yangzhou Dayang Shipbuilding Co., Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payına sahip olduğu Malta'da kurulu bağlı ortaklığı olan Zeyno Maritime Ltd. arasındaki "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik "Üç Taraflı Sözleşme" ("Tripartite Agreement") gereğince Zeyno Maritime Ltd. adına tescillenmek üzere, 29 Eylül 2014 tarihinde Çin'de teslim alınmıştır. GSD Dış Ticaret A.Ş.'nin 2013 yılından başlayarak asıl fiili faaliyet konusu, aracılı ihracat faaliyeti 31 Aralık 2012 tarihi itibarıyla sona erdiğinden ve yeni faaliyet konusunu yürütmek üzere kullanacağı gemilerin yapım sözleşmeleri 2013 yılında imzalanıp yürürlüğe girdiğinden denizcilik olmuştur. GSD Dış Ticaret A.Ş., 31 Aralık 2014 tarihinde tasfiyesiz sona ererek, denizcilik alanında faaliyet gösteren diğer GSD Grubu şirketi olan GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ile bu şirket bünyesinde birleşmiştir.

GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta'da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd. ve GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta'da kurduğu bağlı ortaklıkları olan Hako Maritime Ltd. ve Zeyno Maritime Ltd., 24 Temmuz 2014 tarihli Olağanüstü Genel Kurul kararlarıyla, sermaye para birimlerinin Avro'dan UFRS uyarınca işleyiş temelli para birimleri olan ABD Doları(USD)'na dönüştürülmesini kararlaştırmışlardır. Böylece, 24 Temmuz 2014 tarihi itibarıyla, bu şirketlerin her birinin kuruluş tarihlerindeki USD/Avro kurundan gerçekleştirilen dönüşüm sonucunda, Dodo Maritime Ltd. ve Cano Maritime Ltd.'in her birinin sermayeleri 6.430,50 USD, Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in sermayeleri sırasıyla 6.420 USD ve 6.518,50 USD olmuştur.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

Cano Maritime Limited ve Dodo Maritime Limited, kendilerine ait M/V Cano ve M/V Dodo isimli dökme kuru yük gemilerini, yapımları tamamlanıp teslim aldıkları 7 Mayıs 2013 tarihinden başlayarak, Hako Maritime Limited kendisine ait M/V Hako isimli dökme kuru yük gemisini, 23 Haziran 2014 tarihinde yapımı tamamlanıp teslim alması sonrası 26 Haziran 2014 tarihinden başlayarak, Zeyno Maritime Limited kendisine ait M/V Zeyno isimli dökme kuru yük gemisini, 29 Eylül 2014 tarihinde yapımı tamamlanıp teslim alması sonrası 2 Ekim 2014 tarihinden başlayarak, zaman çarteri şeklinde gemi kiralama sözleşmeleriyle, kiraya vermiştir. Söz konusu gemilerin teknik yönetimleri, Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited tarafından yurtdışındaki bir şirkete, sözleşme kapsamında yaptırılmaktadır. Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in elde ettiği gemi kiralalarının gemi alınımının finansmanında kullanılan banka kredisinin anapara taksidi ve faizi tutarı kadar kısmı, ilgili bankaya temlikli olup, Dodo Maritime Limited'ce vade tarihine kadar blokajlanan tutar üzerinden faiz alınmaktadır.

GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Bünyesinde Birleşmeleri

GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle 1 Nisan 2013 tarihinde Malta'da kurduğu bağlı ortaklığı olan Hako Maritime Ltd.'e ait gemi 23 Haziran 2014 tarihinde bu bağlı ortaklıkca teslim alınmış ve 26 Haziran 2014 tarihi itibarıyla kiralanarak kira geliri elde etmeye başlamıştır. GSD Dış Ticaret A.Ş.'nin GSD Holding A.Ş.'nin TFRS finansal tablo konsolidasyonuna giren finansal tabloları, TFRS kuralları uyarınca Hako Maritime Ltd.'in gemi sahibi olması sonrası konsolidasyon kapsamına girmesi dolayısıyla, 30 Haziran 2014 tarihli raporlama döneminden itibaren konsolide olarak düzenlenmeye başlamıştır.

GSD Dış Ticaret A.Ş.'nin %100 sermaye payıyla 5.000 Avro sermayeyle 22 Nisan 2013 tarihinde Malta'da kurduğu bağlı ortaklığı olan Zeyno Maritime Ltd.'e ait gemi 29 Eylül 2014 tarihinde bu bağlı ortaklıkca teslim alınmış ve 2 Ekim 2014 tarihi itibarıyla kiralanarak kira geliri elde etmeye başlamıştır. Zeyno Maritime Limited'in finansal tabloları, TFRS kuralları uyarınca Zeyno Maritime Limited'in gemi sahibi olması sonrası, GSD Holding A.Ş.'nin TFRS finansal tablo konsolidasyonuna giren GSD Dış Ticaret A.Ş.'nin finansal tablolarına, 30 Eylül 2014 tarihli raporlama döneminden başlayarak konsolide edilmiştir. GSD Dış Ticaret A.Ş., 31 Aralık 2014 tarihinde tasfiyesiz sona ererek, denizcilik alanında faaliyet gösteren diğer GSD Grubu şirketi olan GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ile bu şirket bünyesinde birleşmiştir. Bu yüzden, GSD Dış Ticaret A.Ş.'nin bütün aktif ve pasifi, 31 Aralık 2014 tarihinde, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne devrolmuş ve Hako Maritime Limited ve Zeyno Maritime Limited'in finansal tabloları, GSD Holding A.Ş.'nin TFRS finansal tablo konsolidasyonuna giren GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin finansal tablolarına, 31 Aralık 2014 tarihli raporlama döneminden başlayarak konsolide edilmiştir.

GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş. Yönetim Kurulları, 9 Haziran 2014 tarihinde, GSD Dış Ticaret A.Ş.'nin aktif ve pasiflerinin bir bütün halinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması ve tasfiyesiz sona ermesi suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşilmesini; birleşmenin 30 Haziran 2014 tarihli finansal tablolar esas alınarak 5520 sayılı Kurumlar Vergisi Kanunu'nun 19. ve 20. Maddeleri, 6102 sayılı Türk Ticaret Kanunu ve 6362 sayılı Sermaye Piyasası Kanunu'nun ilgili maddeleri ile Sermaye Piyasası Kurulu'nun Birleşme ve Bölünme Tebliği (II-23.2) hükümleri ve diğer ilgili mevzuata uygun olarak gerçekleştirilmesini; birleşme işlemi için değişim oranının belirlenmesi amacıyla bir uzman kuruluş raporunun alınması, birleşme sözleşmesi, birleşme raporu, birleşme duyurusu ve diğer ilgili belgelerin hazırlanması, ilgili mercilere gerekli başvuruların yapılması ve bu çerçevede gerekli diğer her türlü işlemlerin tamamlanmasını kararlaştırmışlardır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

