

GSD Holding
Anonim Őirketi

31 Mart 2015 Tarihinde Sona Eren
Üç Aylık Ara Hesap Dönemine Ait
Konsolide Finansal Tablolar

GSD Holding Anonim Őirketi

İCİNDEKİLER

Konsolide Finansal Durum Tablosu
Konsolide Gelir Tablosu
Konsolide Kapsamlı Gelir Tablosu
Konsolide Özkaynak Deęişim Tablosu
Konsolide Nakit Akışları Tablosu
Konsolide Finansal Tabloları Tamamlayıcı Dipnotlar

GSD HOLDİNG ANONİM ŞİRKETİ

31 MART 2015 TARİHİNDE SONA EREN ÜÇ 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.....	12
3. İŞLETME BİRLEŞMELERİ.....	28
4. DİĞER İŞLETMELERDEKİ PAYLAR	28
5. BÖLÜMLERE GÖRE RAPORLAMA	29
6. İLİŞKİLİ TARAF AÇIKLAMALARI	33
7. TİCARİ ALACAK VE BORÇLAR	34
8. FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAKLAR VE BORÇLAR	35
9. DİĞER ALACAK VE BORÇLAR	39
10. STOKLAR.....	40
11. CANLI VARLIKLAR	40
12. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER.....	40
13. YATIRIM AMAÇLI GAYRİMENKULLER.....	40
14. MADDİ DURAN VARLIKLAR.....	41
15. HİZMETTEN ÇEKME, RESTORASYON VE ÇEVRE REHABİLİTASYON FONLARINDAN KAYNAKLANAN PAYLAR ÜZERİNDEKİ HAKLAR	42
16. ÜYELERİN KOOPERATİF İŞLETMELERDEKİ HİSSELERİ VE BENZERİ FİNANSAL ARAÇLAR	42
17. MADDİ OLMAYAN DURAN VARLIKLAR.....	43
18. ŞEREFİYE.....	44
19. MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ.....	44
20. KİRALAMA İŞLEMLERİ	44
21. İMTİYAZLI HİZMET ANLAŞMALARI	44
22. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ.....	45
23. DEVLET TEŞVİK VE YARDIMLARI	45
24. BORÇLANMA MALİYETLERİ	45
25. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR	45
26. TAAHHÜTLER.....	47
27. ÇALIŞANLARA SAĞLANAN FAYDALAR	47
28. NİTELİKLERİNE GÖRE GİDERLER	48
29. DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	49
30. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ.....	49
31. HASILAT	57
32. İNŞAAT SÖZLEŞMELERİ	58
33. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ	59
34. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER.....	60
35. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER	60
36. ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER.....	61
37. FİNANSMAN GİDERLERİ.....	61
38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ.....	61
39. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER	65
40. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL).....	73

İÇİNDEKİLER

SAYFA

41. PAY BAŞINA KAZANÇ	78
42. PAY BAZLI ÖDEMELER	78
43. SİGORTA SÖZLEŞMELERİ	78
44. KUR DEĞİŞİMİNİN ETKİLERİ	78
45. YÜKSEK ENFLASYONLU EKONOMİDE RAPORLAMA	78
46. TÜREV ARAÇLAR	79
47. FİNANSAL ARAÇLAR.....	80
48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ.....	83
49. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)	105
50. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR	106
51. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR	107
52. TMS'YE İLK GEÇİŞ	114
53. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR	115
54. ÖZKAYNAK DEĞİŞİM TABLOSUNA İLİŞKİN AÇIKLAMALAR	115

