

GSD Holding
Anonim Őirketi

30 Haziran 2015 Tarihinde Sona Eren
Altı Aylık Ara Hesap D6nemine Ait
Konsolide Finansal Tablolar
Ve Sınırlı Denetim Raporu

GSD Holding Anonim Őirketi

İCİNDEKİLER

Sınırlı Denetim Raporu

Konsolide Finansal Durum Tablosu

Konsolide Gelir Tablosu

Konsolide Kapsamlı Gelir Tablosu

Konsolide Özkaynak Deęişim Tablosu

Konsolide Nakit Akışları Tablosu

Konsolide Finansal Tabloları Tamamlayıcı Dipnotlar

1 Ocak - 30 Haziran 2015 Ara Hesap Dönemine Ait Konsolide Finansal Tablolar Hakkında Sınırlı Denetim Raporu

GSD Holding Anonim Şirketi
Yönetim Kurulu'na;

Giriş

GSD Holding Anonim Şirketi'nin (Şirket) ve bağlı ortaklıklarının (birlikte - Grup) 30 Haziran 2015 tarihli konsolide finansal durum tablosunun ve aynı tarihte sona eren altı aylık dönemine ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosunun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Grup yönetimi, söz konusu ara dönem finansal bilgilerin Türkiye Muhasebe Standartlarına uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vakıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide finansal bilgilerin, GSD Holding A.Ş'nin (Şirket) ve bağlı ortaklıklarının (birlikte - Grup) 30 Haziran 2015 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren altı aylık döneme ilişkin nakit akışlarının Türkiye Muhasebe Standartlarına uygun olarak, doğru ve gerçeğe uygun bir görünümünü sağlamadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

Zeynep Okuyan SMMM
Sorumlu Denetçi

19 Ağustos 2015
İstanbul, Türkiye

GSD HOLDİNG ANONİM ŞİRKETİ

30 HAZİRAN 2015 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
KONSOLİDE FİNANSAL DURUM TABLOSU.....	1-2
KONSOLİDE GELİR TABLOSU.....	3
KONSOLİDE KAPSAMLI GELİR TABLOSU	4
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU	5
KONSOLİDE NAKİT AKIŞLARI TABLOSU.....	6
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR.....	7-115

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU.....	7
2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR.....	13
3. İŞLETME BİRLEŞMELERİ.....	33
4. DİĞER İŞLETMELERDEKİ PAYLAR	33
5. BÖLÜMLERE GÖRE RAPORLAMA	34
6. İLİŞKİLİ TARAF AÇIKLAMALARI	38
7. TİCARİ ALACAK VE BORÇLAR	39
8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR.....	40
9. DİĞER ALACAK VE BORÇLAR	44
10. STOKLAR	45
11. CANLI VARLIKLAR.....	45
12. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER	45
13. YATIRIM AMAÇLI GAYRİMENKULLER	45
14. MADDİ DURAN VARLIKLAR	46
15. HİZMETTEN ÇEKME, RESTORASYON VE ÇEVRE REHABİLİTASYON FONLARINDAN KAYNAKLANAN PAYLAR ÜZERİNDEKİ HAKLAR	47
16. ÜYELERİN KOOPERATİF İŞLETMELERDEKİ HİSSELERİ VE BENZERİ FİNANSAL ARAÇLAR.....	47
17. MADDİ OLMAYAN DURAN VARLIKLAR.....	47
18. ŞEREFİYE	48
19. MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ.....	48
20. KİRALAMA İŞLEMLERİ.....	49
21. İMTİYAZLI HİZMET ANLAŞMALARİ	49
22. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ	49
23. DEVLET TEŞVİK VE YARDIMLARI.....	49
24. BORÇLANMA MALİYETLERİ.....	49
25. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR.....	50
26. TAAHHÜTLER	52
27. ÇALIŞANLARA SAĞLANAN FAYDALAR	52
28. NİTELİKLERİNE GÖRE GİDERLER.....	53
29. DİĞER VARLIK VE YÜKÜMLÜLÜKLER	54
30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ	54
31. HASILAT.....	63
32. İNŞAAT SÖZLEŞMELERİ	64
33. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ	65
34. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER.....	66
35. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER	66
36. ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER.....	66
37. FİNANSMAN GİDERLERİ	67

İÇİNDEKİLER SAYFA

38.	DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ.....	68
39.	SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER.....	71
40.	GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL).....	77
41.	PAY BAŞINA KAZANÇ	82
42.	PAY BAZLI ÖDEMELER	82
43.	SİGORTA SÖZLEŞMELERİ	82
44.	KUR DEĞİŞİMİNİN ETKİLERİ.....	82
45.	YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA.....	82
46.	TÜREV ARAÇLAR	83
47.	FİNANSAL ARAÇLAR	84
48.	FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ.....	88
49.	FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)	109
50.	RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR	110
50.	RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR (devamı).....	111
51.	FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR	111
52.	TMS'YE İLK GEÇİŞ.....	123
53.	NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR	124
54.	ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMALAR	124

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL DURUM TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

	Notlar	Sınırlı Denetimden Geçmiş 30 Haziran 2015	Bağımsız Denetimden Geçmiş 31 Aralık 2014
VARLIKLAR			
Dönen Varlıklar		1.038.852	3.865.659
Nakit ve Nakit Benzerleri	47	268.120	5.283
Finansal Yatırımlar	46,47	345.375	1.122
Alım Satım Amaçlı Finansal Varlıklar		312	962
Satılmaya Hazır Finansal Varlıklar		345.063	160
Alım Satım Amaçlı Türev Finansal Varlıklar		-	-
Ticari Alacaklar	7	57.827	1.834
İlişkili Taraflardan Ticari Alacaklar		-	-
İlişkili Olmayan Taraflardan Ticari Alacaklar		57.827	1.834
Finans Sektörü Faaliyetlerinden Alacaklar	8	355.260	286.452
<i>Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar</i>		1.327	688
Krediler ve Avanslar		1.327	688
<i>Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar</i>		353.933	285.764
Krediler ve Avanslar		121.210	93.723
Factoring Alacakları		232.613	191.708
Finansal Kiralama Alacakları		110	333
Diğer Alacaklar	9	8.375	4.728
İlişkili Taraflardan Diğer Alacaklar		-	-
İlişkili Olmayan Taraflardan Diğer Alacaklar		8.375	4.728
Stoklar	10	1.640	1.427
Peşin Ödenmiş Giderler	12	843	615
Cari Dönem Vergisiyle İlgili Varlıklar	40	-	10
Diğer Dönen Varlıklar	29	354	287
		1.037.794	301.758
Satış Amaçlı Elde Tutulan Duran Varlıklar	39	1.058	3.563.901
Duran Varlıklar		269.568	244.178
Finansal Yatırımlar	1,47	663	663
Konsolide Edilmeyen Bağlı Ortaklıklar ve Diğer Finansal Yatırımlar		663	663
Finans Sektörü Faaliyetlerinden Alacaklar	8	8.897	6.822
<i>Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar</i>		-	-
<i>Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar</i>		8.897	6.822
Krediler ve Avanslar		8.897	6.822
Diğer Alacaklar	9	2	1
İlişkili Taraflardan Diğer Alacaklar		-	-
İlişkili Olmayan Taraflardan Diğer Alacaklar		2	1
Maddi Duran Varlıklar	14	257.619	227.733
Maddi Olmayan Duran Varlıklar	17,18	222	197
Diğer Maddi Olmayan Duran Varlıklar		222	197
Peşin Ödenmiş Giderler	12	2	16
Ertelenmiş Vergi Varlığı	40	2.163	8.746
TOPLAM VARLIKLAR		1.308.420	4.109.837

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL DURUM TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

	Notlar	Sınırlı Denetimden Geçmiş 30 Haziran 2015	Bağımsız Denetimden Geçmiş 31 Aralık 2014
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		363.873	3.191.430
Kısa Vadeli Borçlanmalar	47	2.071	-
Alınan Krediler		2.071	-
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları		46.197	10.159
Alınan Krediler	47	46.197	10.159
Diğer Finansal Yükümlülükler		11	-
Alım Satım Amaçlı Türev Finansal Yükümlülükler	46	11	-
Ticari Borçlar	7	1.369	1.834
İlişkili Taraflara Ticari Borçlar		-	-
İlişkili Olmayan Taraflara Ticari Borçlar		1.369	1.834
Finans Sektörü Faaliyetlerinden Borçlar	8	227.318	153.818
<i>Finans Sektörü Faaliyetleri İlişkili Taraflara Borçlar</i>		2	1
Müstakriz Fonları		2	1
<i>Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflara Borçlar</i>		227.316	153.817
Para Piyasası İşlemlerinden Borçlar		220	-
Müstakriz Fonları		8.256	7.112
Alınan Krediler		218.064	145.936
Faktoring Borçları		192	339
Finansal Kiralama Faaliyetlerinden Borçlar		584	430
Diğer Borçlar	9	74.879	5.178
İlişkili Taraflara Diğer Borçlar		66.009	-
İlişkili Olmayan Taraflara Diğer Borçlar		8.870	5.178
Ertelemiş Gelirler	12	911	774
Dönem Karı Vergi Yükümlülüğü	40	9.672	508
Kısa Vadeli Karşılıklar		1.431	1.136
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	27	1.419	1.124
Diğer Kısa Vadeli Karşılıklar	25	12	12
Diğer Kısa Vadeli Yükümlülükler	29	14	10
		363.873	173.417
Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	39	-	3.018.013
Uzun Vadeli Yükümlülükler		150.744	112.158
Uzun Vadeli Borçlanmalar	47	147.500	109.168
Alınan Krediler		147.500	109.168
Ertelemiş Gelirler	12	5	-
Uzun Vadeli Karşılıklar		3.239	2.990
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	27	3.239	2.990
ÖZKAYNAKLAR			
	30	793.803	806.249
Ana Ortaklığa Ait Özkaynaklar		769.436	639.016
Çıkarılmış Sermaye		250.000	250.000
Sermaye Enflasyon Düzeltmesi Farkları		85.986	85.986
Karşılıklı İştirak Sermaye Düzeltmesi		(10.737)	(10.737)
Paylara İlişkin Primler/İskontolar		955	955
Kontrol Gücü Olmayan Pay Değişim Fonu		(3)	6.329
Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(73)	4.620
Maddi Duran Varlıklar Yeniden Değerleme Artış/(Azalışları)		-	5.240
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/(Kayıpları)		(73)	(620)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		23.933	13.881
Yabancı Para Çevrim Farkları		23.843	12.481
SHFV Yeniden Değerleme ve Sınıflandırma Kazanç/(Kayıpları)		90	1.400
Kardan Ayrılan Kısıtlanmış Yedekler		7.562	7.274
Yasal Yedekler		7.562	7.274
Geçmiş Yıllar Karları		231.369	278.511
Net Dönem Karı		180.444	2.197
Kontrol Gücü Olmayan Paylar		24.367	167.233
TOPLAM KAYNAKLAR		1.308.420	4.109.837

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE GELİR TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

		Sınırlı Denetimden Geçmiş 01.01.2015 30.06.2015	Sınırlı Denetimden Geçmiş 01.01.2014 30.06.2014	Sınırlı Denetimden Geçmemiş 01.04.2015 30.06.2015	Sınırlı Denetimden Geçmemiş 01.04.2014 30.06.2014
	<i>Notlar</i>				
Holding Faaliyetlerinden Gelirler		-	-	-	-
Holding Faaliyetlerinden Giderler (-)		-	-	-	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	31	-	-	-	-
Denizcilik Sektörü Gelirleri		14.996	7.119	7.384	3.581
Denizcilik Sektörü Giderleri (-)		(15.708)	(6.472)	(9.369)	(3.103)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	31	(712)	647	(1.985)	478
Ticari Faaliyetlerden Brüt Kar/(Zarar)		(712)	647	(1.985)	478
Faiz Gelirleri		22.591	20.357	12.159	10.528
Hizmet Gelirleri		2.414	1.959	1.234	1.031
Finans Sektörü Faaliyetleri Hasılatı	31	25.005	22.316	13.393	11.559
Faiz Giderleri (-)		(9.139)	(7.352)	(5.285)	(3.708)
Hizmet Giderleri (-)		(110)	(138)	(60)	(84)
Finans Sektörü Faaliyetleri Maliyeti (-)	31	(9.249)	(7.490)	(5.345)	(3.792)
Finans Sektörü Faaliyetleri Karşılık Gideri, net	31	354	(1.857)	229	(1.897)
Kambiyo Karı/(Zararı), net		9	(121)	36	(69)
Sermaye Piyasası İşlem Karı/(Zararı), net	31	1	-	1	-
Diğer Finans Sektörü Faaliyetleri Gelirleri/(Giderleri),net	31	252	17	192	24
Finans Sektörü Faaliyetlerinden Brüt Kar		16.372	12.865	8.506	5.825
BRÜT KAR/(ZARAR)		15.660	13.512	6.521	6.303
Genel Yönetim Giderleri (-)	33	(18.899)	(11.784)	(12.975)	(5.854)
Esas Faaliyetlerden Diğer Gelirler	34	25.206	3.027	24.712	548
Esas Faaliyetlerden Diğer Giderler	34	(27.454)	(2.746)	(27.267)	(1.601)
FAALİYET KARI/(ZARARI)		(5.487)	2.009	(9.009)	(604)
Yatırım Faaliyetlerinden Gelirler	35	3.813	10	3.490	-
Yatırım Faaliyetlerinden Giderler	35	(6)	-	(6)	-
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI/ZARARI		(1.680)	2.019	(5.525)	(604)
Finansman Giderleri	37	(11.617)	(1.173)	(3.926)	193
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)		(13.297)	846	(9.451)	(411)
Sürdürülen Faaliyetler Vergi Gelir/(Gideri)		181	2.223	(270)	(377)
Dönem Vergi Gideri	40	2.471	(1.029)	3.235	(390)
Ertelenmiş Vergi Geliri/(Gideri)	40	(2.290)	3.252	(3.505)	13
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)		(13.116)	3.069	(9.721)	(788)
Durdurulan Faaliyetler	39				
Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı		(17.877)	8.007	(10.037)	(2.434)
Durdurulan Faaliyetler Vergi Gideri/Geliri		2.530	(1.705)	1.448	527
Dönem Vergi Gideri/Geliri		(707)	(3.129)	163	452
Ertelenmiş Vergi Gideri/Geliri		3.237	1.424	1.285	75
Durdurulan Faaliyetler Değerleme/Satış Karı/(Zararı),net		204.621	-	204.621	-
Durdurulan Faaliyetler Değerleme/Satış Karı/(Zararı)		224.368	-	224.368	-
Durdurulan Faaliyetler Satış Giderleri		(6.563)	-	(6.563)	-
Durdurulan Faaliyetler Satış Karı/(Zararı)'na İlişkin Vergi Gideri		(13.184)	-	(13.184)	-
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)		189.274	6.302	196.032	(1.907)
DÖNEM KARI/(ZARARI)		176.158	9.371	186.311	(2.695)
Net Dönem Karının Dağılımı (Sürdürülen ve Durdurulan Toplam)					
Kontrol Gücü Olmayan Paylar	30	(4.286)	928	(1.649)	(488)
Ana Ortaklık Payları		180.444	8.443	187.960	(2.207)
Net Dönem Karının Dağılımı (Sürdürülen)					
Kontrol Gücü Olmayan Paylar	30	(2.970)	(741)	(1.523)	(6)
Ana Ortaklık Payları		(10.146)	3.810	(8.198)	(782)
Net Dönem Karının Dağılımı (Durdurulan)					
Kontrol Gücü Olmayan Paylar	30	(1.316)	1.669	(126)	(482)
Ana Ortaklık Payları		190.590	4.633	196.158	(1.425)
Pay Başına Kazanç		0,757	0,035	0,789	(0,009)
Sürdürülen Faaliyetlerden Pay Başına Kazanç (*)	41	(0,043)	0,016	(0,034)	(0,003)
Durdurulan Faaliyetlerden Pay Başına Kazanç (*)	41	0,800	0,019	0,823	(0,006)
Sulandırılmış Pay Başına Kazanç		0,757	0,035	0,789	(0,009)
Sürdürülen Faaliyetlerden Sulandırılmış Pay Başına Kazanç	41	(0,043)	0,016	(0,034)	(0,003)
Durdurulan Faaliyetlerden Sulandırılmış Pay Başına Kazanç	41	0,800	0,019	0,823	(0,006)

(*) 1 tam TL nominal değerli hisse başına tam TL

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE KAPSAMLI GELİR TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

	Sınırlı Denetimden Geçmiş	Sınırlı Denetimden Geçmiş	Sınırlı Denetimden Geçmemiş	Sınırlı Denetimden Geçmemiş
	01.01.2015 30.06.2015	01.01.2014 30.06.2014	01.04.2015 30.06.2015	01.04.2014 30.06.2014
NET DÖNEM KARI	176.158	9.371	186.311	(2.695)
DİĞER KAPSAMLI GELİRLER	38			
<u>Kar Veya Zararda Yeniden Sınıflandırılmayacaklar</u>	(79)	-	(79)	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/(Azalışları)	-	-	-	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/(Kayıpları)	(79)	-	(79)	-
<u>Kar Veya Zarar Olarak Yeniden Sınıflandırılacaklar</u>	13.171	8.576	1.872	8.413
Yabancı Para Çevrim Farklarındaki Değişim	14.709	(262)	3.058	(1.979)
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/(Kayıpları)	(1.538)	8.838	(1.186)	10.392
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)	13.092	8.576	1.793	8.413
TOPLAM KAPSAMLI GELİR	189.250	17.947	188.104	5.718
Toplam Kapsamlı Gelirin Dağılımı				
Kontrol Gücü Olmayan Paylar	(1.148)	2.876	(1.099)	1.043
Ana Ortaklık Payları	190.398	15.071	189.203	4.675

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

	Notlar	Ödenmiş sermaye	Sermaye enflasyon düzeltmesi farkları	Geri alınmış paylar	Karşılıklı iştirak sermaye düzeltmesi	Pay ihraç primleri/iskontoları	Kontrol gücü olmayan pay değişim fonu	Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler ve giderler		Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler ve giderler				Birikmiş karlar			Kontrol gücü olmayan paylar	Özkaynaklar	
								Yeniden değerlendirme ve ölçüm kazanç/kayıpları	Diğer kazanç/kayıplar	Yabancı para çevrim farkları	Riskten korunma kazanç/kayıpları	SHFV Yeniden değerlendirme ve sınıflandırma kazanç/kayıpları	Diğer kazanç/kayıplar	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar kar/zararları	Net dönem karı/zararı			Ana ortaklığa ait özkaynaklar
ÖNCEKİ DÖNEM																			
1 Ocak 2014 tarihi itibarıyla bakiyeler (Dönem başı)	30	250.000	85.986	-	(10.737)	955	2.380	3.731	-	4.691	-	146	-	7.252	244.392	34.141	622.937	175.262	798.199
Transferler	-	-	-	-	-	-	-	-	-	-	-	-	-	22	34.119	(34.141)	-	-	-
Geçmiş yıllar kar/(zararları)na transfer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	34.141	(34.141)	-	-	-
Yasal yedeklere transfer	-	-	-	-	-	-	-	-	-	-	-	-	-	22	(22)	-	-	-	-
Toplam kapsamlı gelir	-	-	-	-	-	-	-	-	(135)	-	-	6.763	-	-	-	8.443	15.071	2.876	17.947
Net dönem karı/sermaye	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8.443	8.443	928	9.371
Diğer kapsamlı gelir	-	-	-	-	-	-	-	-	(135)	-	-	6.763	-	-	-	-	6.628	1.948	8.576
Özkaynaklarda muhasebeleştirilen ortaklarla gerçekleştirilen işlemler	-	-	-	-	-	-	131	-	-	42	-	-	-	-	-	-	173	(320)	(147)
Bağlı Ortaklıklarda Kontrol Kaybı ile Sonuçlanmayan Pay Oranı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Değişikliklerine Bağlı Artış/Azalış	-	-	-	-	-	-	131	-	-	42	-	-	-	-	-	-	173	(320)	(147)
Kontrol gücü olmayan pay sahipleri ile yapılan işlemler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bağlı ortaklıklarda kontrol gücü olmayan paylara ödenen temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30 Haziran 2014 tarihi itibarıyla bakiyeler (Dönem sonu)	30	250.000	85.986	-	(10.737)	955	2.511	3.731	-	4.598	-	6.909	-	7.274	278.511	8.443	638.181	177.818	815.999
CARİ DÖNEM																			
1 Ocak 2015 tarihi itibarıyla bakiyeler (Dönem başı)	30	250.000	85.986	-	(10.737)	955	6.329	4.620	-	12.481	-	1.400	-	7.274	278.511	2.197	639.016	167.233	806.249
Transferler	-	-	-	-	-	-	(6.329)	620	-	-	-	-	-	288	7.618	(2.197)	-	-	-
Geçmiş yıllar kar/(zararları)na transfer	-	-	-	-	-	-	(6.329)	620	-	-	-	-	-	-	7.906	(2.197)	-	-	-
Yasal yedeklere transfer	-	-	-	-	-	-	-	-	-	-	-	-	-	288	(288)	-	-	-	-
Toplam kapsamlı gelir	-	-	-	-	-	-	-	(73)	-	11.337	-	(1.310)	-	-	-	180.444	190.398	(1.148)	189.250
Net dönem karı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	180.444	180.444	(4.286)	176.158
Diğer kapsamlı gelir	-	-	-	-	-	-	-	(73)	-	11.337	-	(1.310)	-	-	-	-	9.954	3.138	13.092
Özkaynaklarda muhasebeleştirilen ortaklarla gerçekleştirilen işlemler	-	-	-	-	-	-	(3)	-	-	25	-	-	-	-	(60.000)	-	(59.978)	(570)	(60.548)
Temettüleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(60.000)	-	(60.000)	-	(60.000)
Dağıtılan nakit temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(60.000)	-	(60.000)	-	(60.000)
Bağlı Ortaklıklarda Kontrol Kaybı ile Sonuçlanmayan Pay Oranı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Değişikliklerine Bağlı Artış/Azalış	-	-	-	-	-	-	(3)	-	-	25	-	-	-	-	-	-	22	(170)	(148)
Bağlı ortaklığın geri pay alımı nedeniyle	-	-	-	-	-	-	(3)	-	-	25	-	-	-	-	-	-	22	(170)	(148)
Bağlı Ortaklıklarda pay oranı değişikliği	-	-	-	-	-	-	(3)	-	-	25	-	-	-	-	-	-	22	(170)	(148)
Kontrol gücü olmayan pay sahipleri ile yapılan işlemler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(400)	(400)
Bağlı ortaklıklarda kontrol gücü olmayan paylara ödenen temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(400)	(400)
Bağlı Ortaklıklarda Kontrol Kaybı ile Sonuçlanan Pay Oranı	-	-	-	-	-	-	-	(5.240)	-	-	-	-	-	-	-	-	-	(141.148)	(141.148)
Değişikliklerine Bağlı Artış/Azalış	-	-	-	-	-	-	-	(5.240)	-	-	-	-	-	-	-	5.240	-	(141.148)	(141.148)
30 Haziran 2015 tarihi itibarıyla bakiyeler (Dönem sonu)	30	250.000	85.986	-	(10.737)	955	(3)	(73)	-	23.843	-	90	-	7.562	231.369	180.444	769.436	24.367	793.803

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE NAKİT AKIŞLARI TABLOSU
(Birim - Bin Türk Lirası (Bin TL))

	Notlar	Sınırlı Denetimden Geçmiş	
		01.01.2015 30.06.2015	01.01.2014 30.06.2014
A. İŞLETME FAALİYETLERİNDE NAKİT AKIŞLARI		23.300	(98.071)
İşletme Faaliyetlerinden Kaynaklanan Nakit Girişi Sınıfları		41.081	29.864
- Satılan Mallardan ve Hizmetlerden Elde Edilen Nakit Girişleri		14.996	7.119
-Denizcilik Sektörü Faaliyetlerinden Nakit Girişleri	31	14.996	7.119
- Faiz, Ücret, Prim, Komisyon ve Diğer Gelirlerden Nakit Girişleri		24.677	22.049
-Finans Sektörü Faaliyetlerinden Alınan Faizler	31	22.263	20.090
-Finans Sektörü Faaliyetlerinden Hizmet Gelirleri	31	2.414	1.959
- Alım Satım Amaçlı Elde Bulundurulmuş Sözleşmeler İle İlgili Nakit Girişleri		1.408	696
-Alım Satım Amaçlı Finansal Varlıkların Alınmasına İlişkin Nakit Girişleri	47	959	-
-Alım Satım Amaçlı Türev Araçlardan Nakit Girişleri	47	449	696
İşletme Faaliyetlerinden Kaynaklanan Nakit Çıkışları		(31.680)	(23.154)
- Mal ve Hizmetler İçin Tedarikçilere Yapılan Ödemeler		(19.994)	(7.454)
-Denizcilik Sektörü Faaliyetlerinden Nakit Çıkışları	31	(9.630)	(4.002)
-Personel Dışı Genel Yönetim Giderleri	33	(10.364)	(3.452)
- Faiz, Ücret, Prim, Komisyon ve Diğer Gelirlerden Nakit Çıkışları		(9.375)	(7.697)
-Finans Sektörü Faaliyetlerinden Ödenen Faizler	31	(9.265)	(7.559)
-Finans Sektörü Faaliyetlerinden Hizmet Giderleri	31	(110)	(138)
- Alım Satım Amaçlı Elde Bulundurulmuş Sözleşmelerle İlgili Nakit Çıkışları		(534)	(872)
-Alım Satım Amaçlı Finansal Varlıkların Satılmasına İlişkin Nakit Çıkışları	47	(306)	-
-Alım Satım Amaçlı Türev Araçlardan Nakit Çıkışları	47	(228)	(872)
- Çalışanlara ve Çalışanlar Adına Yapılan Ödemelerden Kaynaklanan Nakit Çıkışları	27	(1.777)	(7.131)
Faaliyetlerden Net Nakit Akışları		9.401	6.710
Alınan Faiz	34	621	11
Finans Sektörü Faaliyetlerinden Sermaye Piyasası İşlemleri Karı, net	31	1	-
Vergi Ödemeleri/İadeleri	40	(1.539)	(1.018)
Diğer Nakit Girişleri/Çıkışları		295	71
Operasyonel Aktif ve Pasiflerdeki Değişimler		(70.158)	7.602
-Zorunlu Karşılıklardaki (Artış) / Azalış	8	696	891
-Krediler ve Avanslardaki Net (Artış) / Azalış	8	(29.746)	11.909
-Faktoring Alacaklarındaki Net (Artış) / Azalış	8	(40.511)	(6.882)
-Finansal Kiralama Alacaklarındaki Net (Artış) / Azalış	8	112	1.126
-Diğer Varlıklardaki Net (Artış) / Azalış	29	(5.441)	(6.562)
-Para Piyasası İşlemlerinden Borçlardaki Net Artış / (Azalış)	8	220	-
-Müstakriz Fonlarındaki Net Artış / (Azalış)	8	1.182	613
-Faktoring Borçlarındaki Net Artış / (Azalış)	8	(147)	(239)
-Finansal Kiralama Faaliyetlerinden Borçlardaki Net Artış / (Azalış)	8	154	(92)
-Diğer Yükümlülüklerdeki Net Artış / (Azalış)	29	3.323	6.838
Durdurulan Operasyonel Faaliyetlerde(n) Sağlanan/(Kullanılan) Net Nakit	39	84.679	(111.447)
B. YATIRIM FAALİYETLERİNDE KAYNAKLANAN NAKİT AKIŞLARI		336.750	(52.095)
Bağlı Ortaklıkların Kontrolünün Kaybı Sonucunu Doğuracak Satışlara İlişkin Nakit Girişleri	39	615.084	-
Başka İşletmelerin veya Fonların Paylarının veya Borçlanma Araçlarının Edinimi İçin Yapılan Nakit Çıkışları		(332.338)	-
-Satılmaya Hazır Finansal Varlıkların Alınmasına İlişkin Nakit Çıkışları	47	(332.338)	-
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		638	10
-Satış Amaçlı Sınıflandırılan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri	39	585	-
-Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri	14	53	10
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(1.242)	(43.998)
-Satış Amaçlı Sınıflandırılan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları	39	(1.045)	-
-Maddi Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları	14	(127)	(43.928)
-Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(70)	(70)
Diğer Nakit Girişleri/Çıkışları	35	(6.563)	-
Durdurulan Yatırım Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit	39	61.171	(8.107)
C. FİNANSMAN FAALİYETLERİNDE KAYNAKLANAN NAKİT AKIŞLARI		41.223	67.707
İşletmenin Kendi Paylarını ve Diğer Özkaynağa Dayalı Araçların Alınmasıyla İlgili Nakit Çıkışları		(148)	(147)
-Kontrol Gücü Olmayan Pay Değişim Fonundan Kaynaklanan Nakit Çıkışı	54	(148)	(147)
Borçlanmadan Kaynaklanan Nakit Girişleri	8, 47	287.858	162.217
Borç Ödemelerine İlişkin Nakit Çıkışları	8, 47	(141.210)	(124.529)
Ödenen Temettümler		(400)	-
-Bağlı Ortaklıklara Ana Ortaklık Dışı Paylara Ödenen Temettümler	54	(400)	-
Ödenen Faiz	37	(1.324)	(1.124)
Diğer Nakit Girişleri/Çıkışları	37	(30)	(35)
Durdurulan Finansman Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit	39	(103.523)	31.325
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDE ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		401.273	(82.459)
SÜRDÜRÜLEN FAALİYETLER			
Nakit ve Benzerleri Üzerindeki Kur Farkı ve Parasal Zarar Etkisi		(28.471)	356
Sürdürülen ve Durdurulan Faaliyetler Arasındaki Konsolidasyon Elemelerinin Nakit Akıma Etkisi		(66.942)	(4.384)
Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)		330.475	6.126
Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		4.587	2.829
Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		268.120	4.571
DURDURULAN FAALİYETLER	39		
Nakit ve Benzerleri Üzerindeki Kur Farkı ve Parasal Zarar Etkisi		103	3.144
Sürdürülen ve Durdurulan Faaliyetler Arasındaki Konsolidasyon Elemelerinin Nakit Akışlarına Etkisi		66.942	4.384
Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)		42.430	(85.085)
Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	53	385.880	350.112
Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		495.252	269.411
D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ	34, 35, 37, 38	(28.368)	3.500
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/AZALIŞ		372.905	(78.959)
E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	53	390.467	352.941
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	53	763.372	273.982

İlişikteki dipnotlar bu konsolide finansal tablonun tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

GSD Holding Anonim Şirketi (“Şirket”) 1986 yılında İstanbul’da kurulmuştur. Şirket’in ana faaliyet konusu, bağlı ortaklıklarının sermaye ve yönetimine katılmak, yatırımda bulunmak, bu alanlarda çalışacak şirketlerin kuruluşlarını gerçekleştirmek ve benzeri holding faaliyetlerinde bulunmaktır.

Şirket’in kayıtlı adresi, Aydınevler Mahallesi, Kaptan Rıfat Sokak, No:3, 34854, Küçükyalı Maltepe, İstanbul, Türkiye’dir. Şirket’in ortaklık payları 11 Kasım 1999 tarihinden beri Borsa İstanbul’da işlem görmektedir.

Şirket ve bağlı ortaklıklarının (“Grup”) konsolide finansal tabloları 19 Ağustos 2015 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul ve belirli düzenleyici kuruluşlar, finansal tabloları yayımlanmasından sonra değiştirme hakkına sahiptir.

30 Haziran 2015 tarihi itibarıyla, konsolidasyona tabi bağlı ortaklık GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin %20,60 oranındaki hisseleri halka açıktır. (31 Aralık 2014 tarihi itibarıyla, konsolidasyona tabi bağlı ortaklıklardan Tekstil Bankası A.Ş.’nin %23,46 ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin %20,80 oranındaki hisseleri halka açıktır.)

Şirket’in 30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla sermaye yapısı aşağıdaki gibidir:

30 Haziran 2015 Tarihi İtibarıyla Sermaye Yapısı						
(Tam TL)	A Grubu	B Grubu	C Grubu	D Grubu	Toplam	Pay (%)
Halka açık	-	-	-	172.548.628	172.548.628	69,019
M. Turgut Yılmaz	393	243	393	54.198.972	54.200.001	21,680
GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.	-	-	-	11.654.221	11.654.221	4,662
Delta Arsa ve Bina Geliştirme Ticaret A.Ş.	-	-	-	11.250.000	11.250.000	4,500
Adeo Turizm Otelcilik Ticaret Limited Şirketi	-	-	-	347.000	347.000	0,139
Diğer İmtiyazlı Pay Sahipleri	-	150	-	-	150	0,000
Sermaye	393	393	393	249.998.821	250.000.000	100,000
Sermaye enflasyon farkı					85.985.890	
Enflasyon düzeltilmeli sermaye					335.985.890	

31 Aralık 2014 Tarihi İtibarıyla Sermaye Yapısı						
(Tam TL)	A Grubu^(*)	B Grubu^(*)	C Grubu^(*)	D Grubu	Toplam	Pay (%)
Halka açık	-	-	-	179.248.627	179.248.627	71,699
M. Turgut Yılmaz	393	242	393	47.498.972	47.500.000	19,000
GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ^(**)	-	-	-	11.654.222	11.654.222	4,662
Delta Arsa ve Bina Geliştirme Ticaret A.Ş.	-	-	-	11.250.000	11.250.000	4,500
Adeo Turizm Otelcilik Ticaret Limited Şirketi	-	-	-	347.000	347.000	0,139
Diğer İmtiyazlı Pay Sahipleri	-	151	-	-	151	0,000
Sermaye	393	393	393	249.998.821	250.000.000	100,000
Sermaye enflasyon farkı					85.985.890	
Enflasyon düzeltilmeli sermaye					335.985.890	

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

(*) GSD Holding A.Ş. Yönetim Kurulu, 12 Şubat 2014 tarihinde, 2013 yılında 6102 sayılı Türk Ticaret Kanunu'na uyum amacıyla yapılan anasözleşme değişiklikleri sonucu pay devir kısıtının kalkması ve artık paylarda tam kayıtleşmenin sağlanmasından dolayı, 6102 sayılı Türk Ticaret Kanunu'nun 485.maddesine uygun olarak, GSD Holding A.Ş.'nin nama yazılı (A), (B) ve (C) Grubu paylarının hamiline yazılı türe dönüştürülmesi amacıyla, Şirket Ana Sözleşmesi'nin 7., 8. ve 9. maddelerinin değiştirilmesini, Sermaye Piyasası Kurulu ve T.C. Gümrük ve Ticaret Bakanlığı'ndan gerekli izinlerin alınmasını ve diğer bütün işlemlerin tamamlanmasını kararlaştırmıştır. SPK'ca 20 Mart 2014 tarihli yazıyla uygun görüş ve Gümrük ve Ticaret Bakanlığı'nca 28 Mart 2014 tarihli yazıyla izin verilmiş olan 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.

(**) 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 tescillenmiştir.

Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri

Konsolide finansal tablolarda Şirket ve konsolidasyona tabi bağlı ortaklıklar "Grup" olarak tanımlanmıştır. 30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla konsolidasyona dahil edilen bağlı ortaklıklar, faaliyet alanları ve Grup'un bunlardaki ortaklık payları aşağıdaki gibidir:

Bağlı Ortaklık	Kurulduğu Yer	BİST Kodu	Faaliyet Konusu	Nihai Oran %	
				30 Haziran 2015	31 Aralık 2014
Tekstil Bankası A.Ş. ^{(1) (10) (11)}	Türkiye	TEKST	Bankacılık	-	76,30
GSD Yatırım Bankası A.Ş.	Türkiye	-	Bankacılık	100,00	100,00
GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ^{(2) (4) (6) (7) (8) (9) (10)}	Türkiye	GSDDE	Denizcilik	77,07	76,91
Tekstil Yatırım	Türkiye	-	Menkul Kıymet	-	-
Menkul Değerler A.Ş. ^{(1) (3) (10) (11)}			Aracılık Hizmetleri	-	76,30
GSD Faktoring A.Ş. ^{(5) (9) (12)}	Türkiye	-	Faktoring	89,54	89,53
Dodo Maritime Ltd. ^{(4) (7) (13)}	Malta	-	Denizcilik	77,07	76,91
Cano Maritime Ltd. ^{(4) (7) (13)}	Malta	-	Denizcilik	77,07	76,91
Hako Maritime Ltd. ^{(2) (6) (7) (13)}	Malta	-	Denizcilik	77,07	76,91
Zeyno Maritime Ltd. ^{(2) (6) (7) (13)}	Malta	-	Denizcilik	77,07	76,91

(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 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir. 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. Bu konudaki ayrıntılı açıklamalar, "39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" notunda verilmiştir.

(2) 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 ihracçı 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 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 HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri (devamı)

(2) (devamı) 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 inşaa 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 "Taraflar 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 inşaa 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 "Taraflar 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.

(3) Tekstil Yatırım Menkul Değerler A.Ş.'nin 27 Mayıs 2014 tarihinde toplanan Olağanüstü Genel Kurulu, şirket sermayesinin 7.000 TL iç kaynaklardan ve 8.000 TL nakit olarak karşılanmak üzere, 15.000 TL artırılarak, 10.000 TL'den 25.000 TL'ye çıkarılmasını kararlaştırmıştır. Söz konusu sermaye artırımını, 26 Haziran 2014 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir.

(4) 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 inşaa 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 inşaa 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. unvanlı 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 inşaa 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 2012 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 inşaa 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.

(5) Tekstil Faktoring A.Ş.'nin 8 Temmuz 2014 tarihinde toplanan Olağanüstü Genel Kurulu, şirket sermayesinin tamamıyla iç kaynaklardan karşılanmak üzere bedelsiz 11.900 TL artırılarak, 8.100 TL'den 20.000 TL'ye çıkarılmasını, şirket ünvanının GSD Faktoring A.Ş. olarak değiştirilmesini ve değişen mevzuata uyum sağlanması amacıyla şirket anasözleşmesinin değiştirilmesini kararlaştırmıştır. Söz konusu hususlar, 21 Temmuz 2014 tarihinde İstanbul Ticaret Sicili'ne tescillenmiştir.

(6) 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 ortaklıkça 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 ortaklıkça 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.

(7) 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.'in sermayesi 6.420 USD ve Zeyno Maritime Ltd.'in sermayesi 6.518,50 USD olmuştur.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri (devamı)

(8) 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. 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 birleşilmesine 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 birleşilmesi işlemi dolayısıyla, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 30.000.000,00 tam TL olan çıkarılmış sermayesinin 22.180.855,64 tam TL artırılarak ve artırılan sermayenin tamamı için (C) Grubu pay ihraç edilerek 52.180.855,64 tam 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 tam 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 aşarak artırılan sermaye ile birlikte 52.180.855,64 tam 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 değişim oranı üzerinden GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. dışındaki GSD Dış Ticaret A.Ş. pay sahiplerine sahibi oldukları 9.999.980 tam 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 birleşilmesi 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 tam TL fiyat üzerinden ayrılma hakkı tanınmasını, birleşme işlemi nedeniyle yapılacak 22.180.855,64 tam TL tutarındaki sermaye artışı ve buna bağlı olarak GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 50.000.000 tam TL olan kayıtlı sermaye tavanının 52.180.855,64 tam 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 gerçekleştirileceği sermaye artırımını dolayısıyla ihraç edeceği 22.180.855,64 tam 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. 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 tam TL nominal değerli pay başına 1,45 tam 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 tam TL nominal değerli payları kapsamında, 1 tam TL nominal değerli pay başına 1,45 tam 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 tamamlandı ihraç belgesi SPK'dan alındıktan sonra, 4 Şubat 2015 tarihinde gerçekleşmiştir. Bu sermaye artırımını kapsamında, birleşme genel kurullarında onaylanan "değişim oranı"na göre GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. dışındaki ortakların sahip oldukları 9.999.980 tam 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 tam 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 tam TL nominal değerli GSD Dış Ticaret A.Ş. payı için 2,21809 tam TL nominal değerli C Grubu GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. payı verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri (devamı)

(8) (devamı) 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 tam TL (2014 yılında 1.913.764 tam TL ve 2015 yılında 102.081 tam TL) nominal değerli C grubu GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. (GSDDE) payını toplam 2.922.975,25 tam TL (2014 yılında 2.774.957,80 tam TL ve 2015 yılında 148.017,45 tam TL) bedel karşılığında geri almıştır. Belirtilen sermaye artırım 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.

(9) GSD Holding A.Ş., 29 Nisan 2014-30 Nisan 2014 tarihleri arasında, Borsa İstanbul'da (BIST) toplam 145.000 tam TL nominal değerli %0,483 oranındaki GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. C Grubu payını toplam 146.900 tam TL bedelle alarak, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sermayesindeki doğrudan pay tutarını ve oranını sırasıyla 16.336.424,18 tam TL ve %54,455'ten 16.481.424,18 tam TL ve %54,938'e çıkarmıştır. Böylece, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sermayesindeki doğrudan ve dolaylı toplam payı, dolaylı %0,004 payı ile birlikte %54,942'ye ulaşmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin Tekstil Faktoring A.Ş.'nin sermayesinde %1,98 paya sahip olması dolayısıyla, GSD Holding A.Ş.'nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. sermayesinde %0,483 oranındaki pay alışı sonucu, GSD Holding A.Ş.'nin Tekstil Faktoring A.Ş.'nin sermayesindeki dolaylı pay oranı %0,01 artmıştır. Tekstil Faktoring A.Ş.'nin şirket unvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.

(10) GSD Holding A.Ş. ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 15 Ekim 2014 tarihli Yönetim Kurulu kararlarıyla, GSD Holding A.Ş.'nin Tekstil Yatırım Menkul Değerler A.Ş.'de %0,001 oranında sahip olduğu 250 tam TL nominal değerli (B) grubu nama yazılı payların tamamı 281,45 tam TL peşin bedelle ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin Tekstil Yatırım Menkul Değerler A.Ş.'de %0,077 oranında sahip olduğu 19.250 tam TL nominal değerli (B) grubu nama yazılı payların tamamı 21.671,95 tam TL peşin bedelle, Tekstil Yatırım Menkul Değerler A.Ş.'nin ana ortağı ve GSD Holding A.Ş.'nin bağlı ortaklığı Tekstil Bankası A.Ş.'ye satılmıştır. Satış sonrası Tekstil Bankası A.Ş.'nin Tekstil Yatırım Menkul Değerler A.Ş.'deki sermaye payı %99,998'den %99,998'e çıkmıştır.

(11) 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.'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.

(12) 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.

(13) 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
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri (devamı)

Konsolide Edilmeyen Bağlı Ortaklıklar

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla konsolide edilmeyen bağlı ortaklıklar, faaliyet alanları ve Grup'un bu şirketlerdeki ortaklık payları aşağıdaki gibidir:

Bağlı Ortaklık	Kurulduğu Yer	Faaliyet Konusu	Nihai Oran %	
			30 Haziran 2015	31 Aralık 2014
GSD Eğitim Vakfı	Türkiye	Vakıf	100,00	100,00
GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş. ⁽¹⁾	Türkiye	Reklam ve Halkla İlişkiler	100,00	100,00
GSD Plan Proje Etüd A.Ş. ⁽¹⁾⁽²⁾	Türkiye	Plan Proje Etüd	100,00	100,00
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş. ⁽¹⁾⁽²⁾	Türkiye	Gayrimenkul	100,00	100,00

(1) GSD Holding A.Ş.'nin bağlı ortaklıkları GSD Gayrimenkul Yatırım ve Geliştirme A.Ş., GSD Plan Proje Etüd A.Ş. ve GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.'nin tek pay sahipli anonim şirkete dönüştürülmeleri amacıyla, GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 4,00 tam TL nominal değerli paylar toplam 1,40 tam TL peşin bedelle, GSD Plan Proje Etüd A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 4,00 tam TL nominal değerli paylar toplam 1,28 tam TL peşin bedelle ve GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 10.000 tam TL nominal değerli paylar toplam 22.331,39 tam TL peşin bedelle, 26 Kasım 2014 tarihi itibarıyla, GSD Holding A.Ş.'nce satın alınmıştır.