12 Eylül 2014 tarihinde, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin ana ortağı GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş. ile bu şirketin aktif ve pasiflerinin bir bütün halinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ce devralınması suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesine ilişkin Birleşme Sözleşmesi imzalanmış, Birleşme Raporu, Birleşme Duyuru Metni ve Uzman Kuruluş Raporu hazırlanmış ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Yönetim Kurulu'nca, GSD Dış Ticaret A.Ş. ile bu şirketin aktif ve pasiflerinin bir bütün halinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ce devralınması suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi dolayısıyla, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 30.000.000,00 TL olan çıkarılmış sermayesinin 22.180.855,64 TL artırılarak ve artırılan sermayenin tamamı için (C) Grubu pay ihraç edilerek 52.180.855,64 TL'ye çıkarılması; bu sermaye artırımını, genel kurul kararı gerektiren bir birleşme işlemi sonucunda gerçekleşeceğinden, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 50.000.000,00 TL olan kayıtlı sermaye tavanının, Sermaye Piyasası Kurulu'nun Kayıtlı Sermaye Sistemi Tebliği (II-18.1)'nin 6/6.maddesi uyarınca, bir defaya mahsus olmak üzere aşılarak artırılan sermaye ile birlikte 52.180.855,64 TL'ye yükseltilmesi; bu sermaye artırımını kapsamında ihraç edilecek payların tamamının KPMG Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından hazırlanan 12.09.2014 tarihli "GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş. Birleşmesine İlişkin Uzman Kuruluş Raporu"nda belirlenen 2,21809 değiştirme oranı üzerinden GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. dışındaki GSD Dış Ticaret A.Ş. pay sahiplerine sahibi oldukları 9.999.980 TL nominal değerli GSD Dış Ticaret A.Ş. payları ile değiştirilmek üzere tahsis edilmesi; söz konusu sermaye artırımını dolayısıyla GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Esas Sözleşmesi'nin Kayıtlı Sermaye başlıklı 6.maddesinin değiştirilmesi; gereken izin, uygun görüş ve onayların alınması ve sonrasında artırılan sermaye için ihraç belgesi verilmesi talebiyle Sermaye Piyasası Kurulu'na başvurulması kararlaştırılmıştır.

Sermaye Piyasası Kurulu'nun Birleşme ve Bölünme Tebliği (II-23.2) uyarınca gereken bilgi ve belgelerle birlikte, Birleşme Duyuru Metni'nin onaylanması ve birleşmeye ilişkin sermaye artırımını içeren esas sözleşme değişikliği için uygun görüş alınmak üzere Sermaye Piyasası Kurulu'na 15 Eylül 2014 tarihinde başvurulmuştur. Sermaye Piyasası Kurulu, 5 Kasım 2014 tarihinde, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. tarafından GSD Dış Ticaret A.Ş.'nin aktif ve pasifinin bir bütün halinde devralınması suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi için hazırlanan duyuru metninin onaylanmasını, 6362 sayılı Sermaye Piyasası Kanunu'nun 24/1. maddesi hükmü çerçevesinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ortaklarına 1,45 TL fiyat üzerinden ayrılma hakkı tanınmasını, birleşme işlemi nedeniyle yapılacak 22.180.855,64 TL tutarındaki sermaye artışı ve buna bağlı olarak GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 50.000.000 TL olan kayıtlı sermaye tavanının 52.180.855,64 TL olarak belirlenmesi kapsamında GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin ana sözleşmesinin 6.maddesinin değiştirilmesinin onaylanmasını, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin birleşme işlemi nedeniyle gerçekleştireceği sermaye artırımını dolayısıyla ihraç edeceği 22.180.855,64 TL nominal değerli paylara ilişkin ihraç belgesinin onaylanmasını ve ilgili tebliğ uyarınca, ihraç belgesinin, birleşme sözleşmesinin onaylanacağı genel kurul toplantısı ertesinde Sermaye Piyasası Kurulu'na yapılacak başvuru sonrasında verilmesini kararlaştırmıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

6362 sayılı Sermaye Piyasası Kanunu'nun 23.maddesi ve Sermaye Piyasası Kurulu'nun Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği'nin (II-23.1) 5.maddesi uyarınca birleşme işleminin önemli nitelikteki işlem kapsamında olması nedeniyle, 6362 sayılı Sermaye Piyasası Kanunu'nun 24.maddesi uyarınca, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin genel kurul toplantısına katılıp ta bu önemli nitelikteki işlem kararına olumsuz oy kullanan ve muhalefet şerhini toplantı tutanağına işleyen pay sahipleri, paylarını GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne satarak ayrılma hakkına sahip olup, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bu payları, pay sahibinin talebi üzerine, söz konusu önemli nitelikteki işlemin kamuya açıklandığı 9 Haziran 2014 tarihinden önceki otuz gün içinde borsada oluşan ağırlıklı ortalama fiyatların ortalaması olan 1 TL nominal değerli pay başına 1,45 TL'den satın almakla yükümlü olmuştur.

GSD Holding A.Ş.'nin birleşme işlemine taraf bağlı ortaklıkları GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş.'nin 22 Aralık 2014 tarihinde toplanan Olağanüstü Genel Kurulları, GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle, bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesine ilişkin Birleşme Sözleşmesi'ni onaylamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 22 Aralık 2014 tarihinde toplanan Olağanüstü Genel Kurulu'na fiziki ve elektronik ortamda katılarak, bu genel kurulca görüşülen ve onaylanan Birleşme Sözleşmesi'ne ve bu sözleşmenin içeriğini oluşturan birleşme işlemine ilişkin önemli nitelikteki işlem kararına olumsuz oy kullanarak muhalefet şerhini toplantı tutanağına işleyen pay sahipleri için, 6362 sayılı Sermaye Piyasası Kanunu'nun 23.maddesi ve SPK'nın Önemli Nitelikteki İşlemlere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliği (II-23.1) uyarınca, toplam 2.194.260 TL nominal değerli payları kapsamında, 1 TL nominal değerli pay başına 1,45 TL'den ayrılma hakkı doğmuştur.

GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek, GSD Holding A.Ş.'nin diğer bir bağlı ortaklığı olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce bu nedenle yapılan sermaye artırımını, 31 Aralık 2014 tarihinde ticaret siciline tescillenmiş olup, birleşme nedeniyle yapılan sermaye artırımını kapsamında pay ihracı, gereken başvuru belgeleri tamamlanıp ihraç belgesi SPK'dan alındıktan sonra, 4 Şubat 2015 tarihinde gerçekleşmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)**

Bu sermaye artırımı kapsamında, birleşme genel kurullarında onaylanan "değiştirme oranı"na göre GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. dışındaki ortakların sahip oldukları 9.999.980 TL nominal değerli GSD Dış Ticaret A.Ş. payları karşılığında GSD Dış Ticaret A.Ş. pay sahiplerine tahsis edilmek üzere, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce 22.180.855,64 TL nominal değerli C Grubu pay ihracı yapılmış ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. dışındaki GSD Dış Ticaret A.Ş. pay sahiplerine sahip oldukları her 1,00 TL nominal değerli GSD Dış Ticaret A.Ş. payı için 2,21809 TL nominal değerli C Grubu GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. payı verilmiştir. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin GSD Dış Ticaret A.Ş. ile birleşmesi nedeniyle doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanımı sonucunda, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., toplam 2.015.845 TL (2014 yılında 1.913.764 TL ve 2015 yılında 102.081 TL) nominal değerli C grubu GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. (GSDDE) payını toplam 2.922.975,25 TL (2014 yılında 2.774.957,80 TL ve 2015 yılında 148.017,45 TL) bedel karşılığında geri almıştır. Belirtilen sermaye artırımı sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan payı %54,938'den %74,093'e, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla doğrudan payı %54,938'den %77,070'e (31 Aralık 2014 itibarıyla %76,913'e), doğrudan ve dolaylı toplam payı ise %54,941'den %77,072'ye (31 Aralık 2014 itibarıyla %76,916'ya) çıkmıştır.