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

	Notlar	Bağımsız Denetimden Geçmemiş 31 Mart 2015	Bağımsız Denetimden Geçmiş 31 Aralık 2014
VARLIKLAR			
Dönen Varlıklar		3.485.628	3.865.659
Nakit ve Nakit Benzerleri	47	5.766	5.283
Finansal Yatırımlar	46,47	707	1.122
Alım Satım Amaçlı Finansal Varlıklar		507	962
Satılmaya Hazır Finansal Varlıklar		160	160
Alım Satım Amaçlı Türev Finansal Varlıklar		40	-
Ticari Alacaklar	7	3.255	1.834
İlişkili Taraflardan Ticari Alacaklar		-	-
İlişkili Olmayan Taraflardan Ticari Alacaklar		3.255	1.834
Finans Sektörü Faaliyetlerinden Alacaklar	8	303.580	286.452
<i>Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar</i>		1.174	688
Krediler ve Avanslar		1.174	688
<i>Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar</i>		302.406	285.764
Krediler ve Avanslar		110.000	93.723
Factoring Alacakları		192.205	191.708
Finansal Kiralama Alacakları		201	333
Diğer Alacaklar	9	6.145	4.728
İlişkili Taraflardan Diğer Alacaklar		-	-
İlişkili Olmayan Taraflardan Diğer Alacaklar		6.145	4.728
Stoklar	10	1.580	1.427
Peşin Ödenmiş Giderler	12	757	615
Cari Dönem Vergisiyle İlgili Varlıklar	40	10	10
Diğer Dönen Varlıklar	29	322	287
		322.122	301.758
Satış Amaçlı Elde Tutulan Duran Varlıklar	39	3.163.506	3.563.901
Duran Varlıklar		267.649	244.178
Finansal Yatırımlar	1,47	663	663
Konsolide Edilmeyen Bağlı Ortaklıklar ve Diğer Finansal Yatırımlar		663	663
Finans Sektörü Faaliyetlerinden Alacaklar	8	6.655	6.822
<i>Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar</i>		-	-
<i>Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar</i>		6.655	6.822
Krediler ve Avanslar		6.655	6.822
Diğer Alacaklar	9	1	1
İlişkili Taraflardan Diğer Alacaklar		-	-
İlişkili Olmayan Taraflardan Diğer Alacaklar		1	1
Maddi Duran Varlıklar	14	253.534	227.733
Maddi Olmayan Duran Varlıklar	17	241	197
Diğer Maddi Olmayan Duran Varlıklar		241	197
Peşin Ödenmiş Giderler	12	3	16
Ertelenmiş Vergi Varlığı	40	6.552	8.746
TOPLAM VARLIKLAR		3.753.277	4.109.837

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

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

	Notlar	Bağımsız Denetimden Geçmemiş 31 Mart 2015	Bağımsız Denetimden Geçmiş 31 Aralık 2014
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		2.822.253	3.191.430
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	47	13.109	10.159
Alınan Krediler		13.109	10.159
Diğer Finansal Yükümlülükler		2	-
Alım Satım Amaçlı Türev Finansal Yükümlülükler	46	2	-
Ticari Borçlar	7	1.349	1.834
İlişkili Taraflara Ticari Borçlar		-	-
İlişkili Olmayan Taraflara Ticari Borçlar		1.349	1.834
Finans Sektörü Faaliyetlerinden Borçlar	8	143.010	153.818
Finans Sektörü Faaliyetleri İlişkili Taraflara Borçlar		41	1
Müstakriz Fonları		41	1
Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflara Borçlar		142.969	153.817
Para Piyasası İşlemlerinden Borçlar		350	-
Müstakriz Fonları		6.642	7.112
Alınan Krediler		135.057	145.936
Faktoring Borçları		471	339
Finansal Kiralama Faaliyetlerinden Borçlar		449	430
Diğer Borçlar	9	6.383	5.178
İlişkili Taraflara Diğer Borçlar		-	-
İlişkili Olmayan Taraflara Diğer Borçlar		6.383	5.178
Ertelenmiş Gelirler	12	868	774
Dönem Karı Vergi Yükümlülüğü	40	764	508
Kısa Vadeli Karşılıklar		1.179	1.136
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	27	1.167	1.124
Diğer Kısa Vadeli Karşılıklar	25	12	12
Diğer Kısa Vadeli Yükümlülükler	29	10	10
		166.674	173.417
Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	39	2.655.579	3.018.013
Uzun Vadeli Yükümlülükler		124.177	112.158
Uzun Vadeli Borçlanmalar	47	120.966	109.168
Alınan Krediler		120.966	109.168
Ertelenmiş Gelirler	12	7	-
Uzun Vadeli Karşılıklar		3.204	2.990
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	27	3.204	2.990
ÖZKAYNAKLAR	30	806.847	806.249
Ana Ortaklığa Ait Özkaynaklar		640.233	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		5.240	4.620
Maddi Duran Varlıklar Yeniden Değerleme Artış/Azalışları		5.240	5.240
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları		-	(620)
Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		22.617	13.881
Yabancı Para Çevrim Farkları		21.485	12.481
SHFV Yeniden Değerleme ve Sınıflandırma Kazanç/Kayıpları		1.132	1.400
Kardan Ayrılan Kısıtlanmış Yedekler		7.274	7.274
Yasal Yedekler		7.274	7.274
Geçmiş Yıllar Karları		286.417	278.511
Net Dönem Karı		(7.516)	2.197
Kontrol Gücü Olmayan Paylar		166.614	167.233
TOPLAM KAYNAKLAR		3.753.277	4.109.837