(2) GSD Plan Proje Etüd A.Ş. ve GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.'nin herbirinin sermayesi, sırasıyla 29 Aralık 2014 ve 24 Aralık 2014 tarihlerinde tescillenen bedelli sermaye artırımlarıyla, 50.000 tam TL'den 90.000 tam TL'ye çıkmıştır.

Yukarıda detayı sunulan ve Şirket'in %50 ve daha fazla oranda hissesine sahip bulunduğu yatırımları, söz konusu şirketlerin toplam aktif, hasılat, bilanço dışı yükümlülükler vb. finansal tablo büyüklükleri bakımından önemsiz olması ve faaliyet hacimlerinin düşük olması nedeniyle ilişikteki konsolide finansal tablolarda konsolidasyon kapsamı dışında bırakılmış ve maliyet değerlerine, gerekli görüldüğü hallerde, değer düşüklüğü karşılıkları yansıtılarak konsolide finansal tablolarda finansal varlıklar kaleminde sınıflanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

SUNUMA İLİŞKİN TEMEL ESASLAR

Uygunluk Beyanı

Grup'un ilişikteki konsolide finansal tabloları Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmıştır. SPK mevzuatına göre raporlama yapan şirketler Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan TMS / TFRS'yi esas alırlar.

2 Kasım 2011 tarihinde Resmi Gazete'de yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş maddesi olan 2499 sayılı kanunun ek 1. maddesi iptal edilmiş ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu'nun ("Kurum") kurulması Bakanlar Kurulu'na kararlaştırılmıştır.

Grup'un ilişikteki konsolide finansal durum tablosu ve konsolide gelir tablosu ile dipnotları, SPK'nın 7 Haziran 2013 tarih ve 20/670 sayılı Kararı ile uygulanması zorunlu kılınan formatlar ile bunlara ilişkin açıklamalara uygun olarak sunulmuştur. Grup, 30 Haziran 2015 tarihinde sona eren ara döneme ilişkin finansal tablolarını TMS 34 Ara Dönem Finansal Raporlama standardına uygun olarak hazırlamıştır. Bu kapsamda Grup, 30 Haziran 2015 tarihi itibarıyla düzenlenmiş konsolide finansal tablolarını TMS/TFRS'lere uygun ve özet olarak hazırlamıştır. Ara dönem özet konsolide finansal tablolar yıllık finansal tablolarda yer alması gereken tüm bilgileri içermez ve Grup'un 31 Aralık 2014 tarihi itibarıyla hazırlanan yıllık finansal tablolarıyla birlikte okunması gerekir.

Finansal Tabloların Hazırlanış Şekli ve Geçerli Para Birimi

Şirket ve Türkiye'de yerleşik bağlı ortaklıkları, yasal finansal tablolarını Türk Ticaret Kanunu'na ("TTK"), vergi mevzuatına, aracı kurum için SPK tarafından yayımlanmış Hesap Planı'na, bankalar ve factoring şirketi için BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, açıklama ve genelgelere ve Bankacılık Kanunu'na ve diğer şirketler için T.C. Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı'na uygun olarak Türk Lirası cinsinden hazırlamaktadır. Yurtdışında yerleşik bağlı ortaklıklar, muhasebe kayıtlarını ve finansal tablolarını kurulu oldukları ülkelerdeki ilke ve kurallara uygun olarak hazırlamaktadır. Konsolide finansal tablolar, Şirket ve bağlı ortaklıklarının yasal kayıtlarına dayandırılmış ve Türk Lirası ("TL") cinsinden ifade edilmiş olup, yukarıda söz edildiği üzere Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (KGK) tarafından yayımlanan TMS/TFRS'lere göre Şirket'in ve bağlı ortaklıklarının durumunu layıkıyla arz edebilmesi için, birtakım düzeltmelere ve yeniden sınıflandırmalara tabi tutularak hazırlanmıştır. Söz konusu finansal tabloların hazırlanmasında alım satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar, türev finansal araçlar ve binalar için rayiç değer, satış amaçlı elde tutulan duran varlıklar için taşınan değer ile satış masrafları düşülmüş rayiç değer düşük olanı, diğer finansal durum tablosu kalemleri için ise tarihsel maliyet esas alınmıştır. Yurtiçinde kurulu Grup Şirketleri'nin işleyiş temelli (fonksiyonel) para birimleri TL'dir, yurtdışında kurulu Grup Şirketleri olan Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in işleyiş temelli (fonksiyonel) para birimleri ise ABD Doları'dır.

Yüksek Enflasyonlu Ekonomilerde Raporlama

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK Muhasebe Standartları'na uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren UMSK tarafından yayımlanmış 29 No'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" Standardı ("UMS 29") uygulamasını kaldırmış ve Grup, 1 Ocak 2005 tarihinden itibaren, enflasyon muhasebesi uygulamasına son vermiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Uygulanan Konsolidasyon Esasları

Konsolide finansal tablolar, Şirket ve Şirket'in bağlı ortaklıkları tarafından kontrol edilen işletmelerin finansal tablolarını kapsar. Kontrol, Şirket'in aşağıdaki şartları sağlaması ile sağlanır:

- yatırım yapılan şirket/varlık üzerinde gücünün olması;
- yatırım yapılan şirket/varlıktan elde edeceği değişken getirilere açık olması ya da bu getirilere hakkı olması ve
- getiriler üzerinde etkisi olabilecek şekilde gücünü kullanabilmesi.

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

Şirket'in yatırım yapılan şirket/varlık üzerinde çoğunluk oy hakkına sahip olmadığı durumlarda, ilgili yatırımın faaliyetlerini tek başına yönlendirebilecek/yönetebilecek şekilde yeterli oy hakkının olması halinde, yatırım yapılan şirket/varlık üzerinde kontrol gücü vardır. Şirket, aşağıdaki unsurlar da dahil olmak üzere, ilgili yatırımdaki oy çoğunluğunun kontrol gücü sağlamak için yeterli olup olmadığını değerlendirmesinde konuyla ilgili tüm olayları ve şartları göz önünde bulundurur:

- Şirket'in sahip olduğu oy hakkı ile diğer hissedarların sahip olduğu oy hakkının karşılaştırılması;
- Şirket ve diğer hissedarların sahip olduğu potansiyel oy hakları;
- Sözleşmeye bağlı diğer anlaşmalardan doğan haklar ve
- Şirket'in karar verilmesi gereken durumlarda ilgili faaliyetleri yönetmede (geçmiş dönemlerdeki genel kurul toplantılarında yapılan oylamalar da dahil olmak üzere) mevcut gücünün olup olmadığını gösterebilecek diğer olay ve şartlar.

Bir bağlı ortaklığın konsolidasyon kapsamına alınması Şirket'in bağlı ortaklık üzerinde kontrole sahip olmasıyla başlar ve kontrolünü kaybetmesiyle sona erer. Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların gelir ve giderleri, satın alım tarihinden elden çıkarma tarihine kadar konsolide kar veya zarar ve diğer kapsamlı gelir tablosuna dahil edilir.

Kar veya zarar ve diğer kapsamlı gelirin her bir kalemi ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara aittir. Kontrol gücü olmayan paylar ters bakiye ile sonuçlansa dahi, bağlı ortaklıkların toplam kapsamlı geliri ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara aktarılır.

Gerekli olması halinde, Grup'un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıkların finansal tablolarında muhasebe politikalarıyla ilgili düzeltmeler yapılmıştır.

Tüm grup içi varlıklar ve yükümlülükler, özkaynaklar, gelir ve giderler ve Grup şirketleri arasındaki işlemlere ilişkin nakit akışları konsolidasyonda elenir.

Konsolide finansal tablolar, Şirket ve bağlı ortaklıklarının 30 Haziran 2015 tarihi itibarıyla finansal tablolarından oluşmakta olup aşağıdaki esaslara göre hazırlanmıştır:

- Bağlı ortaklıkların finansal durum tabloları ve gelir tabloları tam konsolidasyon yöntemi kullanılarak konsolidasyona tabi tutulmuş ve Şirket defterlerindeki bağlı ortaklıkların kayıtlı değerleri ile bağlı ortaklıkların finansal tablolarındaki özsermayeleri karşılıklı olarak netleştirilmiştir. Konsolide finansal tablolar, bağlı ortaklıklar ve Şirket arasındaki işlemlerden dolayı oluşan tüm bakiye ve işlemler ile kazanılmamış her türlü gelirden arındırılmıştır.
- Konsolidasyona dahil edilen bağlı ortaklıkların finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına TFRS'ye uygunluk ve Şirket tarafından uygulanan muhasebe ilke ve politikalarına ve sunum biçimlerine uyumluluk açısından gerekli düzeltme ve sınıflandırmalar yapılmıştır.
- Bağlı ortaklıkların faaliyet sonuçları, söz konusu şirketlerdeki kontrolün Şirket'e geçtiği tarihten itibaren geçerli olmak üzere konsolidasyona dahil edilmiştir.
- Bağlı ortaklıkların net varlıkları ve faaliyet sonuçlarındaki kontrol gücü olmayan ortakların payları, konsolide finansal durum tablosu ve konsolide gelir tablosunda "Kontrol Gücü Olmayan Paylar" kaleminde gösterilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yabancı Para Cinsinden İşlemler

Yabancı para işlemler işlemin yapıldığı tarihteki kur ile değerlemeye tabi tutularak kaydedilmektedir. Yabancı para cinsinden parasal varlık ve yükümlülükler raporlama dönemi sonundaki kur ile değerlemeye tabi tutulmaktadır. Oluşan tüm kur farkları konsolide kar veya zarara yansıtılmaktadır.

Grup'un dönem sonları itibarıyla yabancı para değerlemesinde kullandığı döviz kurları aşağıdaki gibidir:

Tarih	Avro/TL	ABD Doları/TL
30 Haziran 2014	2,8919	2,1234
31 Aralık 2014	2,8207	2,3189
30 Haziran 2015	2,9822	2,6863

21 No'lu Türkiye Muhasebe Standardı (TMS 21) "Kur Değişiminin Etkileri", yabancı para cinsinden hazırlanmış finansal tabloların Grup'un konsolide mali tablolarına katılırken, yüksek enflasyonist olmayan bir ekonomiye ait para biriminden yine yüksek enflasyonist olmayan bir diğer para birimine çevrilmesinde, tüm finansal durum tablosu kalemlerinin ilgili dönem sonu kurlarından, gelir tablosunun ise ortalama kurlardan çevrilmesini ve bu çevrimden kaynaklanan kur farkları ile Grup'un yurtdışı bağlı ortaklığındaki net yatırımının bir parçası olan öngörülebilir bir gelecekte geri ödenmesi planlanmayan ve olası bulunmayan yabancı para cinsinden parasal kalemler alacaklar ve borçlara ilişkin kur farklarının konsolide mali tablolarda diğer kapsamlı gelirden sınıflanarak özkaynaklar altında birikimli olarak ayrı bir hesapta tutulmasını öngörmektedir. SPK'nın 17 Mart 2005 tarihinde almış olduğu karar neticesinde TL yüksek enflasyonlu olmayan bir ekonomiye ait para birimi olarak belirlenmiş ve dolayısı ile yukarıda bahsedilen çevrim prensipleri geçerli olmuştur.

Grup'un konsolide finansal tablolarında, yurtdışında yerleşik bağlı ortaklıklardan Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in tüm aktif ve pasif kalemleri ilgili dönem sonu kurlarından, gelir tablosu kalemleri ise ortalama kurlardan çevrilerek konsolide finansal tablolara katılmıştır. Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in dönem karı dışındaki özsermaye kalemlerinin önceki dönem sonu kurundan farklı bir dönem sonu kurundan, gelir tablosu kalemlerinin ortalama kurlardan ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ile Zeyno Maritime Limited'den öngörülebilir bir gelecekte geri ödenmesi planlanmayan ve olası bulunmayan yabancı para cinsinden uzun vadeli alacaklarının önceki dönem sonu kurundan farklı bir dönem sonu kurundan TL'ye çevriminden kaynaklanan farklar, özkaynaklar altında "yabancı para çevrim farkları" hesabında gösterilmiştir. Grup'un yurtdışı operasyonu olan bir bağlı ortaklığın elden çıkarılmasında, konsolide özkaynaklarda tutulan birikmiş kur farkları, konsolide gelir tablosuna elden çıkarmadan kaynaklanan kar ya da zararın bir parçası olarak yansıtılır.

Netleştirme

Finansal varlıklar ve yükümlülükler, netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu varlık ve yükümlülükleri net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda konsolide finansal durum tablosunda netleştirilerek gösterilmektedir.

İşletmenin Sürekliliği

Grup finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Grup'un 30 Haziran 2015 tarihinde sona eren döneme ait konsolide finansal tabloları, bir önceki dönem (31 Aralık 2014 tarihinde sona eren yıl) ve bir önceki ara dönem (1 Ocak – 30 Haziran 2014) ile tutarlı bir şekilde hazırlanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi (devamı)

Cari dönem finansal tablolarının sunumu ile uygunluk sağlaması açısından, karşılaştırmalı bilgilerin bazılarının yeniden sınıflandırılması dışında, önceki dönem finansal tablolarında herhangi bir düzeltme bulunmamaktadır.

Kullanılan Tahminler

Konsolide finansal tabloların hazırlanmasında Grup yönetiminin, raporlanan aktif ve pasif tutarlarını etkileyecek, raporlama dönemi sonu itibarıyla vukuu muhtemel varlık ve yükümlülüklerle ilişkin açıklamaları etkileyebilecek bazı tahmin ve varsayımlar yapması gerekmektedir. Gerçekleşen sonuçlar, tahmin ve varsayımlardan farklılık gösterebilir. Bu tahmin ve varsayımlar düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve ilgili dönemin faaliyet sonuçlarına yansıtılmaktadır. Finansal tablolar üzerinde etkisi olan önemli tahmin ve varsayımlar, Grup'un 30 Haziran 2015 tarihi itibarıyla hazırlanan konsolide finansal tablolarının dipnotlarıyla ilgili bölümlerde detaylı olarak açıklanmıştır.

30 Haziran 2015 Tarihi İtibarıyla Yeni ve Henüz Yürürlükte Olmayan Standartlar ve Yorumlar ile Varolan Standartlar ve Yorumlarda Yapılan Değişiklikler

Grup, 30 Haziran 2015 tarihinde geçerli ve uygulanması zorunlu olan ve KGK tarafından yayımlanan tüm standartları ve yorumları uygulamıştır.

30 Haziran 2015 tarihi itibarıyla yeni ve henüz yürürlükte olmayan standartlar ve yorumlar ile varolan standartlar ve yorumlarda yapılan değişiklikler, bu finansal tabloların hazırlanmasında uygulanmamıştır ve bunların Grup'un faaliyetleri ve finansal tabloları üzerinde önemli bir etkisinin olması beklenmemektedir.

Grup'un cari ara dönem özet konsolide finansal tabloları, yıl sonu konsolide finansal tabloların içermesi gereken açıklama ve dipnotların tamamını içermemektedir ve bu sebeple Şirket'in 31 Aralık 2014 tarihli konsolide finansal tabloları ile birlikte değerlendirilmelidir. Grup'un içinde bulunduğu sektörler nedeniyle, konsolide ara dönem finansal tablolarını önemli ölçüde etkileyebilecek mevsimsel veya dönemsel özellikler taşıyan faaliyetleri bulunmamaktadır.

Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2015 tarihi itibarıyla sona eren ara hesap dönemine ait özet konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup'un mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2015 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 19 – Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)

TMS 19'a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

TMS/TFRS'lerde Yıllık iyileştirmeler

KGK, Eylül 2014'de '2010-2012 Dönemine İlişkin Yıllık İyileştirmeler' ve '2011-2013 Dönemine İlişkin Yıllık İyileştirmeler' ile ilgili olarak aşağıdaki standart değişikliklerini yayımlanmıştır. Değişiklikler 1 Temmuz 2014'den itibaren başlayan yıllık hesap dönemleri için geçerlidir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

Yıllık iyileştirmeler - 2010–2012 Dönemi

TFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları olan performans koşulu ve hizmet koşulu tanımlarına açıklık getirilmiştir. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 3 İşletme Birleşmeleri:

Bir işletme birleşmesinde yükümlülük (veya varlık) olarak sınıflanan koşullu bedelin, TMS 39 Finansal Araçlar (veya TFRS 9, hangisi geçerliyse) kapsamında olsun ya da olmasın, sonraki dönemlerde gerçeğe uygun değeri kar veya zarara yansıtılan finansal araç olarak muhasebeleştirileceğine açıklık getirilmiştir. Değişiklik işletme birleşmeleri için ileriye dönük olarak uygulanacaktır.

TFRS 8 Faaliyet Bölümleri:

Değişiklikler şu konulara açıklık getirmektedir: i) TFRS 8'e göre toplulaştırma/birleştirme kriterinin uygulanmasına ilişkin yönetimin yaptığı değerlendirme, birleştirilen faaliyet bölümlerinin kısa tanımlarının ve benzerliklerine ilişkin değerlendirme yapılırken kullanılan ekonomik karakteristiklerinin (örneğin satış ve brüt karları) belirtilmesini de içerecek şekilde açıklanmalıdır. ii) Faaliyet varlıklarının toplam varlıklar ile mutabakatı, bu mutabakat işletmenin faaliyetlere ilişkin karar almaya yetkili yöneticisine raporlanıyorsa açıklanmalıdır. Değişiklikler geriye dönük olarak uygulanacaktır.

TMS 16 Maddi Duran Varlıklar ve TMS 38 Maddi Olmayan Duran Varlıklar:

TMS 16.35(a) ve TMS 38.80(a)'daki değişiklik yeniden değerlemenin aşağıdaki şekilde yapılabileceğini açıklığa kavuşturmuştur i) Varlığın brüt defter değeri piyasa değerine getirilecek şekilde düzeltilir veya ii) varlığın net defter değerinin piyasa değeri belirlenir, net defter değeri piyasa değerine gelecek şekilde brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

TMS 24 İlişkili Taraf Açıklamaları:

Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi ilişkili bir taraf olduğunu açıklığa kavuşturmuştur. Buna ilave olarak yönetici işletme kullanan bir şirketin yönetim hizmeti için katlandığı masrafları açıklaması gerekmektedir. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

TFRS 3 İşletme Birleşmeleri:

Değişiklik ile i) sadece iş ortaklıklarının değil müşterek anlaşmaların da TFRS 3'ün kapsamında olmadığı ve ii) bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 13 Gerçeğe Uygun Değer Ölçümü:

TFRS 13'deki portföy istisnasının sadece finansal varlık, finansal yükümlülükler değil TMS 39 (veya TFRS 9, hangisi geçerliyse) kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TMS 40 Yatırım Amaçlı Gayrimenkuller:

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında TFRS 3 ve TMS 40'un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

Söz konusu değişikliklerin Grup'un finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama:

Aralık 2012'de ve Şubat 2015'de yapılan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9'a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler):

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri'nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS'de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS'lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS'lerin gerektirdiği bilgileri açıklamalıdır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

TMS 16 ve TMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması (TMS 16 ve TMS 38'deki Değişiklikler):

TMS 16 ve TMS 38'deki Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TMS 16 Maddi Duran Varlıklar ve TMS 41 Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler):

TMS 16’da, “taşıyıcı bitkiler”in muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asma, kauçuk ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41 yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve “maliyet modeli” ya da “yeniden değerlendirme modeli” ile değerlendirilmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41’deki satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik):

Şubat 2015’de Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KKGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27’de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

- maliyet değeriyle
- TFRS 9 uyarınca

veya

- TMS 28’de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, geçmişe dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmekte olup, erken uygulama açıklanmalıdır. Değişiklik Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları – Değişiklikler:

Şubat 2015’de, TFRS 10 ve TMS 28’deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28’de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3’te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişiksiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. İşletmelerin bu değişikliği, 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için ileriye dönük olarak uygulamaları gerekmektedir. Erken uygulamaya izin verilmektedir. Değişiklikler Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28’de Değişiklik):

Şubat 2015’de, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28’de değişiklikler yapmıştır. Değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Grup için geçerli değildir ve Grup’un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 1: Açıklama İnisyatifi (TMS 1’de Değişiklik):

Şubat 2015’de, TMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Bu değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişikliklerin Grup’un konsolide finansal tablo dipnotları üzerinde önemli bir etkisi olması beklenmemektedir.

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

KGK, Şubat 2015’de “TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi’ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gereçekler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerindeki değişikliklerin (satış veya ortaklara dağıtım yoluyla) yeni bir plan olarak değil, eski planın devamı olarak kabul edileceğine açıklık getirilmiştir.
- TFRS 7 Finansal Araçlar: Açıklamalar – bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ve netleştirmeye ilişkin TFRS 7 açıklamalarının ara dönem özet finansal tablolar için zorunlu olmadığına ilişkin açıklık getirilmiştir.
- TMS 19 Çalışanlara Sağlanan Faydalar – yüksek kaliteli kurumsal senetlerin pazar derinliğinin, borcun bulunduğu ülkede değil borcun taşındığı para biriminde değerlendirileceğine açıklık getirilmiştir.
- TMS 34 Ara Dönem Finansal Raporlama – gerekli ara dönem açıklamalarının ya ara dönem finansal tablolarda ya da ara dönem finansal tablolardan gönderme yapılarak sunulabileceğine açıklık getirilmiştir.

Bu değişiklikler 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Grup’un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

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

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Grup konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü:

Karar Gerekçeleri’nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat:

UMSK Mayıs 2014’de UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulananak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. UFRS 15’in uygulama tarihi aslında 1 Ocak 2017’di, ancak Temmuz 2015 de UMSK geçerlilik tarihini 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacak şekilde ertelemiştir. Erken uygulamaya izin verilmektedir. UFRS 15’e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 9 Finansal Araçlar – Nihai Standart (2014):

UMSK, Temmuz 2014’te UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi aşamalarından oluşan projesi UFRS 9 Finansal Araçlar’ı nihai olarak yayınlamıştır. UFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran “kendi kredi riski” denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi değiştirilmeden ‘kendi kredi riski’ ile ilgili değişikliklerinin tek başına erken uygulanmasına izin verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER

Grup, 30 Haziran 2015 tarihinde geçerli ve uygulanması zorunlu olan ve KGK tarafından yayımlanan tüm standartları ve yorumları uygulamıştır. Grup'un 30 Haziran 2015 tarihi itibarıyla sona eren altı aylık ara hesap dönemine ait konsolide ara dönem özet finansal tablolarının hazırlanmasında esas alınan muhasebe politikaları, 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında, önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup'un mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

MUHASEBE TAHMİNLERİNDEKİ DEĞİŞİKLİKLER VE HATALAR

Grup'un 30 Haziran 2015 tarihi itibarıyla hazırlanan konsolide finansal tablolarında, Grup'un 31 Aralık 2014 tarihi itibarıyla hazırlanan konsolide finansal tablolarının dipnotlarında detaylı olarak açıklanan muhasebe tahminlerinde bir değişiklik veya muhasebe hatası düzeltmesi olmamıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ VE ÖNEMLİ MUHASEBE DEĞERLENDİRME, TAHMİN VE VARSAYIMLARI

Maddi Duran Varlıklar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar süregelen enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden, enflasyona göre düzeltilmiş birikmiş amortismanlar ve değer düşüklükleri düşülerek ifade edilmişlerdir. 31 Aralık 2004 tarihinden sonra satın alınan maddi duran varlıklar, maliyet değerlerinden amortismanlar ve değer düşüklükleri düşülerek ifade edilmişlerdir.

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş veya montaj tarihleri esas alınarak doğrusal amortisman yöntemi kullanılarak ayrılmıştır. Özel maliyetler, doğrusal amortisman yöntemi kullanılarak amortisman tabii tutulur. Grup, sahibi olduğu gemilerin amortismanında dikkate aldığı kalan değeri, bu gemilere uyguladığı amortisman süresi olan 18 yılı doldurmuş aynı ya da benzer nitelikteki gemilerin raporlama tarihi itibarıyla yayımlanmış güncel satış fiyatlarını baz alarak belirlemekte ve belirlenen değer önemlice değiştikçe güncellemektedir. Aşağıda belirtilen amortisman süreleri ilgili aktiflerin tahmini faydalı ömürlerine yakındır.

	Amortisman süreleri
Binalar	50 yıl
Gemiler	18 yıl
Ofis ve araç donanımları	2-15 yıl
Kara taşıtları	5 yıl
Özel maliyetler	Belli ise kira süresi, belli değilse 5 yıl

Maddi duran varlıkların taşınan değerlerinin gerçekleşmeyeceğine yönelik olay veya değişikliklerin meydana gelmesi durumunda herhangi bir değer düşüklüğünün olup olmadığı incelenmektedir. Söz konusu göstergelerin bulunması ve taşınan değerlerin gerçekleşebilir değeri aşması durumunda ilgili aktifler gerçekleşebilir değerlerine indirgenmektedir. Değer düşüklükleri konsolide kar veya zarara yansıtılmaktadır.

Maddi Duran Varlıkların Yeniden Değerlenmesi

Grup'un sahibi olduğu önemli olmayanlar dışındaki gayrimenkulleri, ekspertiz raporları değerlerine göre, yeniden değerlemeye tabii tutulmaktadır. Yeniden değerlendirme sonucu gerçekleşen gayrimenkullerin taşınan değerindeki artış ve azalışlardan, değer düşüklüğü karşılığı artışı ve azalışı şeklinde olanlar gelir tablosuna, diğerleri kapsamlı gelir tablosundaki Duran Varlıklar Değer Artış Fonu hesabına yansıtılmaktadır. Grup'un yeniden değerlemeye tabii tutulan gayrimenkulleri ve yeniden değerlendirme sonucu oluşan "Duran Varlıklar Değer Artış Fonu", 1 Ocak 2014 ile 21 Mayıs 2015 tarihleri arasında, tamamıyla, Grup'un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanan ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu konsolidasyondan çıkan Tekstil Bankası A.Ş.'ne ait olup, 22 Mayıs 2015 tarihi sonrasında Grup'un konsolide finansal tablolarında yeniden değerlemeye tabii tutulacak bir gayrimenkul kalmamıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Maddi Olmayan Duran Varlıklar

Bir işletmenin satın alınmasına bağlı olmadan elde edilen maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar süregelen enflasyonun etkilerine göre düzeltilmiş maliyetlerinden birikmiş itfa payları düşülmüş olarak gösterilirler. 31 Aralık 2004 tarihinden sonra satın alınmış maddi olmayan duran varlıklar, maliyet değerlerinden itfa payları düşülerek ifade edilmişlerdir. İşletme içinde yaratılan maddi olmayan duran varlıklar, geliştirme giderleri hariç, aktifleştirilmemekte ve olduğu yılda gider kaydedilmektedir. Maddi olmayan duran varlıklar tahmin edilen kullanım ömrü üzerinden doğrusal yöntemle itfa edilirler. Maddi olmayan duran varlıklar tahmini faydalı ömürleri olan 3 ila 15 yıl içinde itfa edilmektedir.

Maddi olmayan duran varlıkların taşınan değerlerinin gerçekleşmeyeceğine yönelik olay veya değişikliklerin meydana gelmesi durumunda herhangi bir değer düşüklüğünün olup olmadığı incelenmektedir. Tespiti halinde değer düşüklüğü karşılığı ayrılıp konsolide kar veya zarara yansıtılır.

Satış Amaçlı Elde Tutulan Duran Varlıklar

Bir duran varlık, taşınan değerinin başlıca sürekli kullanım yoluyla değil de, satış yoluyla paraya çevrilecek olması durumunda satış amaçlı elde tutulan duran varlık olarak sınıflanmaktadır.

Bir duran varlık, satış amaçlı elde tutulan duran varlık olarak sınıflandığı ya da satış amaçlı elde tutulan duran varlık olarak sınıflanan bir grubun parçası olduğu sürece, amortismanına tabi tutulmaz ve taşınan değeri ile satış masrafları düşülmüş rayiç değerinin düşük olanı üzerinden değerlendirilir.

Satış amaçlı elde tutulan duran varlık olarak sınıflanması sona eren bir duran varlık, satış amaçlı elde tutulan olarak sınıflanmadan önceki taşınan değerinin satış amaçlı elde tutulan olarak sınıflanmadığı durumda hesaplanacak amortismanına göre düzeltilmiş ile daha sonraki satmama kararı tarihindeki geri kazanılabilir değerinin düşük olanı üzerinden değerlendirilir.

GSD Holding A.Ş.'nin konsolide finansal tablolarındaki durdurulan faaliyet sınıflaması ve satışın kesinleşmesi sonucu kontrol kaybıyla sonuçlanan bağlı ortaklık satış kararının hesaplanması konusundaki açıklamalar, "39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" notunda verilmiştir.

Maddi ve Maddi Olmayan Duran Varlıkların Değer Düşüklüğü

Duran varlıkların taşıdıkları değer üzerinden paraya çevrilemeyeceği durumlarda, duran varlıklarda değer düşüklüğü olup olmadığına bakılır. Duran varlıkların taşıdıkları değer, paraya çevrilebilecek tutarı aştığında değer düşüklüğü karşılık gideri konsolide kar veya zarara yansıtılır. Paraya çevrilebilecek tutar, duran varlığın net satış fiyatı ve kullanım değerinden yüksek olanıdır. Kullanım değeri, bir duran varlığın kullanımından ve ekonomik ömrü sonunda satılmasından elde edilmesi öngörülen gelecekteki nakit akışlarının şimdiki değerini, net satış fiyatı ise, satış hasılatından satış maliyetleri düşüldükten sonra kalan tutarı yansıtmaktadır. Paraya çevrilebilecek tutar, belirlenebiliyorsa her bir kıymet için, belirlenemiyorsa kıymetin dahil olduğu nakit akışı sağlayan grup için tahmin edilir. Geçmiş dönemlerde ayrılan değer düşüklüğü karşılığı artık geçerli değilse ya da daha düşük değerde bir karşılık ayrılması gerekiyorsa ilgili tutar kadar geri çekilir ve bu tutar konsolide kar veya zarara yansıtılır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Finansal Araçların Kayda Alınması, Değerlenmesi ve Kayıttan Çıkartılması

Grup, finansal varlık veya yükümlülüklerini ilgili finansal araç sözleşmesine taraf olduğu takdirde konsolide finansal durum tablosuna yansıtmaktadır. Grup, finansal varlık veya finansal varlığın bir kısmını, söz konusu varlığın konu olduğu sözleşmeden doğan hakları üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartmaktadır. Grup, finansal yükümlülükleri ise sözleşmede tanımlanan yükümlülüğün ortadan kalkması, iptal olması veya zaman aşımına uğraması durumunda kayıttan çıkartmaktadır.

Grup, tüm olağan finansal varlık alış ve satışları işlem tarihinde, bir başka deyişle alımı veya satımı gerçekleştireceğini taahhüt ettiği tarihte muhasebeleştirir. Olağan alış ve satışlar, varlığın teslim süresinin genelde bir mevzuat veya piyasalardaki düzenlemelere göre belirlendiği alış ve satışlardır.

Grup, finansal varlıklarını dört farklı başlık altında sınıflandırmaktadır:

(i) Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar

Grup'un esas itibarıyla yakın bir tarihte satmak amacıyla edinmiş olduğu alım satım amaçlı elde tuttuğu finansal varlıklardan, türev ürünlerden ve ilk muhasebeleştirme sırasında Grup tarafından gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak sınıflanan finansal varlıklardan oluşmaktadır.

Bu finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri dalgalanmalardan kar sağlama amacıyla elde tutulan ve kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı finansal varlıklar, ilk kayda almada söz konusu finansal varlığın alım tarihindeki rayiç bedelini yansıttığı kabul edilen elde etme maliyeti ile değerlendirilmektedir.

Alım satım amaçlı finansal varlıklar, alımı takiben rayiç değerleriyle taşınırlar. Rayiç değere getirme esnasında oluşan kar veya zarar konsolide kar veya zarara yansıtılır.

Alım satım amaçlı finansal varlıklardan elde edilen faiz, faiz gelirlerine, alınan temettüleri ise temettü gelirlerine kaydedilir.

30 Haziran 2015 tarihi itibarıyla, Grup'un gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkları, alım satım amaçlı finansal varlıklardan oluşmakta olup, ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kar veya zarara yansıtılan olarak sınıflanan finansal varlığı bulunmamaktadır.

(ii) Krediler ve Avanslar

Krediler ve avanslar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen türev olmayan finansal varlıklardır. Krediler ve avanslar, Grup'un borçlulara para, hizmet ve mal sağlaması sonucu oluşan ve alım satımına konu etme niyetini bulundurmadığı alacaklarından oluşmaktadır. Faktoring alacakları ve finansal kiralama alacakları da nitelik itibarıyla krediler ve avanslar sınıfına girmektedir.

Krediler elde etme maliyetleri ile kayıtlara alınmakta olup, müteakip ölçümleri etkin faiz yöntemi ile itfa edilmiş maliyet bedelleri üzerinden yapılmaktadır. Kredilerin teminatı olarak alınan varlıklar için ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye yansıtılmaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Finansal Araçların Kayda Alınması, Değerlenmesi ve Kayıttan Çıkartılması (devamı)

(iii) Vadeye Kadar Elde Tutulacak Finansal Varlıklar

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadeleri bulunan ve “Krediler ve alacaklar” dışında kalan finansal varlıklardır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı müteakiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak “İskonto edilmiş bedeli” ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili faiz gelirleri kar veya zarara yansıtılmaktadır.

(iv) Satılmaya Hazır Finansal Varlıklar

Yukarıdaki üç grupta sınıflandırılmayan veya alım tarihinde satılmaya hazır olarak tanımlanan finansal varlıklar bu grup altında yer alır. Satılmaya hazır finansal varlıklar ilk kayda almada söz konusu finansal varlığın alım tarihindeki rayiç bedelini yansıttığı kabul edilen, alım sırasında ortaya çıkan diğer masrafları da içerecek şekilde, elde etme maliyeti ile değerlendirilmektedir. Organize mali piyasalarda aktif olarak işlem gören finansal varlıkların rayiç değerleri, raporlama dönemi sonu itibarıyla menkul kıymetler borsasında yayımlanan son işlem günü piyasa ağırlıklı ortalama fiyatlarıyla belirlenir. Piyasa fiyatı olmayan yatırımlar için rayiç değer, benzeri başka bir yatırım aracının cari piyasa değerine dayanılarak belirlenir veya yatırıma baz olan net aktif değerlerin ilerde yaratması beklenen nakit akışları baz alınarak hesaplanır. Rayiç değerleri güvenilir olarak belirlenemeyen sermaye aracı niteliğindeki finansal varlıklar, maliyet bedelinden, varsa, değer düşüklüğü karşılığı indirilerek yansıtılmaktadır.

Rayiç değerleri güvenilir olarak belirlenemeyen sermaye aracı niteliğindeki finansal varlıklar, maliyet bedelinden, varsa, değer düşüklüğü karşılığı indirilerek yansıtılmaktadır. Rayiç değere getirme esnasında oluşan kar veya zarar, bu finansal varlıklar elden çıkarılana kadar özkaynak altında değerlendirilerek karları hesabı altında izlenir.

Satılmaya hazır finansal varlıklardan elde edilen faiz, faiz gelirlerine; alınan temettüler temettü gelirlerine ve ilgili kur farkları da kambiyo karı / zararına kaydedilir.

Repo ve Ters Repo İşlemleri

Grup, repo anlaşmaları çerçevesinde kısa vadeli olarak finansal varlık satım ve geri alım işlemleri gerçekleştirmektedir. Repo anlaşmasıyla satılmış olan finansal varlıklar finansal durum tablosunda izlenmeye devam edilmekte ve alım satım amaçlı veya satılmaya hazır finansal varlıklar gibi değerlendirilmeye tabi tutulmaktadır. Bu finansal varlıkların satışı karşılığında elde edilen nakit, konsolide finansal durum tablosunun pasifinde “Finans Sektörü Faaliyetlerinden Borçlar” içerisinde “Para Piyasası İşlemlerinden Borçlar” hesabına yansıtılmaktadır. Satış ve alış fiyatı arasındaki fark faiz gideri olarak kabul edilmiş ve repo anlaşması süresince tahakkuk esasına göre hesaplanarak kayıtlara yansıtılmıştır.

Grup’un kontrolü dışında olduğundan, önceden belirlenmiş ileri bir tarihte yeniden satma taahhüdü ile satın alınan varlıklar (ters repo anlaşması) finansal durum tablosuna yansıtılmamaktadır. Bu anlaşmalar çerçevesinde ödenen miktarlar, konsolide finansal durum tablosunun aktifinde “Nakit ve Nakit Benzerleri” içerisinde “Para Piyasası İşlemlerinden Alacaklar” hesabı içerisinde yer almaktadır. Finansal varlıkların alış ve satış değerleri arasında sözleşme ile belirlenen gelir, sözleşme süresince tahakkuk esasına göre hesaplanarak kayıtlara yansıtılmaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Nakit Akışları Tablosu

Konsolide nakit akışları tablosunun sunumu açısından, nakit ve nakit benzerleri, kasa ve bankalardaki nakit para ile orijinal vadesi 3 aydan kısa vadeli banka mevduatını, Türkiye Cumhuriyet Merkez Bankası A.Ş. (“TCMB”) ve diğer mali kuruluşlardaki mevduatını, para piyasasından alacakları ve nakde dönüştürülebilir, likiditesi yüksek diğer kısa vadeli yatırımları içermektedir.

Müşterilere Kullanılan Krediler ve Avanslar

Grup’un kendi kaynaklarından kredi kullanıcısına kaynak yaratması şeklinde kullanılan krediler ve avanslar, kredi ve avanslar olarak sınıflandırılır ve iskonto edilmiş değerinin üzerinden, özel ve genel karşılıkların düşülmesi suretiyle gösterilir. Yasal ücretler ve kesintiler gibi karşı taraf harcamaları işlem maliyetinin bir parçası olarak değerlendirilir.

Tüm krediler ve avanslar, kredi kullanıcısına nakit olarak sunulduğu anda kaydedilir.

Kredi ve Finansal Kiralama Alacakları Değer Düşüklüğü Karşılığı

Verilen kredilerin değerlendirilmesi sonucunda belirlenen toplam kredi risk karşılığı Grup’un garanti, taahhüt, kredi ve diğer alacak portföyündeki tahsil edilemeyecek alacaklarını kapsayacak şekilde belirlenmektedir. Eğer Grup, sözleşme şartlarına uygun olarak bütün alacaklarını vadelerinde tahsil edemeyeceğini öngörüyorsa, bu alacaklar tahsil imkanı sınırlı hale gelmiş (kayba uğramış) olarak kabul edilmekte ve takipteki krediler olarak sınıflanmaktadır. Kaybın tutarı, kredinin taşınan değeri ile gelecekteki nakit akışının kredinin orijinal faiz oranı ile iskonto edilmesi neticesinde bulunan fark ya da eğer alacak teminatlandırılmış ve nakde dönüştürülebilmesi muhtemel ise kredinin taşınan değeri ile bu teminatın rayiç değerinin farkıdır.

Değer düşüklüğü ve tahsil edilememe riski, bireysel olarak önemli olan her bir kredi için ayrı, bireysel bazda değer düşüklüğü tespit edilmemiş ancak benzer kredi ve alacak portföyünün parçası olan krediler için toplam portföy bazında hesaplanır.

Grup takipteki krediler için faiz ve kur farkı tahakkuk ettirmemekte ve bu kredilerin geri kazanılabilir değerini alınan teminatın rayiç değerine göre belirlemektedir.

Alacağın taşınan değeri, tahmini tahsil edilebilir tutarına değer düşüklüğü karşılığı hesabı kullanılarak indirgenmektedir. Alacağın silinmesi, alacağın tamamının veya bir kısmının tahsil edilemeyeceğinin öngörülmesi ya da müşterinin aciz vesikasına bağlanması durumunda gerçekleşmektedir. Kredinin silinmesiyle daha önce ayrılmış olan karşılık terse döner ve kredinin tamamı aktiften düşülür. Önceki dönemlerde silinen bir kredinin tahsili durumunda ilgili tutarlar gelir olarak kaydedilir.

Eğer değer düşüklüğü miktarı sonradan gerçekleşen bir olay sebebiyle azalırsa, serbest kalan karşılık miktarı karşılık gideri hesabında alacaklandırılır. Serbest kalan karşılık gelir olarak nitelendirilir ve kalan karşılık tutarı yeniden değerlendirilir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Kiralama İşlemleri

Finansal Kiralama (Kiraya Veren Taraf Olarak)

Grup, finansal kiralamaya konu olan aktifi bu işleme konu olan yatırıma eşit değerde bir alacak olarak göstermektedir. Finansal gelir, net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

Finansal Kiralama (Kiracı Taraf Olarak)

Grup'a kiralanan varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralama, finansal kiralamanın başlangıç tarihinde, kiralamaya söz konusu olan varlığın rayiç değeri ile kira ödemelerinin bugünkü değerinden küçük olanı esas alınarak yansıtılmaktadır. Finansal kira ödemeleri, kira süresi boyunca her bir dönem için geriye kalan borç bakiyesine sabit bir dönemsel faiz oranı üretecek şekilde finansal kiralama yükümlülüğünden indirilecek tutar ve finansman gideri olarak ayrılmaktadır. Finansman giderleri, dönemler itibarıyla doğrudan konsolide kar veya zarara yansıtılmaktadır. Aktifleştirilen kiralanan varlıklar, varlığın tahmin edilen ömrü ve kira süresinden kısa olanı üzerinden amortismanına tabi tutulmaktadır.

Operasyonel Kiralama (Kiracı Taraf Olarak)

Bir kıymetin kiralama işleminde bütün riskler ve faydalar kiraya verene ait ise bu tip işlemler operasyonel kiralama olarak sınıflandırılır. Operasyonel kiralamada kira ödemeleri, kira süresi boyunca eşit olarak giderleştirilir. Kiraya veren tarafından kiracıya sağlanan tüm faydalar kira giderini azaltıcı bir unsur olarak kira süresi boyunca kayıtlara doğrusal olarak yansıtılır. Grup Şirketleri'ne ait dökme kuru yük gemilerinin zaman charteri şeklinde gemi kiralama sözleşmeleriyle kiraya verilmeleri operasyonel kiralama olarak muhasebeleştirilmiştir.

Factoring Alacakları, Factoring Borçları ve Değer Düşüklüğü Karşılığı

Factoring alacakları, işlem tarihindeki rayiç değeri ifade eden, orijinal faktör edilmiş tutar ile kaydedilir ve müteakip olarak iskonto edilmiş değerden karşılık giderleri düşülerek gösterilir. Factoring borçları, faktör edilen tutardan, factoring alacaklarına karşılık verilen avanslar, faiz ve factoring komisyon gideri düşülerek kaydedilir ve müteakip olarak iskonto edilmiş değerle ifade edilir. Bir alacağın defter değerinin geri dönüşünün mümkün olmadığı durumlarda, factoring alacakları, değer düşüklüğü için yeniden değerlendirilir. Bir varlığın defter değeri, elde edilebilir değerini aştığında, o döneme ait gelirler içinde, değer düşüklüğü karşılığı ayrılır. Alacağın silinmesi, daha önce ayrılmış karşılıkların ve alacağın anaparasının silinmesi suretiyle gerçekleştirilir. Önceki dönemlerde silinen bir alacağın tahsili durumunda ilgili tutarlar gelir olarak kaydedilir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Vergi gideri/(geliri) cari ve ertelenmiş vergi gözönüne alınarak net dönem karı ya da zararının belirlenmesinde kullanılan toplam bakiyeyi temsil etmektedir. Vergi doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, gelir tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Ertelenmiş vergi, finansal durum tablosu yükümlülüğü metodu ile, aktif ve pasiflerin finansal raporlamada yansıtılan değerleri ile vergi hesabına baz olan tutarlar arasındaki geçici farklılıkların vergi etkisi dikkate alınarak hesaplanmaktadır. Ertelenmiş vergi yükümlülüğü, vergilendirilebilir kar etkisi olmayan işlemler haricinde tüm geçici farklar üzerinden hesaplanmaktadır.