Cano Maritime Limited ve Dodo Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile Hako Maritime Limited ve Zeyno Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Dış Ticaret A.Ş. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne devrolarak tasfiyesiz sona ermiştir ve GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan ve dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Cano Maritime Limited ve Dodo Maritime Limited'in sermayelerindeki doğrudan ve dolaylı toplam payı %54,94'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) çıkmıştır ve Hako Maritime Limited ve Zeyno Maritime Limited'in sermayelerindeki doğrudan ve dolaylı payı %100,00'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) düşmüştür.

GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu 2.015.845,00 TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 TL nominal değerli pay başına 1,38 TL fiyatla ve toplam 2.781.866,10 TL peşin bedelle, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul Toptan Satışlar Pazarı'nda 30 Haziran 2015 tarihinde, 2 gün valörlü olarak, satın almıştır. GSD Holding A.Ş., Şirket Yönetim Kurulu'nun 30 Haziran 2015 tarihinde aldığı karar uyarınca, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Yatırım Bankası A.Ş. ve GSD Faktoring A.Ş.'nin sahibi olduğu, sırasıyla 1.169,36 TL, 44,36 TL ve 44,36 TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 TL nominal değerli pay başına 1,38 TL fiyatla, sırasıyla toplam 1.613,72 TL, 61,22 TL ve 61,22 TL peşin bedelle, borsa dışında 1 Temmuz 2015 tarihinde satın almıştır. Bu işlemler sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. sermayesinde sahibi olduğu doğrudan pay oranı %74,09'dan (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %77,07'den) %77,96'ya çıkmıştır ve dolaylı payı kalmamıştır.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)****Grup'un Malta'da Kurulu Denizcilik Şirketlerinin, 31 Aralık 2015 tarihinde, Alacakların Sermaye Payına Dönüştürülmeleri Yoluyla Sermaye Artırımları**

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Yönetim Kurulu, 31 Aralık 2015 tarihinde, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin, 10 Nisan 2012 tarihli "Yeni Yapım Gemi İnşa Sözleşmesi" ("Shipbuilding Agreement") uyarınca, Hyundai Mipo Dockyard Co., Ltd.'e yaptığı ödemeleri, 27 Mart 2013 tarihli "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve "Üç Taraflı Sözleşme" ("Tripartite Agreement") uyarınca, Dodo Maritime Ltd. ve Cano Maritime Ltd.'in GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne borçlanmasıyla oluşan bu bağlı ortaklıklardan alacakların, Dodo Maritime Ltd.'den 5.243.569,50 ABD Doları ve Cano Maritime Ltd.'den 4.243.569,50 ABD Doları tutarındaki kısımlarının, bu bağlı ortaklıkların bu tutarlarda yapacakları sermaye artırımlarında sermaye payına dönüştürülmelerini, bu amaçla söz konusu alacakların yapılacak artırımlarda sermaye olarak konması için "Sermaye Katılım Sözleşmeleri" ("Contribution Agreements") imzalanmasını ve gereken diğer iş ve işlemlerin yerine getirilmesini;

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 31 Aralık 2014 tarihinde ticaret siciline tescil edilen işlem sonucu devralarak birleştiği GSD Dış Ticaret A.Ş.'nin, her bir gemi için sırasıyla, 5 Şubat 2013 ve 19 Nisan 2013 tarihli "Yeni Yapım Gemi İnşa Sözleşmeleri" ("Shipbuilding Agreements") uyarınca Yangzhou Dayang Shipbuilding Co., Ltd.'e yaptığı ödemeleri, 8 Nisan 2014 ve 29 Temmuz 2014 tarihli "Taraf Değişikliği Sözleşmeleri" ("Novation Agreement") ve "Üç Taraflı Sözleşmeler" ("Tripartite Agreement") uyarınca, Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in GSD Dış Ticaret A.Ş.'ne borçlanmasıyla oluşan bu bağlı ortaklıklardan alacakların, Hako Maritime Ltd.'den 2.993.580 ABD Doları ve Zeyno Maritime Ltd.'den 1.993.481,50 ABD Doları tutarındaki kısımlarının, bu bağlı ortaklıkların bu tutarlarda yapacakları sermaye artırımlarında sermaye payına dönüştürülmelerini, bu amaçla söz konusu alacakların yapılacak artırımlarda sermaye olarak konması için "Sermaye Katılım Sözleşmeleri" ("Contribution Agreements") imzalanmasını ve gereken diğer iş ve işlemlerin yerine getirilmesini kararlaştırmıştır.

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu 4 denizcilik bağlı ortaklığınca, yukarıda belirtilen alacakların tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 31 Aralık 2015 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 5.250.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 4.250.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 6.420 ABD Doları'ndan 3.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 6.518,50 ABD Doları'ndan 2.000.000 ABD Doları'na yükselmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Gemi İşletmeciliği (devamı)****Grup'un Malta'da Kurulu Denizcilik Şirketlerinin, 29 Şubat 2016 tarihinde, Alacakların Sermaye Payına Dönüştürülmeleri Yoluyla Sermaye Artırımları**

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Yönetim Kurulu, 29 Şubat 2016 tarihinde, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin, 10 Nisan 2012 tarihli "Yeni Yapım Gemi İnşa Sözleşmesi" ("Shipbuilding Agreement") uyarınca, Hyundai Mipo Dockyard Co., Ltd.'e yaptığı ödemeleri, 27 Mart 2013 tarihli "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve "Üç Taraflı Sözleşme" ("Tripartite Agreement") uyarınca, Dodo Maritime Ltd. ve Cano Maritime Ltd.'in GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne borçlanmasıyla oluşan bu bağlı ortaklıklardan alacakların, Dodo Maritime Ltd.'den 6.750.000 ABD Doları ve Cano Maritime Ltd.'den 6.750.000 ABD Doları tutarındaki kısımlarının, bu bağlı ortaklıkların bu tutarlarda yapacakları sermaye artırımlarında sermaye payına dönüştürülmelerini, bu amaçla söz konusu alacakların yapılacak artırımlarda sermaye olarak konması için "Sermaye Katılım Sözleşmeleri" ("Contribution Agreements") imzalanmasını ve gereken diğer iş ve işlemlerin yerine getirilmesini;

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 31 Aralık 2014 tarihinde ticaret siciline tescil edilen işlem sonucu devralarak birleştiği GSD Dış Ticaret A.Ş.'nin, her bir gemi için sırasıyla, 5 Şubat 2013 ve 19 Nisan 2013 tarihli "Yeni Yapım Gemi İnşa Sözleşmeleri" ("Shipbuilding Agreements") uyarınca Yangzhou Dayang Shipbuilding Co., Ltd.'e yaptığı ödemeleri, 8 Nisan 2014 ve 29 Temmuz 2014 tarihli "Taraf Değişikliği Sözleşmeleri" ("Novation Agreement") ve "Üç Taraflı Sözleşmeler" ("Tripartite Agreement") uyarınca, Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in GSD Dış Ticaret A.Ş.'ne borçlanmasıyla oluşan bu bağlı ortaklıklardan alacakların, Hako Maritime Ltd.'den 6.000.000 ABD Doları ve Zeyno Maritime Ltd.'den 6.000.000 ABD Doları tutarındaki kısımlarının, bu bağlı ortaklıkların bu tutarlarda yapacakları sermaye artırımlarında sermaye payına dönüştürülmelerini, bu amaçla söz konusu alacakların yapılacak artırımlarda sermaye olarak konması için "Sermaye Katılım Sözleşmeleri" ("Contribution Agreements") imzalanmasını ve gereken diğer iş ve işlemlerin yerine getirilmesini kararlaştırmıştır.

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu 4 denizcilik bağlı ortaklığınca, yukarıda belirtilen alacakların tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 29 Şubat 2016 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 5.250.000 ABD Doları'ndan 12.000.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 4.250.000 ABD Doları'ndan 11.000.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 3.000.000 ABD Doları'ndan 9.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 2.000.000 ABD Doları'ndan 8.000.000 ABD Doları'na yükselmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Aracı Kurum**

Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.’nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.’nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.’nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC’ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.’ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.’nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

Silopi Elektrik Üretim A.Ş.

GSD Holding A.Ş.’nin 01/06/2015 tarihli Yönetim Kurulu Toplantısında, denizcilik, enerji ve gayrimenkul sektörlerindeki muhtemel ortaklık, iştirak, yatırım ve işbirliği olanaklarının tespiti ve değerlendirilmesi amacıyla, Şirket Yönetim Kurulu Üyesi ve Genel Müdürü Akgün Türer’in görevlendirilmesine karar verilmiştir. Bu görevlendirme kapsamında, GSD Holding A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü Akgün Türer tarafından yürütülen görüşmeler sonucunda; Şirket’in 08/06/2015 tarihli Yönetim Kurulu Toplantısında,

a) GSD Holding A.Ş. tarafından Park Holding A.Ş.’nin enerji sektöründe faaliyet gösteren Silopi Elektrik Üretim A.Ş.’nde sahip olduğu hisselerden sermayenin %15’ine karşılık gelen kısmın satın alınması,

b) Park Holding A.Ş.’nin Silopi Elektrik Üretim A.Ş.’nin 202.050.000 TL sermayesinde sahip olduğu hisselerden, sermayenin %15’ine karşılık gelen 30.307.500 TL nominal değerli B Grubu payın toplam alış bedelinin 125 milyon Amerikan Doları olarak belirlenmesi,

c) beyanlar ve garantiler ile kapanış öncesi taahhütler gibi hükümler ve hisse alım ve satım ve hissedarlar sözleşmesi için mutad olan diğer hükümleri içeren ve Enerji Piyasası Düzenleme Kurumu ve Rekabet Kurulu izinleri ile geçerlilik kazanacak bir hisse alım ve satım ve hissedarlar sözleşmesini GSD Holding A.Ş. adına müştereken imzalamak üzere Şirket Yönetim Kurulu Üyeleri Murat Atım ile Cezmi Öztürk’ün yetkilendirilmeleri kararlaştırılmış olup, aynı gün itibarıyla söz konusu sözleşme belirtilen yetkilendirme kapsamında imzalanmış ve imzalanan sözleşme Şirket Yönetim Kurulu’na onaylanmıştır. Söz konusu hisse alım ve satım ve hissedarlar sözleşmesi kapsamında gereken onayın Enerji Piyasası Düzenleme Kurumu’na verildiği 24/06/2015 tarihli yazıyla bildirilmiştir. Bu kapsamda Rekabet Kurulu’ndan izin alınmasına ise gerek bulunmamakta olduğu değerlendirilmiştir.

GSD Holding A.Ş. tarafından Park Holding A.Ş.’nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 08/06/2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29/06/2015 tarihinde yapılmış olup, 125 milyon Amerikan Doları pay alış bedeli Park Holding A.Ş.’ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.’nin pay defterine işlenerek, pay devri gerçekleşmiştir.

Kayıtlı sermaye sistemindeki Silopi Elektrik Üretim A.Ş.’nin, anasözleşmesi uyarınca, kayıtlı sermaye tavanı 400.000.000 TL ve çıkarılmış sermayesi 202.050.000 TL olup, bu çıkarılmış sermaye 41.025.000 TL nominal değerli (A) Grubu ve 161.025.000 TL nominal değerli (B) Grubu paylardan oluşmaktadır. Silopi Elektrik Üretim A.Ş.’nin, anasözleşmesi uyarınca, 8 üyeden oluşan Yönetim Kurulu’nun 4 üyesi (A) Grubu pay sahipleri ve 4 üyesi (B) Grubu pay sahiplerinin çoğunlukla gösterdiği adaylar arasından Genel Kurul’ca seçilir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)**Segment ve İştirak Bazında Değerlendirme (devamı)****Silopi Elektrik Üretim A.Ş. (devamı)**

Silopi Elektrik Üretim A.Ş.’nin faaliyet konusu elektrik üretimi ve satışı olup, GSD Holding A.Ş. açısından düzenli karpayı geliri elde etmeye ve faaliyetlerin çeşitlendirilmesine yönelik enerji sektöründe bir özkaynak payı yatırımı olmuştur. GSD Holding A.Ş. ile Park Holding A.Ş. arasında 08/06/2015 tarihinde imzalanan ve işlem kapanışı 29/06/2015 tarihinde yapılan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında; GSD Holding A.Ş. 1 yönetim kurulu üyesi aday gösterme hakkına sahip olacaktır; Park Holding A.Ş., Silopi Elektrik Üretim A.Ş.’nce GSD Holding A.Ş.’ne her yıl ödenecek yıllık bazlı toplam karpayı getirisinin, 2015 yılı için 29/06/2015 olan işlem kapanışından yıl sonuna kadar gün sayısının 365 güne oranında kıst olarak hesaplanmak şartıyla, brüt 3.750.000 ABD Doları’ndan daha az olamayacağını ve daha az olursa aradaki farkı GSD Holding A.Ş.’ne ödeyeceğini ve sözleşmenin imzalandığı 08/06/2015 tarihinden itibaren 5 yıl içerisinde, sermaye artırımı yoluyla, Silopi Elektrik Üretim A.Ş. paylarının en fazla %15’inin halka arz edilerek Borsa İstanbul’da işlem görmeye başlamasını sağlayacağını taahhüt etmiştir; GSD Holding A.Ş., Silopi Elektrik Üretim A.Ş.’nde sahip olduğu payların tümünü ya da bir kısmını, istediği herhangi bir zaman, Park Holding A.Ş.’ne, sözleşmede belirlenenler arasından her bir tarafça seçilecek birer bağımsız denetim firmasına hesaplatılacak opsiyon fiyatlarının aritmetik ortalaması olan nihai opsiyon fiyatı üzerinden, bu fiyat her halükarda 125 milyon Amerikan Doları tutarındaki pay satış bedelinden düşük olmamak üzere, satma hakkına sahiptir; GSD Holding A.Ş., Silopi Elektrik Üretim A.Ş.’nde sahip olduğu payları, Park Holding A.Ş.’nin yazılı izniyle (GSD Holding A.Ş.’ni kontrol altında tutan ve GSD Holding A.Ş.’nin kontrolü altındaki bağlı kişiler için izin gerekmeksizin) ve yeni alıcının bu sözleşmeye aynı şartlarla taraf olması kaydıyla, Park Holding A.Ş. dışındaki alıcılara devredebilir, ancak halka arzla birlikte ve sonrasında ya da halka arz taahhüdünün sözleşmede belirtilen süre içerisinde yerine getirilmemesi durumunda, payların devredilebilirliğine ilişkin kısıtlar kalkar.