Ertelenmiş vergi varlığı, taşınan ve kullanılmayan birikmiş zararlar ve her türlü indirilebilir geçici farklar üzerinden, ileride bu zararların indirilebilmesi için yeterli karın oluşmasının mümkün görüldüğü hallerde hesaplanır.

Grup, her raporlama dönemi sonunda ertelenmiş vergi varlıklarını gözden geçirmekte ve ileriki yıllarda vergilendirilebilir gelirlerden düşülemeyeceği tespit edilen ertelenmiş vergi varlığını giderleştirerek ters çevirmektedir. Ertelenmiş vergi varlık ve yükümlülükleri, ilgili varlığın gerçekleşeceği veya yükümlülüğün ifa edileceği zamanlarda geçerli olacağı tahmin edilen raporlama dönemi sonunda yasalaşmış veya yasalaşmış sayılan vergi oranları baz alınarak hesaplanır.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla, kurumlar vergisi ile ilişkili olduğundan her bir grup şirketi için netleştirilmektedir. Ertelenmiş vergi varlığı ve yükümlülüğü de her bir grup şirketi için netleştirilmektedir. Türkiye’de şirketler konsolide vergi beyannamesi düzenleyemezler, bu nedenle ertelenmiş vergi varlığına sahip şirketlerle ertelenmiş vergi yükümlülüğüne sahip şirketlerin ertelenmiş vergi pozisyonları netleştirilmemiş ve ayrı açıklanmıştır.

Türev Finansal Araçlar

Grup, yabancı para swapları, vadeli döviz işlemleri, opsiyon ve futures işlemlerini içeren türev araçlarıyla işlemler gerçekleştirmektedir. Grup’un risk yönetim politikası gereği bu türev işlemleri, etkin ekonomik risk dengeleme unsurları sayılmaktadır. Ancak, TMS 39 “Finansal Araçlar Standardı” gereğince bu işlemler riskten korunma muhasebesi için yeterli görülmediğinden, alım satım amaçlı türev işlemler olarak muhasebeleştirilmektedir. Türev finansal araçlar, finansal durum tablosunda ilk olarak işlem tarihindeki rayiç değerleri ile kayda alınır ve müteakip olarak da rayiç değerle ifade edilir. Rayiç değerler, mümkün olduğu ölçüde organize bir borsada oluşan piyasa fiyatlarından, bu yoksa iskonto edilmiş nakit akışları ve opsiyon fiyatlama modellerinden uygun olanı ile belirlenir. Rayiç değeri pozitif olan türevler aktif olarak, rayiç değeri negatif olan türevler ise pasif olarak konsolide finansal durum tablosunda taşınırlar. Riskten korunma muhasebesi için yeterli görülmeyen türevler için, rayiç değerdeki değişikliklerden kaynaklanan kazançlar ve zararlar doğrudan dönem kar ve zararına yansıtılmaktadır.

Emanetteki Varlıklar

Grup tarafından müşteriler adına diğer kurumlarda saklanan varlıklar, Grup’un mülkiyetinde olmadığı için konsolide finansal tablolarda yer almamaktadır.

Ticari Alacaklar

Ticari alacaklar, fatura üzerindeki bedeller üzerinden, iskonto edilmiş değerlerinden gerçekleşebilir şüpheli ticari alacaklar karşılığı sonrası değerleriyle yansıtılmaktadır. Şüpheli alacaklar için alacağın tahsil edilmesi artık olası değilse karşılık ayrılır. Tahsil edilmesi hiçbir şekilde mümkün olmayan alacaklarda ise bu durum kesinleştiği zaman ilgili hesaplardan silinir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Mevduatlar ve Kullanılan Krediler

Mevduatlar ve kullanılan krediler edinilen bedelin rayiç değerinden işlemle direkt ilgili masrafların düşülmesinden sonraki tutar ile kayıtlara alınır. İlk kayda alınmadan sonra, geri ödenmiş tutarlar düşülerek, etkin faiz metodu ile iskonto edilmiş tutarlardan taşınmaktadır. İskonto edilmiş tutar, işlem tarihinde oluşan tüm indirim ve primler dikkate alınarak hesaplanır. İlgili pasif kayıttan çıkarıldığında veya değer azalışına maruz kaldığında oluşan gelir ya da gider, konsolide kar veya zarara yansıtılır.

Borçlanma Maliyetleri

Amaçlanan kullanım ya da satışa hazırlanması oldukça uzun bir zaman gerektiren özellikli bir varlığın edinilmesine, yapılanmasına veya üretimine doğrudan yüklenebilen borçlanma maliyetleri ilgili varlığın maliyetinin bir parçasını oluşturur. Bu kapsamda aktifleştirilen borçlanma maliyetleri, etkin faiz yöntemine göre hesaplanan faiz giderleri, finans kiralaması kapsamındaki finansman giderleri, yabancı para borçlanmalardan kaynaklanan ve faiz maliyetlerine bir uyarılama olarak görülen kur farklarını içerir. Bu tür borçlanma maliyetlerinin özellikli varlığın maliyetinin bir parçası olarak aktifleştirilmesi özellikli varlık için harcamalara ve borçlanma maliyetlerine katlanıldığı ve özellikli varlığın amaçlanan kullanım ya da satışa hazırlanması için gereken etkinliklere girişildiği zaman başlar ve özellikli varlığın amaçlanan kullanıma ya da satışa hazırlanması için gereken neredeyse bütün etkinliklerin tamamlandığı zaman sonlanır. Diğer borçlanma maliyetleri katlanıldıkları dönemde giderleştirilir.

Karşılıklı İştirak Sermaye Düzeltmesi

Şirket'in kendisince veya konsolide edilen bağlı ortaklıklarınca edinilen kendi payları için alıfta ödenen tutar doğrudan "Karşılıklı İştirak Sermaye Düzeltmesi" kalemi altında borç kaydı ile özkaynaktan indirilir; elden çıkarmada alış maliyeti tutarında bu kaleme alacak kaydı yapılır, kar/zarar kısmı ise özkaynakta "Geçmiş Yıllar Karları" kalemine sırasıyla alacak/borç kaydı yapılarak, konsolide kapsamlı gelir tablosunda "Geçmiş Yıllar Karları"ndaki Değişim" kaleminde gösterilir. Şirket'in kendisince veya konsolide edilen bağlı ortaklıklarınca edinilen kendi paylarının alımı, elden çıkarılması, ihraçlanması veya iptallenmesi dolayısıyla konsolide gelir tablosunda ise hiçbir kar veya zarar kaydı yapılmaz.

Kısa Vadeli Çalışanlara Sağlanan Faydalar

(i) Sosyal Güvenlik Primlerine İlişkin Tanımlanmış Katkı Planı:

Grup, çalışanları adına Sosyal Güvenlik Kurumu'na ("Kurum") yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Grup'un ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti bulunmamaktadır. Bu primler, tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

(ii) İkramiye Karşılıklarına İlişkin Tanımlanmış Fayda Planı:

Grup'un hukuki olarak ödeme yükümlülüğü bulunmadan ancak, her yıl düzenli olarak uygulandığından zımni kabulden doğan bir yükümlülük halini alan prim ödemelerine ilişkin ikramiye karşılıkları kısa vadeli olarak ayrılmaktadır.

Kârdan pay verilmesi ve prim planlarına ilişkin yükümlülük, Grup'un sahipleri ile yapılan bir işlemde değil, çalışanın hizmetinden kaynaklanır. Dolayısıyla, Grup, kârdan pay verilmesi ve prim planlarının maliyetini, kâr dağıtımı olarak değil, gider olarak muhasebeleştirir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Uzun Vadeli Çalışanlara Sağlanan Faydalar

(i) Kıdem Tazminatına İlişkin Tanımlanmış Fayda Planı:

Grup, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Grup, ilişikteki konsolide finansal tablolarda yer alan kıdem tazminatı karşılığını “Projeksiyon Metodu”nu kullanarak ve Grup’un personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve raporlama dönemi sonuna iskontolamıştır. Grup, başka bir TFRS’nin bir varlığın maliyetine dahil edilmesine izin vermesi veya bunu zorunlu tutması durumları hariç olmak üzere, tanımlanmış fayda maliyetinin bileşenlerinden hizmet maliyetini ve tanımlanmış net fayda borcuna (varlığına) ilişkin net faizi kar veya zararda, tanımlanmış net fayda borcunun (varlığının) yeniden ölçümünü diğer kapsamlı gelirden muhasebeleştirmiştir.

Diğer kapsamlı gelirden muhasebeleştirilen tanımlanmış net fayda borcunun (varlığının) yeniden ölçümleri, sonraki dönemlerde kar veya zararda yeniden sınıflandırılmaz. Ancak, diğer kapsamlı gelirden muhasebeleştirilen bu tutarlar özkaynakların başka bir unsuruna aktarılabilir. Grup, bu hüküm kapsamında, özkaynaklarda izlenen “Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/ Kayıpları” fonunun geçmiş yıl sonu bakiyesini, her yıl başında özkaynaklardaki “Geçmiş Yıllar Kar/(Zararları)”na aktarmaktadır.

(ii) İzin Karşılıklarına İlişkin Tanımlanmış Fayda Planı:

Grup, çalışanlarının iş sözleşmesinin herhangi bir nedenle sona ermesi halinde, Türkiye’de geçerli iş kanununa göre sona erdiği tarihteki ücret üzerinden ödemesi gereken çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücretlere ilişkin kullanılmayan izin karşılığını, uzun vadeli olarak sınıflandırmakta ve Grup’un konsolide finansal durumu veya performansı üzerinde önemli etkisi olmadığından tahmini ödeme tarihine göre iskontolamaksızın ayırmaktadır.

Karşılıklar, Koşullu Varlık ve Yükümlülükler

(i) Karşılıklar

Karşılıklar ancak Grup’un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcut ise ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınır. Paranın zaman değeri önem kazandığında karşılıklar ileride oluşması muhtemel giderlerin raporlama dönemi sonundaki indirgenmiş değeriyle yansıtılır.

(ii) Koşullu Varlık ve Yükümlülükler

Koşullu yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise konsolide finansal tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır. Koşullu varlıklar ise konsolide finansal tablolarda yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Ticari Borçlar

Bütün borçlar alınış tarihinde, rayiç bedellerinden borcun kaynak maliyeti düşülerek bulunan maliyet bedel ile kayıtlara alınmışlardır.

İlk kayda alınış tarihinden sonra, borçlar izleyen dönemlerde etkin faiz oranı metodu kullanılarak iskonto edilmiş maliyetleri üzerinden değerlendirilir. İskonto edilmiş maliyet, piyasaya çıkarma maliyetleri, iskonto ve primler göz önünde bulundurularak hesaplanır.

Borçlarla ilgili yükümlülükler gerçekleştiğinde, bu borçlarla ilgili kazanç veya zararlar net kar veya zarar içerisinde gösterilir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Gelir ve Giderlerin Muhasebeleştirilmesi

Faiz gelir ve giderleri, tahakkuk esasına göre etkin faiz yöntemi kullanılarak muhasebeleştirilir. Krediler ve faktoring alacakları vadesi dolduktan sonra 90 gün içinde, finansal kiralama alacakları ise vadesi dolduktan sonra 150 gün içinde tahsil edilemezlerse faiz geliri hesaplaması durdurulur ve tahsil edilene kadar gelir olarak kayıtlara yansıtılmaz. Faiz gelirleri alım satım amaçlı menkul kıymetler, satılmaya hazır menkul kıymetler ve vadeye kadar elde tutulacak menkul kıymetler üzerinden kazanılan kupon ödemelerini ve hazine bonolarının reeskont gelirlerini de içermektedir.

Banka kredileri, finansal kiralama ve faktoring alacakları için ayrılacak karşılıklara ilişkin düzenlemeler konusundaki açıklamalar, Not 48 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun “Grup Bankaları, Finansal Kiralama ve Faktoring Şirketlerinin Alacakları İçin Ayrılacak Karşılıklara İlişkin Düzenlemeler” başlıklı kısmında verilmiştir.

Faktoring komisyonları, faktoring müşterilerinden temlik edilen alacaklar üzerinden, verilen hizmet ve tahsilat masraflarını karşılamak amacıyla faktoring işlemi başında fatura edilen tutarı temsil etmektedir. Faktoring komisyon geliri, tahakkuk esasına göre muhasebeleştirilmektedir.

Satış geliri, maliyete ilişkin risk ve getirilerin transferinin tamamlandığı ve gelir miktarı güvenilir bir şekilde ölçülebildiği zaman kaydedilmektedir. Hizmetlerden elde edilen gelir güvenilir bir şekilde ölçülebildiği zaman hizmetin tamamlanma derecesi dikkate alınarak muhasebeleştirilir. Sonucun güvenilir bir şekilde ölçülemediği durumda gelir, bu gelirle ilişkilendirilebilecek gerçekleşen giderlerin miktarı kadar yansıtılır.

Hisse Başına Kazanç

Hisse başına kazanç, hissedarlara dağıtılabilecek net dönem karının dönem içindeki hisselerin ağırlıklı ortalama sayısına bölünmesiyle hesaplanır. Dönem içerisinde veya finansal tablolar yayımlanmadan önce içsel kaynaklardan sermaye artırımı yapılması halinde, hisse adedinin ağırlıklı ortalaması hesaplanırken yeni bulunan değerlerin dönem başı itibarıyla da geçerli olduğu kabul edilir.

Raporlama Döneminden Sonraki Olaylar

Grup’un raporlama dönemi sonundaki durumu hakkında ilave bilgi veren raporlama döneminden sonraki olaylar (düzeltme gerektiren olaylar) konsolide finansal tablolara yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır.

İlişkili Taraflar

İlişkitedeki konsolide finansal tablolar açısından, Grup’un pay sahipleri, kilit yöneticileri, bunlar ve bunların yakın aile üyelerince kontrol edilen ya da önemli etkinlik sağlanan ve/veya kilit yöneticisi olunan şirketler ve Grup’un konsolide edilmeyen bağlı ortaklıkları “ilişkili taraf” olarak kabul edilmiştir.

Finansal Bilgilerin Bölümlere Göre Raporlanması

Faaliyet bölümü, Grup’un hasılat elde edebildiği ve harcama yapabildiği işletme faaliyetlerinde bulunan, faaliyet sonuçlarının bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla Grup’un faaliyetlere ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu bir kısımdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

3. İŞLETME BİRLEŞMELERİ

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. GSD Grubu kontrolündeki GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş.'nin birleşmeleri işlemine ilişkin ayrıntılı açıklama için "Not: 51 Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gereken Diğer Hususlar" notuna bakınız. GSD Dış Ticaret A.Ş.'nin tüm aktif pasifi ve tüm hak, alacak, borç ve yükümlülükleriyle bir bütün halinde 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 birleşmeleri, ortak kontrole tabi işletmeleri içeren bir birleşme olup, bu yüzden "UFRS 3 İşletme Birleşmeleri" Standardına tabi değildir. Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu'nun (KGK), bu konuda uygulamada görülebilecek muhasebe politikalarına ilişkin farklılıkları gidermek amacıyla almış olduğu 21 Temmuz 2013 tarihli karar uyarınca; *"ortak kontrole tabi işletme birleşmelerinin hakların birleşmesi (pooling of interest) yöntemi ile muhasebeleştirilmesi, dolayısıyla finansal tablolarda şerefiyeye yer verilmemesi, hakların birleştirilmesi yöntemi uygulanırken, ortak kontrolün olduğu raporlama döneminin başı itibarıyla birleşme gerçekleşmiş gibi finansal tabloların düzeltilmesi ve ortak kontrolün olduğu raporlama döneminin başından itibaren karşılaştırmalı olarak sunulması, ortak kontrole tabi işletme birleşmelerinin finansal tablolara yansıtılmasında ana ortaklık açısından bakılması uygun olacağından, konsolidasyon işlemi grubun kontrolünü elinde bulunduran şirketin ortak kontrolde bulunan şirketlerin kontrolünü ele geçirdiği tarihte ve sonrasında TMS'ye göre finansal tablo düzenleniyormuş gibi finansal tabloların birleşme muhasebesi dahil TMS hükümlerine göre yeniden düzenlenmesi, ortak kontrole tabi işletme birleşmesi nedeniyle oluşacak muhtemel aktif-pasif uyumsuzluğunu gidermek amacıyla özkaynaklar altında denkleştirici bir hesap olarak "Ortak Kontrole Tabi Teşebbüs veya İşletmeleri İçeren Birleşmelerin Etkisi" hesabının kullanılması"* gerekmektedir. KGK'nın söz konusu düzenlemesi, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin konsolide TFRS mali tablolarını etkilemekte olup, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş., birleşme öncesi GSD Holding A.Ş. kontrolüne tabi bağlı ortaklık olarak GSD Holding A.Ş. konsolide TFRS mali tablo konsolidasyonuna dahil olduklarından, bu birleşme işlemi, birleşme işlemi kapsamında yapılan sermaye artırımını ile pay değişimi ve yine bu kapsamda doğan ayrılma haklarının kullanımı nedeniyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı dolayısıyla oluşan pay oranı değişiklikleri dışında, GSD Holding A.Ş. konsolide TFRS mali tablolarını etkilememiştir.

4. DİĞER İŞLETMELERDEKİ PAYLAR

Diğer işletmelerdeki paylara ilişkin bilgiler, Not 1 Grup'un Organizasyonu ve Faaliyet Konusu notunun "Şirket ve Konsolide Edilen Grup Şirketlerinin Faaliyetleri" ve "Konsolide Edilmeyen Bağlı Ortaklıklar" ile Not 47 Finansal Araçlar notunun "Satılmaya Hazır Finansal Varlıklar" kısmında açıklanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

5. BÖLÜMLERE GÖRE RAPORLAMA

Yönetim amaçlı olarak Grup raporlamasını, Banka, Denizcilik, Faktoring ve Holding olmak üzere dört ayrı faaliyet alanında, Türkiye ve Malta Uluslararası olmak üzere iki ayrı coğrafi alanda bölümlemiştir. Raporlanan her bir bölüme ait sonuçlarla ilgili bilgiler aşağıda sunulmuştur.

KONSOLİDE KAPSAMLI GELİR TABLOSU (01.01.2015-30.06.2015)										
Faaliyet Gösterilen Ülke	Türkiye	Türkiye&Malta Uluslararası	Türkiye	Türkiye	Bölümlerarası elemeler	Grup	Ülke Bazında Toplanmış Segment Bilgisi			
	(1) Bankacılık	(1) (2) Denizcilik	Faktoring	Holding			Türkiye	(3) Malta Uluslararası	GSDHO Kons. Bütün Elemeler	Grup
SÜRDÜRÜLEN FAALİYETLER										
Holding Faaliyetlerinden Gelirler	-	-	-	1.248	(1.248)	-	2.698	-	(2.698)	-
Holding Faaliyetlerinden Giderler (-)	-	-	-	(1.220)	1.220	-	(2.628)	-	2.628	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	-	-	-	28	(28)	-	70	-	(70)	-
Denizcilik Sektörü Gelirleri	-	14.996	-	-	-	14.996	-	14.996	-	14.996
Denizcilik Sektörü Giderleri	-	(15.708)	-	-	-	(15.708)	-	(15.708)	-	(15.708)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	-	(712)	-	-	-	(712)	-	(712)	-	(712)
Ticari Faaliyetlerden Brüt Kar/(Zarar)	-	(712)	-	28	(28)	(712)	70	(712)	(70)	(712)
Faiz Gelirleri	7.640	23	15.003	-	(75)	22.591	22.666	-	(75)	22.591
Hizmet Gelirleri	2.427	-	-	-	(13)	2.414	2.484	-	(70)	2.414
Finans Sektörü Faaliyetleri Hasılatı	10.067	23	15.003	-	(88)	25.005	25.150	-	(145)	25.005
Faiz Giderleri (-)	(1.569)	-	(9.368)	-	1.798	(9.139)	(11.009)	-	1.870	(9.139)
Hizmet Giderleri (-)	(33)	-	(84)	-	7	(110)	(118)	-	8	(110)
Finans Sektörü Faaliyetleri Maliyeti (-)	(1.602)	-	(9.452)	-	1.805	(9.249)	(11.127)	-	1.878	(9.249)
Finans Sektörü Faal.Karş.(Gid.)/Gel.,net	384	(111)	81	-	-	354	354	-	-	354
Kambiyo Karı/(Zararı), net	(66)	4	65	-	6	9	3	-	6	9
Sermaye Piyasası İşlemleri Karı, net	1	-	-	-	-	1	1	-	-	1
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	148	-	223	-	(119)	252	371	-	(119)	252
Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	8.932	(84)	5.920	-	1.604	16.372	14.752	-	1.620	16.372
BRÜT KAR	8.932	(796)	5.920	28	1.576	15.660	14.822	(712)	1.550	15.660
Genel Yönetim Giderleri (-)	(4.500)	(2.206)	(3.845)	(8.493)	145	(18.899)	(17.551)	(1.451)	103	(18.899)
Esas Faaliyetlerden Diğer Gelirler	25	580	64	25.298	(761)	25.206	25.958	9	(761)	25.206
Esas Faaliyetlerden Diğer Giderler (-)	-	(209)	-	(27.246)	1	(27.454)	(27.455)	-	1	(27.454)
FAALİYET KARI/(ZARARI)	4.457	(2.631)	2.139	(10.413)	961	(5.487)	(4.226)	(2.154)	893	(5.487)
Yatırım Faaliyetlerinden Gelirler	320	3	-	3.490	-	3.813	7.165	-	(3.352)	3.813
Yatırım Faaliyetlerinden Giderler (-)	(3)	-	(3)	-	-	(6)	(6)	-	-	(6)
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI/(ZARARI)	4.774	(2.628)	2.136	(6.923)	961	(1.680)	2.933	(2.154)	(2.459)	(1.680)
Finansman Giderleri (-)	(13)	(12.321)	(5)	(38)	760	(11.617)	(9.665)	(6.064)	4.112	(11.617)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)	4.761	(14.949)	2.131	(6.961)	1.721	(13.297)	(6.732)	(8.218)	1.653	(13.297)

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

5. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

KONSOLİDE KAPSAMLI GELİR TABLOSU (devamı) (01.01.2015-30.06.2015)										
Faaliyet Gösterilen Ülke	Türkiye	Türkiye&Malta Uluslararası	Türkiye	Türkiye	Bölümlerarası elemeler	Grup	Ülke Bazında Toplanmış Segment Bilgisi			
	(1) Bankacılık	(1) (2) Denizcilik	Faktoring	Holding			Türkiye	(3) Malta Uluslararası	GSDHO Kons. Bütün Elemeler	Grup
Sürdürülen Faaliyetler Vergi Gelir/(Gideri)	(930)	1.237	(463)	337	-	181	181	-	-	181
Dönem Vergi Geliri/(Gideri)	(1.057)	-	(499)	4.027	-	2.471	2.471	-	-	2.471
Ertelenmiş Vergi Geliri/(Gideri)	127	1.237	36	(3.690)	-	(2.290)	(2.290)	-	-	(2.290)
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)	3.831	(13.712)	1.668	(6.624)	1.721	(13.116)	(6.551)	(8.218)	1.653	(13.116)
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	(14.291)	-	-	204.621	(1.056)	189.274	190.346	-	(1.072)	189.274
DÖNEM KARI/(ZARARI)	(10.460)	(13.712)	1.668	197.997	665	176.158	183.795	(8.218)	581	176.158
Dönem Karının Dağılımı							-	-	-	0
Kontrol Gücü Olmayan Paylar	(3.387)	(1.073)	174	-	-	(4.286)	(4.286)	-	-	(4.286)
Ana Ortaklık Payları	(7.073)	(12.639)	1.494	197.997	665	180.444	188.081	(8.218)	581	180.444
DİĞER KAPSAMLI GELİRLER										
Kar veya Zararda Yeniden Sınıflandırılmavacaklar	(64)	(27)	(2)	14	-	(79)	(79)	-	-	(79)
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-	-	-	-	-	-	-	-	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	(64)	(27)	(2)	14	-	(79)	(79)	-	-	(79)
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	(963)	14.709	-	90	(665)	13.171	16.336	(2.500)	(665)	13.171
Yabancı para çevrim farklarındaki değişim	-	14.709	-	-	-	14.709	17.209	(2.500)	-	14.709
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	(963)	-	-	90	(665)	(1.538)	(873)	-	(665)	(1.538)
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)	(1.027)	14.682	(2)	104	(665)	13.092	16.257	(2.500)	(665)	13.092
TOPLAM KAPSAMLI GELİR	(11.487)	970	1.666	198.101	-	189.250	200.052	(10.718)	(84)	189.250
Toplam Kapsamlı Gelirin Dağılımı							-	-	-	-
Kontrol Gücü Olmayan Paylar	(3.615)	2.293	174	-	-	(1.148)	(1.148)	-	-	(1.148)
Ana Ortaklık Payları	(7.872)	(1.323)	1.492	198.101	-	190.398	201.200	(10.718)	(84)	190.398
KONSOLİDE BİLANÇO (30.06.2015)										
TOPLAM VARLIKLAR	150.901	279.002	234.036	675.657	(31.176)	1.308.420	1.231.831	267.421	(190.832)	1.308.420
TOPLAM KAYNAKLAR	56.043	197.016	207.801	84.933	(31.176)	514.617	411.360	294.089	(190.832)	514.617
Diğer segment bilgileri (sürdürülen ve durdurulan faaliyetler)										
Sermaye (Sabit kıymet) harcamaları	303	6	33	133	-	475	475	-	-	475
Dönem amortisman gideri	(907)	(6.082)	(10)	(84)	-	(7.083)	(1.005)	(6.078)	-	(7.083)
Dönem itfa payları	(174)	(1)	(8)	(20)	-	(203)	(203)	-	-	(203)
Gelir tablosundaki değer düşüklüğü karşılığı (gideri)/geri çevrilmesi geliri	(6.324)	(111)	81	-	-	(6.354)	(6.354)	-	-	(6.354)

(1) Denizcilik segmenti, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin, bankacılık segmenti ise durdurulan faaliyetler için Tekstil Bankası A.Ş. ve sürdürülen faaliyetler için GSD Yatırım Bankası A.Ş.'nin ilgili tutarlarından oluşturulmuştur.

(2) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 2013 yılından başlayarak 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 sırasıyla Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar) ve Toplam Varlıklar altında sınıflanmıştır.

(3) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin Malta'da kurulu bağlı ortaklıklarının gemileri Malta Uluslararası Gemi Siciline kayıtlı olup, uluslararası yük taşımacılığı alanında işletilmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

5. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

KONSOLİDE KAPSAMLI GELİR TABLOSU (01.01.2014-30.06.2014)										
Faaliyet Gösterilen Ülke	Türkiye	Türkiye&Malta Uluslararası	Türkiye	Türkiye			Ülke Bazında Toplanmış Segment Bilgisi			
	(1) Bankacılık	(1) (2) Denizcilik	Factoring	Holding	Bölümlerarası elemeler	Grup	Türkiye	(3) Malta Uluslararası	GSDHO Kons. Bütün Elemeler	Grup
SÜRDÜRÜLEN FAALİYETLER										
Holding Faaliyetlerinden Gelirler	-	-	-	1.081	(1.081)	-	1.856	-	(1.856)	-
Holding Faaliyetlerinden Giderler (-)	-	-	-	(1.050)	1.050	-	(1.802)	-	1.802	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	-	-	-	31	(31)	-	54	-	(54)	-
Denizcilik Sektörü Gelirleri	-	7.119	-	-	-	7.119	-	7.119	-	7.119
Denizcilik Sektörü Giderleri	-	(6.472)	-	-	-	(6.472)	-	(6.472)	-	(6.472)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	-	647	-	-	-	647	-	647	-	647
Ticari Faaliyetlerden Brüt Kar/(Zarar)	-	647	-	31	(31)	647	54	647	(54)	647
Faiz Gelirleri	7.707	106	12.562	-	(18)	20.357	20.375	-	(18)	20.357
Hizmet Gelirleri	1.985	-	-	-	(26)	1.959	2.160	-	(201)	1.959
Finans Sektörü Faaliyetleri Haslatı	9.692	106	12.562	-	(44)	22.316	22.535	-	(219)	22.316
Faiz Giderleri (-)	(345)	-	(7.038)	-	31	(7.352)	(8.287)	-	935	(7.352)
Hizmet Giderleri (-)	(33)	-	(126)	-	21	(138)	(160)	-	22	(138)
Finans Sektörü Faaliyetleri Maliyeti (-)	(378)	-	(7.164)	-	52	(7.490)	(8.447)	-	957	(7.490)
Finans Sektörü Faal.Karş.(Gid.)/Gel.,net	(1.702)	138	(293)	-	-	(1.857)	(1.857)	-	-	(1.857)
Kambiyo Karı/(Zararı), net	(127)	9	(18)	-	15	(121)	(136)	-	15	(121)
Sermaye Piyasası İşlemleri Karı, net	-	-	-	-	-	-	-	-	-	-
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	92	(70)	124	-	(129)	17	146	-	(129)	17
Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	7.577	183	5.211	-	(106)	12.865	12.241	-	624	12.865
BRÜT KAR	7.577	830	5.211	31	(137)	13.512	12.295	647	570	13.512
Genel Yönetim Giderleri (-)	(3.987)	(2.280)	(3.900)	(1.998)	381	(11.784)	(11.303)	(668)	187	(11.784)
Esas Faaliyetlerden Diğer Gelirler	-	3.297	196	12	(478)	3.027	3.267	18	(258)	3.027
Esas Faaliyetlerden Diğer Giderler (-)	-	(2.890)	-	(3)	147	(2.746)	(2.893)	-	147	(2.746)
FAALİYET KARI/(ZARARI)	3.590	(1.043)	1.507	(1.958)	(87)	2.009	1.366	(3)	646	2.009
Yatırım Faaliyetlerinden Gelirler	-	10	-	-	-	10	2.384	-	(2.374)	10
Yatırım Faaliyetlerinden Giderler (-)	-	-	-	-	-	-	-	-	-	-
FINANSMAN GİDERİ ÖNCESİ FAALİYET KARI/(ZARARI)	3.590	(1.033)	1.507	(1.958)	(87)	2.019	3.750	(3)	(1.728)	2.019
Finansman Giderleri (-)	-	(1.318)	-	(17)	162	(1.173)	(528)	(3.181)	2.536	(1.173)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)	3.590	(2.351)	1.507	(1.975)	75	846	3.222	(3.184)	808	846

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

5. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

KONSOLİDE KAPSAMLI GELİR TABLOSU (devamı) (01.01.2014-30.06.2014)										
Faaliyet Gösterilen Ülke	Türkiye	Türkiye&Malta Uluslararası	Türkiye	Türkiye			Ülke Bazında Toplanmış Segment Bilgisi			
	(1) Bankacılık	(1) (2) Denizcilik	Factoring	Holding	Bölümlerarası elemeler	Grup	Türkiye	(3) Malta Uluslararası	GSDHO Kons. Bütün Elemeler	Grup
Sürdürülen Faaliyetler Vergi Gelir/(Gideri)	(577)	(314)	(325)	3.439	-	2.223	2.223	-	-	2.223
Dönem Vergi Geliri/(Gideri)	(647)	-	(382)	-	-	(1.029)	(1.029)	-	-	(1.029)
Ertelenmiş Vergi Geliri/(Gideri)	70	(314)	57	3.439	-	3.252	3.252	-	-	3.252
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)	3.013	(2.665)	1.182	1.464	75	3.069	5.445	(3.184)	808	3.069
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	6.383	-	-	-	(81)	6.302	7.116	-	(814)	6.302
DÖNEM KARI/(ZARARI)	9.396	(2.665)	1.182	1.464	(6)	9.371	12.561	(3.184)	(6)	9.371
Dönem Karının Dağılımı										
Kontrol Gücü Olmayan Paylar	1.669	(869)	128	-	-	928	928	-	-	928
Ana Ortaklık Payları	7.727	(1.796)	1.054	1.464	(6)	8.443	11.633	(3.184)	(6)	8.443
Diğer Kapsamli Gelirler										
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-	-	-	-	-	-	-	-	-	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-	-	-	-	-	-	-	-	-
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	8.838	7.828	-	-	(8.090)	8.576	16.659	7	(8.090)	8.576
Yabancı para çevrim farklarındaki değişim	-	(262)	-	-	-	(262)	(269)	7	-	(262)
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	8.838	8.090	-	-	(8.090)	8.838	16.928	-	(8.090)	8.838
Diğer Kapsamli Gelir (VERGİ SONRASI)	8.838	7.828	-	-	(8.090)	8.576	16.659	7	(8.090)	8.576
TOPLAM KAPSAMLI GELİR	18.234	5.163	1.182	1.464	(8.096)	17.947	29.220	(3.177)	(8.096)	17.947
Toplam Kapsamli Gelirin Dağılımı										
Kontrol Gücü Olmayan Paylar	3.744	(996)	128	-	-	2.876	2.876	-	-	2.876
Ana Ortaklık Payları	14.490	6.159	1.054	1.464	(8.096)	15.071	26.344	(3.177)	(8.096)	15.071
KONSOLİDE BİLANÇO (31.12.2014)										
TOPLAM VARLIKLAR	3.741.492	243.348	192.135	5.481	(72.619)	4.109.837	4.082.866	235.833	(208.862)	4.109.837
TOPLAM KAYNAKLAR	3.039.573	171.279	163.566	1.789	(72.619)	3.303.588	3.260.666	251.784	(208.862)	3.303.588
Diğer segment bilgileri (sürdürülen ve durdurulan faaliyetler)										
Sermaye (Sabit kıymet) için (verilen avanslar)/verilen avans transferleri	-	9.785	-	-	-	9.785	9.785	-	-	9.785
Sermaye (Sabit kıymet) harcamaları	12.112	53.569	36	25	-	65.742	12.186	53.556	-	65.742
Dönem amortisman gideri	(1.412)	(2.473)	(13)	(86)	-	(3.984)	(1.514)	(2.470)	-	(3.984)
Dönem itfa payları	(310)	-	(5)	(12)	-	(327)	(327)	-	-	(327)
Gelir tablosundaki değer düşüklüğü karşılığı (gideri)/geri çevrilmesi geliri	(17.015)	138	(293)	-	-	(17.170)	(17.170)	-	-	(17.170)

(1) Denizcilik segmenti, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş. 'nin, bankacılık segmenti ise durdurulan faaliyetler için Tekstil Bankası A.Ş. ve sürdürülen faaliyetler için GSD Yatırım Bankası A.Ş. 'nin ilgili tutarlarından oluşturulmuştur.

(2) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. 'nin 2013 yılından başlayarak asıl fiili faaliyet konusu denizcilik olup, azaltarak sürdürdüğü fiili faaliyet konusu olan finansal kiralama ile finansal durum tablosundaki finansal kiralama varlıkları, giderek önemsizleştiği için, yukarıdaki tabloda ayrı bir segmentte gösterilmemiş ve Denizcilik Segmenti'nde sırasıyla Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar) ve Toplam Varlıklar altında sınıflandırılmıştır.

(3) GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ve GSD Dış Ticaret A.Ş. 'nin Malta'da kurulu bağlı ortaklıklarının gemileri Malta Uluslararası Gemi Siciline kayıtlı olup, uluslararası yük taşımacılığı alanında işletilmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

6. İLİŞKİLİ TARAF AÇIKLAMALARI

Finansal tablolar açısından, Grup’un pay sahipleri, kilit yöneticileri, bunlar ve bunların yakın aile üyelerince kontrol edilen ya da önemli etkinlik sağlanan ve/veya kilit yöneticisi olunan şirketler ve Grup’un konsolide edilmeyen bağlı ortaklıkları “ilişkili taraf” olarak kabul edilmiştir. İlişkitedeki konsolide finansal tablolarda ait oldukları hesap kalemlerinde yer alan ve ilgili dönemlerde ilişkili kuruluşlarla yapılan başlıca işlemler ve bakiyelerin özeti aşağıdaki gibidir:

30 Haziran 2015				31 Aralık 2014			
İlişkili Şirketler		Ortaklar	Kilit Yöneticiler ve Kilit Yöneticilerin İştirakleri veya Kilit Yöneticisi Olduğu Diğer Şirketler	İlişkili Şirketler		Ortaklar	Kilit Yöneticiler ve Kilit Yöneticilerin İştirakleri veya Kilit Yöneticisi Olduğu Diğer Şirketler
GSD Grubu	Delta Grubu			GSD Grubu	Delta Grubu		
Sürdürülen Faaliyetler				Sürdürülen Faaliyetler			
Verilen nakdi krediler	-	-	1.327	-	-	-	688
Diğer Borçlar	-	-	60.000	-	-	-	-
Alınan Mevduat-Müstakriz Fonu	-	-	2	-	-	-	1
Durdurulan Faaliyetler				Durdurulan Faaliyetler			
Verilen nakdi krediler	-	-	-	-	-	5	92
Alınan Mevduat-Müstakriz Fonu	-	-	-	214	244	17.635	17.412

30 Haziran 2015				30 Haziran 2014			
İlişkili Şirketler		Ortaklar	Kilit Yöneticiler ve Kilit Yöneticilerin İştirakleri veya Kilit Yöneticisi Olduğu Diğer Şirketler	İlişkili Şirketler		Ortaklar	Kilit Yöneticiler ve Kilit Yöneticilerin İştirakleri veya Kilit Yöneticisi Olduğu Diğer Şirketler
GSD Grubu	Delta Grubu			GSD Grubu	Delta Grubu		
Sürdürülen Faaliyetler				Sürdürülen Faaliyetler			
Faiz geliri	-	-	74	-	-	-	44
Kira geliri	-	-	154	-	-	-	-
Kira gideri	-	-	1.108	-	-	-	1.056
Komisyon geliri	-	-	1	-	-	-	1
Durdurulan Faaliyetler (*)				Durdurulan Faaliyetler			
Faiz geliri	-	-	-	-	-	-	-
Faiz gideri	5	1	125	337	8	29	495
Kira gideri	-	-	269	-	-	-	498

(*) 01.01.2015-31.03.2015 dönemi için verilmiştir.

Yukarıdaki tabloda, ortaklara ilişkin tutarlar, Şirket Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz’a ait olup, Delta Grubu, Mehmet Turgut Yılmaz’ın kontrolündedir. GSD Grubu’na ilişkin tutarlar, konsolide edilmeyen grup şirketlerine ve vakfına aittir.

Yukarıdaki tablodaki ilişkili taraf bakiyelerinden kira giderleri, Grup şirketleri tarafından Mehmet Turgut Yılmaz’a ödenen tutarlardan; bağış giderleri, Grup şirketlerince GSD Eğitim Vakfı’na yapılan bağışlardan oluşmaktadır. Yukarıdaki tabloda nakdi krediler, gayrinakdi krediler, mevduat-müstakriz fonu, türev finansal araçlar, faiz geliri, faiz gideri, komisyon geliri ve komisyon gideri adları ile yer alan ilişkili taraf işlemleri, ilişkili tarafların Grup bankalarıyla piyasa şartlarında gerçekleştirdiği işlemlerden oluşmaktadır. İlişkili taraf işlemlerinden kira giderlerinin belirlenmesinde karşılaştırılabilir fiyat yöntemi uygulanmaktadır.

Yönetim Kurulu üyeleri, genel müdür ve yardımcılarına sağlanan ücret ve benzeri menfaatler toplamı, sürdürülen faaliyetler için 30 Haziran 2015 tarihinde sona eren altı aylık ara dönemde 9.298 TL, durdurulan faaliyetler için 31 Mart 2015 tarihinde sona eren üç aylık ara dönemde 1.661 TL’dir (30 Haziran 2014: Sürdürülen faaliyetler için 3.335 TL, Durdurulan faaliyetler için 3.200 TL, 31 Mart 2014: Durdurulan faaliyetler için 1.548 TL).

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

7. TİCARİ ALACAK VE BORÇLAR

a) Kısa Vadeli Ticari Alacaklar

	30 Haziran 2015	31 Aralık 2014
Alıcılar	54.696	-
Denizcilik faaliyetlerinden ticari alacaklar	3.131	1.834
Şüpheli dış ticaret alacakları	1.981	1.981
Şüpheli ticari alacak karşılığı	(1.981)	(1.981)
Toplam	57.827	1.834

Şüpheli Ticari Alacak Karşılığı Hareketleri:

	30 Haziran 2015	31 Aralık 2014
Dönem başı karşılık tutarı	1.981	1.981
Dönem içinde ayrılan şüpheli alacak karşılığı	-	-
Tahsilat	-	-
Dönem içinde ayrılan/(geri çevrilen) net karşılık	-	-
Dönem sonu karşılık tutarı	1.981	1.981

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

b) Ticari Borçlar

Kısa Vadeli Ticari Borçlar

	30 Haziran 2015	31 Aralık 2014
Aracılı ihracat borçları	1.220	1.651
Satıcılar	93	28
Denizcilik faaliyetlerinden ticari borçlar	56	155
Toplam	1.369	1.834

Finansal araç türleri itibarıyla maruz kalınan likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR
FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR

a) Krediler ve Avanslar

	30 Haziran 2015					
	Tutar			Faiz oranı (%)		
	TL	Yabancı Para	Döviz Endeksli	TL	Yabancı Para	Döviz Endeksli
Kurumsal krediler	124.498	-	2.992	11,75-19,20	-	6,00-6,50
Toplam	124.498	-	2.992			
Takipteki krediler	16.540	-	-	-	-	-
Muhtemel kredi zararları karşılığı	(12.596)	-	-	-	-	-
Toplam	128.442	-	2.992			

	31 Aralık 2014					
	Tutar			Faiz oranı (%)		
	TL	Yabancı Para	Döviz Endeksli	TL	Yabancı Para	Döviz Endeksli
Kurumsal krediler	95.512	-	820	11,20-19,08	-	4,80-6,00
Toplam	95.512	-	820			
Takipteki krediler	17.881	-	-	-	-	-
Muhtemel kredi zararları karşılığı	(12.980)	-	-	-	-	-
Toplam	100.413	-	820			

Muhtemel Kredi Zararları Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler	
	30 Haziran 2015	31 Aralık 2014
Dönem başı karşılık tutarı	12.980	173.053
Tahsilat	(1.432)	(1.804)
Dönem içinde ayrılan muhtemel zararlar karşılığı	1.048	3.508
Dönem içinde ayrılan net karşılık	(384)	1.704
Dönem içinde aktiften silinen krediler	-	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(161.777)
Dönem sonu karşılık tutarı	12.596	12.980

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, kredi ve avansların tamamı sabit faizlidir.

Grup, takipteki krediler için faiz tahakkuk ettirmemektedir. 30 Haziran 2015 tarihi itibarıyla, faiz tahakkuk ettirilmemiş kredi tutarı 16.540 TL'dir (31 Aralık 2014: 17.881 TL).

Grup'un 31 Aralık 2014 tarihi itibarıyla konsolide finansal tablolarında, Not 48'de açıklanan BDDK kredi karşılık düzenlemeleri uyarınca ayırdığı genel kredi karşılığına ek olarak, TFRS uyarınca geçmiş dönem gerçekleştirmelerine dayanarak ayırdığı genel kredi karşılığının birikimli tutarı 17.309 TL'dir. Söz konusu tutar, tamamıyla Tekstil Bankası A.Ş.'ne ait olup, Tekstil Bankası A.Ş. Grup'un konsolide TFRS mali tablolarında 30 Haziran 2014 tarihinden başlayarak durdurulan faaliyet olarak sınıflanmış ve GSD Holding A.Ş.'nin sahip olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC'ye satıldığı 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nin bağlı ortaklığı olmaktan ve TFRS mali tablo konsolidasyonundan çıkmıştır.

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR (devamı)

b) Faktoring Alacakları ve Borçları

	30 Haziran 2015					
	Tutar			Faiz oranı (%)		
	TL	Döviz Endeksli	Yabancı Para	TL	Döviz Endeksli	Yabancı Para
Faktoring alacakları	228.337	1.049	3.094	11,81-30,00	7,00	4,71-7,07
Şüpheli faktoring alacakları	4.892	-	-	-	-	-
Toplam faktoring alacakları	233.229	1.049	3.094			
Eksi: Şüpheli faktoring alacakları karşılığı	(4.759)	-	-	-	-	-
Net faktoring alacakları	228.470	1.049	3.094			
Faktoring borçları	155	-	37			

	31 Aralık 2014					
	Tutar			Faiz oranı (%)		
	TL	Döviz Endeksli	Yabancı Para	TL	Döviz Endeksli	Yabancı Para
Faktoring alacakları	186.831	1.464	2.605	12,00-25,00	6,50-8,75	4,76-6,76
Şüpheli faktoring alacakları	5.648	-	-	-	-	-
Toplam faktoring alacakları	192.479	1.464	2.605			
Eksi: Şüpheli faktoring alacakları karşılığı	(4.840)	-	-	-	-	-
Net faktoring alacakları	187.639	1.464	2.605			
Faktoring borçları	306	-	33			

Şüpheli Faktoring Alacakları Karşılığı Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı karşılık tutarı	4.840	3.357
Tahsilat	(214)	(206)
Dönem içinde ayrılan karşılık	133	1.689
Dönem içinde ayrılan net karşılık	(81)	1.483
Dönem içinde aktiften silinen faktoring alacakları	-	-
Dönem sonu karşılık tutarı	4.759	4.840

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR (devamı)

c) Finansal Kiralama Alacakları

	30 Haziran 2015	31 Aralık 2014
Faturalanmış finansal kiralama alacakları	87	89
1 yıldan kısa finansal kiralama alacakları	30	254
1-5 yıl arası finansal kiralama alacakları	-	-
Şüpheli finansal kiralama alacakları	2.556	2.445
Finansal kiralama alacakları, brüt	2.673	2.788
Eksi: Kazanılmamış faiz geliri	(7)	(10)
Eksi: Şüpheli finansal kiralama alacakları karşılığı	(2.556)	(2.445)
Finansal kiralama alacakları, net	110	333

Net Finansal Kiralama Alacaklarının Vade Dağılımı:

	30 Haziran 2015	31 Aralık 2014
1 yıldan kısa	110	333
1-5 yıl arası	-	-
Finansal kiralama alacakları, net	110	333

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, finansal kiralama sözleşmeleri sabit faizli olup, 30 Haziran 2015 tarihi itibarıyla, finansal kiralama alacaklarının etkin faiz oranı Avro için %3,54'tür (31 Aralık 2014: ABD Doları için %12,23, Avro için %7,53 ve TL için %12,64'tür).

Şüpheli Finansal Kiralama Alacakları Karşılığı Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı karşılık tutarı	2.445	2.654
Dönem içinde ayrılan şüpheli alacaklar karşılığı	111	59
Tahsilat	-	(268)
Dönem içinde ayrılan net karşılık	111	(209)
Dönem içinde aktiften silinen finansal kiralama alacakları	-	-
Dönem sonu karşılık tutarı	2.556	2.445

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR (devamı)

FİNANS SEKTÖRÜ FAALİYETLERİNDEN BORÇLAR

a) Alınan Krediler

	30 Haziran 2015				31 Aralık 2014			
	Tutar		Faiz Oranı (%)		Tutar		Faiz Oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Kısa vadeli	215.053	3.011			143.134	2.802		
Sabit faiz	215.053	3.011	9,80-13,50	2,60-3,75	143.134	2.802	9,80-13,50	2,60-3,50
Toplam	215.053	3.011			143.134	2.802		

b) Para Piyasası İşlemlerinden Borçlar

	30 Haziran 2015				31 Aralık 2014			
	Tutar		Faiz oranı (%)		Tutar		Faiz oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Bankalararası para piyasasından alınan borçlar	220	-	9,21	-	-	-	-	-
Toplam para piyasası işlemlerinden borçlar	220	-			-	-		

c) Müstakriz Fonları

	30 Haziran 2015				31 Aralık 2014			
	Tutar		Faiz oranı (%)		Tutar		Faiz oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Vadesiz	394	9	-	-	338	-	-	-
Vadeli	4.788	3.067	9,00-10,25	2,00-2,50	4.280	2.495	9,20-9,80	2,25-3,00
Toplam	5.182	3.076			4.618	2.495		

d) Finansal Kiralama Faaliyetlerinden Borçlar

Kısa Vadeli Finansal Kiralama Faaliyetlerinden Borçlar:

	30 Haziran 2015	31 Aralık 2014
Finansal kiralama kapsamında alınan avanslar	404	386
Finansal kiralama konusu mala ilişkin borçlar	180	44
Toplam	584	430

Finansal araç türleri itibarıyla maruz kalınan likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

9. DİĞER ALACAK VE BORÇLAR

Diğer Alacaklar, Dönen Varlıklar

	30 Haziran 2015	31 Aralık 2014
Takas hesabı (*)	7.211	3.925
İade alınacak KDV	263	263
Verilen Depozito ve Teminatlar	5	-
Diğer	896	540
Toplam	8.375	4.728

(*) Diğer alacaklardaki takas hesabı ile aynı tutarda diğer borçlarda ödeme emirleri bulunmakta olup, bu iki hesabın ilgili tutarları karşılıklı çalışmaktadır.

Diğer Alacaklar, Duran Varlıklar

	30 Haziran 2015	31 Aralık 2014
Verilen depozito ve teminatlar	2	1
Toplam	2	1

Diğer Alacaklardaki Verilen Teminatlar

	30 Haziran 2015	31 Aralık 2014
Diğer verilen teminat	7	1
Toplam	7	1

Diğer Borçlar, Kısa Vadeli Yükümlülükler

	30 Haziran 2015	31 Aralık 2014
Nakit karpayı borçları	66.000	-
Ödeme emirleri	7.518	4.034
Kurumlar vergisi hariç ödenecek vergi ve diğer yasal yükümlülükler	1.150	1.058
Diğer	211	86
Toplam	74.879	5.178

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

10. STOKLAR

	30 Haziran 2015	31 Aralık 2014
Gemi madeni yağı	1.640	1.427
Toplam	1.640	1.427

11. CANLI VARLIKLAR

Bulunmamaktadır.

12. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Peşin Ödenmiş Giderler, Dönen Varlıklar

	30 Haziran 2015	31 Aralık 2014
Kısa vadeli peşin ödenmiş giderler	843	615
Toplam	843	615

Peşin Ödenmiş Giderler, Duran Varlıklar

	30 Haziran 2015	31 Aralık 2014
Uzun vadeli diğer peşin ödenmiş giderler	2	16
Toplam	2	16

Ertelenmiş Gelirler, Kısa Vadeli Yükümlülükler

	30 Haziran 2015	31 Aralık 2014
Gemi kiralama ilişkin ertelenmiş gelirler	750	680
Faktoring faaliyetine ilişkin ertelenmiş gelirler	153	94
Diğer	8	-
Toplam	911	774

Ertelenmiş Gelirler, Uzun Vadeli Yükümlülükler

	30 Haziran 2015	31 Aralık 2014
Diğer	5	-
Toplam	5	-

13. YATIRIM AMAÇLI GAYRİMENKULLER

Bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

14. MADDİ DURAN VARLIKLAR

Sürdürülen Faaliyetler	Binalar	Ofis ve Araç Donanımları	Özel Maliyetler	Gemiler	Kara Taşıtları	Toplam
1 Ocak 2015, net defter değeri	9	348	107	227.198	71	227.733
Edinilenler	-	85	-	-	42	127
Elden çıkarılanlar	-	(2)	(1)	-	(10)	(13)
Yabancı para çevrim farkları	-	-	-	35.957	-	35.957
Dönem amortisman gideri	-	(69)	(25)	(6.078)	(13)	(6.185)
30 Haziran 2015, net defter değeri	9	362	81	257.077	90	257.619
30 Haziran 2015						
Maliyet	9	4.764	253	208.118	265	213.409
Yabancı para çevrim farkları	-	-	-	67.097	-	67.097
Birikmiş amortisman (*)	-	(4.402)	(172)	(18.138)	(175)	(22.887)
30 Haziran 2015, net defter değeri	9	362	81	257.077	90	257.619

(*)Birikmiş amortisman bu kaleme ilişkin yabancı para çevrim farklarını da içermektedir.

Sürdürülen Faaliyetler	Binalar	Ofis ve Araç Donanımları	Özel Maliyetler	Gemiler	Kara Taşıtları	Toplam
1 Ocak 2014, net defter değeri	11.739	4.626	603	107.936	119	125.023
Edinilenler	-	103	3	111.056	10	111.172
Elden çıkarılanlar	-	-	-	-	-	-
Sürdürülenden durdurulan faaliyetlere transfer	(11.730)	(4.249)	(448)	-	(18)	(16.445)
Yabancı para çevrim farkları	-	-	-	15.265	-	15.265
Dönem amortisman gideri	-	(132)	(51)	(7.059)	(40)	(7.282)
31 Aralık 2014, net defter değeri	9	348	107	227.198	71	227.733
31 Aralık 2014						
Maliyet	9	4.718	257	208.118	308	213.410
Yabancı para çevrim farkları	-	-	-	29.490	-	29.490
Birikmiş amortisman (*)	-	(4.370)	(150)	(10.410)	(237)	(15.167)
31 Aralık 2014, net defter değeri	9	348	107	227.198	71	227.733

(*)Birikmiş amortisman bu kaleme ilişkin yabancı para çevrim farklarını da içermektedir.

Durdurulan Faaliyetler (*)	Binalar	Ofis ve Araç Donanımları	Özel Maliyetler	Kara Taşıtları	Toplam
1 Ocak 2014, net defter değeri	-	-	-	-	-
Edinilenler	-	3.115	8.713	-	11.828
Elden çıkarılanlar	-	(334)	(1)	-	(335)
Sürdürülenden durdurulan faaliyetlere transfer	11.730	4.249	448	18	16.445
Yeniden değerlendirme	2.096	-	-	-	2.096
Dönem amortisman gideri	(196)	(1.411)	(1.596)	(10)	(3.213)
31 Aralık 2014, net defter değeri	13.630	5.619	7.564	8	26.821
31 Aralık 2014					
Maliyet	9.623	21.316	14.942	105	45.986
Yeniden değerlendirme (**)	7.228	-	-	-	7.228
Birikmiş amortisman	(3.221)	(15.697)	(7.378)	(97)	(26.393)
31 Aralık 2014, net defter değeri	13.630	5.619	7.564	8	26.821

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

14. MADDİ DURAN VARLIKLAR (devamı)

(*) 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 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir ve Tekstil Bankası A.Ş.’ne ait konsolide maddi duran varlıklar, “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, “Satış Amaçlı Elde Tutulan Duran Varlıklar” kaleminde 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. Bu konudaki ayrıntılı açıklamalar, “39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” notunda verilmiştir.

(**) Tekstil Bankası A.Ş.’nin Satış Amaçlı Elde Tutulan Duran Varlıklar kalemi içinde sınıflanmış taşınan değeri 13.630 TL olan binaları, ekspertiz raporlarına göre yeniden değerlemeye tabi tutulmaktadır. En son yeniden değerlendirme 31 Aralık 2014 tarihi itibarıyla yapılmıştır (Not 38).

15. HİZMETTEN ÇEKME, RESTORASYON VE ÇEVRE REHABİLİTASYON FONLARINDAN KAYNAKLANAN PAYLAR ÜZERİNDEKİ HAKLAR

Bulunmamaktadır.

16. ÜYELERİN KOOPERATİF İŞLETMELERDEKİ HİSSELERİ VE BENZERİ FİNANSAL ARAÇLAR

Bulunmamaktadır.

17. MADDİ OLMAYAN DURAN VARLIKLAR

Sürdürülen Faaliyetler	Patentler ve Lisanslar
1 Ocak 2015, net defter değeri	197
Edinilenler	70
Elden çıkarılanlar	-
Dönem itfa payları	(45)
30 Haziran 2015, net defter değeri	222
30 Haziran 2015	
Maliyet	2.178
Birikmiş itfa payları	(1.956)
30 Haziran 2015, net defter değeri	222

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

17. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

Sürdürülen Faaliyetler	Patentler ve Lisanslar
1 Ocak 2014, net defter değeri	2.045
Edinilenler	122
Elden çıkarılanlar	-
Sürdürülenden durdurulan faaliyetlere transfer	(1.902)
Dönem itfa payları	(68)
31 Aralık 2014, net defter değeri	197
31 Aralık 2014	
Maliyet	2.108
Birikmiş itfa payları	(1.911)
31 Aralık 2014, net defter değeri	197
Durdurulan Faaliyetler (*)	Patentler ve Lisanslar
1 Ocak 2014, net defter değeri	-
Edinilenler	687
Elden çıkarılanlar	-
Sürdürülenden durdurulan faaliyetlere transfer	1.902
Dönem itfa payları	(615)
31 Aralık 2014, net defter değeri	1.974
31 Aralık 2014	
Maliyet	19.240
Birikmiş itfa payları	(17.266)
31 Aralık 2014, net defter değeri	1.974

(*) 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 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir ve Tekstil Bankası A.Ş.'ne ait konsolide maddi olmayan duran varlıklar, "TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" standardı uyarınca, "Satış Amaçlı Elde Tutulan Duran Varlıklar" kaleminde 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. Bu konudaki ayrıntılı açıklamalar, "39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" notunda verilmiştir.

18. ŞEREFİYE

Bulunmamaktadır.

19. MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ

Bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

20. KİRALAMA İŞLEMLERİ

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 charteri 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. Gemi kiralama geliri ve teknik yönetim giderleri, 31 nolu Hasılat notunda “Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)” altında verilen “Denizcilik sektörü gelirleri” ve “Denizcilik sektörü giderleri”nde sınıflanmıştır. Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited’in elde ettiği gemi kiralalarının gemi alımının 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.

21. İMTİYAZLI HİZMET ANLAŞMALARI

Bulunmamaktadır.

22. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

Ticari alacaklar, krediler ve avanslar, faktoring alacakları ve finansal kiralama için ayrılan karşılıklara ilişkin açıklamalar, Not 7 Ticari Alacaklar ve Borçlar, Not 8 Finans Sektörü Faaliyetlerinden Alacaklar ve Borçlar notlarında verilmiştir. Maddi duran varlıklar ve satış amaçlı elde tutulan duran varlıkların değer düşüklüğü hareketlerine ilişkin açıklamalar, Not 14 Maddi Duran Varlıklar ve Not 39 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler notlarında verilmiştir.

23. DEVLET TEŞVİK VE YARDIMLARI

Bulunmamaktadır.

24. BORÇLANMA MALİYETLERİ

Grup’un 31 Aralık 2014 tarihli konsolide mali tablolarında, 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 birleşen 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 kapsamında katlanılan toplam 3.235 TL tutarındaki borçlanma maliyetlerinin 912 TL kadarı 2013 yılında, 2.323 TL kadarı 2014 yılında, gemi teslim alma tarihine kadar peşin ödenmiş giderler altında sınıflanmış maddi duran varlık alımı için verilen avanslar hesabında ve gemi teslim alma tarihi sonrası maddi duran varlıklar altında sınıflanmış gemiler hesabında, TMS 23 Borçlanma Maliyetleri Standardı uyarınca, söz konusu gemilerin maliyetlerinin bir parçası olarak aktifleştirilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

25. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

Davalar ve Dava Karşılığı (Sürdürülen Faaliyetler)

31 Aralık 2014 ve 30 Haziran 2015 tarihleri itibarıyla, sürdürülen faaliyetler için açıklamayı ve karşılık ayırmayı gerektirecek bir dava bulunmamaktadır.

Davalar ve Dava Karşılığı (Durdurulan Faaliyetler)

Bir müşteri, sahte belgeler ile hesabından para çekildiği iddiasıyla Tekstil Bankası A.Ş. (“Tekstil Bankası”) aleyhine dava açmıştır. Davanın miktarı 1.229.213 Avustralya Doları’dır. Dava karara çıkmış, 13 Ocak 2014 tarihi itibarıyla karşı tarafa 3.521 TL ödenmiştir. Dava tamamen sona ermiştir.

Grup aleyhine açılmış olan ve finansal durum tablosundaki diğer karşılık kalemlerine konu olmayan davalar sonucu ilgili Grup şirketi yönetimince oluşabileceği değerlendirilen yükümlülük tutarı için, Grup tarafından 31 Aralık 2014 tarihi itibarıyla 3.248 TL tutarında dava karşılığı ayrılmıştır.

Diğer (Durdurulan faaliyetler)

Grup’un 30 Haziran 2014 tarihli konsolide mali tablolardan başlayarak durdurulan faaliyet kapsamında sınıfladığı Tekstil Bankası A.Ş.’nin %100 sermaye payına sahip olduğu Tekstil Yatırım Menkul Değerler A.Ş., GSD Holding A.Ş.’nin sahibi olduğu %75,50 Tekstil Bankası A.Ş. payının ICBC’ye satılmasına ilişkin işlem kapanışının yapıldığı 22 Mayıs 2015 tarihine kadar, kendisinin kurucu olduğu bir, Tekstil Bankası A.Ş.’nin kurucusu olduğu dört fon olmak üzere Sermaye Piyasası mevzuatı çerçevesinde kurulan toplam 5 adet (31 Aralık 2014: 5) yatırım fonunu yönetmekte idi. Grup, bu doğrultuda yatırım fonları adına menkul kıymet alım satımı yapmakta ve fon katılım belgeleri pazarlamakta idi. Bu faaliyetleri karşılığında yatırım fonları yönetim ücreti olarak, yönetim sorumluluğunu üstlenmekte idi.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

25. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

Kısa Vadeli Borç Karşılıkları

	30 Haziran 2015	31 Aralık 2014
Tazmin edilmemiş gayrinakdi kredi karşılığı	12	12
Toplam	12	12

Tazmin Edilmemiş Gayrinakdi Kredi Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler	
	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	12	7.267
Dönem içinde ayrılan/(geri çevrilen) karşılık	-	1
Sürdürülenden durdurulan faaliyetlere transfer	-	(7.256)
Dönem sonu bakiyesi	12	12

Finansal araç türleri itibarıyla maruz kalınan kredi riskine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısmında verilmiştir.

Dava Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler	
	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	-	7.646
Dönem içinde ayrılan/(ters çevrilen) karşılık	-	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(7.646)
Dönem sonu bakiyesi	-	-

Kredi Kartı Puan Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler	
	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	-	178
Dönem içinde ayrılan/(ters çevrilen) karşılık	-	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(178)
Dönem sonu bakiyesi	-	-

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

26. TAAHHÜTLER

Grup'un faaliyet konusu gereği girdiği, konsolide finansal tablolarda gösterilmemiş gayri nakdi krediler ve diğer bilanço dışı yükümlülüklerden oluşan taahhütleri aşağıdadır:

	30 Haziran 2015	31 Aralık 2014
Teminat mektupları	492.598	413.308
Toplam gayri nakdi krediler	492.598	413.308
Diğer taahhütler	25	24
Toplam gayri nakdi krediler ve diğer bilanço dışı yükümlülükler	492.623	413.332

Finansal araç türleri itibarıyla maruz kalınan kredi riskine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısmında verilmiştir.

27. ÇALIŞANLARA SAĞLANAN FAYDALAR

Kısa Vadeli Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

Grup, hukuki olarak ödeme yükümlülüğü bulunmadan her yıl düzenli olarak uyguladığı ve bu yüzden zımni kabulden doğan bir yükümlülük halini alan prim ödemelerine ilişkin ikramiye karşılıklarını kısa vadeli olarak ayırmaktadır.

	30 Haziran 2015	31 Aralık 2014
İkramiye karşılığı	1.419	1.124
Toplam	1.419	1.124

İkramiye Karşılığının Dönem İçindeki Hareketleri:

	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	1.124	1.288
Dönem içinde geri çevrilen karşılık	-	(221)
Dönem içinde ayrılan karşılık	295	57
Dönem sonu bakiyesi	1.419	1.124

Uzun Vadeli Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

	30 Haziran 2015	31 Aralık 2014
Kıdem tazminatı karşılığı	1.904	1.772
İzin karşılığı	1.335	1.218
Toplam	3.239	2.990

19 No'lu Türkiye Muhasebe Standardı "Çalışanlara Sağlanan Faydalar", kıdem tazminatı yükümlülüğünü tahmin etmek için aktüeryal değerlendirme yöntemlerinin kullanılmasını öngörmektedir. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının bugünkü net değerine göre hesaplanmış ve ilişikteki konsolide finansal tablolarda yansıtılmıştır. Raporlama dönemleri sonu itibarıyla yükümlülüğü hesaplamak için kullanılan temel istatistiksel varsayımlar aşağıdaki gibidir:

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

27. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Uzun Vadeli Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar (devamı)

	30 Haziran 2015	31 Aralık 2014
İskonto oranları (%)	8,00	8,00
Tahmini Maaş/Kıdem Tazminatı Tavanı Artış Oranı (%)	6,00	6,00

Temel varsayım, her yıllık hizmet için belirlenen tavan yükümlülüğünün enflasyon ile orantılı olarak artmasıdır. Uygulanan iskonto oranı ise beklenen uzun vadeli faiz oranını gösterir. Grubun kıdem tazminatı yükümlülüğü 1 Temmuz 2015 tarihinden itibaren 3.710 tam TL kıdem tazminatı tavanı üzerinden hesaplanmaktadır (31 Aralık 2014: 3.438 tam TL).

Grup, çalışanlarının iş sözleşmesinin herhangi bir nedenle sona ermesi halinde, Türkiye’de geçerli iş kanununa göre sona erdiği tarihteki ücret üzerinden ödemesi gereken çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücretlere ilişkin kullanılmayan izin karşılığını, uzun vadeli olarak sınıflandırmakta ve Grup’un konsolide finansal durumu veya performansı üzerinde önemli etkisi olmadığından tahmini ödeme tarihine göre iskontolamaksızın ayırmaktadır.

Kıdem Tazminatı Karşılığının Dönem İçindeki Hareketleri:

	Sürdürülen Faaliyetler	
	30 Haziran	31 Aralık
	2015	2014
Dönem başı bakiyesi	1.772	6.914
Aktüeryal kayıp/(kazanç)	98	242
Karşılık üzerindeki faiz gideri	40	72
Ödenerek geri çevrilen karşılık	(149)	(176)
Ödenmeyerek geri çevrilen karşılık	(36)	(41)
Cari hizmet gideri	179	276
Sürdürülenden durdurulan faaliyetlere transfer	-	(5.515)
Dönem sonu bakiyesi	1.904	1.772

İzin Karşılığının Dönem İçindeki Hareketleri:

	Sürdürülen Faaliyetler	
	30 Haziran	31 Aralık
	2015	2014
Dönem başı bakiyesi	1.218	4.697
Dönem içinde geri çevrilen karşılık	(15)	(18)
Dönem içinde ayrılan karşılık	132	218
Sürdürülenden durdurulan faaliyetlere transfer	-	(3.679)
Dönem sonu bakiyesi	1.335	1.218

28. NİTELİKLERİNE GÖRE GİDERLER

Niteliklerine göre giderler, Not 31 Hasılat ve Not 33 Genel Yönetim Giderleri notlarında açıklanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

29. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar

	30 Haziran 2015	31 Aralık 2014
Devreden KDV	326	265
Verilen iş ve personel avansları	4	-
Diğer	24	22
Toplam	354	287

Diğer Kısa Vadeli Yükümlülükler

	30 Haziran 2015	31 Aralık 2014
Diğer	14	10
Toplam	14	10

Finansal araç türleri itibarıyla maruz kalınan likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

Sermaye

Şirket'in çıkarılmış sermayesinin hisse grupları ayrımında hisse adet, nominal değer/adet ve toplam nominal değer bilgileri:

Hisse Grubu	30 Haziran 2015			31 Aralık 2014		
	Toplam Hisse Adedi	Nominal Değer (tam TL)/ Adet	Toplam Nominal Değer (tam TL)	Toplam Hisse Adedi	Nominal Değer (tam TL)/ Adet	Toplam Nominal Değer (tam TL)
A (hamiline yazılı)*	39.280	0,01	392,80	39.280	0,01	392,80
B (hamiline yazılı)*	39.280	0,01	392,80	39.280	0,01	392,80
C (hamiline yazılı)*	39.280	0,01	392,80	39.280	0,01	392,80
D (hamiline yazılı)	24.999.882.160	0,01	249.998.821,60	24.999.882.160	0,01	249.998.821,60
Toplam	25.000.000.000		250.000.000,00	25.000.000.000		250.000.000,00

(*)GSD Holding A.Ş. Yönetim Kurulu, 12 Şubat 2014 tarihinde, 2013 yılında 6102 sayılı Türk Ticaret Kanunu'na uyum amacıyla yapılan anasözleşme değişiklikleri sonucu pay devir kısıtının kalkması ve artık paylarda tam kaydileşmenin sağlanmasından dolayı, 6102 sayılı Türk Ticaret Kanunu'nun 485.maddesine uygun olarak, GSD Holding A.Ş.'nin nama yazılı (A), (B) ve (C) Grubu paylarının hamiline yazılı türe dönüştürülmesi amacıyla, Şirket Ana Sözleşmesi'nin 7., 8. ve 9. maddelerinin değiştirilmesini, Sermaye Piyasası Kurulu ve T.C. Gümrük ve Ticaret Bakanlığı'ndan gerekli izinlerin alınmasını ve diğer bütün işlemlerin tamamlanmasını kararlaştırmıştır. SPK'ca 20 Mart 2014 tarihli yazıyla uygun görüş ve Gümrük ve Ticaret Bakanlığı'na 28 Mart 2014 tarihli yazıyla izin verilmiş olan söz konusu anasözleşme değişiklikleri, 3 Haziran 2014 tarihinde toplanan GSD Holding A.Ş.'nin 2013 Yılı Olağan Genel Kurulu'na onaylanmış ve 12 Haziran 2014 tarihinde ticaret siciline tescillenmiştir.

Anasözleşmede Hisse Gruplarına Tanınan İmtiyazlar

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

Yönetim Kurulunun 5 üyesi, 2'si SPK Kurumsal Yönetim İlkeleri'nde belirtilen bağımsız üye kısıtlarını 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 Kurulca seçilir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Anasözleşmede Hisse Gruplarına Tanınan İmtiyazlar (devamı)

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

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 1.000.000 TL olup, 2017 yılı sonuna kadar geçerlidir.

Karşılıklı İştirak Sermaye Düzeltmesi

30 Haziran 2015 ve 31 Aralık 2014 tarihli konsolide finansal durum tablolarındaki karşılıklı iştirak sermaye düzeltmeleri, Şirket'in bağlı ortaklıklarının elinde bulundurduğu aşağıda bilgisi verilen Şirket paylarından oluşmaktadır.

	30 Haziran 2015			31 Aralık 2014		
	Taşınan Değer	Nominal Değer	Nominal %	Taşınan Değer	Nominal Değer	Nominal %
GSD Holding A.Ş. Hissesi Sahibi Bağlı Ortaklık						
GSD Denizcilik Gayrimenkul İnş. San.ve Tic.A.Ş. (*)	10.737	11.654	%4,662	10.737	11.654	%4,662
Toplam	10.737	11.654	%4,662	10.737	11.654	%4,662

(*) 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 tescillenmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kar Dağıtım

Halka açık şirketler, temettü dağıtımlarını Türk Ticaret Kanunu (“TTK”) ve SPK’nın öngördüğü şekilde aşağıdaki gibi yaparlar:

TTK’ya göre, yasal yedekler birinci ve ikinci yasal yedek akçelerden oluşmaktadır. Yıllık safi karın %5’i kadar ayrılan birinci yasal yedek akçenin tavanı ödenmiş sermayenin %20’si ile sınırlanmıştır. Holding şirketleri hariç, dağıtılan kar paylarının ödenmiş sermayenin %5’ini aşan kısmı için %10 oranında ikinci tertip yasal yedek akçe ayrılması gerekmektedir. Holding şirketleri hariç, yasal yedek akçeler, ödenmiş sermayenin %50’sini aşmadığı sürece dağıtılamaz, ancak olağanüstü yedeklerin tükenmesi halinde zararların karşılanmasında kullanılabilir.

Enflasyona göre düzeltilen ilk finansal tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararı”nda izlenen tutarın, SPK’nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınması esastır. Bununla birlikte, “geçmiş yıllar zararı”nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktadır.

SPK’nın kar dağıtımına ilişkin düzenlemeleri uyarınca; payları borsada işlem gören halka açık anonim ortaklıklar için, herhangi bir asgari kar dağıtım zorunluluğu bulunmamakta olup; konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketler, dağıtımına karar verilecek tutarın, şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarı ile karşılanabilmesi şartıyla, net dağıtılabilecek kar tutarını, SPK’nın Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği çerçevesinde hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplayacaklardır.

Ortaklıklar, kârlarını genel kurulları tarafından belirlenecek kâr dağıtım politikaları çerçevesinde ve ilgili mevzuat hükümlerine uygun olarak genel kurul kararıyla dağıtır. Ortaklıkların kâr dağıtım politikaları asgari olarak kâr payı dağıtılıp dağıtılmayacağı, dağıtılacak ise ortaklar ve kâra katılan diğer kişiler için belirlenen kâr payı dağıtım oranı, kâr payının ödenme şekli, kâr payı dağıtım işlemlerine en geç dağıtım kararı verilen genel kurul toplantısının yapıldığı hesap dönemi sonu itibarıyla başlanması şartıyla, kâr payının ödenme zamanı, kâr payı avansı dağıtılıp dağıtılmayacağı, dağıtılacak ise buna ilişkin esasları içerir. Şirket, aşağıda açıklanan kar dağıtım politikası uyarınca, nakit ya da bedelsiz kar dağıtımını yapmamayı ve birikmiş karlarını, SPK kıstasları çerçevesinde, iç kaynaklardan bedelsiz sermaye artırımlarında pay olarak dağıtmayı ve bu politikayı her yıl yeniden değerlendirmeyi benimsemiştir.

Ortaklıklarda kâr payı, dağıtım tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın payları oranında eşit olarak dağıtılır. Kâr payı imtiyazına ilişkin haklar saklıdır. Halka açık ortaklıkların sermaye artırımlarında, bedelsiz paylar artırım tarihindeki mevcut paylara dağıtılır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kar Dağıtım Politikası

Şirket'in 2014 yılı Olağan Genel Kurulu, 25 Haziran 2015 tarihinde, Şirket'in, Kurumsal Yönetim İlkeleri kapsamında, 2015 ve izleyen yıllara ilişkin kar dağıtım politikasının "iştirak ve bağlı ortaklıkların büyüme planları, yatırım faaliyetleri ve mevcut finansman yapıları göz önüne alınarak, karların bünyede tutulması yoluyla büyümenin finansmanı için, karların olağanüstü yedeklerde biriktirilerek, Sermaye Piyasası Kurulu'nun bedelsiz sermaye artırımlarına ilişkin düzenlemelerindeki kıstaslar karşılanabildiği ölçüde, iç kaynaklardan bedelsiz sermaye artırımlarında pay olarak dağıtılması" şeklinde belirlenmesini ve Sermaye Piyasası Kurulu'nun kar dağıtımıyla ilgili düzenlemeleri ile Şirket'in likidite durumu dikkate alınarak, söz konusu politikanın her yıl tekrar değerlendirilmesini kararlaştırmıştır.

Sermaye Piyasası Kurulu'nun Seri VII-128.1 sayılı Pay Tebliği'nin 16. maddesinin 8. Fıkrası uyarınca, sermaye artırımının yapılmasına ilişkin yasal zorunluluklar saklı kalmak üzere; payları borsada işlem gören ortaklıkların dönem karı hariç iç kaynaklarının sermayeye eklenmesi talebi ile Kurula yapacağı sermaye artırım başvurusundan, sermaye artırım kararının kamuya açıklanmasından önceki otuz gün içinde borsada oluşan ağırlıklı ortalama fiyatların ortalaması dikkate alınarak yapılacak hesaplama sonucunda payın düzeltilmiş borsa fiyatının iki tam TL'nin altına düşmesine sebep olacak başvurular Kurulca işleme alınmamaktadır.

GSD Grup Şirketlerinin Kar Dağıtım Kararları

GSD Holding A.Ş.'nin 25 Haziran 2015 tarihinde yapılan 2014 yılı ile ilgili Olağan Genel Kurul Toplantısı'nda; Şirket'in yasal kayıtlarında yer alan 5.750 TL 2014 yılı net karından 288 TL 1. tertip yasal yedek akçe ayrılarak, geri kalan 5.462 TL tutarındaki kısmın ve 2.197 Bin TL 2014 yılı konsolide TFRS net karından 288 Bin TL 1. tertip yasal yedek akçe ayrılarak, geri kalan 1.909 Bin TL tutarındaki kısmın olağanüstü yedek akçelere ayrılması; 60.000 TL tutarında nakit karpayının, Şirket'in konsolide TFRS mali tablolarında tamamının Geçmiş Yıl Karları'ndan ve Şirket'in yasal kayıtlarında 3.186 TL kadarının 2003 yılı olağanüstü yedeklerinden, 21.482 TL kadarının 2005 yılı olağanüstü yedeklerinden, 842 TL kadarının 2006 yılı olağanüstü yedeklerinden, 10.066 TL kadarının 2007 yılı olağanüstü yedeklerinden ve 24.424 TL kadarının 2008 yılı olağanüstü yedeklerinden karşılanmak üzere GSD Holding A.Ş. pay sahiplerine dağıtılması, 6.000 TL tutarında nakit karpayının, Şirket'in konsolide TFRS mali tablolarında tamamının TFRS kuralları uyarınca dönem karında giderleştirilmek ve Şirket'in yasal kayıtlarında 319 TL kadarının 2003 yılı olağanüstü yedeklerinden, 2.148 TL kadarının 2005 yılı olağanüstü yedeklerinden, 84 TL kadarının 2006 yılı olağanüstü yedeklerinden, 1.007 TL kadarının 2007 yılı olağanüstü yedeklerinden ve 2.442 TL kadarının 2008 yılı olağanüstü yedeklerinden karşılanmak üzere, GSD Holding A.Ş. Yönetim Kurulu Üyeleri'ne dağıtılması, Yönetim Kurulu Üyeleri'ne dağıtılacak olan kar payının dağıtım şeklinin Yönetim Kurulu tarafından belirlenmesi, dağıtım tarihinin, en geç 31 Temmuz 2015 tarihi olmak üzere, belirlenmesi konusunda, Şirket Yönetim Kurulu'nun yetkilendirilmesi kararlaştırılmıştır. GSD Holding A.Ş. Yönetim Kurulu, nakit kar payı ödeme tarihini 29 Temmuz 2015 olarak kararlaştırmıştır ve böylece nakit kar payı ödemeleri halka kapalı paylar için 29 Temmuz 2015 tarihinde, halka açık paylar için 31 Temmuz 2015 tarihinde yapılmıştır. (GSD Holding A.Ş.'nin 2013 yılı Olağan Genel Kurulu, 3 Haziran 2014 tarihinde, Şirket'in yasal kayıtlarında yer alan 443 TL 2013 yılı net karından 22 TL 1. tertip yasal yedek akçe ayrılarak, geri kalan 421 TL tutarındaki kısmın ve 34.141 TL 2013 yılı konsolide TFRS net karından 22 TL 1. tertip yasal yedek akçe ayrılarak, geri kalan 34.119 TL tutarındaki kısmın olağanüstü yedek akçelere ayrılmasını kararlaştırmıştı.)

Tekstil Yatırım Menkul Değerler A.Ş.'nin 31 Mart 2015 tarihli 2014 yılı Olağan Genel Kurulu, 2014 yılı net dağıtılabilir karının olağanüstü yedek akçe olarak ayrılmasını kararlaştırmıştır.

Tekstil Bankası A.Ş.'nin 31 Mart 2015 tarihli 2014 yılı Olağan Genel Kurulu, 2014 yılı net dağıtılabilir karının olağanüstü yedek akçe olarak ayrılmasını kararlaştırmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

GSD Grup Şirketlerinin Kar Dağıtım Kararları (devamı)

GSD Faktoring A.Ş.'nin 23 Mart 2015 tarihli Olağan Genel Kurulu, pay sahiplerine, 2014 yılı net dağıtılabilir karından 2.165 TL ve Olağanüstü Yedekler'den 1.835 TL olmak üzere toplam 4.000 TL tutarında nakit kar payı dağıtılmasını kararlaştırmıştır. Bu karar uyarınca GSD Faktoring A.Ş.'nce ödenen toplam 4.000 TL nakit kar payının 400 TL tutarındaki kısmı kontrol gücü olmayan paylara ödenmiştir. (Tekstil Faktoring A.Ş.'nin 18 Mart 2014 tarihli 2013 yılı Olağan Genel Kurulu, 2013 yılı net dağıtılabilir karının olağanüstü yedek akçe olarak ayrılmasını kararlaştırmıştır. Tekstil Faktoring A.Ş.'nin 8 Temmuz 2014 tarihli Olağanüstü Genel Kurulu, pay sahiplerine, Olağanüstü Yedekler'den toplam 3.500 TL tutarında nakit kar payı dağıtılmasını kararlaştırmıştır. Bu karar uyarınca Tekstil Faktoring A.Ş.'nce ödenen toplam 3.500 TL nakit kar payının 351 TL tutarındaki kısmı kontrol gücü olmayan paylara ödenmiştir. Tekstil Faktoring A.Ş.'nin şirket unvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.)

GSD Yatırım Bankası A.Ş.'nin 25 Haziran 2015 tarihli 2014 yılı Olağan Genel Kurulu, 2014 yılı net dağıtılabilir karının 2.500 TL kadarının birinci kar payı ve kalanının olağanüstü yedek akçe olarak ayrılmasını kararlaştırmıştır.

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.'nin 25 Haziran 2015 tarihli 2014 yılı Olağan Genel Kurulu, yasal kayıtlardaki, devralarak birleşilen GSD Dış Ticaret A.Ş.'nin devir bilançosundan gelen tutarlar dahil, 2014 yılı net dağıtılabilir karının olağanüstü yedek akçe olarak ayrılmasını ve konsolide TFRS mali tablolardaki 2014 yılı net zararının geçmiş yıl karlarından mahsubunu kararlaştırmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Geçmiş Yıllar Karları

	30 Haziran 2015	31 Aralık 2014
Olağanüstü yedekler (tarihi)	33.549	94.087
Olağanüstü yedekler (ilk enflasyon düzeltmesi geçmiş yıllar karları)	68.925	68.925
Olağanüstü yedekler enflasyon düzeltmesi farkları	23.082	23.082
Hisse senetleri ihraç primleri enflasyon düzeltmesi farkları	6.304	6.304
Yasal yedekler enflasyon düzeltmesi farkları	5.868	5.868
Hisse ihraç maliyetleri	(901)	(901)
TFRS düzeltmeleri	94.542	81.146
Geçmiş yıllar karları	231.369	278.511

Şirket'in yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarı

	30 Haziran 2015	31 Aralık 2014
Dönem net karı/(zararı)	252.785	5.750
Geçmiş yıl karı	-	-
Olağanüstü yedekler (tarihi)	33.549	94.087
Olağanüstü yedekler (ilk enflasyon düzeltmesi geçmiş yıllar karları)	68.925	68.925
Olağanüstü yedekler enflasyon düzeltmesi farkları	23.082	23.082
Yasal kayıtlardaki kar dağıtım kaynakları	378.341	191.844

Vergi Usul Kanunu Geçici Madde 25 ve Mükerrer Madde 298'e göre, pasif kalemlere ait enflasyon fark hesapları, herhangi bir suretle başka bir hesaba nakledildiği veya işletmeden çekildiği takdirde, bu işlemlerin yapıldığı dönemlerin kazancı ile ilişkilendirilmeksizin, bu dönemde vergiye tâbi tutulur. Ancak öz sermaye kalemlerine ait enflasyon farkları, düzeltme sonucu oluşan geçmiş yıl zararlarına mahsup edilebilir veya kurumlar vergisi mükelleflerince sermayeye ilave edilebilir; bu işlemler kâr dağıtımını sayılmaz. 328 Sıra No'lu Vergi Usul Kanunu Genel Tebliği'nin XII. Pasif Kalemlere Ait Enflasyon Fark Hesabında Yer Alan Değerlerin Çekilişi başlıklı kısmına göre ise, parasal olmayan pasif kalemler arasında yer alan "avans ve depozitolar, hakedişler, kar yedekleri ve özel fonlar (sabit kıymet yenileme fonu gibi)" hariç olmak üzere; pasif kalemlere ait enflasyon fark hesapları, herhangi bir suretle başka bir hesaba nakledildiği veya işletmeden çekildiği takdirde, bu işlemlerin yapıldığı dönemlerin kazancı ile ilişkilendirilmeksizin, bu dönemde vergiye tabi tutulacaktır.

17 Nolu Vergi Usul Kanunu Sirküleri'nin 19. Kar Dağıtım başlıklı kısmına göre, ilk enflasyon düzeltmesi öncesi bulunmayan ve ilk enflasyon düzeltmesi sonrası oluşan geçmiş yıl karı, sermayeye ilave dışında herhangi bir suretle başka bir hesaba nakledildiği veya işletmeden çekildiği takdirde bu işlemlerin yapıldığı dönemlerin kazancı ile ilişkilendirilmeksizin bu dönemde vergiye tabi olacaktır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kontrol Gücü Olmayan Pay Değişim Fonu

TFRS 10-Konsolide Finansal Tablolar standardına göre “Kontrol kaybıyla sonuçlanmayan bir ana ortaklığın bir bağlı ortaklığının sermayesindeki pay oranı değişimi, özkaynak işlemi olarak, diğer bir deyişle ortaklarla ortak sıfatıyla yapılan işlemler gibi muhasebeleştirilir”. Bu standardın gereğini yerine getirmek amacıyla, Grup, kontrol kaybıyla sonuçlanmayan Grup’un bağlı ortaklıklarının sermayelerindeki pay oranı değişimlerinden kaynaklanan bağlı ortaklık pay alışı ve/veya satış bedelleriyle bağlı ortaklık özkaynak kalemlerindeki pay oranı değişimlerinin net etkisini, konsolide kapsamlı gelir tablosundan geçirmeyip, değer artış fonlarındaki değişim etkisi dışında özkaynak içinde açılan “Kontrol Gücü Olmayan Pay Değişim Fonu”nda ve değer artış fonlarındaki değişimi değer artış fonlarında izlemektedir ve özkaynaklarda izlenen “Kontrol Gücü Olmayan Pay Değişim Fonu”nun geçmiş yıl sonu bakiyesini, her yıl başında özkaynaklardaki “Geçmiş Yıllar Kar/(Zararları)”na aktarmaktadır.