GSD Holding A.Ş. yönetimi, GSD Holding A.Ş.’nin Silopi Elektrik Üretim A.Ş.’nde, “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar” başlıklı Türkiye Muhasebe Standardı 28’de (TMS 28) “yatırım yapılan işletmenin finansal ve faaliyetle ilgili politikaların belirlenmesi kararlarına katılma gücü” olarak tanımlanan “önemli etki”ye sahip olmadığını ve Türkiye Finansal Raporlama Standartları çerçevesinde 29 Haziran 2015 tarihinde Park Holding A.Ş.’nden %15 Silopi Elektrik Üretim A.Ş. payı satın alınmasını iştirak sayılamayacak bir özkaynak payı edinimi olarak değerlendirilmiş ve söz konusu payları, Grup’un 30 Haziran 2015 tarihli konsolide TFRS finansal durum tablosundan başlayarak, “Satılmaya Hazır Finansal Varlıklar” kaleminde sınıflamıştır. Bu sınıflama uyarınca, Grup’un 31 Aralık 2015 tarihli konsolide TFRS mali tablolarında, %15 Silopi Elektrik Üretim A.Ş. payı, 125 milyon Amerikan Doları tutarındaki pay alış bedelinden düşük olmamak üzere sözleşmede belirtildiği şekilde belirlenecek gerçeğe uygun değerden satma hakkı dikkate alınarak, pay alış bedeli olan 125 milyon USD üzerinden kur değerlemesine tabi tutulmuş ve ilgili dönem itibarıyla hesaplanan olumlu/(olumsuz) kur farkları (01.01.2016-31.03.2016: -9.275 Bin TL, 2015 Yılı: 31.112 Bin TL) gelir tablosunda gelir/(gider) yazılmış ve sözleşmede belirtilen 3.750.000 ABD Doları tutarındaki yıllık en-düşük karpayı garantisi üzerinden ilgili dönemdeki gün sayısının ilgili yıldaki gün sayısına oranında hesaplanan (örneğin, 31 Aralık 2015 tarihi itibarıyla 29 Haziran 2015 olan işlem kapanışından 31 Aralık 2015 tarihine kadar) gelir reeskontu ise, ödeninceye kadar oluşan kur farkı ile birlikte (01.01.2016-31.03.2016: 2.507 Bin TL, 2015 Yılı : 5.556 Bin TL), özkaynaklarda birikimli olarak izlenen “Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları” kaleminde sınıflanarak Diğer Kapsamlı Gelir’de değerlendirilmiştir.

K) FİNANSAL DURUMUN VE FAALİYET SONUÇLARININ DEĞERLENDİRİLMESİ (devamı)

Segment ve İştirak Bazında Değerlendirme (devamı)

Diğer İştiraklerimiz

GSD Holding A.Ş.’nin 31 Mart 2016 itibarıyla mali tablolarına konsolide edilmeyen bağlı ortaklıkları ve vakfı, bu tarih itibarıyla kayda değer büyüklükte olmadıkları için konsolidasyona dahil edilmeyen GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Plan Proje Etüd A.Ş., GSD Gayrimenkul Yatırım ve Geliştirme A.Ş. ve GSD Eğitim Vakfı’dır.

GSD Eğitim Vakfı, ülkemizde eğitim kalitesi yükseltilmeden kalkınmanın tam olarak sağlanamayacağı görüşünden yola çıkan GSD Holding A.Ş. kurucu pay sahiplerince 1996 yılında kuruldu. GSD Eğitim Vakfı, bugüne kadar iki adet ilköğretim okulunu bitirip Milli Eğitim Bakanlığı’na devretti. Bu okullardan ilki 1998 yılında İstanbul Bahçelievler’de, ikincisi ise Marmara depreminin yaralarının sarılmasına katkıda bulunmak amacıyla 2001 yılında Yalova ili Çiftlikköy ilçesinde hizmete açıldı. Halen söz konusu iki okula destek vermeyi sürdüren Vakfımız, Rize’nin Çayeli belediyesi sınırları içerisinde bulunan 20 derslikli Hasan Yılmaz İlköğretim Okulu’na 14 derslik eklenmesi ve okulun günün ihtiyaçlarına uygun hale getirilmesi çalışmalarını Şubat 2009’da tamamladı. Ayrıca, GSD Eğitim Vakfı, İstanbul Küçükyalı Güzide Yılmaz İlköğretim Okulu’nun ihtiyaçlarını karşılamaktadır.

L) İŞTİRAKLERİMİZDEKİ PAYLARIMIZ VE FAALİYET ALANLARIMIZIN KARLILIĞI

Bağlı ortaklıklarımızın sermayeleri ve GSD Holding A.Ş.’nin bunlardaki iştirak oranları aşağıdaki tabloda verilmiştir.

31.03.2016 Bağlı Ortaklıklar ^{(6),(2)}	Ödenmiş Sermaye		GSD Holding A.Ş.’nin İştirak Payı		
	(bin TL)	(bin USD)	Doğrudan (%)	Dolaylı (%)	Toplam (%)
GSD Yatırım Bankası A.Ş.	50.000	-	100,00	0,00	100,00
GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ^{(1),(4),(5),(7),(8),(9)}	52.181	-	77,958	0,000	77,958
GSD Faktoring A.Ş. ^{(3),(7)}	20.000	-	88,01	1,54	89,55
GSD Eğitim Vakfı	10	-	100,00	0,00	100,00
GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.	50	-	100,00	0,00	100,00
GSD Plan Proje Etüd A.Ş.	90	-	100,00	0,00	100,00
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.	90	-	100,00	0,00	100,00
Cano Maritime Limited ^{(1),(4),(5),(7),(8),(9)}	-	4.250	-	77,958	77,958
Dodo Maritime Limited ^{(1),(4),(5),(7),(8),(9)}	-	5.250	-	77,958	77,958
Hako Maritime Limited ^{(1),(4),(5),(7),(8),(9)}	-	3.000	-	77,958	77,958
Zeyno Maritime Limited ^{(1),(4),(5),(7),(8),(9)}	-	2.000	-	77,958	77,958