Grup, özkaynaklarda izlenen 6.329 TL tutarındaki “Kontrol Gücü Olmayan Pay Değişim Fonu”nun 31 Aralık 2014 bakiyesini, 1 Ocak 2015 itibarıyla özkaynaklardaki “Geçmiş Yıllar Kar/(Zararları)”na aktarmıştır.

Kontrol Gücü Olmayan Pay Değişim Fonu Hareket Tablosu :

	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	6.329	2.380
Geçmiş yıl karlarına aktarılan fon dönem başı bakiyesi	(6.329)	-
2015 yılı başında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin 31 Aralık 2014’te tescillenen GSD Dış Tic. A.Ş. ile birleşme işlemi nedeniyle doğan ayrılma haklarının kullanılması sonucu geri pay alımının etkisi (4) (5) (6)	(3)	-
2014 yılı sonunda GSD Dış Tic. A.Ş. ve GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş. bünyesinde birleşmesinin ve GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin bu işlem nedeniyle doğan ayrılma haklarının kullanılması sonucu geri pay alımının etkisi (4) (5) (6)	-	3.818
2014 yılında GSD Holding A.Ş.’nin %0,483 oranında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş. payı alımının etkisi (3)	-	131
Dönem sonu bakiyesi	(3)	6.329

Kontrol Gücü Olmayan Pay Değişim Fonu Birikimli Açıklamaları:

	30 Haziran 2015	31 Aralık 2014
2015 yılı başında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin 31 Aralık 2014’te tescillenen GSD Dış Tic. A.Ş. ile birleşme işlemi nedeniyle doğan ayrılma haklarının kullanılması sonucu geri pay alımının etkisi (4) (5) (6)	(3)	-
2014 yılı sonunda GSD Dış Tic. A.Ş. ve GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş. bünyesinde birleşmesinin ve GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin bu işlem nedeniyle doğan ayrılma haklarının kullanılması sonucu geri pay alımının etkisi (4) (5) (6)	-	3.818
2011 yılında GSD Dış Tic. A.Ş.’nin %1,56 oranında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş. payı satışının etkisi (1)	-	327
2011 yılında GSD Dış Tic. A.Ş.’nin %1,001 oranında Tekstil Bankası A.Ş. payı alımının etkisi (2)	-	2.018
2011 yılında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş.’nin %0,036 oranında Tekstil Bankası A.Ş. payı alımının etkisi (2)	-	35
2014 yılında GSD Holding A.Ş.’nin %0,483 oranında GSD Denizcilik G.Menkul İnş. San. ve Tic. A.Ş. payı alımının etkisi (3)	-	131
Toplam	(3)	6.329

(1) GSD Dış Ticaret A.Ş., 23 Şubat 2011 ile 8 Mart 2011 tarihleri arasında, Tekstil Finansal Kiralama A.Ş. sermayesindeki %1,56 oranındaki 469 TL nominal değerli C Grubu ortaklık payını, toplam 1.239 TL bedelle BİST’te satmıştır. Tekstil Finansal Kiralama A.Ş.’nin Tekstil Factoring Hizmetleri A.Ş.’nin sermayesinde %1,98 paya sahip olması dolayısıyla, GSD Dış Ticaret A.Ş.’nin Tekstil Finansal Kiralama A.Ş. sermayesindeki %1,56 oranındaki payını satması sonucu, GSD Holding A.Ş.’nin Tekstil Factoring Hizmetleri A.Ş.’nin sermayesindeki dolaylı pay oranı %0,03 azalmıştır. Tekstil Finansal Kiralama A.Ş.’nin şirket unvanı 26 Ağustos 2011 tarihinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. olarak değişmiştir. Tekstil Factoring Hizmetleri A.Ş.’nin şirket unvanı 15 Kasım 2012 tarihinde Tekstil Faktoring A.Ş. olarak, 21 Temmuz 2014 tarihinde ise GSD Faktoring A.Ş. olarak değişmiştir.

(2) GSD Dış Ticaret A.Ş., 15 Ağustos 2011-18 Ağustos 2011 tarihleri arasında, BİST’te toplam 4.206 TL nominal değerli Tekstil Bankası A.Ş. A Grubu payını toplam 2.772 TL bedelle alarak, Tekstil Bankası A.Ş.’nin sermayesindeki doğrudan pay tutarını ve oranını sıfırdan sırasıyla 4.206 TL’ye ve %1,00’e çıkarmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., 16 Eylül 2011 tarihinde, BİST’te 150 TL nominal değerli Tekstil Bankası A.Ş. A Grubu payını toplam 107 TL bedelle alarak, Tekstil Bankası A.Ş.’nin sermayesindeki doğrudan pay tutarını ve oranını sıfırdan sırasıyla 150 TL’ye ve %0,04’e çıkarmıştır. Böylece, GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nin sermayesinde dolaylı toplam payı %1,02’ye, doğrudan ve dolaylı toplam payı %76,52’ye ulaşmıştır.

(3) GSD Holding A.Ş., 29 Nisan 2014-30 Nisan 2014 tarihleri arasında, Borsa İstanbul’da (BİST) toplam 145.000 tam TL nominal değerli %0,483 oranındaki GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. C Grubu payını toplam 146.900 tam TL bedelle alarak, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sermayesindeki doğrudan pay tutarını ve oranını sırasıyla 16.336.424,18 tam TL ve %54,455’ten 16.481.424,18 tam TL ve %54,938’e çıkarmıştır. Böylece, GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sermayesindeki doğrudan ve dolaylı toplam payı, dolaylı %0,004 payı ile birlikte %54,942’ye ulaşmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Faktoring A.Ş.’nin sermayesinde %1,98 paya sahip olması dolayısıyla, GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. sermayesinde %0,483 oranındaki pay alışı sonucu, GSD Holding A.Ş.’nin Tekstil Faktoring A.Ş.’nin sermayesindeki dolaylı pay oranı %0,01 artmıştır. Tekstil Faktoring A.Ş.’nin şirket unvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kontrol Gücü Olmayan Pay Değişim Fonu Birikimli Açıklamaları: (devamı)

(4) 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. Ayrıntılı açıklama için "Not: 51 Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gereken Diğer Hususlar" notuna bakınız.

(5) 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.

(6) 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.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

Kontrol Gücü Olmayan Paylar

Kontrol Gücü Olmayan Paylar Hareket Tablosu

	Tekstil Bankası A.Ş.	GSD Denizcilik Gayrimenkul İnş. San.ve Tic.A.Ş.	GSD Faktoring A.Ş. ^(***)	Konsolide
01.01.2015	144.763	19.478	2.992	167.233
Azınlığın gelir tablosundaki kar/(zarar) payı	(3.383)	(3.144)	174	(6.353)
Azınlığın özkaynaklardaki finansal varlık değerlendirme kar/(zarar) payı	(228)	-	-	(228)
Azınlığın özkaynaklardaki çevrim farkı kar/(zarar) payı	-	3.372	-	3.372
Azınlığın özkaynaklardaki TFP YÖ kazançları/(kayıpları) payı	-	(6)	-	(6)
Azınlığa ödenen temettü	-	18	(418)	(400)
Azınlığın pay oranındaki değişimin etkisi (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı etkisi)	-	(167)	(3)	(170)
Bağlı ortaklık satışının dolaylı etkisi	(4)	2.071	-	2.067
Bağlı ortaklık satışı nedeniyle konsolidasyondan çıkış	(141.148)	-	-	(141.148)
30.06.2015	-	21.622	2.745	24.367

Kontrol Gücü Olmayan Paylar Hareket Tablosu

	Tekstil Bankası A.Ş.	GSD Denizcilik Gayrimenkul İnş. San.ve Tic.A.Ş.	GSD Faktoring A.Ş. ^(***)	Konsolide
01.01.2014	142.172	29.859	3.231	175.262
Azınlığın gelir tablosundaki kar/(zarar) payı	527	(2.157)	269	(1.361)
Azınlığın özkaynaklardaki duran varlık yeniden değerlendirme kar/(zarar) payı	467	-	-	467
Azınlığın özkaynaklardaki finansal varlık değerlendirme kar/(zarar) payı	386	-	-	386
Azınlığın özkaynaklardaki çevrim farkı kar/(zarar) payı	-	2.582	-	2.582
Azınlığın özkaynaklardaki tanımlanmış fayda planları yeniden ölçüm kazançları/(kayıpları) payı	(133)	(10)	-	(143)
Azınlığa ödenen temettü	-	31	(382)	(351)
Azınlığın pay oranındaki değişimin etkisi (GSD Holding A.Ş.'nin BIST'te GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. payı alış etkisi)	-	(317)	(3)	(320)
Azınlığın pay oranındaki değişimin etkisi (GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. ile GSD Dış Ticaret A.Ş.'nin birleşmeleri ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin geri pay alımı etkisi)	1.344	(10.510)	(123)	(9.289)
31.12.2014	144.763	19.478	2.992	167.233

Kontrol Gücü Olmayan Payı Olan Bağlı Ortaklıklara İlişkin Özet Finansal Bilgiler (*)

	(**) Tekstil Bankası A.Ş.	GSD Denizcilik Gay. İnş. San.ve Tic.A.Ş.	GSD Faktoring A.Ş. ^(***)
30.06.2015			
Dönen Varlıklar	Bilgisi yok	38.875	233.681
Duran Varlıklar	Bilgisi yok	258.877	355
Toplam Varlıklar	3.070.954	297.752	234.036
Kısa Vadeli Yükümlülükler	Bilgisi yok	49.130	207.073
Uzun Vadeli Yükümlülükler	Bilgisi yok	147.886	728
Toplam Yükümlülükler	2.475.380	197.016	207.801
Özkaynaklar	595.574	100.736	26.235
Toplam Kaynaklar	3.070.954	297.752	234.036
30.06.2015			
Dönem Karı/(Zararı)	(14.275)	(7.495)	1.668
Diğer Kapsamlı Gelir	(963)	10.896	(2)
Toplam Kapsamlı Gelir	(15.238)	3.401	1.666

Kontrol Gücü Olmayan Payı Olan Bağlı Ortaklıklara İlişkin Özet Finansal Bilgiler (*)

	(**) Tekstil Bankası A.Ş.	GSD Denizcilik Gay. İnş. San.ve Tic.A.Ş.	GSD Faktoring A.Ş. ^(***)
31.12.2014			
Dönen Varlıklar	2.905.188	36.893	191.830
Duran Varlıklar	727.250	231.869	305
Toplam Varlıklar	3.632.438	268.762	192.135
Kısa Vadeli Yükümlülükler	3.010.571	31.509	162.837
Uzun Vadeli Yükümlülükler	11.055	139.770	729
Özkaynaklar	610.812	97.483	28.569
Toplam Kaynaklar	3.632.438	268.762	192.135
30.06.2014			
Dönem Karı/(Zararı)	9.162	(1.925)	1.182
Diğer Kapsamlı Gelir	(1.554)	29	-
Toplam Kapsamlı Gelir	7.608	(1.896)	1.182

(*) Grup içi elemeler hariç konsolidasyon düzeltmeleri sonrası konsolidasyona giren TFRS finansal tablolardan alınmıştır.

(**) 30 Haziran 2015 sütununda Tekstil Bankası A.Ş. için verilen rakamlar, 21 Mayıs 2015 tarihi itibarıdır. Tekstil Bankası A.Ş.'nin, GSD Holding A.Ş.'nin konsolide finansal tablolarında, 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanması ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu konsolidasyondan çıkması ile ilgili açıklama için "Not:39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" notuna bakınız.

(***) Tekstil Faktoring A.Ş.'nin şirket unvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

31. HASILAT

Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)

	30 Haziran 2015	30 Haziran 2014
Gemi kiralama geliri	14.626	6.860
Diğer gelirler	370	259
Denizcilik sektörü gelirleri	14.996	7.119
Gemi amortisman gideri	(6.078)	(2.470)
Personel ücretleri	(5.026)	(2.396)
Çeşitli gemi malzemesi, yağ ve yakıt giderleri	(1.149)	(673)
Kiralama başı ve sonunda yakıt alım satım farkı gideri	(889)	-
Geri ödenen kira gideri	(696)	-
Teknik yönetim giderleri	(620)	(334)
Gemi sigorta giderleri	(593)	(250)
Diğer giderler	(657)	(349)
Denizcilik sektörü giderleri	(15.708)	(6.472)
Denizcilik sektörü faaliyetlerinden brüt kar/(zarar)	(712)	647

Finans Sektörü Faaliyetleri Hasılatı/Maliyeti

a) Hizmet Gelirleri/Giderleri

	30 Haziran 2015	30 Haziran 2014
Alınan ücret ve komisyonlar	2.414	1.891
Bankacılık işlemlerinden alınan gelirler	-	68
Toplam hizmet gelirleri	2.414	1.959
Ödenen ücret ve komisyonlar	(110)	(138)
Toplam hizmet giderleri	(110)	(138)
Net hizmet gelirleri	2.304	1.821

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

31. HASILAT (devamı)

b) Faiz Gelirleri/Giderleri

	30 Haziran 2015	30 Haziran 2014
Faiz gelirleri		
Factoring faiz gelirleri	15.003	12.558
Kredilerden alınan faizler	7.535	7.679
Menkul değerler cüzdanından alınan faizler	28	14
Finansal kiralama faiz gelirleri	23	106
Bankalardan alınan faizler	2	-
Toplam faiz gelirleri	22.591	20.357
Faiz giderleri		
Kullanılan kredilere verilen faizler	(8.892)	(7.074)
Para piyasası işlemlerine verilen faizler	(16)	(7)
Diğer faiz giderleri	(231)	(271)
Toplam faiz giderleri	(9.139)	(7.352)
Net faiz gelirleri	13.452	13.005

Finans Sektörü Faaliyetleri Karşılık (Gideri)/Geliri, net

	30 Haziran 2015	30 Haziran 2014
Kredi değer düşüklüğü (karşılığı)/geri çevrilmesi	384	(1.701)
Factoring alacakları değer düşüklüğü (karşılığı)/geri çevrilmesi	81	(293)
Finansal kiralama alacakları değer düşüklüğü (karşılığı)/geri çevrilmesi	(111)	138
Tazmin edilmemiş gayrinakdi kredi (karşılığı)/geri çevrilmesi	-	(1)
Toplam	354	(1.857)

Diğer Finans Sektörü Faaliyetleri Gelirleri/(Giderleri),net

	30 Haziran 2015	30 Haziran 2014
BDDK katılım payı	(22)	(20)
Finansal kiralama konusu mal satış zararı	-	(70)
Bankalar Birliği masraf payı	-	(34)
Diğer (giderler)/gelirler	274	141
Toplam	252	17

32. İNŞAAT SÖZLEŞMELERİ

Bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

33. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ

Genel Yönetim (Giderleri)

	30 Haziran 2015	30 Haziran 2014
Personel giderleri	(14.383)	(8.193)
Kira gideri	(1.472)	(1.256)
Taşıt, ulaşım ve yolculuk giderleri	(718)	(317)
İletişim giderleri	(290)	(373)
Gelir vergisi dışındaki vergiler	(260)	(333)
Dış denetim giderleri	(221)	(298)
Bina ve sabit kıymet giderleri	(197)	(161)
Amortisman ve itfa giderleri	(152)	(139)
Dava giderleri	(151)	(2)
Büro ve basılı malzeme giderleri	(57)	(41)
Sigorta giderleri	(22)	(67)
Bağış yardım ve sosyal sorumluluk giderleri	(4)	-
İlan ve reklam gideri	(3)	(21)
Diğer giderler	(969)	(583)
Toplam	(18.899)	(11.784)

Personel (Giderleri)

	30 Haziran 2015	30 Haziran 2014
Ücret gideri	(6.034)	(5.829)
Yönetim kurulu ve personele ayrılan karpayı gideri	(6.000)	-
SGK prim gideri	(560)	(551)
Ödenen ikramiyeler	(452)	(448)
Diğer menfaatler	(392)	(379)
İkramiye karşılık gideri	(295)	(308)
Ödenen izin ücreti	(187)	(5)
Kıdem tazminatı karşılık gideri	(179)	(234)
Ödenen kıdem tazminatı	(150)	(98)
İzin karşılık gideri	(132)	(309)
Diğer	(2)	(32)
Toplam	(14.383)	(8.193)

Pazarlama (Giderleri)

Bulunmamaktadır. (30 Haziran 2014: Bulunmamaktadır.)

Araştırma ve Geliştirme (Giderleri)

Bulunmamaktadır. (30 Haziran 2014: Bulunmamaktadır.)

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

34. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

Esas Faaliyetlerden Diğer Gelirler

	30 Haziran 2015	30 Haziran 2014
Diğer kambiyo karı	24.341	286
Bankalardan alınan faiz geliri	621	11
Kıdem tazminatı karşılığı iptali geliri	185	91
İzin karşılığı iptali geliri	15	-
İkramiye karşılığı iptali geliri	-	196
Gemi avansı kur farkı geliri	-	2.386
Diğer gelirler	44	57
Toplam	25.206	3.027

Esas Faaliyetlerden Diğer Giderler

	30 Haziran 2015	30 Haziran 2014
Diğer kambiyo zararı	(27.453)	(265)
Gemi avansı kur farkı gideri	-	(2.474)
Önceki dönem kurumlar vergisi karşılığı düzeltmesi gideri	-	(7)
Diğer	(1)	-
Toplam	(27.454)	(2.746)

35. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım Faaliyetlerinden Gelirler

	30 Haziran 2015	30 Haziran 2014
Uzun vadeli varlıklar ile nakit benzerlerinde yer almayan yatırımların kambiyo karı	3.450	-
Sabit kıymet çıkış karı	363	10
Toplam	3.813	10

Yatırım Faaliyetlerinden (Giderler)

	30 Haziran 2015	30 Haziran 2014
Sabit kıymet çıkış zararı	(3)	-
Duran varlık değer düşüklüğü karşılığı gideri	(3)	-
Toplam	(6)	-

36. ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

Çeşit esasına göre sınıflandırılmış giderler Not 31 Hasılat ve Not 33 Genel Yönetim Giderleri notlarında açıklanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

37. FİNANSMAN GİDERLERİ

Finansman (Giderleri)

	30 Haziran 2015	30 Haziran 2014
Borçlanmadan kaynaklanan kambiyo zararları	(8.213)	(14)
Faiz giderleri	(3.334)	(1.124)
Çalışan karşılığı üzerindeki faiz gideri	(40)	-
Diğer finansman giderleri	(30)	(35)
Toplam	(11.617)	(1.173)

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ

Tekstil Bankası A.Ş.’nin, GSD Holding A.Ş.’nin konsolide finansal tablolarında, 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanması ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.’nce ICBC’ye %75,50 pay satışı sonucu konsolidasyondan çıkması ile ilgili açıklama için “Not:39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” notuna bakınız.

Duran Varlıklar Değer Artış Fonu

Grup’un “Duran Varlıklar Değer Artış Fonu”, 1 Ocak 2014 ile 21 Mayıs 2015 tarihleri arasında, tamamıyla, Grup’un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanan ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.’nce ICBC’ye %75,50 pay satışı sonucu konsolidasyondan çıkan Tekstil Bankası A.Ş.’ne aittir.

GSD Holding A.Ş.’nin 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar konsolide finansal durum tablolarında, Tekstil Bankası A.Ş.’ne ait konsolide maddi duran varlıklar, “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, “Satış Amaçlı Elde Tutulan Duran Varlıklar” kaleminde sınıflanmıştır. Tekstil Bankası A.Ş.’nin Satış Amaçlı Elde Tutulan Duran Varlıklar kalemi içinde sınıflanan binaları, ekspertiz raporlarına göre yeniden değerlemeye tabi tutulmakta idi (31 Aralık 2014 binaların taşınan değeri: 13.630 TL).

Yeniden değerlendirme sonucu gerçekleşen gayrimenkullerin taşınan değerindeki artış ve azalışlardan, değer düşüklüğü karşılığı artışı ve azalışı şeklinde olanlar gelir tablosuna, diğerleri kapsamlı gelir tablosundaki Duran Varlıklar Değer Artış Fonu hesabına yansıtılmıştır. En son yeniden değerlendirme 31 Aralık 2014 tarihi itibarıyla yapılmıştır. Yeniden değerlendirilen bir gayrimenkul ya da sahibi olan bağlı ortaklık elden çıkarılırsa, Duran Varlıklar Değer Artış Fonu’nun ilgili kısmı, konsolide gelir tablosundan geçirilmeden, doğrudan özkaynaktaki Geçmiş Yıllar Karları’na aktarılır. Bu kapsamda, 21 Mayıs 2015 tarihi itibarıyla ana ortaklığa ait bakiyesi 5.240 TL olan Tekstil Bankası A.Ş.’ne ait Duran Varlıklar Değer Artış Fonu, 22 Mayıs 2015 tarihinde GSD Holding A.Ş.’nce ICBC’ye %75,50 pay satışı sonucu Tekstil Bankası A.Ş.’nin konsolidasyondan çıkması nedeniyle, Grup’un konsolide gelir tablosundan geçirilmeden, doğrudan konsolide finansal durum tablosunda özkaynaktaki Geçmiş Yıllar Karları’na aktarılmıştır.

Maddi Duran Varlık Yeniden Değerleme Fonu Hareket Tablosu (*):

	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	5.240	3.731
Fon dönem artış/(azalışı)	-	2.096
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi (**)	-	(105)
Kontrol gücü olmayan payların yeniden değerlendirme fonu dönem sonu değişimi	-	(15)
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	-	(467)
Bağlı ortaklık satışı dolayısıyla geçmiş yıl karlarına aktarım	(5.240)	(467)
Dönem sonu bakiyesi	-	5.240

(*)Grup’un duran varlıklar değer artış fonu, 1 Ocak 2014 ile 21 Mayıs 2015 tarihleri arasında, tamamıyla, Grup’un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanan ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.’nce ICBC’ye %75,50 pay satışı sonucu konsolidasyondan çıkan Tekstil Bankası A.Ş.’ne aittir.

(**)Kurumlar vergisi oranı olarak %20 oranı yerine, %75 satış istisnası düşülerek, %5 oranı alınarak hesaplanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ (devamı)

Finansal Varlıklar Değer Artış Fonu

Satılmaya hazır finansal varlıklar, ilk kayda almada söz konusu finansal varlığın alım tarihindeki gerçeğe uygun değerini yansıttığı kabul edilen, alım sırasında ortaya çıkan diğer masrafları da içerecek şekilde, elde etme maliyeti ile değerlendirilmektedir. Satılmaya hazır finansal varlıkları, ilk kayda alma sonrası, bu değerden gerçeğe uygun değerine getirirken oluşan kar veya zarar, gelir tablosunda izlenen faiz geliri, karpayı geliri ve kambiyo karı/zararı dışında, bu finansal varlıklar elden çıkarılana kadar özkaynak altında Finansal Varlıklar Değer Artış Fonu hesabı altında izlenir. Satılmaya hazır finansal varlıklardan elde edilen faiz, faiz gelirlerine; alınan karpayları karpayı gelirlerine ve ilgili kur farkları da kambiyo karı/zararına kayıtlıdır. Satılmaya hazır finansal varlıklar ya da sahibi olan bağlı ortaklık elden çıkarılırsa, Finansal Varlıklar Değer Artış Fonu'nun ilgili kısmı, konsolide gelir tablosunda ilgili dönem kar/zararı kalemine aktarılır. Bu kapsamda, 21 Mayıs 2015 tarihi itibarıyla ana ortaklığa ait bakiyesi 665 TL olan Tekstil Bankası A.Ş.'ne ait Finansal Varlıklar Değer Artış Fonu, 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu Tekstil Bankası A.Ş.'nin konsolidasyondan çıkması nedeniyle, Grup'un konsolide gelir tablosunda 831 TL tutarında "Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı" ve -166 TL tutarında "Durdurulan Faaliyetler Vergi Gideri/Geliri" kalemlerine aktarılmıştır.

Finansal Varlıklar Değer Artış Fonu Hareket Tablosu (*):

	30 Haziran 2015		
	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
Dönem başı bakiyesi	-	1.400	1.400
Sürdürülenden durdurulan faaliyetlere aktarım	-	-	-
Fon dönem artış/(azalışı)	99	(1.203)	(1.104)
Kapsamlı gelir tablosuna kayıtlanan cari vergi geliri/(gideri) etkisi	-	249	249
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi geliri/(gideri) etkisi	(9)	(9)	(18)
Kontrol gücü olmayan payların fon dönem sonu değişimi	-	-	-
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	-	228	228
Bağlı ortaklık satışı dolayısıyla dönem kar/zararına aktarım	-	(665)	(665)
Dönem sonu bakiyesi	90	-	90

Finansal Varlıklar Değer Artış Fonu Hareket Tablosu (*):

	31 Aralık 2014		
	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
Dönem başı bakiyesi	146	-	146
Sürdürülenden durdurulan faaliyetlere aktarım	(146)	146	-
Fon dönem artış/(azalışı)	-	2.053	2.053
Kapsamlı gelir tablosuna kayıtlanan cari vergi geliri/(gideri) etkisi	-	(405)	(405)
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi geliri/(gideri) etkisi	-	(4)	(4)
Kontrol gücü olmayan payların fon dönem sonu değişimi	-	(4)	(4)
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	-	(386)	(386)
Bağlı ortaklık satışı dolayısıyla dönem kar/zararına aktarım	-	-	-
Dönem sonu bakiyesi	-	1.400	1.400

(*)Grup'un finansal varlıklar değer artış fonu, 2014 yılında tamamıyla, Grup'un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanan ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu konsolidasyondan çıkan Tekstil Bankası A.Ş.'ne aittir; 2015 yılında ise sürdürülen faaliyetler kapsamında GSD Holding A.Ş.'ne ve durdurulan faaliyetler kapsamında Tekstil Bankası A.Ş.'ne aittir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ (devamı)

Yabancı Para Çevrim Farkları:

Grup'un "Birikimli Yabancı Para Çevrim Farkları", 1 Ocak 2014 ile 30 Haziran 2015 tarihleri arasında, Grup'un konsolide TFRS finansal tablolarında sürdürülen faaliyetler kapsamında sınıflanan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ne ait tutarlardan oluşmaktadır.

	31 Aralık 2014	Dönem Değişimi	30 Haziran 2015
Kar hariç özkaynak YP çevrim farkı	(640)	(2.530)	(3.170)
Ortalama kurdan çevrilen gelir tablosu YP çevrim farkı	(614)	30	(584)
Uzun vadeli alacak YP çevrim farkı	21.852	21.512	43.364
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi	(4.371)	(4.303)	(8.674)
Kontrol gücü olmayan payların yp çevrim farkı dönem başı değişimi	42	26	68
Kontrol gücü olmayan payların yp çevrim farkı dönem sonu değişimi	2.718	-	2.718
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	(6.506)	(3.373)	(9.879)
Toplam YP çevrim farkı, net	12.481	11.362	23.843

	31 Aralık 2013	Dönem Değişimi	31 Aralık 2014
Kar hariç özkaynak YP çevrim farkı	4	(644)	(640)
Ortalama kurdan çevrilen gelir tablosu YP çevrim farkı	(557)	(57)	(614)
Uzun vadeli alacak YP çevrim farkı	11.460	10.392	21.852
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi	(2.292)	(2.079)	(4.371)
Kontrol gücü olmayan payların yp çevrim farkı dönem başı değişimi	-	42	42
Kontrol gücü olmayan payların yp çevrim farkı dönem sonu değişimi	-	2.718	2.718
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	(3.924)	(2.582)	(6.506)
Toplam YP çevrim farkı, net	4.691	7.790	12.481

Yabancı Para Çevrim Farkları Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	12.481	4.691
Fon dönem artış/(azalışı)	19.012	9.691
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi geliri/(gideri) etkisi	(4.303)	(2.079)
Kontrol gücü olmayan payların yabancı para çevrim farkı dönem başı değişimi	25	42
Kontrol gücü olmayan payların yabancı para çevrim farkı dönem sonu değişimi	-	2.718
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	(3.372)	(2.582)
Dönem sonu bakiyesi	23.843	12.481

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ (devamı)

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları:

Grup, başka bir TFRS'nin bir varlığın maliyetine dahil edilmesine izin vermesi veya bunu zorunlu tutması durumları hariç olmak üzere, tanımlanmış fayda maliyetinin bileşenlerinden hizmet maliyetini ve tanımlanmış net fayda borcuna (varlığına) ilişkin net faizi kar veya zararda, tanımlanmış net fayda borcunun (varlığının) yeniden ölçümlerini diğer kapsamlı gelirden muhasebeleştirir.

Diğer kapsamlı gelirden muhasebeleştirilen tanımlanmış net fayda borcunun (varlığının) yeniden ölçümleri, sonraki dönemlerde kar veya zararda yeniden sınıflandırılmaz. Ancak, diğer kapsamlı gelirden muhasebeleştirilen bu tutarlar özkaynakların başka bir unsuruna aktarılabilir. Grup, bu hüküm kapsamında, özkaynaklarda izlenen "Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları" fonunun geçmiş yıl sonu bakiyesini, her yıl başında özkaynaklardaki "Geçmiş Yıllar Kar/(Zararları)"na aktarmaktadır.

Grup, özkaynaklarda izlenen -620 TL tutarındaki "Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/ Kayıpları" fonunun 31 Aralık 2014 bakiyesini, 1 Ocak 2015 itibarıyla özkaynaklardaki "Geçmiş Yıllar Kar/(Zararları)"na aktarmıştır.

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları Hareket Tablosu:

30 Haziran 2015	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
Dönem başı bakiyesi	(187)	(433)	(620)
Yeniden ölçüm kazançları/kayıpları	(98)	-	(98)
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi	19	-	19
Geçmiş yıl karlarına aktarılan fon	234	541	775
Geçmiş yıl karlarına aktarılan ertelenmiş vergi gideri etkisi	(47)	(108)	(155)
Kontrol gücü olmayan payların yeniden ölçümleme fonu dönem sonu değişimi	-	-	-
Kontrol gücü olmayan payların yeniden ölçümleme fonu dönem payı	6	-	6
Dönem sonu bakiyesi	(73)	-	(73)

31 Aralık 2014	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
Dönem başı bakiyesi	-	-	-
Yeniden ölçüm kazançları/kayıpları	(242)	(708)	(950)
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi	49	141	190
Kontrol gücü olmayan payların yeniden ölçümleme fonu dönem sonu değişimi	(4)	1	(3)
Kontrol gücü olmayan payların yeniden ölçümleme fonu dönem payı	10	133	143
Dönem sonu bakiyesi	(187)	(433)	(620)

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Satış amaçlı elde tutulan duran varlıklar, Grup'un "Finans Sektörü Faaliyetlerinden Alacaklar" karşılığında edindiği gayrimenkullerinden ve ayrıca Grup'un 31 Aralık 2014 tarihi itibarıyla konsolide finansal durum tablosunda durdurulan faaliyetler kapsamında sınıfladığı Tekstil Bankası A.Ş.'nin aktiflerinden oluşmaktadır. İlgili yönetmeliğe göre, bankalar alacaklarından dolayı edinmek zorunda kaldıkları varlıkları edinme gününden itibaren üç yıl içinde elden çıkarmak zorundadır. Bankaların alacaklarından dolayı edindikleri gayrimenkullerinden, Bankacılık Kanunu'nda belirtilen sınırı ve bankacılık için ihtiyaç duydukları sayı ve büyüklüğü aşmamak kaydıyla ve Bankacılık Düzenleme ve Denetleme Kurumu'nun izniyle, kendi kullanımları için tahsis edilenler söz konusu yönetmelik kapsamında değerlendirilmez.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

	30 Haziran 2015	31 Aralık 2014
Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar	1.058	281
Durdurulan Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar	-	3.563.620
Toplam	1.058	3.563.901

	30 Haziran 2015	31 Aralık 2014
Sürdürülen Faaliyetlerden Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	-	-
Durdurulan Faaliyetlerden Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	-	3.018.013
Toplam	-	3.018.013

Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar:

	30 Haziran 2015	31 Aralık 2014
Maliyet	1.061	281
Değer düşüklüğü karşılığı	(3)	-
Toplam	1.058	281

Satış amaçlı elde tutulan gayrimenkuller, bağımsız bir ekspertiz şirketi tarafından belirlenen rayiç bedeli ile brüt maliyetinin arasındaki fark tutarında değer düşüklüğü karşılığı düşülerek yansıtılmıştır.

Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı	281	7.597
Edinilenler	1.045	-
Elden çıkarılanlar, net	(265)	-
Değer düşüklüğü karşılığı gideri	(3)	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(7.316)
Dönem sonu	1.058	281

Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüklüğü Karşılığı Hareket Tablosu:

	31 Mart 2015	31 Aralık 2014
Dönem başı	-	1.638
Dönem içinde ayrılan değer düşüklüğü	3	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(1.638)
Dönem sonu	3	-

Sürdürülen faaliyetlerden satış amaçlı sınıflandırılan varlık gruplarına ilişkin yükümlülük bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

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

GSD Holding A.Ş. Yönetim Kurulu’na yetkilendirilen danışman kuruluşlar aracılığıyla yürütülen görüşmeler sonucunda, 29 Nisan 2014 tarihinde GSD Holding A.Ş. ile Industrial and Commercial Bank of China Limited (ICBC) arasında;

a) GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’luk hissesinin, ICBC’ye satılması,

b) 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 tam Türk Lirası olarak belirlenmesi, söz konusu bedelin işlemin kapanış tarihinden kısa bir süre önceki dönemde gerçekleşen T.C.M.B alış satış döviz kuru ortalamasına göre hesaplanarak A.B.D. doları olarak tahsil edilmesi;

c) 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 T.C.M.B. alış satış döviz kuru ortalamasına göre hesaplanarak A.B.D. doları olarak tahsil edilmesi,

d) beyanlar ve garantiler ile kapanış öncesi taahhütler, tazminatlar gibi hükümler ve alım satım sözleşmesi için mutad olan diğer hükümleri içeren ve

Çin ile Türkiye’deki yetkili mercilerden gerekli izinlerin alınmasıyla geçerlilik kazanacak olan bir hisse alım satım sözleşmesi imzalanmıştır.

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’luk payının satılması işlemi, GSD Holding A.Ş.’nin 3 Haziran 2014 tarihinde toplanan 2013 Yılı Olağan Genel Kurulu’na 1,92 tam TL olumsuz oya karşılık 96.714.845,774 tam 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’luk 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’luk 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.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması (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. 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 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir. 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.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması kapsamında durdurulan faaliyet sınıflaması ve kontrol kaybıyla sonuçlanan bağlı ortaklık satış kararının hesaplanması

“TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, 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 işlem kapanışının yapıldığı gün öncesi olan 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir ve Tekstil Bankası A.Ş.’ne ait varlıklar, yükümlülükler ve konsolide gelir tablosu kalemleri, konsolidasyon uygulaması sürdürülerek, konsolidasyonda taşınan değer ile satış maliyeti düşülmüş gerçeğe uygun değerden düşük olanı olan konsolidasyonda taşınan değerden, yani 30 Haziran 2014 tarihi öncesinde olduğu gibi ölçülerek, GSD Holding A.Ş.’nin konsolide TFRS finansal durum tablolarında, Tekstil Bankası A.Ş.’ne ait konsolide varlıklar ve yükümlülükler toplu olarak sırasıyla “Satış Amaçlı Elde Tutulan Duran Varlıklar” ve “Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler” kalemlerinde; GSD Holding A.Ş.’nin konsolide TFRS gelir tablolarında, geçmiş dönem karşılaştırmalı olarak, Tekstil Bankası A.Ş.’ne ait konsolide gelir tablosu kalemleri toplu olarak “Durdurulan Faaliyetler Dönem Karı/(Zararı)” kaleminde sınıflanmıştır; GSD Holding A.Ş.’nin konsolide TFRS finansal durum tablolarında özkaynaklar altında izlenen “Birlikte Diğer Kapsamlı Gelirler” ve “Kontrol Gücü Olmayan Paylar” ile GSD Holding A.Ş.’nin konsolide TFRS kapsamlı gelir tablolarındaki “Diğer Kapsamlı Gelirler” için finansal tablolar üzerinde ayrı bir durdurulan faaliyet sınıflaması yapılmamış olup, bunlara ilişkin durdurulan faaliyet bilgisi dipnotlarda verilmiştir; GSD Holding A.Ş.’nin konsolide TFRS nakit akışları tablolarında, geçmiş dönem karşılaştırmalı olarak, Tekstil Bankası A.Ş.’ne ait konsolide nakit akışları, “İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI” altında sınıflanan “Durdurulan Operasyonel Faaliyetlerde(n) Sağlanan/(Kullanılan) Net Nakit” başlığıyla, “YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI” altında sınıflanan “Durdurulan Yatırım Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit” başlığıyla, “FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI” altında sınıflanan “Durdurulan Finansman Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit” başlığıyla ve “DURDURULAN FAALİYETLER” altında sınıflanan başlıklarda verilmiştir. 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 HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması kapsamında durdurulan faaliyet sınıflaması ve kontrol kaybıyla sonuçlanan bağlı ortaklık satış karının hesaplanması (devamı)

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması işleminin 22 Mayıs 2015 tarihinde kapanışının yapılarak kesinleşmesiyle, kontrol kaybıyla sonuçlanan bir bağlı ortaklık satışı gerçekleşmiştir. Bu durumda, GSD Holding A.Ş., konsolide TFRS finansal tablolarında, “TFRS 10 Konsolide Finansal Tablolar” standardı uyarınca, Tekstil Bankası A.Ş.’nin konsolide varlık ve yükümlülüklerinin ve Tekstil Bankası A.Ş.’ndeki kontrol gücü olmayan payların, kontrolün yitirilmiş sayılarak konsolidasyonun sonlandığı 21 Mayıs 2015 tarihindeki taşınan değerlerini (diğer kapsamlı gelirin söz konusu paylara ait her türlü bileşenleri de dâhil olmak üzere) finansal durum tablosu dışı bırakmış; satış bedelini ve Tekstil Bankası A.Ş.’nde süren her türlü yatırımı (konsolidasyonun sonlandığı 21 Mayıs 2015 tarihinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu ve bu tarihe kadar konsolidasyona dahil olan payları) kontrolün yitirildiği tarihteki gerçeğe uygun değerleri üzerinden muhasebeleştirilmiş; Tekstil Bankası A.Ş. ile ilgili olarak diğer kapsamlı gelirden sınıflanan “Satılmaya Hazır Finansal Varlık Yeniden Değerleme ve Sınıflandırma Kazanç/Kayıpları”nı konsolide gelir tablosunda yeniden sınıflandırmış ve “Maddi Duran Varlık Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları” ile “Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları”nı doğrudan “Geçmiş Yıllar Karları”na aktarmış; bu kayıtlar sonucunda oluşan farkları kazanç veya kayıp olarak ana ortaklığa ait kâr veya zararda muhasebeleştirmiştir. “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, bu şekilde bulunan kar veya zarar ile GSD Holding A.Ş.’nin bu satış işlemi dolayısıyla katlandığı finansal danışmanlık ücreti ile diğer giderlerden oluşan pay satış giderleri ve kurumlar vergisi gideri, GSD Holding A.Ş.’nin konsolide TFRS gelir tablosunda “Durdurulan Faaliyetler Dönem Karı/(Zararı)” kaleminde sınıflanmıştır.

GSD Holding A.Ş.’nin Industrial and Commercial Bank of China Limited’e (ICBC) 22 Mayıs 2015 tarihinde sattığı %75,50 Tekstil Bankası A.Ş. payına ilişkin satış bedeli, yukarıda açıklanan kurala göre 31 Aralık 2013 tarihi itibarıyla Tekstil Bankası A.Ş.’nin konsolide BDDK mali tablolarına göre satış bedeli olan 668.810 TL ile 31 Aralık 2013 tarihinden işlem kapanışının yapıldığı gün öncesi olan 21 Mayıs 2015 tarihine kadar gerçekleşen Tekstil Bankası A.Ş.’nin 1.282 TL tutarındaki konsolide BDDK net aktif değerindeki değişimin satışa konu pay oranındaki kısmı olan 968 TL toplandığında 669.778 TL olarak hesaplanmaktadır. GSD Holding A.Ş.’nin %75,50 Tekstil Bankası A.Ş. payının ICBC’ye nihai satış bedelinin hesaplanması amacıyla işlem kapanışının yapıldığı gün öncesi olan 21 Mayıs 2015 tarihi itibarıyla düzenlenen Tekstil Bankası A.Ş.’nin konsolide mali tabloları, rapor tarihi itibarıyla kesinleşmediğinden, bu şekilde hesaplanan pay satış bedeli ve GSD Holding A.Ş.’nin 30 Haziran 2015 tarihi itibarıyla düzenlenen konsolide mali tablolarında yer alan Tekstil Bankası A.Ş.’ne ilişkin durdurulan faaliyet dönem zararı tutarı ile %75,50 Tekstil Bankası A.Ş. payı satışına ilişkin durdurulan faaliyet satış karı tutarı değişebilecektir.

GSD Holding A.Ş.’nin Industrial and Commercial Bank of China Limited’e (ICBC) 22 Mayıs 2015 tarihinde sattığı %75,50 Tekstil Bankası A.Ş. payına ilişkin GSD Holding A.Ş.’nin yasal kayıtlarına göre kurumlar vergisi bazı 399.530 TL olup, yukarıda açıklandığı şekilde hesaplanan 669.778 TL pay satış bedelinden, satışa konu payların 399.530 TL tutarındaki kurumlar vergisi bazı düşülerek bulunan kurumlar vergisine göre pay satış karı olan 270.248 TL’nin %75’i, 5 yıl süreyle özkaynaklarda özel yedeklerde tutulmak ya da sermayeye eklenmek şartıyla, kurumlar vergisi istisnasına ve geri kalan %25’i %20 oranında kurumlar vergisine tabidir, ancak bu durumda finansal danışmanlık ücreti ile diğer giderlerden oluşan 6.563 TL pay satış giderlerinin %75’i kurumlar vergisi matrahından indirilememektedir. Bu şekilde hesaplanan 263.685 TL tutarındaki pay satış giderleri düşülmüş pay satış karına ilişkin kurumlar vergisi gideri 13.184 TL’dir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması kapsamında durdurulan faaliyet sınıflaması ve kontrol kaybıyla sonuçlanan bağlı ortaklık satış karının hesaplanması (devamı)

“TFRS 10 Konsolide Finansal Tablolar” standardı uyarınca, GSD Holding A.Ş.’nin Industrial and Commercial Bank of China Limited’e (ICBC) %75,50 Tekstil Bankası A.Ş. payı satışına ilişkin işlem kapanış tarihi itibarıyla GSD Holding A.Ş.’nce konsolide TFRS finansal tablolarda kontrol kaybıyla sonuçlanan bağlı ortaklık satışına ilişkin muhasebe kaydı sonucu çıkan satış karı, yukarıda açıklandığı şekilde hesaplanan 669.778 TL pay satış bedelinden, GSD Holding A.Ş.’nin 21 Mayıs 2015 tarihi itibarıyla TFRS mali tablo konsolidasyonuna giren Tekstil Bankası A.Ş.’nin konsolide TFRS varlık ve yükümlülüklerinin neti, yani Tekstil Bankası A.Ş.’nin konsolide TFRS özkaynağı olan 595.574 TL’nin satışa konu pay oranındaki kısmı olan 449.661 TL ve finansal danışmanlık ücreti ile diğer giderlerden oluşan 6.563 TL pay satış giderleri ile pay satış karına ilişkin yukarıda açıklandığı şekilde hesaplanan 13.184 TL kurumlar vergisi gideri düşülerek bulunmuş ve Durdurulan Faaliyetler Değerleme/Satış Karı/(Zararı)’na sınıflanmıştır. GSD Holding A.Ş.’nce söz konusu muhasebe kaydı yapılırken konsolide TFRS finansal tablolarda konsolidasyondan çıkarılarak gerçeğe uygun değerden izlenmeye başlanan ve işlem kapanış tarihi itibarıyla gerçeğe uygun değeri 9.016 TL olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu payların ana ortaklığa ait kısmı 6.949 TL ile bu paylara ait GSD Holding A.Ş.’nin TFRS mali tablo konsolidasyonuna giren ve kontrol kaybı dolayısıyla konsolide finansal durum tablosundan çıkarılan Tekstil Bankası A.Ş.’nin 21 Mayıs 2015 tarihi itibarıyla varlık ve yükümlülüklerinin netinin (konsolide TFRS özkaynak payının) ana ortaklığa ait kısmı 4.765 TL arasındaki fark ta Durdurulan Faaliyetler Değerleme/Satış Karı/(Zararı)’na sınıflanmıştır. “TFRS 10 Konsolide Finansal Tablolar” standardı uyarınca, GSD Holding A.Ş.’nce konsolide TFRS finansal tablolarda kontrol kaybıyla sonuçlanan bağlı ortaklık satışına ilişkin muhasebe kaydı yapılırken, Tekstil Bankası A.Ş. ile ilgili diğer kapsamlı gelirdeki konsolide gelir tablosunda yeniden sınıflandırılan “Satılmaya Hazır Finansal Varlık Yeniden Değerleme ve Sınıflandırma Kazanç/Kayıpları” ve doğrudan “Geçmiş Yıllar Karları”na aktarılan “Maddi Duran Varlık Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları”, 21 Mayıs 2015 tarihi itibarıyla sırasıyla birikimli olarak, sırasıyla 665 TL ve 5.240 TL’dir.