- (1) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta’da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd. ve GSD Dış Ticaret A.Ş.’nin %100 sermaye payıyla 5.000 Avro sermayeyle Malta’da kurduğu bağlı ortaklıkları olan Hako Maritime Ltd. ve Zeyno Maritime Ltd., 24 Temmuz 2014 tarihli Olağanüstü Genel Kurul kararlarıyla, sermaye para birimlerinin Avro’dan UFRS uyarınca işleyiş temelli para birimleri olan ABD Doları(USD)’na dönüştürülmesini kararlaştırmışlardır. Böylece, 24 Temmuz 2014 tarihi itibarıyla, bu şirketlerin her birinin kuruluş tarihlerindeki USD/Avro kurundan gerçekleştirilen dönüşüm sonucunda, Dodo Maritime Ltd. ve Cano Maritime Ltd.’in her birinin sermayeleri 6.430,50 USD, Hako Maritime Ltd. ve Zeyno Maritime Ltd.’in sermayeleri sırasıyla 6.420 USD ve 6.518,50 USD olmuştur.
- (2) Tekstil Bankası A.Ş.’nin sermayesinde %1 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile %0,036 pay sahibi olan GSD Dış Ticaret A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin geri pay alımı sonucu, GSD Holding A.Ş.’nin Tekstil Bankası A.Ş. ve Tekstil Yatırım Menkul Değerler A.Ş.’ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.’nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Tekstil Bankası A.Ş. ve Tekstil Yatırım Menkul Değerler A.Ş.’nin sermayelerindeki doğrudan ve dolaylı toplam payları %76,52’den %76,30’a (31 Aralık 2014 itibarıyla %76,30’a) düşmüştür.

GSD HOLDİNG ANONİM ŞİRKETİ

1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

- (3) GSD Faktoring A.Ş.'nin sermayesinde %1,98 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, GSD Faktoring A.Ş.'nin sermayesindeki doğrudan ve dolaylı toplam payı %89,09'dan %89,54'e (31 Aralık 2014 itibarıyla %89,53'e) çıkmıştır.
- (4) Cano Maritime Limited ve Dodo Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile Hako Maritime Limited ve Zeyno Maritime Limited'in herbirinin sermayesinde %100 pay sahibi olan GSD Dış Ticaret A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde 31 Aralık 2014 tarihinde ticaret siciline tescillenen birleşme işlemi ve bu birleşme işlemi dolayısıyla doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanılması nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı sonucu, GSD Dış Ticaret A.Ş. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne devrolarak tasfiyesiz sona ermiştir ve GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki dolaylı pay oranı değişmiştir. Böylece, GSD Holding A.Ş.'nin, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla, Cano Maritime Limited ve Dodo Maritime Limited'in sermayelerindeki doğrudan ve dolaylı toplam payı %54,94'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) çıkmıştır ve Hako Maritime Limited ve Zeyno Maritime Limited'in sermayelerindeki doğrudan ve dolaylı payı %100,00'den %77,07'ye (31 Aralık 2014 itibarıyla %76,92'ye, konsolidasyona dahil kısmı %76,91'e) düşmüştür.
- (5) GSD Holding A.Ş.'nin %100 oranında sermaye payına sahip olduğu bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek, GSD Holding A.Ş.'nin diğer bir bağlı ortaklığı olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce bu nedenle yapılan sermaye artırımını, 31 Aralık 2014 tarihinde ticaret siciline tescillenmiş olup, birleşme nedeniyle yapılan sermaye artırımını ve bu birleşme işlemi nedeniyle doğan ayrılma haklarının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanımı sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ndeki doğrudan payı %54,938'den %74,093'e, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla doğrudan payı %54,938'den %77,070'e (31 Aralık 2014 itibarıyla %76,913'e), doğrudan ve dolaylı toplam payı ise %54,941'den %77,072'ye (31 Aralık 2014 itibarıyla %76,916'ya) çıkmıştır.
- (6) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.
- (7) GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin sahibi olduğu 2.015.845,00 TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 TL nominal değerli pay başına 1,38 TL fiyatla ve toplam 2.781.866,10 TL peşin bedelle, SPK'nın Geri Alınan Paylar Tebliği (II-22.1) 19/6.maddesi uyarınca Borsa İstanbul Toptan Satışlar Pazarı'nda 30 Haziran 2015 tarihinde, 2 gün valörlü olarak, satın almıştır. GSD Holding A.Ş., Şirket Yönetim Kurulu'nun 30 Haziran 2015 tarihinde aldığı karar uyarınca, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş., GSD Yatırım Bankası A.Ş. ve GSD Faktoring A.Ş.'nin sahibi olduğu, sırasıyla 1.169,36 TL, 44,36 TL ve 44,36 TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 TL nominal değerli pay başına 1,38 TL fiyatla, sırasıyla toplam 1.613,72 TL, 61,22 TL ve 61,22 TL peşin bedelle, borsa dışında 1 Temmuz 2015 tarihinde satın almıştır. Bu işlemler sonucunda, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. sermayesinde sahibi olduğu doğrudan pay oranı %74,09'dan (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %77,07'den) %77,96'ya çıkmıştır ve dolaylı payı kalmamıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesinde %1,98 paya sahip olması dolayısıyla, belirtilen işlemler sonucunda, GSD Holding A.Ş.'nin GSD Faktoring A.Ş.'nin sermayesindeki dolaylı pay oranı %0,01 artmış ve doğrudan ve dolaylı toplam payı %89,54'ten %89,55'e çıkmıştır.
- (8) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 31 Aralık 2015 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 31 Aralık 2015 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 31 Aralık 2015 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 5.250.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 6.430,50 ABD Doları'ndan 4.250.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 6.420 ABD Doları'ndan 3.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 6.518,50 ABD Doları'ndan 2.000.000 ABD Doları'na yükselmiştir.
- (9) GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 29 Şubat 2016 tarihli Yönetim Kurulu Kararı ve GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin Malta'da kurulu denizcilik bağlı ortaklıkları olan Dodo Maritime Ltd., Cano Maritime Ltd., Hako Maritime Ltd. ve Zeyno Maritime Ltd.'in 29 Şubat 2016 tarihli Olağanüstü Genel Kurul Kararları uyarınca, bu 4 bağlı ortaklıkça, GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin bu bağlı ortaklıklarından bir kısım alacaklarının tutarına eşit nominal değerli yeni payın GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'ne tahsisli olarak çıkarılarak, bu alacakların sermaye payına dönüştürülmeleri yoluyla 29 Şubat 2016 tarihinde yapılan sermaye artırımları sonucunda, Dodo Maritime Ltd.'in sermayesi 5.250.000 ABD Doları'ndan 12.000.000 ABD Doları'na, Cano Maritime Ltd.'in sermayesi 4.250.000 ABD Doları'ndan 11.000.000 ABD Doları'na, Hako Maritime Ltd.'in sermayesi 3.000.000 ABD Doları'ndan 9.000.000 ABD Doları'na ve Zeyno Maritime Ltd.'in sermayesi 2.000.000 ABD Doları'ndan 8.000.000 ABD Doları'na yükselmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