DURDURULAN FAALİYETLER KONSOLİDE GELİR TABLOSU (01.01.2015-30.06.2015)	Konsolidasyon Elemleri Öncesi	Konsolidasyon Elemleri	Konsolidasyon Elemleri Sonrası
Durdurulan faaliyetler vergi öncesi kâr/zararı	(16.140)	(1.737)	(17.877)
Durdurulan Faaliyetler Vergi Gideri/Geliri	2.530	-	2.530
Dönem Vergi Gideri/Geliri	(707)	-	(707)
Ertelenmiş Vergi Gideri/Geliri	3.237	-	3.237
Durdurulan Faaliyetler Değerleme/Satış Karı / (Zararı),net	204.621	-	204.621
Durdurulan Faaliyetler Değerleme/Satış Karı/(Zararı)	224.368	-	224.368
Durdurulan Faaliyetler Satış Giderleri	(6.563)	-	(6.563)
Durdurulan Faaliyetler Satış Karı/(Zararı)na İlişkin Vergi Gideri	(13.184)	-	(13.184)
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	191.011	(1.737)	189.274
DURDURULAN FAALİYETLER KONSOLİDE KAPSAMLI GELİR TABLOSU (01.01.2015-30.06.2015)	Konsolidasyon Elemleri Öncesi	Konsolidasyon Elemleri	Konsolidasyon Elemleri Sonrası
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	191.011	(1.737)	189.274
DİĞER KAPSAMLI GELİRLER			
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	(1.628)	-	(1.628)
DİĞER KAPSAMLI GELİRLER (VERGİ SONRASI)	(1.628)	-	(1.628)
TOPLAM KAPSAMLI GELİR			
Durdurulan Faaliyetler Satış Karı/(Zararı)	189.383	(1.737)	187.646
Kontrol Gücü Olmayan Paylar	(1.544)	-	(1.544)
Ana Ortaklık Payları	190.927	(1.737)	189.190

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)

Vergi Hukuku

Şirket ve Türkiye’de yerleşik bağlı ortaklıkları, Türkiye’de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir. Şirket’in yurtdışında faaliyet gösteren bağlı ortaklıkları ise buldukları ülkelerin vergi kanunlarına tabidir.

Kurumlar Vergisi Oranı

Türkiye’de kurumlar vergisi oranı %20’dir. Kurumlar vergisi oranı, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin eklenmesi ve vergi yasalarında yer alan istisna ve indirimlerin düşülmesi sonucu bulunan safi kurum kazancına uygulanır.

Kurumlar Vergisi Zararları

Vergi zararları oluştukları yılı izleyen en fazla 5 yıl boyunca taşınabilir. Grup’un 30 Haziran 2015 tarihi itibarıyla taşıdığı kullanılmamış vergi zararı bulunmayıp, 31 Aralık 2014 tarihi itibarıyla taşıdığı vergi zararları, en son kullanılabileceği yıllarla birlikte aşağıda verilmektedir:

31 Aralık 2014	Kullanılmamış Vergi Zararları ve Son Kullanım Yılları							Ayrılan Ertelenmiş Vergi Aktifi	Ayrılmayan Ertelenmiş Vergi Varlığı
	2014	2015	2016	2017	2018	2019	Toplam		
Grup Şirketi									
GSD Holding A.Ş. (*)	1.713	2.324	3.318	3.182	3.777	3.510	17.824	3.565	-
Toplam	1.713	2.324	3.318	3.182	3.777	3.510	17.824	3.565	-

(*) Ertelenmiş vergi varlığı, taşınan ve kullanılmayan birikmiş vergi zararları ve her türlü indirilebilir geçici farklar üzerinden, ileride bu zararların indirilebilmesi için yeterli vergiye tabi karın oluşmasının mümkün görüldüğü hallerde hesaplanır.

Kar Payı Stopajı

Türkiye’de mukim sermaye şirketlerinden, kurumlar vergisi ve gelir vergisi mükellefi olmayanlara ve muaf tutulanlara, Türkiye’de mukim olan ve olmayan gerçek kişilere ve Türkiye’de bir işyeri veya daimi temsilci aracılığıyla kar payı elde edenler hariç Türkiye’de mukim olmayan tüzel kişilere yapılan kar payı ödemeleri %15 gelir vergisi stopajına tabidir. Türkiye’de mukim sermaye şirketlerinden yine Türkiye’de mukim kurumlar vergisi mükellefi sermaye şirketlerine yapılan kar payı ödemeleri gelir vergisi stopajına tabi değildir. Ayrıca karın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi stopajı yapılmamaktadır.

Kurumlar Vergisi Beyan ve İnceleme Süresi

Türkiye’de vergi konusunda yetkili makamlar ile nihai mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri ilgili oldukları yılı takip eden dördüncü ayın birinci gününden yirmi beşinci günü akşamına kadar vergi dairelerine verilir. Ancak, vergi incelemesine yetkili makamlar geriye dönük olarak beş yıllık muhasebe kayıtlarını inceleyebilir ve/veya vergi ile ilgili görüşlerini değiştirebilir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Yatırım İndirimi

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, mal ve hizmetlerin üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve değeri 10 TL’yi aşan yeni maddi duran varlık alımlarının bedelinin %40’ı oranında kurumlar vergisi matrahından yatırım indirimi sağlanmaktadır. 24 Nisan 2003 tarihinden önce oluşan yatırım indirimleri ise, şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmedikleri takdirde, %19,8 oranında stopaja tabi tutulmaktadırlar. Yatırım indirimi, 1 Ocak 2006 tarihinden önce başlanmış yatırımlar kapsamında bu tarihten sonra yapılacak yatırımlar dışında, uygulamadan kaldırılmıştır. Anayasa Mahkemesi’nin 8 Ocak 2010 tarihinde Resmi Gazete’de yayımlanan kararıyla, yatırım indirimi kullanımını 31 Aralık 2008 tarihine kadar sınırlayan yasa hükmü iptal edilmiştir. 1 Ağustos 2010 tarihinde Resmi Gazete’de yayımlanan 6009 sayılı yasayla Gelir Vergisi Kanunu’nda yapılan değişiklik uyarınca, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın %25’ini aşamaz ve kalan kazanç üzerinden yürürlükteki vergi oranına göre vergi hesaplanırken; Anayasa Mahkemesi, 9 Şubat 2012 tarihinde aldığı kararla, yatırım indirimindeki %25’lik sınırın Anayasa’ya aykırı olduğuna ve iptaline ve yürürlüğünün durdurulmasına karar vermiştir. Bu nedenle, Grup’un 31 Aralık 2011 tarihli konsolide finansal tablolarından başlayarak, Grup’un yatırım indirimi bulunan şirketi GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin cari ve ertelenmiş kurumlar vergisi %100 yatırım indirimi kullanımına göre hesaplanmaktadır. GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş., ihtirazi kayıtlarla verdiği 2010 yılı kurumlar vergisi beyannamesinde indiremediği kazancın %75’lik kısmına ilişkin yatırım indirimini dava konusu yapmış, 27 Mart 2014 tarihinde tebliğ edilen vergi mahkemesi kararıyla, 2010 yılına ilişkin ödediği 641 TL tutarındaki kurumlar vergisine düzeltme yoluyla mahsuplanmak üzere yatırım indirimi kullanımına ve bu tutarı geri almaya hak kazanmıştır. Söz konusu tutarın 396 TL’si nakit olarak ve 245 TL’si mahsup yoluyla, 31 Aralık 2014 tarihine kadar geri alınmıştır.

Grup’un 30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla kullanılmamış yatırım indirimleri aşağıdaki gibidir:

Kullanılmamış yatırım indirimleri				
Grup Şirketi	30 Haziran 2015		31 Aralık 2014	
	%19,8 Stopajlı	Stopajsız	%19,8 Stopajlı	Stopajsız
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.	100.715	3.193	99.157	18.561
Toplam	100.715	3.193	99.157	18.561

Transfer Fiyatlandırması

Kurumlar Vergisi Kanunu’nun “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı” başlıklı 13.maddesine göre, kurumlar, ilişkili kişilerle emsallere uygunluk ilkesine aykırı olarak tespit ettikleri bedel veya fiyat üzerinden mal veya hizmet alım ya da satımında bulunursa, kazanç tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılır. Emsallere uygunluk ilkesi, ilişkili kişilerle yapılan mal veya hizmet alım ya da satımında uygulanan fiyat veya bedelin, aralarında böyle bir ilişkinin bulunmaması durumunda oluşacak fiyat veya bedele uygun olmasını ifade eder. Kurumlar, ilişkili kişilerle yaptığı işlemlerde uygulayacağı fiyat veya bedelleri, karşılaştırılabilir fiyat yöntemi, maliyet artı yöntemi, yeniden satış fiyatı yöntemi veya kendi belirleyecekleri diğer yöntemlerden işlemin mahiyetine en uygun olanını kullanarak saptarlar. Tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılan kazanç, Gelir ve Kurumlar Vergisi kanunlarının uygulamasında, bu maddedeki şartların gerçekleştiği hesap döneminin son günü itibarıyla dağıtılmış kâr payı veya dar mükellefler için ana merkeze aktarılan tutar sayılır. Daha önce yapılan vergilendirme işlemleri, taraf olan mükellefler nezdinde buna göre düzeltilir. Şu kadar ki, bu düzeltmenin yapılması için örtülü kazanç dağıtan kurum adına tarh edilen vergilerin kesinleşmiş ve ödenmiş olması şarttır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Konsolide Vergi Hesabı

Türk vergi mevzuatı, ana ortaklık olan şirketin, bağlı ortaklık ve iştiraklerini konsolide ettiği finansal tabloları üzerinden konsolide bazda kurumlar vergisi beyannamesi düzenlemesine ve ödemesine olanak tanımamaktadır. Bu nedenle, konsolide finansal tablolara yansıtılan kurumlar vergisi karşılıkları, tam konsolidasyon kapsamına alınan şirketler için ayrı ayrı hesaplanmıştır.

Dönem Karı Vergi Yükümlülüğü

Cari döneme ilişkin kurumlar vergisi yükümlülüğü ile peşin ödenen kurumlar vergisi aşağıdaki gibi netleştirilmiştir:

Sürdürülen Faaliyetler	30 Haziran 2015	31 Aralık 2014
Kurumlar vergisi yükümlülüğü	10.713	2.157
Peşin ödenen kurumlar vergisi	(1.041)	(1.649)
Kurumlar vergisi yükümlülüğü, net	9.672	508

Kayıtladığı Konsolide Gelir Tablosu ve Konsolide Diğer Kapsamlı Gelir ayırımına göre cari ve ertelenmiş kurumlar vergisi (gideri)/geliri

Kurumlar vergisi (gideri)/geliri	30 Haziran 2015			30 Haziran 2014		
	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu
Sürdürülen Faaliyetler						
Cari kurumlar vergisi (gideri)/geliri	2.471	-	2.471	(1.029)	-	(1.029)
Ertelenmiş kurumlar vergisi (gideri)/geliri	(2.290)	(4.293)	(6.583)	3.252	79	3.331
Toplam	181	(4.293)	(4.112)	2.223	79	2.302

Kurumlar vergisi (gideri)/geliri	30 Haziran 2015			30 Haziran 2014		
	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu
Durdurulan Faaliyetler						
Cari kurumlar vergisi (gideri)/geliri	(13.891)	402	(13.489)	(3.129)	(1.383)	(4.512)
Ertelenmiş kurumlar vergisi (gideri)/geliri	3.237	4	3.241	1.424	(826)	598
Toplam	(10.654)	406	(10.248)	(1.705)	(2.209)	(3.914)

Sürdürülen Faaliyetler	31 Aralık 2014	Dönem içinde kayıtlanan	Dönem içinde (geri alınan)/ödenen	30 Haziran 2015
Cari Dönem Vergisiyle İlgili Varlıklar				
2014 yılı geri alınacak fazla ödenmiş kurumlar vergisi	10	-	(10)	-
Cari dönem vergisiyle ilgili varlıklar	10	-	(10)	-

Sürdürülen Faaliyetler	31 Aralık 2013	Dönem içinde kayıtlanan	Dönem içinde (geri alınan)/ödenen	31 Aralık 2014
Cari Dönem Vergisiyle İlgili Varlıklar				
Geride alınacak fazla ödenmiş daha önceki yıllar kurumlar vergisi	-	641	(641)	-
2013 yılı geri alınacak fazla ödenmiş kurumlar vergisi	38	3	(41)	-
2014 yılı geri alınacak fazla ödenmiş kurumlar vergisi	-	-	10	10
Cari dönem vergisiyle ilgili varlıklar	38	644	(672)	10

Durdurulan Faaliyetler	31 Aralık 2013	Dönem içinde kayıtlanan	Dönem içinde (geri alınan)/ödenen	31 Aralık 2014
Cari Dönem Vergisiyle İlgili Varlıklar				
2014 yılı geri alınacak fazla ödenmiş kurumlar vergisi	3.134	-	(842)	2.292
Cari dönem vergisiyle ilgili varlıklar	3.134	-	(842)	2.292

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Yurtdışı Grup Şirketlerine İlişkin Kurumlar Vergisi Yükümlülüğü

Yurtdışında kurulu Grup şirketlerinden 26 Mart 2013 tarihinde kurulan Cano Maritime Limited ve Dodo Maritime Limited, 1 Nisan 2013 tarihinde kurulan Hako Maritime Limited ve 22 Nisan 2013 tarihinde kurulan Zeyno Maritime Limited'in dönem net karları, Malta'da %0 oranında kurumlar vergisine tabidir. Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in dönem ve geçmiş yıl karları, nakit veya bedelsiz kar dağıtımı veya bedelsiz sermaye artırımı yoluyla, %100 sermaye paylarına sahip olan GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ce elde edilerek kar yazıldığı dönemde, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin dönem karı içinde Türkiye'de %20 oranında kurumlar vergisine tabidir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Ertelemiş Vergi Varlıkları ve Yükümlülükleri

Ertelemiş vergi varlığı veya yükümlülüğü, varlıkların ve borçların konsolide finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Ertelemiş vergi varlığı veya yükümlülüğü, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı öngörülen vergi oranları dikkate alınarak konsolide finansal tablolara yansıtılmaktadır.

Şirket, ertelenmiş vergi varlıklarının finansal tablolara yansıtılmasında, faaliyet gösterdiği sektörlerdeki gelişmeler, ileriki dönemlerdeki vergiye tabi kar tahminleri, Türkiye'nin ve iştiraklerinin bulunduğu ülkelerin genel ekonomik ve politik durumu ve/veya Şirket'i etkileyebilecek uluslararası genel ekonomik ve politik durum gibi faktörleri dikkate almaktadır. 30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla konsolide finansal tablolarda kullanılmamış vergi zararları üzerinden ayrılan ve ayrılmayan ertelenmiş vergi varlıkları, grup şirketi ayırımında yukarıdaki 'Kullanılmamış Vergi Zararları ve Son Kullanım Yılları' başlıklı tabloda verilmektedir.

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, ertelenmiş vergi varlıkları ve yükümlülükleri, üzerinden ayrıldığı finansal durum tablosu kalemleri ayırımında, aşağıdaki gibidir:

	30 Haziran 2015	31 Aralık 2014
Ertelemiş vergi yükümlülüğü		
Finansal varlık değerlendirme farkı	182	-
Sabit kıymet değerlendirme farkı	26	4
Brüt ertelenmiş vergi yükümlülüğü	208	4
Ertelemiş vergi varlığı		
Finans sektörü faaliyetleri karşılığı	805	686
Yatırım indirimi	639	3.712
Kıdem tazminatı karşılığı	381	355
Kullanılmamış izin karşılığı	267	243
İkramiye karşılığı	246	170
Taşınan vergi zararlarının ertelenmiş vergi etkisi	-	3.565
Türevsel finansal araçlar, net	2	
Diğer	31	19
Brüt ertelenmiş vergi varlığı	2.371	8.750
Net ertelenmiş vergi varlığı	2.163	8.746

Net ertelenmiş vergi varlığı hareket tablosu:

	Sürdürülen Faaliyetler		Durdurulan Faaliyetler	
	30 Haziran 2015	31 Aralık 2014	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	8.746	15.248	9.722	-
Gelir tablosuna kayıtlanan ertelenmiş vergi	(2.290)	4.496	3.237	1.363
Diğer kapsamlı gelirlere kayıtlanan ertelenmiş vergi	(4.293)	(2.030)	4	32
Geçmiş döneme ilişkin yatırım indirimi kullanımı (*)	-	(641)	-	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(8.327)	-	8.327
Bağlı ortaklık satışı dolayısıyla konsolidasyondan çıkış	-	-	(12.963)	8.327
Dönem sonu bakiyesi	2.163	8.746	-	9.722

(*) Sayfa 74'deki Yatırım İndirimi başlıklı kısımdaki açıklamaya bakınız.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

41. PAY BAŞINA KAZANÇ

Hisse başına kazanç, net dönem karının dönem sonu itibarıyla bulunan veya raporlama döneminden sonra fakat finansal tablolar yayımlanmadan önce aşağıda açıklanan bedelsiz sermaye artırımını yapıldıysa bu artırım sonrası hisse adedinin ağırlıklı ortalamasına bölünmesi ile hesaplanır. Türkiye’de şirketler özkaynak enflasyon düzeltme farklarından veya birikmiş karlardan karşılanmak üzere bedelsiz hisse dağıtımı yoluyla sermayelerini artırma hakkına sahiptir. Hisse başına kazancın hesaplanması sırasında söz konusu artırımlar, hisse şeklinde kar dağıtımı olarak kabul edilmişlerdir. Sermayeye eklenen kar payı dağıtımları da aynı şekilde değerlendirilmektedir. Bu nedenle ortalama hisse adedi hesaplanırken bu tür hisselerin tüm yıl boyunca dolaşımında olduğu kabul edilmiştir ve hisse başına düşen karı hesaplamakta kullanılan hisse adedinin ağırlıklı ortalaması geriye dönük etkiler de gözönünde bulundurularak belirlenmiştir. Hisse başına kazanç hesabında kullanılan bilgiler aşağıdaki gibidir:

	30 Haziran 2015	30 Haziran 2014
Sürdürülen Faaliyetler		
Net dönem karında ana ortaklık payı	(10.146)	3.810
1 tam TL nominal değerli hissenin ağırlıklı ortalama adedi	238.345.778	238.345.778
1 tam TL nominal değerli pay başına kazanç (tam TL)	(0,043)	0,016
1 tam TL nominal değerli sulandırılmış pay başına kazanç (tam TL)	(0,043)	0,016
	30 Haziran 2015	30 Haziran 2014
Durdurulan Faaliyetler		
Net dönem karında ana ortaklık payı	190.590	4.633
1 tam TL nominal değerli hissenin ağırlıklı ortalama adedi	238.345.778	238.345.778
1 tam TL nominal değerli pay başına kazanç (tam TL)	0,800	0,019
1 tam TL nominal değerli sulandırılmış pay başına kazanç (tam TL)	0,800	0,019

42. PAY BAZLI ÖDEMELER

Bulunmamaktadır.

43. SİGORTA SÖZLEŞMELERİ

Bulunmamaktadır.

44. KUR DEĞİŞİMİNİN ETKİLERİ

Kur değişiminin etkilerine ilişkin bilgiler, Not 2 Konsolide Finansal Tabloların Sunumuna İlişkin Esaslar notunun “Yabancı Para Cinsinden İşlemler” kısmında ve Not 38 Diğer Kapsamlı Gelir Unsurlarının Analizi notunda açıklanmıştır.

45. YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK Muhasebe Standartları’na uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren UMSK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“UMS 29”) uygulamasını kaldırmış ve Grup, 1 Ocak 2005 tarihinden itibaren, enflasyon muhasebesi uygulamasına son vermiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

46. TÜREV ARAÇLAR

Alım Satım Amaçlı Türev Finansal Araçlar

Grup, faaliyet konusu gereği finansal enstrümanlar içeren çeşitli işlemler gerçekleştirmektedir. Türev finansal araçlar iki taraf arasında yapılan finansal sözleşmeler olup, ödemelerin finansal araç ile ilgili faiz oranında, mal bedelinde, döviz kurunda, oran endeksinde veya benzer bir değişkende meydana gelen değişikliğe bağımlı olduğu finansal araçları ifade eder. Türev finansal araçlar vadeli döviz alım satımı, swap, futures, opsiyon ve kredi risk takasını içermektedir.

Aşağıdaki tablo türev finansal araçlardan kaynaklanan varlık ve yükümlülükleri ve nominal tutarların vade analizini göstermektedir. Nominal tutar türev finansal aracın bağlı olduğu varlığın faiz oranını, döviz kurunu veya endeksini ve türev finansal araçların değerindeki değişimin ölçülmesine baz olan tutarı ifade eder. Nominal değer yıl sonunda açık olan işlem toplamını gösterir, piyasa ve kredi riskinin göstergesi değildir.

Türev finansal araçların vadede ödenecek tutarlarının raporlama dönemi sonundan sözleşme uyarınca vade tarihlerine kadar kalan vadelerine göre dağılımı:

30 Haziran 2015									
	Varlık defter değeri (Gerçeğe uygun değer)	Yükümlülük defter değeri (Gerçeğe uygun değer)	Sözleşme uyarınca nakit girişler/çıkışlar toplamı (*)	1 aya kadar	1 – 3 ay	3 – 6 ay	6 ay-1 yıl	1 - 5 yıl	5 yıldan uzun
Alım-satım amaçlı türev finansal araçlar									
Para ve kıymetli maden alım ve satımı içeren türev finansal araçlar									
Swap Para Alım İşlemleri	-	11	13.432	13.432	-	-	-	-	-
Swap Para Satım İşlemleri	-	-	(13.454)	(13.454)	-	-	-	-	-
Türev Nakit Girişleri	-	11	13.432	13.432	-	-	-	-	-
Türev Nakit Çıkışları	-	-	(13.454)	(13.454)	-	-	-	-	-
Sürdürülen faaliyetler toplamı	-	11	(22)	(22)	-	-	-	-	-

31 Aralık 2014									
	Varlık defter değeri (Gerçeğe uygun değer)	Yükümlülük defter değeri (Gerçeğe uygun değer)	Sözleşme uyarınca nakit girişler/çıkışlar toplamı (*)	1 aya kadar	1 – 3 ay	3 – 6 ay	6 ay-1 yıl	1 - 5 yıl	5 yıldan uzun
Alım-satım amaçlı türev finansal araçlar									
Para ve kıymetli maden alım ve satımı içeren türev finansal araçlar									
Sürdürülen faaliyetler toplamı	-	-	-	-	-	-	-	-	-
Durdurulan faaliyetler toplamı	12.786	5.736	5.913	8.611	(2.702)	4	-	-	-

(*) Sözleşme uyarınca nakit girişler/çıkışlar, para ve kıymetli maden alım ve satımı içeren türev finansal araçlar için, alım ve satım işlemlerinin nominal değerlerinin net toplamıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

47. FİNANSAL ARAÇLAR

a) Nakit ve Nakit Benzerleri

Finansal Durum Tablosundaki Nakit ve Nakit Benzerleri:

	30 Haziran 2015	31 Aralık 2014
Nakit değerler	21	3
TCMB	92	13
Nakit değerler ve T.C. Merkez Bankası bakiyeleri	113	16
Bankalar ve diğer mali kuruluşlar	268.007	4.571
Para piyasası işlemlerinden alacaklar	-	-
Zorunlu karşılıklar	-	696
Finansal durum tablosundaki nakit ve nakit benzerleri	268.120	5.283

	30 Haziran 2015				31 Aralık 2014			
	Tutar		Faiz Oranları (%)		Tutar		Faiz Oranları (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Nakit değerler	20	1	-	-	3	-	-	-
TCMB bakiyeleri	92	-	-	-	13	-	-	-
Bankalar ve diğer mali kuruluşlar	851	267.156	-	0,30-1,80	39	4.532	-	1,75
Zorunlu karşılıklar	-	-	-	-	-	696	-	-
Toplam	963	267.157			55	5.228		

Bankalar ve diğer mali kuruluşlar tutarının tamamına yakını vadesiz veya gecelik plasmanlardan oluşmaktadır.

Bankaların Zorunlu Karşılık Oranları

Türkiye’de faaliyet gösteren bankalar TCMB’nin “Zorunlu Karşılıklar Hakkında Tebliği”ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden (istenirse, en fazla %60’ı ABD Doları döviz cinsinden ve en fazla %30’u standart altın cinsinden, Tebliğ’de belirtildiği gibi ilgili dilimleri ilgili katsayılarla çarpılarak bulunan toplam tutar üzerinden, bloke hesaplarda) ve ABD Doları yükümlülükleri için ABD Doları cinsinden ve ABD Doları dışındaki yabancı para yükümlülükleri için ABD Doları ve/veya Avro döviz cinslerinden (istenirse, kıymetli maden depo hesapları için standart altın cinsinden ve kıymetli maden depo hesapları dışındaki yabancı para yükümlülükleri için %0’ı standart altın cinsinden bloke hesaplarda) olmak üzere iki haftada bir aşağıda belirtilen oranlarda hesaplayarak, iki hafta sonraki cuma günü başlayan 14 günlük sürelerde TCMB nezdinde zorunlu karşılık bulundurmaya zorundadırlar. TCMB nezdinde Türk lirası yükümlülükler için bulundurulması gereken zorunlu karşılıkların Türk lirası cinsinden tutulan kısmı ile yabancı para yükümlülükler için bulundurulması gereken zorunlu karşılıkların en fazla 3 puanlık kısmı ortalama olarak bulundurulur. TCMB nezdinde ortalama olarak bulundurulmuş zorunlu karşılıklar, Grup’un konsolide bilançosunda “Nakit ve Nakit Benzerleri” kaleminin altında TCMB bakiyelerinde sınıflanmaktadır. Zorunlu karşılıkların Türk Lirası cinsinden tesis edilen kısmına TCMB’ce faiz ödemesi 2014 yılı Kasım ayından itibaren başlamıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

47. FİNANSAL ARAÇLAR (devamı)

a) Nakit ve Nakit Benzerleri (devamı)

Bankaların Zorunlu Karşılık Oranları (devamı)

	Türk Lirası (TL)		Yabancı Para	
	30 Haziran 2015	31 Aralık 2014	30 Haziran 2015	31 Aralık 2014
Zorunlu Karşılığa Tabi Yükümlülükler	Zorunlu Karşılık Oranları (%)			
Vadesiz, ihbarlı mevduatlar ve özel cari hesaplar	11,50	11,50	13,00	13,00
1 aya kadar vadeli mevduatlar/katılma hesapları (1 ay dahil)	11,50	11,50	13,00	13,00
3 aya kadar vadeli mevduatlar/katılma hesapları (3 ay dahil)	11,50	11,50	13,00	13,00
6 aya kadar vadeli mevduatlar/katılma hesapları (6 ay dahil)	8,50	8,50	13,00	13,00
1 yıla kadar vadeli mevduatlar/katılma hesapları	6,50	6,50	13,00	13,00
1 yıl ve 1 yıldan uzun vadeli mevduatlar/katılma hesapları ile birikimli mevduatlar/katılma hesapları	5,00	5,00	9,00	9,00
Özel fon havuzları	Vadesine karşılık gelen oranlar	Vadesine karşılık gelen oranlar	Vadesine karşılık gelen oranlar	Vadesine karşılık gelen oranlar
1 yıla kadar vadeli diğer yükümlülükler	11,50	11,50	20,00	18,00
2 yıla kadar vadeli diğer yükümlülükler	8,00	8,00	14,00	13,00
3 yıla kadar vadeli diğer yükümlülükler	8,00	8,00	8,00	8,00
3-5 yıl arası vadeli diğer yükümlülükler	5,00	5,00	7,00	7,00
5 yıldan uzun vadeli diğer yükümlülükler	5,00	5,00	6,00	6,00

Bankaların Kaldıraç Oranına Dayalı Zorunlu Karşılık Oranları

Bankaların tabi oldukları muhasebe standartları ve kayıt düzeni esas alınarak TCMB’ce belirlenen usul ve esaslara göre hesaplanacak kaldıraç oranı aşağıda belirtilen aralıklarda bulunan bankalar, yukarıdakilere ilave olarak, üçer aylık hesaplama dönemleri itibarıyla aylık kaldıraç oranlarının basit aritmetik ortalamasına göre belirlenmek ve tüm vadelerdeki zorunlu karşılığa tabi Türk lirası ve yabancı para yükümlülükler için ayrı ayrı uygulanmak ve hesaplama dönemini izleyen 4 üncü takvim ayının ilk zorunlu karşılık tesis döneminden başlamak üzere 6 zorunlu karşılık tesis döneminde zorunlu karşılık bulundurlar. Kaldıraç oranı, ana sermayenin; pasif toplamı, gayri nakdi kredi ve yükümlülükler, cayılabilir taahhütlerin 0,1 katsayısıyla çarpımı, türev finansal araçlara ait taahhütlerin her birinin kendi kredi dönüşüm oranı ile çarpımı ve cayılamaz taahhütlerin toplamına bölünmesiyle hesaplanır.

	Kaldıraç oranı aralıkları (%)				
	3’ün altı	3,0-3,25	3,25-3,5	3,5-4,0	4,0-5,0
Kaldıraç oranına dayalı zorunlu karşılık hesaplama dönemleri	Kaldıraç oranına dayalı zorunlu karşılık oranları (%)				
2013 4.çeyrek ve 2014 1.,2.,3.çeyrekler	2,0	1,5	1,0	0,0	0,0
2014 4.çeyrek ve 2015 1.,2.,3.çeyrekler	2,0	1,5	1,5	1,0	0,0
2015 4.çeyrek ve sonrası	2,0	1,5	1,5	1,5	1,0

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No’lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

47. FİNANSAL ARAÇLAR (devamı)

b) Alım Satım Amaçlı Finansal Varlıklar

	30 Haziran 2015		31 Aralık 2014	
	Tutar	Faiz oranı (%)	Tutar	Faiz oranı (%)
Tahviller ve bonolar				
Türkiye Cumhuriyeti Devlet Tahvilleri (TL)	312	10,17	962	8,04-8,85
Toplam	312		962	

Alım Satım Amaçlı Finansal Varlıklar Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	962	1.765
Satın alınanlar	306	959
Satılanlar veya itfa olanlar	(959)	(279)
İtfa dolayısıyla alınan faiz	(25)	(21)
Kur farkı	-	-
Elde edilen kar / (zarar)	28	19
Sürdürülenden durdurulan faaliyetlere transfer	-	(1.481)
Dönem sonu bakiyesi	312	962

c) Satılmaya Hazır Finansal Varlıklar

	30 Haziran 2015		31 Aralık 2014	
	Tutar	Faiz oranı (%)	Tutar	Faiz oranı (%)
Diğer				
Hisse senetleri	345.063	-	160	-
Toplam	345.063		160	

30.06.2015	Taşınan Değer	Ödenmiş Sermaye	GSD Holding A.Ş'nin İştirak Payı		
			Doğrudan (%)	Dolaylı (%)	Toplam (%)
Satılmaya Hazır Finansal Varlıklardaki İştirak Payları					
Silopi Elektrik Üretim A.Ş.	335.843	202.050	15,00	0,00	15,00
Tekstil Bankası A.Ş.	9.060	420.000	1,04	-	1,04
Borsa İstanbul A.Ş.	160	423.234	-	0,04	0,04
Toplam	345.063				

Satılmaya Hazır Finansal Varlıklar Hareket Tablosu:

	30 Haziran 2015	31 Aralık 2014
Dönem başı bakiyesi	160	389.108
Satın alınanlar	332.338	-
Satılanlar veya itfa olanlar	-	-
İtfa dolayısıyla alınan faiz	-	-
Kur farkı	3.450	-
Elde edilen kar / (zarar)	99	-
Bağlı ortaklık satışı dolayısıyla konsolidasyondan çıkarılanlar	9.016	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(388.948)
Dönem sonu bakiyesi	345.063	160

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

47. FİNANSAL ARAÇLAR (devamı)

d) Vadeye Kadar Elde Tutulacak Finansal Varlıklar

Grup, 31 Aralık 2008 tarihi itibarıyla vadeye kadar elde tutulacak olarak sınıflandırdığı 364.068 TL tutarındaki finansal varlıkların önemli bir kısmını 2009 yılı içerisinde vadesinden önce elinden çıkarmıştır. Bu sebeple Grup, 1 Ocak 2012 tarihinde başlayan hesap dönemine kadar finansal varlıklarını vadeye kadar elde tutulacak olarak sınıflandıramamıştır. 30 Haziran 2015 tarihi itibarıyla, Grup'un vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

e) Konsolide Edilmeyen Bağlı Ortaklıklar ve Diğer Finansal Yatırımlar

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, maliyet değerleriyle taşınan ve konsolidasyona dahil edilmeyen bağlı ortaklıklar ve diğer finansal yatırımlar aşağıdaki gibidir:

	30 Haziran 2015	31 Aralık 2014
GSD Eğitim Vakfı	377	377
GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş. ⁽¹⁾	106	106
GSD Gayrimenkul Yatırım ve Geliştirme A.Ş. ⁽¹⁾⁽²⁾	90	90
GSD Plan Proje Etüd A.Ş. ⁽¹⁾⁽²⁾	90	90
Toplam	663	663

(1) GSD Holding A.Ş.'nin bağlı ortaklıkları GSD Gayrimenkul Yatırım ve Geliştirme A.Ş., GSD Plan Proje Etüd A.Ş. ve GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.'nin tek pay sahipli anonim şirkete dönüştürülmeleri amacıyla, GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 4,00 tam TL nominal değerli paylar toplam 1,40 tam TL peşin bedelle, GSD Plan Proje Etüd A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 4,00 tam TL nominal değerli paylar toplam 1,28 tam TL peşin bedelle ve GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.'nin sermayesinde diğer ortakların sahip olduğu toplam 10.000 tam TL nominal değerli paylar toplam 22.331,39 tam TL peşin bedelle, 26 Kasım 2014 tarihi itibarıyla, GSD Holding A.Ş.'nce satın alınmıştır.

(2) GSD Plan Proje Etüd A.Ş. ve GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.'nin herbirinin sermayesi, sırasıyla 29 Aralık 2014 ve 24 Aralık 2014 tarihlerinde tescillenen bedelli sermaye artırımlarıyla, 50.000 tam TL'den 90.000 tam TL'ye çıkmıştır.

Finansal araç türleri itibarıyla maruz kalınan kredi, likidite ve piyasa risklerine ilişkin analiz, 48 No'lu Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi notunun ilgili kısımlarında verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

47. FİNANSAL ARAÇLAR (devamı)

f) Alınan Krediler

	30 Haziran 2015				31 Aralık 2014			
	Tutar		Faiz Oranı (%)		Tutar		Faiz Oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Kısa vadeli	2.071	-			-	-		
Sabit Faiz	2.071	-	11,00	-	-	-	-	-
Orta/Uzun vadeli	-	193.697			-	119.327		
Sabit Faiz	-	61.138	-	4,50-5,50	-	-	-	-
Değişken faiz	-	132.559	-	3,05-5,16	-	119.327	-	3,02-5,07
Toplam	2.071	193.697			-	119.327		

Orta ve Uzun Vadeli Kredilerin Geri Ödemeleri Aşağıdaki Gibidir:

	30 Haziran 2015		31 Aralık 2014	
	Sabit faizli	Değişken faizli	Sabit faizli	Değişken faizli
1 yıla kadar	34.446	11.751	-	10.159
2 yıla kadar	26.692	11.315	-	9.768
3 yıla kadar	-	11.315	-	9.769
4 yıla kadar	-	36.905	-	9.768
5 yıldan uzun	-	61.273	-	79.863
Toplam	61.138	132.559	-	119.327

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

GRUP ŞİRKETLERİNDE RİSK YÖNETİMİNE İLİŞKİN DÜZENLEMELER

Grup Bankasının Likidite Risklerine İlişkin Düzenlemeler

Grup bankasında, bankacılık düzenlemeleri gereğince, birinci vade dilimine ilişkin toplam likidite yeterlilik oranı ile yabancı para likidite yeterlilik oranı, her iş günü itibarıyla izleyen yedi günlük süre için; ikinci vade dilimine ilişkin toplam likidite yeterlilik oranı ile yabancı para likidite yeterlilik oranı haftanın son iş günü itibarıyla izleyen otuzbir günlük süre için hesaplanır. Bu hesaplamada, kısa vadeli aktif ve pasif kalemleri ile gayrinakdi krediler ve taahhütlerden vadelerinde ödeme yükümlülüğü bulunanlar ilgili yönetmelikte belirtilen oranlarda ağırlıklandırılmış tutarları üzerinden ve dövize endeksli varlık ve yükümlülükler TL cinsinden olarak dikkate alınır (31 Aralık 2015 tarihine kadar, dövize endeksli varlık ve yükümlülükler yabancı para likidite yeterlilik oranı hesaplamasında yabancı para cinsinden varlık ve yükümlülük olarak dikkate alınır, toplam likidite yeterlilik oranı hesaplamasında ise Türk parası cinsinden varlık ve yükümlülük olarak dikkate alınmaya devam edilir). Birinci vade dilimine ilişkin toplam likidite yeterlilik oranlarının haftalık basit aritmetik ortalaması ile ikinci vade dilimine ilişkin toplam likidite yeterlilik oranı yüzde yüzden; birinci vade dilimine ilişkin yabancı para likidite yeterlilik oranlarının haftalık basit aritmetik ortalaması ile ikinci vade dilimine ilişkin yabancı para likidite yeterlilik oranı yüzde seksenden az olamaz.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup Bankasının Likidite Karşılama Oranlarına İlişkin Düzenlemeler

Bankaların likidite düzeyi, konsolide ve konsolide olmayan bazda Türk Lirası ile yabancı para birimi toplamı ve konsolide ve konsolide olmayan bazda yabancı para birimi üzerinden likidite karşılama oranı hesaplanmak suretiyle ölçülür. Likidite karşılama oranı, yüksek kaliteli likit varlık stokunun, net nakit çıkışlarına bölünmesi suretiyle hesaplanır. Konsolide olmayan toplam ve yabancı para likidite karşılama oranları sırasıyla, Türk Lirası ile yabancı para birimi toplamı ve yabancı para üzerinden iş günleri itibarıyla hesaplanacak likidite karşılama oranlarının haftalık basit aritmetik ortalaması alınmak; konsolide toplam ve yabancı para likidite karşılama oranları sırasıyla, Türk Lirası ile yabancı para birimi toplamı ve yabancı para üzerinden iş günleri itibarıyla hesaplanacak likidite karşılama oranlarının aylık basit aritmetik ortalaması alınmak suretiyle hesaplanır; konsolide toplam likidite karşılama oranı ile konsolide yabancı para likidite karşılama oranı 1 Ocak 2017 tarihine kadar ay sonları itibarıyla hesaplanır. Konsolide ve konsolide olmayan toplam likidite karşılama oranı yüzde yüzden, konsolide ve konsolide olmayan yabancı para likidite karşılama oranı yüzde seksenden az olamaz; likidite karşılama oranlarına uyma uygulaması 1 Ocak 2015 tarihinde yürürlüğe girer; 1 Ocak 2019 tarihine kadar uygulanacak toplam ve yabancı para likidite karşılama oranları TCMB'nin uygun görüşü alınarak BDDK'ca belirlenir. Likidite karşılama oranlarına ilişkin BDDK'ya raporlama 1 Nisan 2014 tarihinde başlar.

Grup Bankasının Kur Risklerine İlişkin Düzenlemeler

Grup bankasında, bankacılık düzenlemeleri gereğince, yabancı para net genel pozisyonu/özkaynak standart oranı, her iş günü itibarıyla solo bazda, konsolide özkaynak hesaplama dönemleri itibarıyla da konsolide olarak hesaplanır. İş günleri üzerinden hesaplanan yabancı para net genel pozisyonu/özkaynak standart oranının mutlak değerlerinin haftalık basit aritmetik ortalaması ile konsolide finansal tablolar esas alınarak hesaplanan yabancı para net genel pozisyonu/özkaynak standart oranının mutlak değeri yüzde yirmiyi aşamaz. Yabancı para net genel pozisyonu, tüm yabancı para aktif hesapları, döviz endeksli varlıklar, vadeli döviz alım taahhütlerinden oluşan döviz varlıkları toplamı ile tüm yabancı para pasif hesapları, döviz endeksli yükümlülükler, vadeli döviz satım taahhütlerinden oluşan döviz yükümlülükleri toplamının Türk Lirası karşılıkları arasındaki farkı gösterir. Yabancı para net genel pozisyonu/özkaynak standart oranının hesaplanmasında, “Bankaların Özkaynakları Hakkında Yönetmelik”e göre hesaplanan son dönem özkaynak tutarı dikkate alınır.

Grup Bankasının Sermaye Yeterliliğine İlişkin Düzenlemeler

Grup bankasında, bankacılık düzenlemeleri gereğince sermaye yeterliliği standart oranı ve 1 Ocak 2014 tarihinden başlayarak ana sermaye yeterliliği oranı ile çekirdek sermaye yeterliliği oranının, konsolide ve konsolide olmayan bazda hesaplanması ve sırasıyla asgari %8, %6 ve %4,5 olarak tutturulması ve sürdürülmesi şarttır. Sermaye yeterliliği standart oranı, ana sermaye yeterliliği oranı ve çekirdek sermaye yeterliliği oranı; sırasıyla özkaynak, ana sermaye ve çekirdek sermayenin “kredi riskine esas tutar+piyasa riskine esas tutar+operasyonel riske esas tutar” toplamına bölünmesiyle hesaplanır.

Sermaye yeterliliği hesaplamalarına baz olan özkaynak, ana sermaye ve çekirdek sermaye, Bankaların Özkaynaklarına İlişkin Yönetmelik'te belirlenen usul ve esaslar çerçevesinde hesaplanır.

Kredi riskine esas tutar, bilanço içi varlıklar ile gayrinakdi krediler, taahhütler ve türev finansal araçlardan kaynaklanan kredi riski için hesaplanır. Kredi riskine esas tutar, standart yaklaşım veya içsel derecelendirmeye dayalı yaklaşımlar ile hesaplanır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup Bankasının Sermaye Yeterliliğine İlişkin Düzenlemeler (devamı)

Piyasa riskine esas tutar, faiz riski, hisse senedi ve kolektif yatırım kuruluşu pozisyon riskinin oluşturduğu genel piyasa riski ve spesifik risk, kur riski, takas riski, emtia riski, karşı taraf kredi riski ve opsiyonlardan kaynaklanan piyasa riskine esas tutarların toplamından oluşur. Piyasa riskine esas tutar, getirisi faiz oranı ile ilişkilendirilmiş finansal araçlar ile hisse senedi, kolektif yatırım kuruluşu (yatırım fonu ve yatırım ortaklığı) pozisyonlarına ilişkin genel piyasa riski ve spesifik risk; aktif ve pasif hesaplarda bulunan tüm döviz varlık ve yükümlülükler, döviz cinsinden cayılamaz nitelikli gayrinakdi krediler ve türev finansal araçlara ilişkin pozisyonlardan kaynaklanan kur riski; bir menkul kıymet, döviz veya emtianın sözleşmede öngörülen fiyattan belli bir vadede teslimini konu alan ve her iki tarafın yükümlülüklerini vadede yerine getirmesini öngören işlemlerde, takas işleminin vade tarihinde gerçekleşmemesinden ötürü işleme konu menkul kıymet, döviz veya emtianın fiyat değişimleri nedeniyle bankanın maruz kalacağı zarar için takas riski; emtiaya dayalı türev finansal araçlar ve kıymetli madenler için emtia riski; tezgah üstü türev finansal araçlar ve kredi türevleri, alım satım portföyüne dahil olan menkul kıymet veya emtiaya dayalı menkul kıymet veya emtia ödünç alma ya da verme işlemleri ile repo ve ters repo sözleşmeleri, kredili menkul kıymet işlemleri ile takas süresi uzun işlemlerin muhatabı olan karşı tarafın, bu işlemin nakit akışında yer alan son ödemedi önce temerrüde düşme riski için karşı taraf kredi riskinden oluşan piyasa riski için hesaplanır. Piyasa riskine esas tutar, standart metot veya BDDK izniyle risk ölçüm modelleri ile hesaplanır.

Operasyonel riske esas tutar, banka içi kontrollerdeki aksamalar sonucu hata ve usulsüzlüklerin gözden kaçmasından, banka yönetimi ve personeli tarafından zaman ve koşullara uygun hareket edilememesinden, banka yönetimindeki hatalardan, bilgi teknolojisi sistemlerindeki hata ve aksamalar ile deprem, yangın ve sel gibi felaketlerden veya terör saldırılarından kaynaklanabilecek zararlar için hesaplanır. Operasyonel riske esas tutar, temel gösterge yöntemi ve BDDK izniyle standart yöntem veya ileri ölçüm yaklaşımları ile hesaplanır.

Grup Bankasının Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Düzenlemeler

İlave çekirdek sermaye tutarı, konsolide ve konsolide olmayan bazda bankanın çekirdek sermayesinin ilgili yönetmelik uyarınca sağlanması gereken çekirdek ve ana sermaye yeterliliği oranları ile sermaye yeterliliği standart oranını karşılamak üzere kullandığı çekirdek sermaye tutarını aşan kısmıdır. Bankaların ilave çekirdek sermaye gereksinimi bankaya özgü döngüsel sermaye tamponu (BDST) oranı ile sermaye koruma tamponu (SKT) oranı toplamının risk ağırlıklı varlıklar tutarı (RAVT) ile çarpımı sonucu bulunacak tutardır. SKT oranı, konsolide ve konsolide olmayan bazda binde yirmibeştir (2014 yılı için %0, 2015 yılı için % 0, 2016 yılı için %0,625, 2017 yılı için %1,25, 2018 yılı için %1,875, 2019 yılı ve sonrası için %2,5). BDST oranı, Bankacılık Düzenleme ve Denetleme Kurulu'nca (BDDK) belirlenecek usul ve esaslar dahilinde, kredi portföylerinin ülke dağılımı esas alınarak konsolide ve konsolide olmayan bazda bankalarca hesaplanır. Bankaların BDST oranı hesabında Türkiye'deki riskleri için kullanacakları döngüsel tampon oranı BDDK'ca belirlenir. Risk ağırlıklı varlıklar tutarı (RAVT), banka özkaynağının, ilgili yönetmelik uyarınca hesaplanan sermaye yeterliliği standart oranına bölünmesi sonucunda bulunur. Bankalarca konsolide ve konsolide olmayan bazda hesaplanacak ilave çekirdek sermaye tutarının ilave çekirdek sermaye gereksiniminden daha düşük olması halinde yapılacak kâr dağıtımı, ilgili yönetmelikte belirtilen azami kâr dağıtım oranı ile sınırlandırılır. Söz konusu hükümler kapsamında kâr dağıtım sınırlamasına tabi olan bankalar, azami kâr dağıtım oranının bildirimini izleyen bir ay içinde BDDK'ya banka yönetim kurulunca onaylanmış, ilave çekirdek sermaye gereksiniminin sağlanmasına yönelik bir sermaye koruma planı sunarlar.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

İçsel Sermaye Yeterliliği Değerlendirme Süreci (İSEDES), Sermaye Planlama Tamponu, İçsel Sermaye Tamponu ve İçsel Sermaye Gereksinimi Düzeyi

Bankalar maruz kaldıkları ve kalabilecekleri riskleri karşılayacak düzeyde sermayeyi, içsel olarak solo ve konsolide bazda hesaplamak ve faaliyetlerini bu düzeyin üzerinde bir sermayeyle idame ettirmek zorundadırlar. İSEDES, üst yönetim tarafından; risklerin doğru ve yeterli düzeyde tanımlanması, ölçülmesi, toplulaştırılması ve izlenmesine; bankanın risk profili, stratejileri ve faaliyet planına göre belirlenecek yeterli içsel sermayenin hesaplanması ve buna sahip olunmasına; güçlü risk yönetim sistemlerinin tesis edilmesi, kullanılması ve bunların sürekli geliştirilmesine imkan veren süreç veya süreçler bütünüdür. Bankalar, İSEDES’i kendi bünyesinde tesis etmek, uygulamak ve geliştirmekle yükümlüdür. İSEDES, sermaye planlaması ve kurumsal yönetim ile risk yönetim kabiliyetinin finansal bilgilere yansımaya nitel özelliklerini de içerir ve ekonomik döngüye ve diğer dışsal risk faktörlere olan duyarlılığı dikkate alır. İSEDES’in tesis edilmesi ve uygulanmasında ilgili Yönetmelik hükümleri, ilgili diğer mevzuat ve ölçülülük ilkesi çerçevesinde BDDK’nın iyi uygulama rehberleri dikkate alınır. İSEDES’in, bankanın organizasyonel yapısına, risk iştahı yapısına ve faaliyet süreçlerine bütünlük olması ve bunlara temel teşkil etmesi gerekir.

Bankalar; stres testi ve senaryo analizlerini, risk iştahını, sermaye planını, stratejik plan ve bütçesini, muhtelif risklere ilişkin acil ve beklenmedik durumlara ilişkin eylem planlarını ve gerekli gördüğü diğer hususları dikkate alarak; gelecek üç yıllık zaman diliminde meydana gelebilecek muhtemel olumsuz durumlar ve kayıplar karşısında sermaye yeterliliğinin içsel ve yasal asgari sermaye yeterliliği düzeyinin altına inmesini engelleyecek bir sermaye planlama tamponunu hesaplamak ve tahsis etmekle yükümlüdür. İçsel asgari sermaye yeterliliği düzeyine “5/11/2013 tarihli ve 28812 sayılı Resmî Gazete’de yayımlanan Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmelik”te belirtilen döngüsel sermaye tamponu ve aynı yönetmelikte belirtilen sermaye koruma tamponu ile sermaye planlama tamponundan büyük olanın eklenmesiyle birlikte içsel sermaye gereksinimi düzeyi elde edilir. Bankanın içsel sermaye gereksiniminin asgari yasal sermaye yeterliliği düzeyini aşan kısmına içsel sermaye tamponu adı verilir. İçsel sermaye tamponu, çekirdek sermaye olarak tutulur.

Mevcut sermaye yeterlilik düzeyinin içsel sermaye gereksiniminin altında kalması durumunda, banka ivedilikle içsel sermaye gereksinimi düzeyinin üzerine çıkılmasını sağlayacak bir aksiyon planını Kuruma sunar. Söz konusu plan, Kurum tarafından uygun görülmesi sonrası uygulamaya konur.

Grup Bankasının Kaldıraç Oranlarına İlişkin Düzenlemeler

1 Ocak 2014 tarihinden başlayarak, kaldıraç oranı, ana sermayenin toplam risk tutarına bölünmesiyle hesaplanır; konsolide kaldıraç oranı, konsolide ana sermayenin, konsolide toplam risk tutarına bölünmesiyle hesaplanır. 1 Ocak 2015 tarihinden başlayarak, aylık olarak hesaplanan konsolide ve konsolide olmayan kaldıraç oranlarının, Mart, Haziran, Eylül ve Aralık dönemleri itibarıyla üç aylık basit aritmetik ortalamalarının asgari yüzde üç olarak tutturulması ve sürdürülmesi şarttır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup Finansal Kiralama ve Faktoring Şirketlerinin Özkaynak Standart Oranına İlişkin Düzenlemeler (*)

İlgili yönetmelik gereğince, finansal kiralama ve faktoring şirketlerinin özkaynaklarının, toplam aktiflerine oranının asgari yüzde üç olarak tutturulması ve sürdürülmesi zorunludur.

Grup Bankası, Finansal Kiralama ve Faktoring Şirketlerinin Alacakları İçin Ayrılacak Karşılıklara İlişkin Düzenlemeler (*)

Grup bankası, finansal kiralama ve faktoring şirketleri, ilgili yönetmelikleri gereğince, kredi, finansal kiralama ve faktoring alacakları ve diğer alacaklarından doğmuş veya doğması beklenen, ancak miktarı kesin olarak belli olmayan zararlarını karşılamak amacıyla ilgili yönetmelik ve tebliğde belirlenen usul ve esaslar çerçevesinde karşılık ayırmak zorundadır.

Grup bankası, kredi ve diğer alacaklarını ilgili yönetmelikte belirtilen beş gruba sınıflandırarak ve birinci ve ikinci gruba sınıflananlar için genel karşılık, üçüncü, dördüncü ve beşinci gruba sınıflananlar için (donuk alacaklar) özel karşılık ayırarak izlerler.

Grup bankası, finansal kiralama ve faktoring şirketlerince,

a) Anapara, faiz veya her ikisinin tahsili vadesinden veya ödenmesi gereken tarihlerden itibaren doksan günden fazla geciken ancak yüz seksen günü geçmeyen (Grup finansal kiralama şirketince yüz elli günden fazla geciken, ancak iki yüz kırk günü geçmeyen; 24 Aralık 2013'den itibaren Grup faktoring şirketince, garantili faktoring işlemlerinde, yüz seksen günden fazla geciken, ancak iki yüz yetmiş günü geçmeyen) alacakların en az yüzde yirmisi (%20) oranında,

b) Anapara veya faizin ya da her ikisinin vadesinden veya ödenmesi gereken tarihten itibaren tahsilinin gecikmesi yüz seksen günü geçen ancak bir yılı geçmeyen (Grup finansal kiralama şirketince iki yüz kırk günü geçen, ancak bir yılı geçmeyen; 24 Aralık 2013'den itibaren Grup faktoring şirketince, garantili faktoring işlemlerinde, iki yüz yetmiş günü geçen, ancak bir yılı geçmeyen) alacakların en az yüzde ellisi (%50) oranında,

c) Anaparanın veya faizin veya her ikisinin vadesinden veya ödenmesi gereken tarihten itibaren tahsili bir yıldan fazla gecikmiş olan alacakların yüzde yüzü (%100) oranında özel karşılık ayrılır.

Grup bankası, finansal kiralama ve faktoring şirketleri, kredi, finansal kiralama ve faktoring alacakları ve diğer alacakları için, bunlara ilişkin ödemelerin tahsilindeki gecikme belirtilen süreleri geçmemiş olsa dahi, borçlunun kredi değerliliği ve ilgili yönetmelik ve tebliğde belirtilen diğer kriterleri dikkate almak suretiyle, özel karşılık ayırabilir.

Grup bankası, finansal kiralama ve faktoring şirketleri, kredi, finansal kiralama ve faktoring alacakları ve diğer alacaklarına ilişkin teminatları ilgili yönetmelik ve tebliğde belirtilen dört gruba sınıflandırarak izlemek zorundadır. Teminat tutarı sadece özel karşılık tutarının hesaplanmasında, aşağıda belirtilen oranlarda alacak tutarından yapılacak indirim olarak dikkate alınır:

Birinci grup teminatların dikkate alınma oranı : % 100
İkinci grup teminatların dikkate alınma oranı : % 75
Üçüncü grup teminatların dikkate alınma oranı : % 50
Dördüncü grup teminatların dikkate alınma oranı : % 25

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup Bankası, Finansal Kiralama ve Faktoring Şirketlerinin Alacakları İçin Ayrılacak Karşılıklara İlişkin Düzenlemeler (*) (devamı)

Grup bankasınca, birinci gruba sınıflanan kredilerden nakdi krediler için %1 ve gayrinakdi krediler için %0,2 (nakdi ve gayrinakdi ihracat kredileri için %0, küçük ve orta büyüklükteki işletmelere kullanılan nakdi krediler için %0,5 ve gayrinakdi krediler içinse %0,1) oranlarında, bunlardan sözleşme koşulları değiştirilerek ilk ödeme planı uzatılanlar içinse, bu oranların 5 katı kadar genel kredi karşılığı ayrılır.

Grup bankasınca, ikinci gruba sınıflanan kredilerden nakdi krediler için %2 ve gayrinakdi krediler için %0,4 oranlarında, bunlardan sözleşme koşulları değiştirilerek ilk ödeme planı uzatılanlar içinse, bu oranların 2,5 katı kadar genel kredi karşılığı ayrılır.

Grup bankasınca, solo finansal tablolarda tüketici kredilerinin toplam kredilere oranının %25'i geçmesi veya konut kredileri dışındaki tüketici kredilerinden özel karşılık ayrılanların (donuk alacak sayılanların) bu çeşit toplam kredilere oranının %8'i geçmesi durumunda; konut kredileri dışındaki tüketici kredilerinden birinci gruba sınıflananlar için %4, ikinci gruba sınıflananlar için % 8 oranında, bunlardan sözleşme koşulları değiştirilerek ilk ödeme planı uzatılanlar içinse, bu oranların birinci gruba sınıflananlar için 2,5 katı, ikinci gruba sınıflananlar için 1,25 katı kadar genel kredi karşılığı ayrılır.

Grup finansal kiralama ve faktoring şirketleri, anapara, faiz veya her ikisinin tahsilinde gecikme olmayan veya doksan günden daha az gecikme olan alacaklardan doğması beklenen, ancak miktarı kesin olarak belli olmayan zararların karşılanması amacıyla, genel olarak ve herhangi bir işlemle doğrudan ilgili olmaksızın karşılık ayrılabilir.

(*)Tekstil Finansal Kiralama A.Ş.'nin 24 Ağustos 2011 tarihinde toplanan Olağanüstü Genel Kurulu, şirket unvanının "GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş." olarak değiştirilmesini, şirket işletme adının da "GSD Marin" olarak belirlenmesini, faaliyet konusunun gemi yatırımları ve işletmeciliği, gayrimenkul yatırımları alanları olarak değiştirilmesini kararlaştırmıştır. Söz konusu unvan ve faaliyet konusu değişikliği için Şirket Anasözleşmesi'nin ilgili maddelerinin değiştirilmesi 26 Ağustos 2011 tarihi itibarıyla ticaret siciline tescillenmiştir. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., 27 Mayıs 2011 tarihindeki başvurusu üzerine, Bankacılık Düzenleme ve Denetleme Kurumu'nca finansal kiralama faaliyet izin belgesinin iptal edildiği 16 Haziran 2011 tarihi itibarıyla finansal kiralama şirketi statüsünden ve dolayısıyla finansal kiralama mevzuatına tabi olmaktan çıkmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Piyasa Riski ve Duyarlılık Analizi

Piyasa riski, Grup'un bilanço-içi ve bilanço-dışı hesaplarda bulundurduğu varlık ve yükümlülükleri ile ilgili faiz oranlarında, kurlarda ve hisse senedi fiyatlarında meydana gelen dalgalanmalar nedeniyle taşıdığı potansiyel zarar riskini ifade eder.

Grup'un sahip olduğu pozisyondan dolayı maruz kaldığı ve kalabileceği piyasa riski miktarı üst yönetimce yakından izlenmektedir. Bu amaçla Grup bankalarında Piyasa Riski Komiteleri oluşturulmuş olup, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde kullanılan risk ölçüm modelleriyle piyasa riskleri ölçülerek düzenli aralıklarla üst yönetime sunulmaktadır.

Ayrıca Grup bankalarında piyasa riski yaratabilecek alım/satım faaliyetlerinin kapsamı, alım/satım faaliyetlerine konu ürünler, alım/satım işlemlerinin gerçekleştirileceği piyasalar ve alım/satım işlemlerine ilişkin limitler belirlenerek oluşabilecek piyasa riski asgari düzeye indirilmeye çalışılmaktadır.

TFRS 7 "Finansal Araçlar: Açıklamalar" standardına göre üç tip piyasa riski vardır: Faiz riski, kur riski, diğer fiyat riski. Diğer fiyat riski hisse fiyat riski, emtia fiyat riski, beklenenden daha erken veya daha geç geri ödeme riski, kalan değer riski gibi risklerden oluşur. 30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, Grup'un konsolide faiz riski ve kur riski duyarlılık analizleri aşağıdaki ilgili bölümlerde sunulmuş olup, aynı tarihler itibarıyla Grup'un konsolide diğer fiyat riski kayda değer tutarda olmadığı için, buna ilişkin duyarlılık analizi ise verilmemiştir.

Kredi Riski

Kredi riski Grup'un ilişki içinde bulunduğu karşı tarafın, Grup ile yaptığı sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Grup bankasında Kredi Tahsis Bölümü ve Kredi İzleme Bölümü kredi riskini yönetmekle sorumlu olup, Grup'un finansal kiralama firmasında kredi risk izleme biriminin yanında finansal kiralama alacaklarının risk takibini yapan birim bulunmaktadır.

Grup bankasında kredi risklerinin firma ve grup bazında takibiyle ilgili olarak derecelendirme sistemi uygulamaya sokulmuş olup, üst yönetimin düzenli aralıklarla firma grup riskleri ile ilgili olarak bilgilenmeleri sağlanmaktadır.

Grup bankasında kredi tahsis prosedürü müşteri ve grup bazında, 5411 sayılı Bankacılık Kanunu'nun "Dahil olunan risk grubu ve mensuplara kredi kullandırma koşulları" başlıklı 50. maddesi hükmü çerçevesinde tanımlanan kredi limitlerine uygun olarak yürütülmekte olup, limit ve kullandırım durumları İç Kontrol ve Risk Yönetimi Bölümleri tarafından düzenli olarak izlenmektedir.

Yapılan vadeli işlem sözleşmeleri üzerinde kontrol limitleri bulunmakta olup bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan diğer potansiyel risklerle birlikte değerlendirilmektedir.

Vadeli işlemlerde hak ve edimlerin yerine getirilmesi vadede mümkündür. Ancak riskin asgari düzeye indirilmesi amacıyla mevcut pozisyonların ters pozisyonları gerektiğinde piyasalardan alınarak risk kapatılmaktadır.

Yurtdışında yürütülen kredilendirme işlemlerinde ilgili ülkelerin ülke riskleri ve piyasa koşullarının dikkate alındığı yapı var olup bu özellikte riskler portföyde bulunmamaktadır. Grup'un, uluslararası bankacılık piyasasındaki faaliyetleri değerlendirildiğinde, uluslararası kredi riski yoğunluğunun düşük olduğu düşünülmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

FİNANSAL ARAÇ TÜRLERİ İTİBARIYLA MARUZ KALINAN KREDİ RİSKLERİ	Alacaklar											
	Ticari Alacaklar		Diğer Alacaklar		Banka- lardaki Mevduat	(*) Menkul Değerler	(**) Türev Araçlar	Krediler ve Avanslar	Faktoring Alacakları	Finansal Kiralama Alacakları	Diğer	
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf								
30 Haziran 2015												
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (***)	-	57.827	-	8.377	268.099	312	-	624.045	232.613	110	-	
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	26.863	-	7.211	-	-	-	607.286	232.613	110	-	
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	57.827	-	8.377	268.099	312	-	125.085	232.300	23	-	
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-	-	-	-	-	-	
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-	-	180	87	-	
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	180	87	-	
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-	6.337	133	-	-	
- Vadesi geçmiş (brüt defter değeri)	-	1.981	-	-	-	-	-	16.540	4.892	2.556	-	
- Değer düşüklüğü (-)	-	(1.981)	-	-	-	-	-	(10.191)	(4.759)	(2.556)	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	7.935	-	-	-	
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-	-	2.405	-	-	-	
- Değer düşüklüğü (-)	-	-	-	-	-	-	-	(2.417)	-	-	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	-	-	-	
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	-	492.623	-	-	-	
31 Aralık 2014												
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	-	1.834	-	4.729	5.280	962	-	514.553	191.708	333	-	
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	-	-	3.925	-	-	-	501.727	191.708	333	-	
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	1.834	-	4.729	5.280	962	-	94.411	190.491	244	-	
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-	-	-	-	-	-	
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-	-	409	89	-	
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	409	89	-	
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-	6.810	808	-	-	
- Vadesi geçmiş (brüt defter değeri)	-	1.981	-	-	-	-	-	17.881	5.648	2.445	-	
- Değer düşüklüğü (-)	-	(1.981)	-	-	-	-	-	(11.059)	(4.840)	(2.445)	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	8.041	-	-	-	
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-	-	1.921	-	-	-	
- Değer düşüklüğü (-)	-	-	-	-	-	-	-	(1.933)	-	-	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	-	-	-	
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	-	413.332	-	-	-	

(*) Bankalardaki mevduat, konsolide finansal durum tablosundaki nakit değerler dışındaki nakit ve nakit benzerlerini içermektedir.

(**) Hisse senetleri kredi riski taşımadığından menkul değerlere katılmamıştır.

(***) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklama									
Alacaklar									
	Ticari	Diğer	Bankalardaki	Menkul	Türev	Krediler ve	Factoring	Finansal	
30 Haziran 2015	Alacaklar	Alacaklar	Mevduat	Değerler	Araçlar	Avanslar	Alacakları	Kiralama	Diğer
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-	-	-	65	87	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-	-	-	45	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-	-	-	70	-	-
Vadesi üzerinden 1-5 yıl geçmiş	-	-	-	-	-	-	-	-	-
Vadesini 5 yıldan fazla geçmiş	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	-	180	87	-
Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	180	87	-

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklama									
Alacaklar									
	Ticari	Diğer	Bankalardaki	Menkul	Türev	Krediler ve	Factoring	Finansal	
31 Aralık 2014	Alacaklar	Alacaklar	Mevduat	Değerler	Araçlar	Avanslar	Alacakları	Kiralama	Diğer
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-	-	-	178	89	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-	-	-	145	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-	-	-	86	-	-
Vadesi üzerinden 1-5 yıl geçmiş	-	-	-	-	-	-	-	-	-
Vadesini 5 yıldan fazla geçmiş	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	-	409	89	-
Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	409	89	-

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Değer düşüklüğüne uğramamış nakdi krediler için alınan teminatlar:	30 Haziran 2015	31 Aralık 2014
Nakit teminatı	-	850
Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler)	127.029	92.117
Toplam	127.029	92.967
Değer düşüklüğüne uğramamış gayrinakdi krediler için alınan teminatlar:	30 Haziran 2015	31 Aralık 2014
Nakit teminatı	3.225	5.013
Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler)	469.097	395.706
Toplam	472.322	400.719
Değer düşüklüğüne uğramış nakdi krediler için alınan teminatlar:	30 Haziran 2015	31 Aralık 2014
Diğer teminatlar	7.935	8.041
Toplam	7.935	8.041
Açık olan sözleşmelere ilişkin finansal kiralama alacakları için alınan teminatlar:	30 Haziran 2015	31 Aralık 2014
Senetler	110	101
İpotekler	-	232
Toplam	110	333
Factoring alacakları için alınan teminatlar:	30 Haziran 2015	31 Aralık 2014
Kefaletler	189.981	-
Teminat senedi	33.041	8.003
Teminat çeki	6.497	3.001
Mali kuruluşlarca verilen garantiler	3.094	2.605
Müşteri çek ve senedi	-	178.099
Toplam	232.613	191.708

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Likidite Riski

Likidite riski, nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir.

Piyasa şartları nedeniyle pozisyonların uygun fiyat ve yeterli tutarda ve gereken sürelerde kapatılmaması ve pozisyonlardan çıkılmaması sonucunda da likidite riski oluşabilir. Faktoring şirketlerinde çeklerden kaynaklanan likidite riskini azaltmak amacıyla grup faktoring şirketlerinde firmaların verdiği çeklerin ödenebilirliğine önem verilmektedir. Grup bankalarında, likidite durumu günlük olarak değerlendirilir. Haftalık Aktif-Pasif Komitesi toplantılarında üç aylık nakit akış projeksiyonları incelenir; buna göre alınacak pozisyonların büyüklüğüne karar verilir. Likidite sıkışıklığı durumunda izlenecek alternatif stratejiler değerlendirilir. Grup'un Bankalararası Para Piyasası, BİST, Takasbank Borsa Para Piyasası ve ikincil piyasadaki mevcut limitleri ve limit boşlukları anlık olarak izlenir. Grup'un finansal durum tablosundaki vade riskine ilişkin azami limitler Yönetim Kurulu tarafından belirlenir.

Varlık ve yükümlülüklerin raporlama dönemi sonundan vade tarihine kadar kalan vadeleri bazında dağılımı:

30 Haziran 2015 tarihi itibarıyla	1 aya kadar	1-3 ay	3-6 ay	6 ay-1 yıl	1-5 yıl	5 yıl üzeri	Dağıtıl- mayan	Toplam
Sürdürülen faaliyetlerden varlıklar								
Nakit deę. ve merkez bankası bakiyeleri (*)	113	-	-	-	-	-	-	113
Bankalar ve dięer mali kuruluşlar (*)	268.007	-	-	-	-	-	-	268.007
Alım satım amaçlı menkul deęerler	-	-	-	312	-	-	-	312
Satılmaya hazır finansal varlıklar	9.060	-	-	-	-	-	336.003	345.063
Alım satım amaçlı türev finansal aktifler	-	-	-	-	-	-	-	-
Krediler ve avanslar	109.902	5.736	8.086	1.218	2.548	-	3.944	131.434
Faktoring alacakları	56.717	132.036	38.917	4.943	-	-	-	232.613
Finansal kiralama alacakları, net	110	-	-	-	-	-	-	110
Kons.edilmeyen baęlı ort. ve dięer fin.yat.	-	-	-	-	-	-	663	663
Satış amaçlı elde tutulan duran varlıklar	-	-	-	-	-	-	1.058	1.058
Maddi duran varlıklar	-	-	-	-	-	-	257.619	257.619
Maddi olmayan duran varlıklar	-	-	-	-	-	-	222	222
Peşin ödenmiş giderler	-	-	-	-	-	-	845	845
Ertelenmiş vergi varlığı	-	-	-	-	-	-	2.163	2.163
Ticari ve dięer alacaklar ve dięer varlıklar	11.261	27.831	349	26.863	2	-	1.892	68.198
Toplam varlıklar	455.170	165.603	47.352	33.336	2.550	-	604.409	1.308.420
Sürdürülen faaliyetlerden yükümlülükler								
Alım satım amaçlı türev finansal yükümlülükler	11	-	-	-	-	-	-	11
Para piyasası işlemlerinden borçlar	220	-	-	-	-	-	-	220
Alınan krediler	163.570	50.703	4.498	47.561	86.227	61.273	-	413.832
Müstakriz fonları	1.914	5.267	-	1.077	-	-	-	8.258
Faktoring borçları	-	192	-	-	-	-	-	192
Finansal kiralama faaliyetlerinden borçlar	584	-	-	-	-	-	-	584
Ertelenmiş gelirler	-	-	-	-	-	-	916	916
Dönem karı vergi yükümlülüğü	-	9.624	48	-	-	-	-	9.672
Çalışanlara saęl. faydalara ilişkin karş.	-	718	97	604	3.239	-	-	4.658
Borç karşılıkları	-	-	-	12	-	-	-	12
Ticari borçlar ve dięer yükümlülükler	67.380	8.882	-	-	-	-	-	76.262
Toplam yükümlülükler	233.679	75.386	4.643	49.254	89.466	61.273	916	514.617
Net likidite (açığı) / fazlası	221.491	90.217	42.709	(15.918)	(86.916)	(61.273)	603.493	793.803
31 Aralık 2014 tarihi itibarıyla								
Toplam varlıklar	1.434.356	588.943	471.998	599.362	559.605	151.614	303.959	4.109.837
Toplam yükümlülükler	2.147.431	792.635	129.981	106.702	53.118	70.095	3.626	3.303.588
Net likidite (açığı) / fazlası	(713.075)	(203.692)	342.017	492.660	506.487	81.519	300.333	806.249

(*) Nakit ve nakit benzerleri

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Aşağıdaki tablo Grup’un finansal yükümlülüklerinin vadede ödenecek tutarlarının raporlama dönemi sonundan sözleşme uyarınca vade tarihine kadar kalan vadeleri baz alınarak hazırlanmış dökümünü göstermektedir. Türev finansal araçların nominal tutarlarının vade analizi Not 46 Türev Araçlar notunun “Alım satım amaçlı türev finansal araçlar” başlıklı kısmında verilmiştir.

	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	1 aya kadar	1 - 3 ay	3 - 6 ay	6 ay –1 yıl	1-5 yıl arası	5 yıldan uzun
30 Haziran 2015 tarihi itibarıyla								
Türev Olmayan								
Finansal Yükümlülükler								
Para piyasası işlemlerinden borçlar	220	220	220	-	-	-	-	-
Alınan krediler	413.832	441.546	163.809	51.976	5.893	52.213	103.506	64.149
Müstakriz fonları	8.258	8.345	1.916	5.330	-	1.099	-	-
Faktoring borçları	192	192	-	192	-	-	-	-
Finansal kiralama faaliyetlerinden borçlar	584	449	449	-	-	-	-	-
Toplam	423.086	450.752	166.394	57.498	5.893	53.312	103.506	64.149

	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	1 aya kadar	1 - 3 ay	3 - 6 ay	6 ay –1 yıl	1-5 yıl arası	5 yıldan uzun
31 Aralık 2014 tarihi itibarıyla								
Türev Olmayan								
Finansal Yükümlülükler								
Alınan krediler	265.263	318.296	130.158	9.166	5.637	19.304	64.205	89.826
Müstakriz fonları	7.113	7.181	1.749	3.474	-	1.958	-	-
Faktoring borçları	339	339	-	339	-	-	-	-
Finansal kiralama faaliyetlerinden borçlar	430	430	430	-	-	-	-	-
Toplam	273.145	326.246	132.337	12.979	5.637	21.262	64.205	89.826

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Kur Riski

Grup'un döviz kurlarında meydana gelebilecek değişiklikler nedeniyle maruz kalılabilecek zarar olasılığını ifade etmekte olan kur riski, döviz pozisyonunun üst yönetimce yakından izlenmesi ve onaylanmış limitler dahilinde pozisyon alınması suretiyle yönetilmektedir. Kur riski döviz/TL ve döviz/döviz bazında izlenmekte ve her biri için ayrı risk yöntemi, metot ve araçları kullanılmaktadır. Grup, döviz/döviz pozisyon risklerinden spot/vadeli arbitraj ve futures işlemleri ile korunmaktadır. Grup bankalarında kur riskine esas sermaye yükümlülüğü hesaplanırken ilgili bankaların, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin TL karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan pozisyon sermaye yükümlülüğüne esas tutar olarak belirlenmektedir. Bu tutar üzerinden sermaye yükümlülüğü hesaplanır.

Varlıklar, yükümlülükler ve bilanço dışı yükümlülüklerin TL karşılıklarının döviz cinslerine göre dağılımı:

30 Haziran 2015 tarihi itibarıyla	TL	ABD Doları	Avro	Diğer	Toplam
Sürdürülen faaliyetlerden varlıklar					
Nakit deę. ve merkez bankası bakiyeleri (*)	112	1	-	-	113
Bankalar ve diğer mali kuruluşlar (*)	851	266.935	137	84	268.007
Alım satım amaçlı menkul değerler	312	-	-	-	312
Satılmaya hazır finansal varlıklar	9.220	335.843	-	-	345.063
Krediler ve avanslar	128.442	2.724	268	-	131.434
Factoring alacakları	228.470	1.049	3.005	89	232.613
Finansal kiralama alacakları, net	23	34	53	-	110
Konsolide edilmeyen baęlı ort. ve diğer fin.yat.	663	-	-	-	663
Satış amaçlı elde tutulan duran varlıklar	1.058	-	-	-	1.058
Maddi duran varlıklar	542	257.077	-	-	257.619
Maddi olmayan duran varlıklar	222	-	-	-	222
Peşin ödenmiş giderler	639	195	11	-	845
Cari dönem vergisiyle ilgili varlıklar	-	-	-	-	-
Ertelenmiş vergi varlığı	2.163	-	-	-	2.163
Ticari ve diğer alacaklar ve diğer varlıklar	8.383	59.465	350	-	68.198
Toplam varlıklar	381.100	923.323	3.824	173	1.308.420
Sürdürülen faaliyetlerden Yükümlülükler					
Alım satım amaçlı türev finansal yükümlülükler	11	-	-	-	11
Para piyasası işlemlerinden borçlar	220	-	-	-	220
Alınan krediler	217.124	194.748	1.960	-	413.832
Müstakriz fonları	5.182	3.076	-	-	8.258
Factoring borçları	155	-	13	24	192
Finansal kiralama faaliyetlerinden borçlar	280	151	153	-	584
Ertelenmiş gelirler	149	750	15	2	916
Dönem karı vergi yükümlülüğü	9.672	-	-	-	9.672
Çalışanlara sağlanan faydalara ilişkin karşılıklar	4.658	-	-	-	4.658
Borç karşılıkları	12	-	-	-	12
Ticari borçlar ve diğer yükümlülükler	76.199	56	7	-	76.262
Toplam yükümlülükler	313.662	198.781	2.148	26	514.617
Net bilanço pozisyonu	67.484	724.542	1.676	147	793.803
Net bilanço dışı pozisyon	(13.454)	13.432	-	-	(22)
Sürdürülen faaliyetlerden türev finansal araçlar net pozisyonu	(13.454)	13.432	-	-	(22)
31 Aralık 2014 tarihi itibarıyla					
Toplam varlıklar	2.921.169	1.025.567	157.324	5.777	4.109.837
Toplam yükümlülükler	1.707.685	1.103.358	481.659	10.886	3.303.588
Net bilanço pozisyonu	1.213.484	(77.791)	(324.335)	(5.109)	806.249
Net bilanço dışı pozisyon	(466.656)	125.288	320.240	27.041	5.913

(*) Nakit ve nakit benzerleri

GSD HOLDİNG ANONİM ŞİRKETİ
30 HAZİRAN 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Kur Riski Duyarlılık Analizi

Grup'un Kur Riski Duyarlılık Analizi, 31 Aralık 2014 tarihi itibarıyla sürdürülen ve durdurulan faaliyetler için birlikte, 30 Haziran 2015 tarihi itibarıyla yalnızca sürdürülen faaliyetler için verilmiş olup, aşağıdaki açıklamalar ve tutarların, Tekstil Bankası A.Ş.'nin Grup'un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanması ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu konsolidasyondan çıkmasına ilişkin olarak "Not:39 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler"de verilen açıklamalarla birlikte dikkate alınması gerekmektedir.

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, yabancı para birimlerinin TL'ye karşı bu tarihlerdeki değerlerine göre, diğer bütün değişkenler sabit kalarak, %10 daha değerli veya değersiz olması varsayımlarına dayalı, konsolide finansal durum tablosundaki varsa türev finansal varlık ve yükümlülükler dahil kalemlerin mevcut durumda taşındığı değerlerle, kurların belirtilen oranda artması veya azalması durumunda taşınacağı değerler arasındaki farkların doğurduğu Grup'un konsolide gelir tablosu kar/zararı ile konsolide diğer kapsamlı gelir/giderindeki ana ortaklığa ait değişimi yansıtan konsolide döviz kuru duyarlılık analizi aşağıdaki tablolarda verilmektedir.

Döviz Kuru Duyarlılık Analizi Tablosu

	30 Haziran 2015			
	Kar/Zarar (*)		Özkaynaklar (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları kurunun % 10 değişmesi halinde:				
1- ABD Doları net varlık/yükümlülüğü	50.288	(50.288)	8.389	(8.389)
2- ABD Doları riskinden korunan kısım (-)	1.074	(1.074)	-	-
3- ABD Doları Net Etki (1+2)	51.362	(51.362)	8.389	(8.389)
Avro kurunun % 10 değişmesi halinde:				
4- Avro net varlık/yükümlülüğü	125	(125)	-	-
5- Avro riskinden korunan kısım (-)	-	-	-	-
6- Avro Net Etki (4+5)	125	(125)	-	-
Diğer döviz kurlarının ortalama % 10 değişmesi halinde:				
7- Diğer döviz net varlık/yükümlülüğü	9	(9)	-	-
8- Diğer döviz kuru riskinden korunan kısım (-)	-	-	-	-
9- Diğer Döviz Varlıkları Net Etki (7+8)	9	(9)	-	-
TOPLAM (3+6+9)	51.496	(51.496)	8.389	(8.389)

Döviz Kuru Duyarlılık Analizi Tablosu

	31 Aralık 2014			
	Kar/Zarar (*)		Özkaynaklar (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları kurunun % 10 değişmesi halinde:				
1- ABD Doları net varlık/yükümlülüğü	(9.978)	9.978	7.407	(7.407)
2- ABD Doları riskinden korunan kısım (-)	11.688	(11.688)	-	-
3- ABD Doları Net Etki (1+2)	1.710	(1.710)	7.407	(7.407)
Avro kurunun % 10 değişmesi halinde:				
4- Avro net varlık/yükümlülüğü	(19.452)	19.452	-	-
5- Avro riskinden korunan kısım (-)	19.547	(19.547)	-	-
6- Avro Net Etki (4+5)	95	(95)	-	-
Diğer döviz kurlarının ortalama % 10 değişmesi halinde:				
7- Diğer döviz net varlık/yükümlülüğü	(301)	301	-	-
8- Diğer döviz kuru riskinden korunan kısım (-)	(2.388)	2.388	-	-
9- Diğer Döviz Varlıkları Net Etki (7+8)	(2.689)	2.689	-	-
TOPLAM (3+6+9)	(884)	884	7.407	(7.407)

(*) Döviz kuru duyarlılık analizindeki tutarlardan "Kar/Zarar" başlığı altında verilenler ana ortaklık paylarına ait net dönem karı ve "Özkaynaklar" başlığı altında verilenler ana ortaklık paylarına ait diğer kapsamlı gelir için verilmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

DÖVİZ POZİSYONU TABLOSU (**)	30 Haziran 2015				31 Aralık 2014			
	TL Karşılığı	Bin ABD Doları	Bin Avro	Diğer (TL Karş.)	TL Karşılığı	Bin ABD Doları	Bin Avro	Diğer (TL Karş.)
(Aksi belirtilmedikçe orijinal para birimi)								
1. Ticari Alacaklar	57.825	21.526	-	-	1.834	791	-	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	274.379	100.787	1.161	173	763.388	290.709	30.268	3.887
2b. Parasal Olmayan Finansal Varlıklar	335.843	125.021	-	-	-	-	-	-
3. Diğer	2.196	682	122	-	23.454	6.117	3.286	-
4. Dönen Varlıklar (1+2+3)	670.243	248.016	1.283	173	788.676	297.617	33.554	3.887
5. Ticari Alacaklar	-	-	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	172.155	46.423	22.206	1.868
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-	-	-
7. Diğer	257.077	95.699	-	-	227.198	97.977	-	-
8. Duran Varlıklar (5+6+7)	257.077	95.699	-	-	399.353	144.400	22.206	1.868
9. Toplam Varlıklar (4+8)	927.320	343.715	1.283	173	1.188.029	442.017	55.760	5.755
10. Ticari Borçlar	56	21	-	-	155	67	-	-
11. Finansal Yükümlülükler	52.625	18.790	713	24	1.476.497	427.414	168.299	10.646
12a. Parasal Olan Diğer Yükümlülükler	7	-	1	-	3.727	959	519	38
12b. Parasal Olmayan Diğer Yükümlülükler	767	279	5	2	694	293	4	2
13. Kısa Vadeli Yükümlülükler (10+11+12)	53.455	19.090	719	26	1.481.073	428.733	168.822	10.686
14. Ticari Borçlar	-	-	-	-	-	-	-	-
15. Finansal Yükümlülükler	147.500	54.908	-	-	109.169	47.077	-	1
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	147.500	54.908	-	-	109.169	47.077	-	1
18. Toplam Yükümlülükler (13+17)	200.955	73.998	719	26	1.590.242	475.810	168.822	10.687
19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net Varlık/(Yükümlülük) Pozisyonu (19a-19b)	13.432	5.000	-	-	472.569	54.029	113.532	27.041
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	13.432	5.000	-	-	878.545	227.229	113.850	30.486
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	-	-	-	-	405.976	173.200	318	3.445
20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-18+19)	739.797	274.717	564	147	70.356	20.236	470	22.109
21. Parasal Kalemler Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	132.016	48.594	447	149	(652.171)	(137.594)	(116.344)	(4.930)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	(11)	-	-	(11)	7.050	248	(1.921)	11.894
23. Döviz Varlıkların Hedge Edilen Kısımının Tutarı (*)	-	-	-	-	405.976	173.200	318	3.445
24. Döviz Yükümlülüklerin Hedge Edilen Kısımının Tutarı (*)	13.432	5.000	-	-	878.545	227.229	113.850	30.486
25. İhracat	-	-	-	-	-	-	-	-
26. İthalat	-	-	-	-	-	-	-	-

(*) TFRS hükümleri kapsamında riskten korunma muhasebesi uygulanmamıştır.

(**) Döviz pozisyonu tablosu sürdürülen ve durdurulan faaliyetler için birlikte verilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Faiz Oranı Riski

Faiz oranı riski, Grup'un faiz oranlarındaki hareketler nedeniyle, getirisi faiz oranı ile ilişkilendirilmiş borçlanmayı temsil eden finansal araçlarda sahip olduğu pozisyonuna bağlı olarak maruz kalabileceği zarar ihtimalini ifade etmektedir.

Faiz oranı riski, varlık ve yükümlülüklerin yeniden fiyatlandırılması aşamasında ortaya çıkan vade uyumsuzluğundan, farklı finansal araçların faiz oranları arasındaki korelasyonların değişiminden, ve verim eğrilerinin şeklinde ve eğiminde meydana gelen beklenmedik değişimlerden kaynaklanır. Faiz oranlarındaki değişime duyarlı varlık ve yükümlülükler arasında uyumsuzluk olması durumunda faiz oranı riskine maruz kalınır.

Grup, faiz oranı riskini piyasa riski yönetimi ve aktif-pasif yönetimi boyutlarında ele almaktadır. Grup yönetimi, günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Grup'un faiz oranlarını güncellemektedir.