L) İŞTİRAKLERİMİZDEKİ PAYLARIMIZ VE FAALİYET ALANLARIMIZIN KARLILIĞI (devamı)

31.03.2016 Satılmaya Hazır Menkul Değerlerdeki İştirak Payları	Ödenmiş Sermaye		GSD Holding A.Ş.'nin İştirak Payı		
	(bin TL)	(bin USD)	Doğrudan (%)	Dolaylı (%)	Toplam (%)
Silopi Elektrik Üretim A.Ş. ⁽¹⁾	202.050	-	15,00	0,00	15,00
Borsa İstanbul A.Ş.	423.234	-	-	0,04	0,04

- (1) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 8 Haziran 2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29 Haziran 2015 tarihinde yapılmış olup, 125 milyon Amerikan Doları pay alış bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir. GSD Holding A.Ş.'nce Park Holding A.Ş.'nden 29 Haziran 2015 tarihinde satın alınan %15 Silopi Elektrik Üretim A.Ş. sermaye payı, GSD Holding A.Ş.'nin TFRS mali tablolarında satılmaya hazır finansal varlık olarak izlenmeye başlanmıştır.

GSD Holding A.Ş.'nin faaliyet alanlarının başlıca konsolide bilanço kalemleri içerisindeki payları, aşağıda tablanmıştır:

31.03.2016 (bin TL)	Bankacılık	Denizcilik ⁽¹⁾	Factoring	Holding ⁽³⁾	Elemeler	Konsolide
Kredi-plasman	229.344	111	232.414	-	-	461.869
Aktifler	297.441	276.854	233.987	608.086	(117.444)	1.298.924
Net Kar (Sürd. ve Durd. Faal.)	2.726	(4.078)	1.311	(14.784)	(33)	(14.858)
<i>Net Kar (Sürdürülen Faal.)</i>	<i>2.726</i>	<i>(4.078)</i>	<i>1.311</i>	<i>(14.582)</i>	<i>(33)</i>	<i>(14.656)</i>
<i>Net Kar (Durdurulan Faal.) ⁽²⁾</i>	<i>-</i>	<i>-</i>	<i>-</i>	<i>(202)</i>	<i>-</i>	<i>(202)</i>
Yükümlülükler	197.799	196.036	204.569	3.038	(117.411)	484.031
Azınlık Payları	-	19.730	3.076	-	-	22.806
Ana Ortaklığa Ait Özkaynaklar	99.642	61.088	26.342	605.048	(33)	792.087

- (1) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 2013 yılında asıl fiili faaliyet konusu denizcilik olup, azaltarak sürdürdüğü fiili faaliyet konusu olan finansal kiralamaya ilişkin gelir ve giderleri ile finansal durum tablosundaki finansal kiralama varlıkları, giderek önemsizleştiği için, yukarıdaki tabloda ayrı bir segmentte gösterilmemiş ve Denizcilik Segmenti'nde sınıflanmıştır.
- (2) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.
- (3) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 08.06.2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29.06.2015 tarihinde yapılmış olup, 125 milyon Amerikan Doları pay alış bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir. GSD Holding A.Ş.'nce Park Holding A.Ş.'nden 29 Haziran 2015 tarihinde satın alınan %15 Silopi Elektrik Üretim A.Ş. sermaye payı, GSD Holding A.Ş.'nin TFRS mali tablolarında satılmaya hazır finansal varlık olarak izlenmeye başlanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
1 Ocak – 31 Mart 2016 Konsolide Ara Dönem Faaliyet Raporu

L) İŞTİRAKLERİMİZDEKİ PAYLARIMIZ VE FAALİYET ALANLARIMIZIN KARLILIĞI (devamı)

31.12.2015 (bin TL)	Bankacılık	Denizcilik ^{(1),(3)}	Faktoring	Holding ⁽⁴⁾	Elemeler	Konsolide
Kredi-plasman	256.742	114	255.366	-	(13.005)	499.217
Aktifler	305.501	291.497	255.875	649.611	(169.887)	1.332.597
Net Kar (Sürd. ve Durd. Faal.)	(2.842)	(21.707)	3.185	241.970	-	220.606
<i>Net Kar (Sürdürülen Faal.)</i>	<i>5.849</i>	<i>(21.707)</i>	<i>3.185</i>	<i>37.078</i>	<i>3.728</i>	<i>28.133</i>
<i>Net Kar (Durdurulan Faal.)⁽²⁾</i>	<i>(8.691)</i>			<i>204.892</i>	<i>(3.728)</i>	<i>192.473</i>
Yükümlülükler	208.572	202.094	227.799	32.611	(169.887)	501.189
Azınlık Payları	-	21.622	2.936			24.558
Ana Ortaklığa Ait Özkaynaklar	96.929	67.781	25.140	617.000	-	806.850

- (1) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 2013 yılında asıl fiili faaliyet konusu denizcilik olup, azaltarak sürdürdüğü fiili faaliyet konusu olan finansal kiralamaya ilişkin gelir ve giderleri ile finansal durum tablosundaki finansal kiralama varlıkları, giderek önemsizleştiği için, yukarıdaki tabloda ayrı bir segmentte gösterilmemiş ve Denizcilik Segmenti'nde sınıflanmıştır.
- (2) Tekstil Bankası A.Ş. ve bağlı ortaklığı Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin ICBC ile 29 Nisan 2014 tarihinde %75,50 Tekstil Bankası A.Ş. payı için satış sözleşmesi imzalaması sonrasında, GSD Holding A.Ş.'nin konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmıştır. GSD Holding A.Ş.'nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihinde, Tekstil Bankası A.Ş. ile %100 sermaye payı Tekstil Bankası A.Ş.'ne ait olan Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.
- (3) GSD Holding A.Ş.'nin bağlı ortaklığı GSD Dış Ticaret A.Ş.'nin tasfiyesiz sona ererek, GSD Holding A.Ş.'nin diğer bir bağlı ortaklığı olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nce devralınması suretiyle bu iki şirketin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi, 31 Aralık 2014 tarihinde ticaret siciline tescil edilmiştir.
- (4) GSD Holding A.Ş. tarafından Park Holding A.Ş.'nin sahip olduğu 30.307.500 TL nominal değerli B Grubu nama yazılı %15 Silopi Elektrik Üretim A.Ş. sermaye payının 125 milyon Amerikan Doları bedelle satın alınmasına ilişkin olarak 08.06.2015 tarihinde imzalanan Hisse Alım ve Satım ve Hissedarlar Sözleşmesi kapsamında işlem kapanışı 29.06.2015 tarihinde yapılmış olup, 125 milyon Amerikan Doları pay alışı bedeli Park Holding A.Ş.'ne ödenmiş ve söz konusu payları temsil eden ciro edilmiş nama yazılı hisse senedi teslim alınarak ve söz konusu işlem Silopi Elektrik Üretim A.Ş.'nin pay defterine işlenerek, pay devri gerçekleşmiştir. GSD Holding A.Ş.'nce Park Holding A.Ş.'nden 29 Haziran 2015 tarihinde satın alınan %15 Silopi Elektrik Üretim A.Ş. sermaye payı, GSD Holding A.Ş.'nin TFRS mali tablolarında satılmaya hazır finansal varlık olarak izlenmeye başlanmıştır.