Faiz oranına duyarlı varlık ve yükümlülüklerin raporlama dönemi sonundan yeniden fiyatlama tarihine kadar kalan vadeleri bazında dağılımı:

30 Haziran 2015 tarihi itibarıyla	1 aya kadar	1-3 ay	3-6 ay	6 ay – 1 yıl	1-5 yıl	5 yıl üzeri	Faizsiz	Toplam
Sürdürülen faaliyetlerden varlıklar								
Nakit değ. ve merkez bankası bakiyeleri (*)	-	-	-	-	-	-	113	113
Bankalar ve diğer mali kuruluşlar (*)	257.974	-	-	-	-	-	10.033	268.007
Alım satım amaçlı menkul değerler	-	-	-	312	-	-	-	312
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	345.063	345.063
Krediler ve avanslar	109.902	5.736	8.086	1.218	2.548	-	3.944	131.434
Faktoring alacakları	56.717	132.036	38.917	4.943	-	-	-	232.613
Finansal kiralama alacakları, net	110	-	-	-	-	-	-	110
Konsolide edilmeyen bağlı ort. ve diğer fin.yat.	-	-	-	-	-	-	663	663
Satış amaçlı elde tutulan duran varlıklar	-	-	-	-	-	-	1.058	1.058
Maddi duran varlıklar	-	-	-	-	-	-	257.619	257.619
Maddi olmayan duran varlıklar	-	-	-	-	-	-	222	222
Peşin ödenmiş giderler	-	-	-	-	-	-	845	845
Ertelenmiş vergi varlığı	-	-	-	-	-	-	2.163	2.163
Ticari ve diğer alacaklar ve diğer varlıklar	-	-	-	-	-	-	68.198	68.198
Toplam varlıklar	424.703	137.772	47.003	6.473	2.548	0	689.921	1.308.420
Sürdürülen faaliyetlerden yükümlülükler								
Alım satım amaçlı türev finansal yükümlülükler	-	-	-	-	-	-	11	11
Para piyasası işlemlerinden borçlar	220	-	-	-	-	-	-	220
Alınan krediler	163.519	59.320	4.498	40.358	84.813	61.273	51	413.832
Müstakriz Fonları	1.914	5.267	-	1.077	-	-	-	8.258
Faktoring borçları	-	192	-	-	-	-	-	192
Finansal kiralama faaliyetlerinden borçlar	-	-	-	-	-	-	584	584
Ertelenmiş gelirler	-	-	-	-	-	-	916	916
Dönem karı vergi yükümlülüğü	-	-	-	-	-	-	9.672	9.672
Çalışanlara sağlanan faydalara ilişkin karşılıklar	-	-	-	-	-	-	4.658	4.658
Borç karşılıkları	-	-	-	-	-	-	12	12
Ticari borçlar ve diğer yükümlülükler	-	-	-	-	-	-	76.262	76.262
Toplam yükümlülükler	165.653	64.779	4.498	41.435	84.813	61.273	92.166	514.617
Toplam faize duyarlı fazla/(açık)	259.050	72.993	42.505	(34.962)	(82.265)	(61.273)	597.755	793.803
31 Aralık 2014 tarihi itibarıyla								
Toplam varlıklar	1.703.950	484.938	225.367	333.083	505.178	132.103	725.218	4.109.837
Toplam yükümlülükler	1.929.565	786.420	129.107	96.689	39.074	70.095	252.638	3.303.588
Toplam faize duyarlı fazla/(açık)	(225.615)	(301.482)	96.260	236.394	466.104	62.008	472.580	806.249

(*) Nakit ve nakit benzerleri

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Grup'un Faiz Riski Duyarlılık Analizi, 31 Aralık 2014 tarihi itibarıyla sürdürülen ve durdurulan faaliyetler için birlikte, 30 Haziran 2015 tarihi itibarıyla yalnızca sürdürülen faaliyetler için verilmiş olup, aşağıdaki açıklamalar ve tutarların, Tekstil Bankası A.Ş.'nin Grup'un konsolide TFRS finansal tablolarında 30 Haziran 2014 tarihinden 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak sınıflanması ve 22 Mayıs 2015 tarihinde GSD Holding A.Ş.'nce ICBC'ye %75,50 pay satışı sonucu konsolidasyondan çıkmasına ilişkin olarak "Not:39 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler"de verilen açıklamalarla birlikte dikkate alınması gerekmektedir.

Faiz Riski Duyarlılık Analizi

Faiz Pozisyonu Tablosu		30 Haziran 2015	31 Aralık 2014
Gerçeğe uygun değerden taşınan faizli finansal araçlar			
Finansal varlıklar	Alım satım amaçlı finansal varlıklar	312	1.387
	Satılmaya hazır finansal varlıklar	-	203.567
Finansal yükümlülükler		-	-
Gerçeğe uygun değerden taşınmayan faizli finansal araçlar			
Değişken faizli finansal araçlar			
Finansal varlıklar		-	770.684
Finansal yükümlülükler		132.559	119.347
Sabit faizli finansal araçlar			
Finansal varlıklar		618.187	2.408.981
Finansal yükümlülükler		289.892	2.931.603

Gerçeğe Uygun Değerden Taşınan Kalemler İçin Faiz Riski Duyarlılık Analizi

30 Haziran 2015 tarihinde bütün para birimleri cinsinden olan faiz oranları 100 baz puan (%1) daha yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, 30 Haziran 2015 tarihinde sona eren altı aylık ara döneme ilişkin vergi ve kontrol gücü olmayan paylar öncesi ve sonrası konsolide kar sırasıyla 2 TL ve 2 TL (2014 yılı: 19 TL ve 12 TL) daha düşük olacaktı. Söz konusu faiz oranı değişiminin kar/zararı etkilemeksizin doğrudan konsolide özkaynaklara olan etkisi nedeniyle 30 Haziran 2015 tarihi itibarıyla konsolide özkaynaklar 0 TL (31 Aralık 2014: 581 TL) daha düşük olacaktı.

30 Haziran 2015 tarihinde bütün para birimleri cinsinden olan faiz oranları 100 baz puan (%1) daha düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, 30 Haziran 2015 tarihinde sona eren altı aylık ara döneme ilişkin vergi ve kontrol gücü olmayan paylar öncesi ve sonrası konsolide kar sırasıyla 2 TL ve 2 TL (2014 yılı: 19 TL ve 12 TL) daha yüksek olacaktı. Söz konusu faiz oranı değişiminin kar/zararı etkilemeksizin doğrudan konsolide özkaynaklara olan etkisi nedeniyle 30 Haziran 2015 tarihi itibarıyla konsolide özkaynaklar 0 TL (31 Aralık 2014: 589 TL) daha yüksek olacaktı.

Gerçeğe Uygun Değerden Taşınmayan Kalemler İçin Faiz Riski Duyarlılık Analizi

30 Haziran 2015 tarihindeki bütün para birimleri cinsinden faiz oranları, diğer bütün değişkenler sabit kalarak, 100 baz puan (%1) daha yüksek olsaydı ve izleyen üç aylık dönemde de böyle kalsaydı, Grup'un 1 Temmuz 2015-30 Eylül 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 999 TL ve 397 TL daha yüksek, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 602 TL ve 618 TL daha yüksek olurdu.

30 Haziran 2015 tarihindeki bütün para birimleri cinsinden faiz oranları, diğer bütün değişkenler sabit kalarak, 100 baz puan (%1) daha düşük olsaydı ve izleyen üç aylık dönemde de böyle kalsaydı, Grup'un 1 Temmuz 2015-30 Eylül 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 999 TL ve 397 TL daha düşük, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 602 TL ve 618 TL daha düşük olurdu.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Faiz Riski Duyarlılık Analizi (devamı)

Gerçeğe Uygun Değerden Taşınmayan Kalemler İçin Faiz Riski Duyarlılık Analizi (devamı)

31 Aralık 2014 tarihindeki bütün para birimleri cinsinden faiz oranları, diğer bütün değişkenler sabit kalarak, 100 baz puan (%1) daha yüksek olsaydı ve izleyen üç aylık dönemde de böyle kalsaydı, Grup'un 1 Ocak 2015-31 Mart 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 3.757 TL ve 4.675 TL daha yüksek, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 918 TL ve 661 TL daha düşük olurdu.

31 Aralık 2014 tarihindeki bütün para birimleri cinsinden faiz oranları, diğer bütün değişkenler sabit kalarak, 100 baz puan (%1) daha düşük olsaydı ve izleyen üç aylık dönemde de böyle kalsaydı, Grup'un 1 Ocak 2015-31 Mart 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 3.757 TL ve 4.675 TL daha düşük, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 918 TL ve 661 TL daha yüksek olurdu.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)
TEMİNAT, REHİN, İPOTEKLER VE KEFALETLER

Sermaye Piyasası Kurulu'nun 9 Eylül 2009 tarihli ve 28/780 sayılı toplantısında teminat, rehin ve ipoteklere ilişkin aldığı karar uyarınca, Şirket, yalnızca kendi tüzel kişiliği adına ve finansal tabloların hazırlanması sırasında tam konsolidasyon kapsamına dahil ettiği ortaklıklar ve olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 3. kişiler lehine teminat, rehin ve ipotek verebilir, bu şartları sağlamayan gerçek ve tüzel kişiler lehine teminat, rehin ve ipotek veremez.

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, Grup'un teminat/rehin/ipotek (TRİ) pozisyonuna ilişkin tabloları aşağıdaki gibidir.

Sürdürülen Faaliyetler Grup Tarafından Verilen Teminat, Rehin, İpotekler ve Kefaletler (TRİK'ler)	30 Haziran 2015				
	TL	ABD Doları	Avro	Diğer	Toplam
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİK'ler	25	134.938	-	-	134.963
1. Grup şirketinin kendisinin teminat mektupları	-	-	-	-	-
2. Grup dışı bankaca nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
3. Grup dışı bankaca verilen diğer teminat mektupları	18	113	-	-	131
4. Menkul değerler	-	-	-	-	-
5. Nakit	7	2.266	-	-	2.273
6. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	103.880	-	-	103.880
7. Nakdi kredi teminatı olarak verilen iştirak payı rehni (***)	-	28.679	-	-	28.679
8. Diğer	-	-	-	-	-
B. Grup'un tam konsolidasyon kapsamına dahil ettiği ortaklıklar lehine vermiş olduğu TRİK'ler	195.138	356.135	1.963	-	553.236
1. Nakdi kredi teminatı olarak verilen kefaletler (*)	191.477	327.456	1.963	-	520.896
2. Türev sözleşmesi teminatı olarak verilen kefaletler (*)	-	-	-	-	-
3. Nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
4. Diğer gayrinakdi krediler	3.661	-	-	-	3.661
5. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	28.679	-	-	28.679
6. Nakdi kredi teminatı olarak verilen iştirak payı rehni	-	-	-	-	-
7. Diğer	-	-	-	-	-
C. Grup'un olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİK'ler	458.653	48.071	649	-	507.373
1. Gayrinakdi krediler	458.653	48.071	649	-	507.373
2. Diğer	-	-	-	-	-
D. Kurumsal Yönetim Tebliği'nin 12/2.maddesi çerçevesinde (sermayelerine doğrudan katılan iştirakler ve iş ortaklıkları lehine) vermiş olduğu TRİK'ler	-	-	-	-	-
E. Grup'ça diğer verilen TRİK'ler	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİK'ler (**)	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİK'ler	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİK'ler	-	-	-	-	-
Toplam	653.816	539.144	2.612	-	1.195.572

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)
TEMİNAT-REHİN-İPOTEKLER (devamı)

Sürdürülen Faaliyetler Grup Tarafından Teminat, Rehin, İpotekler ve Kefaletler (TRİK'ler)	31 Aralık 2014				
	TL	ABD Doları	Avro	Diğer	Toplam
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİK'ler	1	121.861	-	-	121.862
1. Grup şirketinin kendisinin teminat mektupları	-	-	-	-	-
2. Grup dışı bankaca nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
3. Grup dışı bankaca verilen diğer teminat mektupları	-	97	-	-	97
4. Menkul değerler	-	-	-	-	-
5. Nakit	1	2.435	-	-	2.436
6. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	93.332	-	-	93.332
7. Nakdi kredi teminatı olarak verilen iştirak payı rehni (***)	-	25.997	-	-	25.997
8. Diğer	-	-	-	-	-
B. Grup'un tam konsolidasyon kapsamına dahil ettiği ortaklıklar lehine vermiş olduğu TRİK'ler	198.397	292.037	1.914	-	492.348
1. Nakdi kredi teminatı olarak verilen kefaletler (*)	157.831	266.040	1.914	-	425.785
2. Türev sözleşmesi teminatı olarak verilen kefaletler (*)	-	-	-	-	-
3. Nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
4. Diğer gayrinakdi krediler	40.566	-	-	-	40.566
5. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	25.997	-	-	25.997
6. Nakdi kredi teminatı olarak verilen iştirak payı rehni	-	-	-	-	-
7. Diğer	-	-	-	-	-
C. Grup'un olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİK'ler	378.850	33.844	614	-	413.308
1. Gayrinakdi krediler	378.850	33.844	614	-	413.308
2. Diğer	-	-	-	-	-
D. Kurumsal Yönetim Tebliği'nin 12/2.maddesi çerçevesinde (sermayelerine doğrudan katılan iştirakler ve iş ortaklıkları lehine) vermiş olduğu TRİK'ler	-	-	-	-	-
E. Grup'ça diğer verilen TRİK'ler	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİK'ler (**)	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİK'ler	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİK'ler	-	-	-	-	-
Toplam	577.248	447.742	2.528	-	1.027.518

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

TEMİNAT-REHİN-İPOTEKLER (devamı)

Durdurulan Faaliyetler Grup Tarafından Verilen Teminat, Rehin, İpotekler ve Kefaletler (TRİK'ler)	31 Aralık 2014				
	TL	ABD Doları	Avro	Diğer	Toplam
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİK'ler	27.115	67.914	8.857	338	104.224
1. Grup şirketinin kendisinin teminat mektupları	2.203	11.297	-	-	13.500
2. Grup dışı bankaca nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
3. Grup dışı bankaca verilen diğer teminat mektupları	11.096	46.378	-	-	57.474
4. Menkul değerler	10.217	-	-	-	10.217
5. Nakit	3.599	10.239	8.857	338	23.033
6. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği	-	-	-	-	-
7. Nakdi kredi teminatı olarak verilen iştirak payı rehni	-	-	-	-	-
8. Diğer	-	-	-	-	-
B. Grup'un tam konsolidasyon kapsamına dahil ettiği ortaklıklar lehine vermiş olduğu TRİK'ler	478	-	-	-	478
1. Nakdi kredi teminatı olarak verilen kefaletler	-	-	-	-	-
2. Türev sözleşmesi teminatı olarak verilen kefaletler	-	-	-	-	-
3. Nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
4. Diğer gayrinakdi krediler	478	-	-	-	478
5. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği	-	-	-	-	-
6. Nakdi kredi teminatı olarak verilen iştirak payı rehni	-	-	-	-	-
7. Diğer	-	-	-	-	-
C. Grup'un olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİK'ler	414.965	330.175	100.108	3.851	849.099
1. Gayrinakdi krediler	414.965	330.175	100.108	3.851	849.099
2. Diğer	-	-	-	-	-
D. Kurumsal Yönetim Tebliği'nin 12/2.maddesi çerçevesinde (sermayelerine doğrudan katılan iştirakler ve iş ortaklıkları lehine) vermiş olduğu TRİK'ler	-	-	-	-	-
E. Grup'ça diğer verilen TRİK'ler	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİK'ler	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİK'ler	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİK'ler	-	-	-	-	-
Toplam	442.558	398.089	108.965	4.189	953.801

(*) Nakdi kredi ve türev sözleşmesi teminatı olarak verilen kefaletler, Şirket'in, bağlı ortaklıkları lehine, raporlama dönemi sonu itibarıyla açık olan nakdi krediler ve türev sözleşmelerine karşılık verdiği kefaletlerden kaynaklanan toplam riski göstermektedir. Şirket, bağlı ortaklıkları lehine verdiği bu kefaletlerden bir gelir veya menfaat elde etmemektedir.

(**) Grup'un ana ortak lehine vermiş olduğu TRİK'lerin toplam tutarı, Şirket Yönetim Kurulu Başkanı Mehmet Turgut Yılmaz'a ve onun kontrolündeki Delta Grubu'na ilişkin toplam tutarı göstermektedir.

(***) Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited'in sahibi olduğu sırasıyla M/V Cano, M/V Dodo, M/V Hako ve M/V Zeyno isimli dökme kuru yük gemileri ile GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sahibi olduğu %100 oranındaki Cano Maritime Limited payları, gemi alımının finansmanında kullanılan banka kredilerine karşılık, kredi veren bankalar lehine, sırasıyla ipoteklenmiş ve rehinlenmiştir.

Yukarıdaki tabloda "E. Grup'ça diğer verilen TRİK'lerin toplam tutarı" satırında gösterilen, Grup'un vermiş olduğu diğer TRİK'lerin Grup'un özkaynaklarına oranı 30 Haziran 2015 tarihi itibarıyla % 0'dır (31 Aralık 2014: % 0).

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

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

Finansal Araçların Gerçeğe Uygun Değeri

Finansal araçların tahmini gerçeğe uygun değeri, bilgili ve istekli taraflar arasında muvazaasız işlemler sonucunda bir varlığın alınıp satılabileceği ya da bir yükümlülüğün yerine getirilebileceği tutardır.

30 Haziran 2015 ve 31 Aralık 2014 tarihleri itibarıyla, konsolide finansal tablolarda gerçeğe uygun değeri ile gösterilmeyen finansal varlık ve yükümlülüklerin taşınan değeri ile gerçeği uygun değeri aşağıdaki tabloda sunulmuştur:

	30 Haziran 2015		31 Aralık 2014	
	Taşınan Değer	Gerçeğe Uygun Değer	Taşınan Değer	Gerçeğe Uygun Değer
Finansal Varlıklar				
Krediler ve avanslar	131.434	131.434	101.233	101.233
Finansal kiralama alacakları	110	110	333	223
Toplam	131.544	131.544	101.566	101.456
Finansal Yükümlülükler				
Alınan krediler	413.832	411.781	265.263	265.263
Toplam	413.832	411.781	265.263	265.263

Finansal araçların gerçeğe uygun değerlerini belirlemede kullanılan metodlar ve öngörüler aşağıdaki gibidir:

- Nakit değerler, bankalardan alacaklar, banka plasmanları, mevduat munzam karşılıkları, vadesiz mevduat, repo yükümlülükleri ve faktoring alacakları/borçları gibi raporlama dönemi sonuna indirgenmiş değerleriyle izlenen bazı finansal aktif ve pasiflerin kısa vadeleri gözönünde bulundurulduğunda, rayiç değerlerinin raporlama dönemi sonuna indirgenmiş değerlerine yakın olduğu öngörülmektedir.
- Diğer finansal araçların rayiç değerleri iskonto edilmiş nakit akış teknikleri veya benzer özellikteki başka araçların piyasa değerleri referans alınarak uygulanan metodlarla hesaplanır.

Gerçeğe Uygun Değer Hiyerarşisi

Aşağıdaki tabloda değerlendirme yöntemi kullanılarak, gerçeğe uygun değeri ile taşınan finansal yatırımlar analizlenmektedir:

Seviyeler şu şekilde belirlenmiştir:

Seviye 1: Benzer varlık ve yükümlülükler için piyasada teklif edilen fiyat (düzeltilmemiş).

Seviye 2: Varlıklar ve yükümlülükler için Seviye 1’de belirtilen, direk ya da endirek olarak gözlemlenebilen teklif fiyatları dışındaki girdiler.

Seviye 3: Piyasada gözlemlenemeyen varlık ve yükümlülükler için girdiler.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

49. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Gerçeğe Uygun Değer Hiyerarşisi (devamı)

30 Haziran 2015	Seviye 1	Seviye 2	Seviye 3	Toplam
Varlıklar				
Alım Satım Amaçlı Finansal Varlıklar	312	-	-	312
Satılmaya hazır finansal varlıklar	9.060	335.843	160	345.063
Alım Satım Amaçlı Türev Finansal Varlıklar	-	-	-	-
Toplam	9.372	335.843	160	345.375
Yükümlülükler				
Alım satım amaçlı türev finansal yükümlülükler	-	11	-	11
Toplam	-	11	-	11
31 Aralık 2014	Seviye 1	Seviye 2	Seviye 3	Toplam
Varlıklar				
Alım Satım Amaçlı Finansal Varlıklar	962	-	-	962
Satılmaya hazır finansal varlıklar	-	-	160	160
Toplam	962	-	160	1.122
Yükümlülükler				
Alım satım amaçlı türev finansal yükümlülükler	-	-	-	-
Toplam	-	-	-	-

50. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

GSD Holding A.Ş.’nin Grup Şirketlerindeki GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. Payların Satın Alması

GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nin sahibi olduğu 2.015.845,00 tam TL nominal değerli sermayedeki oranı %3,863 olan (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, 1 tam TL nominal değerli pay başına 1,38 tam TL fiyatla ve toplam 2.781.866,10 tam 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 tam TL, 44,36 tam TL ve 44,36 tam TL nominal değerli (C) Grubu GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. paylarını, her biri 1 tam TL nominal değerli pay başına 1,38 tam TL fiyatla, sırasıyla toplam 1.613,72 tam TL, 61,22 tam TL ve 61,22 tam 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 % 77,96’ya çıkmıştır ve dolaylı payı kalmamıştır.

GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nden satın aldığı Tekstil Bankası A.Ş. Paylarını ICBC’ye Zorunlu Pay Alım Teklifi Kapsamında Satması

GSD Holding A.Ş., 30 Haziran 2015 tarihinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nden satın aldığı 4.355.564,00 tam TL nominal değerli sermayedeki oranı %1,037 olan (A) Grubu Tekstil Bankası A.Ş. paylarını, ICBC’ye zorunlu pay alım teklifi kapsamında 2,1091 tam TL fiyatla, toplam 9.186.320,03 tam TL peşin bedelle, borsa dışında 30 Temmuz 2015 tarihinde satmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

50. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR (devamı)

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 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 günü Borsa İstanbul Ulusal Pazarı'nda 1.250.000 tam TL nominal değerli sermayedeki oranı %0,5 olan (D) Grubu GSD Holding A.Ş. payı geri alımı, 1 TL nominal değerli pay başına 1,55 tam TL fiyatla ve toplam 1.937.500,00 tam TL bedelle, 2 gün valörlü olarak, yapılmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sahibi olduğu 11.654.221,74 tam 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, 1.250.000,00 tam TL nominal değerli sermayedeki oranı %0,5 olan (D) Grubu GSD Holding A.Ş. payları, Borsa İstanbul Ulusal Pazarı'nda, 30 Haziran 2015 tarihinde, 2 gün valörlü olarak satılmıştır. Bu işlemler sonucunda, GSD Holding A.Ş. paylarına ilişkin olarak sermayedeki oranı %4,662 olan bağlı ortaklık dahil geri alınmış paylar, işlemler öncesi tamamıyla GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sahipliğinde iken, işlemler sonrası %0,5'lik kısmı GSD Holding A.Ş.'nin ve %4,162'lik kısmı GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin sahipliğinde olmuştur.

GSD Holding A.Ş.’nin 6102 sayılı Türk Ticaret Kanunu’na Uyum Amaçlı Anasözleşme Değişikliği

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.

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

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

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 21 Mayıs 2015 tarihine kadar durdurulan faaliyet olarak konsolide edilmiştir. 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. Bu konudaki ayrıntılı açıklamalar, “39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” notunda verilmiştir. GSD Holding A.Ş.'nin %75,50 Tekstil Bankası A.Ş. payının ICBC'ye nihai satış bedelinin hesaplanması amacıyla işlem kapanışının yapıldığı gün öncesi olan 21 Mayıs 2015 tarihi itibarıyla düzenlenen Tekstil Bankası A.Ş.'nin konsolide mali tabloları, rapor tarihi itibarıyla kesinleşmediğinden, bu şekilde hesaplanan pay satış bedeli ve GSD Holding A.Ş.'nin 30 Haziran 2015 tarihi itibarıyla düzenlenen konsolide mali tablolarında yer alan Tekstil Bankası A.Ş.'ne ilişkin durdurulan faaliyet dönem zararı tutarı ile %75,50 Tekstil Bankası A.Ş. payı satışına ilişkin durdurulan faaliyet satış karı tutarı değişebilecektir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.’nden Tekstil Bankası A.Ş. Payı Satın Alması ve ICBC’ye zorunlu pay alım teklifi kapsamında satması

GSD Holding A.Ş., GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sahibi olduğu 4.355.564,00 tam TL nominal değerli sermayedeki oranı %1,037 olan (A) Grubu Tekstil Bankası A.Ş. paylarını, 1 tam TL nominal değerli pay başına 2,07 tam TL fiyatla, toplam 9.016.017,48 tam TL peşin bedelle, borsa dışında 30 Haziran 2015 tarihinde satın almıştır ve ICBC’ye zorunlu pay alım teklifi kapsamında 2,1091 tam TL fiyatla, toplam 9.186.320,03 tam TL peşin bedelle, borsa dışında 30 Temmuz 2015 tarihinde satmıştır.

GSD Holding A.Ş.’nin 25 Haziran 2015 Tarihli Genel Kurulu’na Kararlaştırılan 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’na 29 Mayıs 2015 tarihli kararla 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 tam TL ve 2,25 tam 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 tam TL nominal değerli pay başına brüt 0,24 tam TL nakit karpayı dağıtımı sonucu düzeltilerek, 0,76 tam TL ve 2,01 tam 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 tam 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 tam TL nominal değerli GSD Holding A.Ş. paylarından oluşmaktadır. Bu Pay Geri Alım Programı kapsamında geri alım için ayrılan 60.000.000 tam 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 standartı 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
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Holding A.Ş.'nin Park Holding A.Ş.'nden %15 Silopi Elektrik Üretim A.Ş. Payı Satın Alması

GSD Holding A.Ş.'nin 1 Haziran 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 8 Haziran 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 tam TL sermayesinde sahip olduğu hisselerden, sermayenin %15'ine karşılık gelen 30.307.500 tam 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'nca onaylanmıştır. Söz konusu hisse alım ve satım ve hissedarlar sözleşmesi kapsamında gereken onayın Enerji Piyasası Düzenleme Kurumu'nca verildiği 24 Haziran 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 tam 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.

Kayıtlı sermaye sistemindeki Silopi Elektrik Üretim A.Ş.'nin, anasözleşmesi uyarınca, kayıtlı sermaye tavanı 400.000.000 tam TL ve çıkarılmış sermayesi 202.050.000 tam TL olup, bu çıkarılmış sermaye 41.025.000 tam TL nominal değerli (A) Grubu ve 161.025.000 tam 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.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Holding A.Ş.’nin Park Holding A.Ş.’nden %15 Silopi Elektrik Üretim A.Ş. Payı Satın Alması (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 8 Haziran 2015 tarihinde imzalanan ve işlem kapanışı 29 Haziran 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 Haziran 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 8 Haziran 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 değerlendirmiş ve söz konusu payları, Grup’un 30 Haziran 2015 tarihli konsolide TFRS finansal durum tablosunda, “Satılmaya Hazır Finansal Varlıklar” kaleminde sınıflamıştır. Bu sınıflama uyarınca, Grup’un 30 Haziran 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 30 Haziran 2015 tarihi itibarıyla hesaplanan 3.450 Bin tam TL olumlu kur farkı gelir tablosunda gelir yazılmış ve sözleşmede belirtilen 3.750.000 ABD Doları tutarındaki yıllık en-düşük karpayı garantisi üzerinden 30 Haziran 2015 tarihi itibarıyla 29 Haziran 2015 olan işlem kapanışından dönem sonuna kadar gün sayısı oranında hesaplanan 55 Bin tam TL gelir reeskontu ise, özkaynaklarda birikimli olarak izlenen “Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları” kaleminde sınıflanarak Diğer Kapsamlı Gelir’de değerlendirilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

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 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 birleşmesini; 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 kararlaştırmıştır.

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 birleşilmesi işlemi dolayısıyla, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin 30.000.000,00 tam TL olan çıkarılmış sermayesinin 22.180.855,64 tam TL artırılarak ve artırılan sermayenin tamamı için (C) Grubu pay ihraç edilerek 52.180.855,64 tam TL’ye çıkarılması; bu sermaye artırımı, genel kurul kararı gerektiren bir birleşme işlemi sonucunda gerçekleşeceğinden, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin 50.000.000,00 tam 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 tam TL’ye yükseltilmesi; bu sermaye artırımı 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 tam TL nominal değerli GSD Dış Ticaret A.Ş. payları ile değiştirilmek üzere tahsis edilmesi; söz konusu sermaye artırımı 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.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

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 (devamı)

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 birleşilmesi 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 tam TL fiyat üzerinden ayrılma hakkı tanınmasını, birleşme işlemi nedeniyle yapılacak 22.180.855,64 tam TL tutarındaki sermaye artışı ve buna bağlı olarak GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin 50.000.000 tam TL olan kayıtlı sermaye tavanının 52.180.855,64 tam 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 tam 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.

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 tam TL nominal değerli pay başına 1,45 tam 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 tam TL nominal değerli payları kapsamında, 1 tam TL nominal değerli pay başına 1,45 tam TL’den ayrılma hakkı doğmuştur.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

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 (devamı)

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’den alındıktan sonra, 4 Şubat 2015 tarihinde gerçekleşmiştir. Bu sermaye artırımını 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 tam 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 tam 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 tam TL nominal değerli GSD Dış Ticaret A.Ş. payı için 2,21809 tam 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 haklarınının 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında kullanımı sonucunda, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş., toplam 2.015.845 tam TL (2014 yılında 1.913.764 tam TL ve 2015 yılında 102.081 tam TL) nominal değerli C grubu GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. (GSDDE) payını toplam 2.922.975,25 tam TL (2014 yılında 2.774.957,80 tam TL ve 2015 yılında 148.017,45 tam TL) bedel karşılığında geri almıştır. Belirtilen sermaye artırımını 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.

GSD Holding A.Ş. ve birlikte hareket edenlerin toplam payı, ayrılma hakkı kullanımı dolayısıyla GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nce geri alınan paylar da dikkate alındığında, %57,44’ten %79,395’e, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nce geri alınan paylar sermayeden düşülerek yapılan hesaplamayla %57,44’ten %78,568’e çıkmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. paylarına ilişkin olarak, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nce 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında geri alınan paylar da dikkate alındığında, GSD Holding A.Ş.’nin %74,093, Hakan Yılmaz’ın %1,437, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.’nin %0,002, GSD Yatırım Bankası A.Ş.’nin %0,0001, GSD Faktoring A.Ş.’nin %0,0001 ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin %3,863 oranlarında sahip oldukları toplam %79,395 oranındaki paylar birlikte hareket etmektedir. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. paylarına ilişkin olarak, 30 Aralık 2014 ile 13 Ocak 2015 tarihleri arasında geri alınan paylar sermayeden düşülmüş hesaplamayla, GSD Holding A.Ş.’nin %77,070, Hakan Yılmaz’ın %1,495, GSD Reklam ve Halkla İlişkiler Hizmetleri A.Ş.’nin %0,002, GSD Yatırım Bankası A.Ş.’nin %0,0001 ve GSD Faktoring A.Ş.’nin %0,0001 oranlarında sahip oldukları toplam %78,568 oranındaki paylar birlikte hareket etmektedir. Dolaylı ve kendine iştirak (geri alınmış pay) ilişkilerinden arındırılmış hesaplamayla, belirtilen sermaye artırımını sonucunda, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’ndeki Mehmet Turgut Yılmaz’ın dolaylı payı %11,923’ten %16,725’e çıkmış, birlikte hareket eden Hakan Yılmaz’ın doğrudan ve dolaylı payı %3,40’dan %2,758’e düşmüş olup, Mehmet Turgut Yılmaz ve Hakan Yılmaz’ın birlikte doğrudan ve dolaylı payı %15,323’ten %19,483’e çıkmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Gayrimenkul Yatırım ve Geliştirme A.Ş.’nin Katıldığı Tersane Alanı Üzerindeki İrtifak Hakkına İlişkin İhale

İstanbul Tuzla ilçesindeki 28 pafta 4649 parsel sayılı Hazine’ye ait tersane alanı üzerindeki irtifak hakkına ilişkin olarak 22 Ekim 2014 tarihinde İstanbul Anadolu 10.İcra Dairesi’nin düzenlediği ihaleye, GSD Holding A.Ş.’nin bağlı ortaklığı GSD Gayrimenkul Yatırım ve Geliştirme A.Ş. katılmış ve ihale kapsamındaki açık artırmada ulaşılan fiyat Şirket’çe hedeflenen seviyenin üzerine çıktığı aşamada açık artırmadan çekilmiştir.

Grup’un Malta’da Kurulu Denizcilik Şirketlerinin Sermaye Para Birimi Dönüşümü

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.

Tekstil Faktoring A.Ş.’nin GSD Faktoring A.Ş. Olarak Ünvan Değişikliği ve Sermaye Artırımı

Tekstil Faktoring A.Ş.’nin 8 Temmuz 2014 tarihinde toplanan Olağanüstü Genel Kurulu, şirket sermayesinin tamamıyla iç kaynaklardan karşılanmak üzere bedelsiz 11.900 TL artırılarak, 8.100 TL’den 20.000 TL’ye çıkarılmasını, şirket ünvanının GSD Faktoring A.Ş. olarak değiştirilmesini ve değişen mevzuata uyum sağlanması amacıyla şirket anasözleşmesinin değiştirilmesini kararlaştırmıştır. Söz konusu hususlar, 21 Temmuz 2014 tarihinde İstanbul Ticaret Sicili’ne tescillenmiştir.

GSD Holding A.Ş.’nin Nama Yazılı (A), (B) ve (C) Grubu Paylarının Hamiline Yazılı Türe Dönüştürülmesi Amacıyla Yaptığı Amaçlı Anasözleşme Değişikliği

GSD Holding A.Ş. Yönetim Kurulu, 12 Şubat 2014 tarihinde, 2013 yılında 6102 sayılı Türk Ticaret Kanunu’na uyum amacıyla yapılan anasözleşme değişiklikleri sonucu pay devir kısıtının kalkması ve artık paylarda tam kaydileşmenin sağlanmasından dolayı, 6102 sayılı Türk Ticaret Kanunu’nun 485.maddesine uygun olarak, GSD Holding A.Ş.’nin nama yazılı (A), (B) ve (C) Grubu paylarının hamiline yazılı türe dönüştürülmesi amacıyla, Şirket Ana Sözleşmesi’nin 7., 8. ve 9. maddelerinin değiştirilmesini, Sermaye Piyasası Kurulu ve T.C. Gümrük ve Ticaret Bakanlığı’ndan gerekli izinlerin alınmasını ve diğer bütün işlemlerin tamamlanmasını kararlaştırmıştır. SPK’ca 20 Mart 2014 tarihli yazıyla uygun görüş ve Gümrük ve Ticaret Bakanlığı’nca 28 Mart 2014 tarihli yazıyla izin verilmiş olan 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.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Holding A.Ş.’nin BIST’te GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Payı Alması

GSD Holding A.Ş., 29 Nisan 2014-30 Nisan 2014 tarihleri arasında, Borsa İstanbul’da (BIST) toplam 145.000 tam TL nominal değerli %0,483 oranındaki GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. C Grubu payını toplam 146.900 tam TL bedelle alarak, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sermayesindeki doğrudan pay tutarını ve oranını sırasıyla 16.336.424,18 tam TL ve %54,455’ten 16.481.424,18 tam TL ve %54,938’e çıkarmıştır. Böylece, GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin sermayesindeki doğrudan ve dolaylı toplam payı, dolaylı %0,004 payı ile birlikte %54,942’ye ulaşmıştır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Faktoring A.Ş.’nin sermayesinde %1,98 paya sahip olması dolayısıyla, GSD Holding A.Ş.’nin GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. sermayesinde %0,483 oranındaki pay alışı sonucu, GSD Holding A.Ş.’nin Tekstil Faktoring A.Ş.’nin sermayesindeki dolaylı pay oranı %0,01 artmıştır. Tekstil Faktoring A.Ş.’nin şirket unvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.

GSD Holding A.Ş. ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Yatırım Menkul Değerler A.Ş. Paylarını Tekstil Bankası A.Ş.’ye Satmaları

GSD Holding A.Ş. ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin 15 Ekim 2014 tarihli Yönetim Kurulu kararlarıyla, GSD Holding A.Ş.’nin Tekstil Yatırım Menkul Değerler A.Ş.’de %0,001 oranında sahip olduğu 250 tam TL nominal değerli (B) grubu nama yazılı payların tamamı 281,45 tam TL peşin bedelle ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Yatırım Menkul Değerler A.Ş.’de %0,077 oranında sahip olduğu 19.250 tam TL nominal değerli (B) grubu nama yazılı payların tamamı 21.671,95 tam TL peşin bedelle, Tekstil Yatırım Menkul Değerler A.Ş.’nin ana ortağı ve GSD Holding A.Ş.’nin bağlı ortaklığı Tekstil Bankası A.Ş.’ye satılmıştır. Satış sonrası Tekstil Bankası A.Ş.’nin Tekstil Yatırım Menkul Değerler A.Ş.’deki sermaye payı %99,920’den %99,998’e çıkmıştır.

GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin GSD Dış Ticaret A.Ş. ile 31 Aralık 2014 Tarihinde Devralarak Birleşmesi Sonucu Pay Oranı Değişimleri

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 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

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin GSD Dış Ticaret A.Ş. ile 31 Aralık 2014 Tarihinde Devralarak Birleşmesi Sonucu Pay Oranı Değişimleri

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 devralarak 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.

Tekstil Portföy Yönetim A.Ş.’ne İlişkin Kamuya Yapılan Açıklama

Tekstil Bankası A.Ş. ve Tekstil Yatırım Menkul Değerler A.Ş., 8 Aralık 2014 tarihinde, Sermaye Piyasası Kurulu’nun yatırım fonlarına ilişkin düzenlemeleri gereğince; kurucusu oldukları sırasıyla 4 ve 1 adet yatırım fonlarının, kurulmasına karar verilen Tekstil Portföy Yönetim A.Ş.’ye 30 Haziran 2015 tarihi itibarıyla devredilmesini ve saklama hizmetinin Takasbank A.Ş.’den alınmasının planlandığını KAP’ta (Kamuyu Aydınlatma Platformu) açıklamışlardır.

Tekstil Yatırım Menkul Değerler A.Ş.’nin Sermaye Artırımı

Tekstil Yatırım Menkul Değerler A.Ş.’nin 27 Mayıs 2014 tarihinde toplanan Olağanüstü Genel Kurulu, şirket sermayesinin 7.000 TL iç kaynaklardan ve 8.000 TL nakit olarak karşılanmak üzere, 15.000 TL artırılarak, 10.000 TL’den 25.000 TL’ye çıkarılmasını kararlaştırmıştır. Söz konusu sermaye artırımı, 26 Haziran 2014 tarihinde İstanbul Ticaret Sicili’ne tescillenmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ve GSD Dış Ticaret A.Ş.’nin Denizcilik Faaliyetine Başlamaları

Tekstil Finansal Kiralama A.Ş., 27 Mayıs 2011 tarihindeki başvurusu üzerine, Bankacılık Düzenleme ve Denetleme Kurumu’na 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 unvanının "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. unvanlı 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 Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin %100 sermaye payıyla 5.000 Avro sermayeyle 26 Mart 2013 tarihinde Malta’da kurduğu bağlı ortaklıkları olan Dodo Maritime Ltd. ve Cano Maritime Ltd.’e ait gemiler 7 Mayıs 2013 tarihinde bu bağlı ortaklıklarca teslim alınmış ve aynı tarih itibarıyla gemiler kiralanarak kira geliri elde etmeye başlamışlardır. GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin kamuya açıklanacak finansal tabloları, TFRS kuralları uyarınca Dodo Maritime Ltd. ve Cano Maritime Ltd.’in gemi sahibi olmaları sonrası konsolidasyon kapsamına girmeleri dolayısıyla, 30 Haziran 2013 tarihli raporlama döneminden başlayarak konsolide olarak düzenlenmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ve GSD Dış Ticaret A.Ş.’nin Denizcilik Faaliyetine Başlamaları (devamı)

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 çalışmalara 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 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’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
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş. ve GSD Dış Ticaret A.Ş.’nin Denizcilik Faaliyetine Başlamaları (devamı)

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 başlayarak konsolide olarak düzenlenmiştir. 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 aktifi 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.

52. TMS’YE İLK GEÇİŞ

Grup’un TMS/TFRS (UMS/UFRS)’ye ilk geçiş uygulaması, 31 Aralık 2002 tarihli konsolide finansal tablolarının karşılaştırmalı olarak sunulduğu 31 Aralık 2003 tarihli konsolide finansal tablolarında yapılmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

53. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

Grup'un 30 Haziran 2015 tarihinde sona eren altı aylık ara döneme ait konsolide nakit akışları tablosunda durdurulan faaliyetler dönem başındaki nakit ve nakde eşdeğer varlıklar, 31 Aralık 2014 tarihli konsolide finansal durum tablosunda sürdürülen faaliyetler nakit ve nakde eşdeğer varlıklar altında sınıflanmıştır.

Nakit Akışları Tablosundaki Nakit ve Nakit Benzerleri:

Sürdürülen Faaliyetler	30 Haziran 2015	30 Haziran 2014
Nakit değerler ve TCMB bakiyeleri	113	80
Bankalar ve diğer mali kuruluşlar	268.007	4.491
Para piyasası işlemlerinden alacaklar	-	-
Zorunlu karşılıklar	-	-
Finansal durum tablosundaki nakit ve nakit benzerleri	268.120	4.571
Eksi: Zorunlu karşılıklar	-	-
Eksi: Faiz gelir reeskontları	-	-
Nakit akışları tablosundaki nakit ve nakit benzerleri	268.120	4.571
Durdurulan Faaliyetler	21 Mayıs 2015	30 Haziran 2014
Nakit değerler ve TCMB bakiyeleri	266.868	227.693
Bankalar ve diğer mali kuruluşlar	228.514	27.720
Para piyasası işlemlerinden alacaklar	-	14.004
Zorunlu karşılıklar	119.536	134.282
Finansal durum tablosundaki nakit ve nakit benzerleri	614.918	403.699
Eksi: Zorunlu karşılıklar	(119.536)	(134.282)
Eksi: Faiz gelir reeskontları	(130)	(6)
Nakit akışları tablosundaki nakit ve nakit benzerleri	495.252	269.411

54. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMALAR

Grup'un 31 Mart 2015 tarihli konsolide özkaynak değişim tablosundaki "Bağlı ortaklıklarca kontrol gücü olmayan paylara ödenen temettü" kalemindeki 400 TL, GSD Faktoring A.Ş.'nin 2014 yılı net dağıtılabilir karından ve olağanüstü yedeklerden ödediği toplam 4.000 TL nakit kar payının kontrol gücü olmayan paylara ait kısmından oluşmaktadır.

Grup, özkaynaklarda izlenen -620 TL tutarındaki "Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/ Kayıpları" fonunun 31 Aralık 2014 bakiyesini, 1 Ocak 2015 itibarıyla özkaynaklardaki "Geçmiş Yıllar Kar/(Zararları)"na aktarmıştır.

Grup, özkaynaklarda izlenen 6.329 TL tutarındaki "Kontrol Gücü Olmayan Pay Değişim Fonu"nun 31 Aralık 2014 bakiyesini, 1 Ocak 2015 itibarıyla özkaynaklardaki "Geçmiş Yıllar Kar/(Zararları)"na aktarmıştır.

Özkaynak değişim tablosuna ilişkin kapsamlı açıklamalar, Not 30 Sermaye, Yedekler ve Diğer Özkaynak Kalemleri ve Not 38 Diğer Kapsamlı Gelir Unsurlarının Analizi notlarında verilmiştir.