GSD Holding A.Ş. Faaliyet Segmentlerinin Özkaynak Karlılığı

(UFRS' ye göre hazırlanmış mali tablolardan)

Dönem	Bankacılık	Denizcilik	Leasing	Faktoring	Dış Ticaret	Holding	Elemeler	Konsolide
31.03.2016	%3	(%6)	-	%4	-	(%2)	%0	(%2)
31.03.2015	%0	(%10)	-	%5	-	(%14)	%0	(%1)
31.03.2014	%2	(%2)	-	%2	-	%200	%0	%2
31.03.2013	%1	-	%0	%4	%0	(%20)	%0	%1
31.03.2012	%3	-	%0	%10	%0	(%25)	%0	%2

M) ORTAKLIK PAYLARIMIZ**Genel Açıklama**

11 Kasım 1999 tarihinden başlayarak BİST’te işlem gören, çeşitli dönemlerde BİST-30 ve BİST-50 endekslerine katılıp, 1 Nisan 2011 tarihinden 30 Haziran 2014 tarihine kadar BİST-100, 1 Temmuz 2014 tarihinden 30 Eylül 2015 tarihine kadar BİST-50, 1 Ekim 2015 tarihinden bugüne kadar BİST-100 endeksinde yer alan GSD Holding A.Ş. paylarının 2015 yılı kapanış fiyatı 1,04 TL, 31 Mart 2016 tarihli kapanış fiyatı ise 1,13 TL olarak gerçekleşti.

GSD Holding A.Ş. ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. paylarının 2012 yılı başından bu yana BİST kapanış fiyatlarından elde edilen fiyat grafiği aşağıda verilmiştir.

M) ORTAKLIK PAYLARIMIZ (devamı)

GSD Holding A.Ş. Pay Fiyatı Grafiği

M) ORTAKLIK PAYLARIMIZ (devamı)

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Pay Fiyatı Grafiği

N) ANASÖZLEŞME DEĞİŞİKLİĞİ

GSD Holding A.Ş. Yönetim Kurulu, 25 Mart 2015 tarihinde, 6102 sayılı Türk Ticaret Kanunu'nun 371/7.maddesinde 6552 sayılı yasayla yapılan değişikliğe uyum sağlanması amacıyla, Şirket Ana Sözleşmesi'nin 13. ve 15.maddelerinin değiştirilmesini, Sermaye Piyasası Kurulu ve T.C. Gümrük ve Ticaret Bakanlığı'ndan gerekli izinlerin alınmasını ve diğer bütün işlemlerin tamamlanmasını kararlaştırmıştır. SPK'ca 30 Nisan 2015 tarihli yazıyla uygun görüş verilen ve Gümrük ve Ticaret Bakanlığı'nca 7 Mayıs 2015 tarihli yazıyla izin verilen söz konusu anasözleşme değişiklikleri, GSD Holding A.Ş.'nin 25 Haziran 2015 tarihinde toplanan 2014 Yılı Olağan Genel Kurulu Kurulu'nca onaylanmış ve 4 Ağustos 2015 tarihinde ticaret siciline tescillenmiştir.

O) YÖNETİM KURULU'NUN 2016 YILI VE İZLEYEN YILLARA İLİŞKİN KAR DAĞITIM POLİTİKASI ÖNERİSİ

Şirketimiz Yönetim Kurulu, 10 Mart 2016 tarihinde, Kurumsal Yönetim İlkeleri kapsamında, 2016 ve izleyen yıllara ilişkin kar dağıtım politikasının “iştirak ve bağlı ortaklıklarımızın büyüme planları, yatırım faaliyetleri ve mevcut finansman yapıları göz önüne alınarak, karların bünyede tutulması yoluyla büyümenin finansmanı için, Sermaye Piyasası Kurulu'nun bedelsiz sermaye artırımlarına ilişkin düzenlemelerindeki kıstaslar karşılanabildiği ölçüde, karların, olağanüstü yedeklerde biriktirilerek iç kaynaklardan karşılanacak ya da doğrudan karpayından karşılanacak bedelsiz sermaye artırımlarında pay olarak dağıtılması” şeklinde belirlenmesinin ve Sermaye Piyasası Kurulu'nun kar dağıtımıyla ilgili düzenlemeleri ile Şirketimiz'in likidite durumu dikkate alınarak, söz konusu politikanın her yıl tekrar değerlendirilmesinin Şirketimiz'in 2015 yılı Olağan Genel Kurulu'na önerilmesini kararlaştırmıştır.

FİNANSAL TABLOLARIN VE FAALİYET RAPORUNUN KABULÜNE İLİŞKİN YÖNETİM KURULU'NUN**KARAR TARİHİ: 10 Mayıs 2016**
KARAR SAYISI : 2016/18**SERMAYE PİYASASI KURULU'NUN**
"SERMAYE PİYASASINDA FİNANSAL RAPORLAMAYA İLİŞKİN ESASLAR TEBLİĞİ" NİN
İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE
SORUMLULUK BEYANI**10 Mayıs 2016**

- a) "Türkiye Finansal Raporlama Standartları"na göre, 31 Mart 2016 tarihi itibarıyla düzenlenmiş, Şirketimiz'in Konsolide Ara Dönem Finansal Tabloları ve Konsolide Ara Dönem Faaliyet Raporu tarafımızca incelenmiş olup, Şirketimiz Yönetim Kurulu'nca yukarıda belirtilen tarihli ve sayılı kararla onaylanmıştır.
- b) İşletmedeki görev ve sorumluluk alanlarımızda sahip olduğumuz bilgiler çerçevesinde, Şirketimiz'in Konsolide Ara Dönem Finansal Tabloları ve Konsolide Ara Dönem Faaliyet Raporu önemli konularda gerçeğe aykırı bir açıklama ya da açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik içermemektedir.
- c) İşletmedeki görev ve sorumluluk alanlarımızda sahip olduğumuz bilgiler çerçevesinde, Sermaye Piyasası Kurulu'nun "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" uyarınca hazırlanmış Şirketimiz'in Konsolide Ara Dönem Finansal Tabloları, Şirketimiz'in, konsolidasyon kapsamındakilerle birlikte, aktifleri, pasifleri, finansal durumu ve kar ve zararı ile ilgili gerçeği dürüstçe yansıtmakta ve Şirketimiz'in Konsolide Ara Dönem Faaliyet Raporu için gelişimi ve performansını ve Şirketimiz'in konsolidasyon kapsamındakilerle birlikte finansal durumunu, karşı karşıya olduğu önemli riskler ve belirsizliklerle birlikte, dürüstçe yansıtmaktadır.

Güray Özer
Mali İşler Müdürü

Akgün Türer
Genel Müdür ve Yönetim Kurulu Üyesi

Anna Gözübüyüköğlü
Denetim Komitesi Üyesi ve Yönetim Kurulu Üyesi

Mehmet Sedat Özkanlı
Denetim Komitesi Başkanı ve Yönetim Kurulu Üyesi