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

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

	Notlar	Bağımsız	Bağımsız
		Denetimden	Denetimden
		Geçmemiş	Geçmemiş
		01.01.2015	01.01.2014
		31.03.2015	31.03.2014
Holding Faaliyetlerinden Gelirler		-	-
Holding Faaliyetlerinden Giderler (-)		-	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	31	-	-
Denizcilik Sektörü Gelirleri		7.612	3.538
Denizcilik Sektörü Giderleri (-)		(6.339)	(3.369)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	31	1.273	169
Ticari Faaliyetlerden Brüt Kar/(Zarar)		1.273	169
Faiz Gelirleri		10.432	9.829
Hizmet Gelirleri		1.180	928
Finans Sektörü Faaliyetleri Hasılatı	31	11.612	10.757
Faiz Giderleri (-)		(3.854)	(3.644)
Hizmet Giderleri (-)		(50)	(54)
Finans Sektörü Faaliyetleri Maliyeti (-)	31	(3.904)	(3.698)
Finans Sektörü Faaliyetleri Karşılık Gideri, net	31	125	40
Kambiyo Karı/(Zararı), net		(27)	(52)
Sermaye Piyasası İşlem Karı/(Zararı), net	31	-	-
Diğer Finans Sektörü Faaliyetleri Gelirleri/(Giderleri),net	31	60	(6)
Finans Sektörü Faaliyetlerinden Brüt Kar		7.866	7.041
BRÜT KAR/(ZARAR)		9.139	7.210
Genel Yönetim Giderleri (-)	33	(5.924)	(5.930)
Esas Faaliyetlerden Diğer Gelirler	34	494	2.479
Esas Faaliyetlerden Diğer Giderler	34	(187)	(1.145)
FAALİYET KARI/(ZARARI)		3.522	2.614
Yatırım Faaliyetlerinden Gelirler	35	323	10
Yatırım Faaliyetlerinden Giderler	35	-	-
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI/ZARARI		3.845	2.624
Finansman Giderleri	37	(7.691)	(1.366)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)		(3.846)	1.258
Vergi Geliri/(Gideri)		451	2.600
Dönem Vergi Gideri	40	(764)	(639)
Ertelenmiş Vergi Geliri/(Gideri)	40	1.215	3.239
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)		(3.395)	3.858
Durdurulan Faaliyetler	39		
Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı		(7.840)	10.440
Durdurulan Faaliyetler Vergi Gideri/Geliri		1.082	(2.232)
Dönem Vergi Gideri/Geliri		(870)	(3.581)
Ertelenmiş Vergi Gideri/Geliri		1.952	1.349
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)		(6.758)	8.208
DÖNEM KARI/(ZARARI)		(10.153)	12.066
Net Dönem Karının Dağılımı (Sürdürülen ve Durdurulan Toplam)			
Kontrol Gücü Olmayan Paylar	30	(2.637)	1.416
Ana Ortaklık Payları		(7.516)	10.650
Net Dönem Karının Dağılımı (Sürdürülen)			
Kontrol Gücü Olmayan Paylar	30	(1.447)	(735)
Ana Ortaklık Payları		(1.948)	4.593
Net Dönem Karının Dağılımı (Durdurulan)			
Kontrol Gücü Olmayan Paylar	30	(1.190)	2.151
Ana Ortaklık Payları		(5.568)	6.057
Pay Başına Kazanç		(0,031)	0,044
Sürdürülen Faaliyetlerden Pay Başına Kazanç (*)	41	(0,008)	0,019
Durdurulan Faaliyetlerden Pay Başına Kazanç (*)	41	(0,023)	0,025
Sulandırılmış Pay Başına Kazanç		(0,031)	0,044
Sürdürülen Faaliyetlerden Sulandırılmış Pay Başına Kazanç	41	(0,008)	0,019
Durdurulan Faaliyetlerden Sulandırılmış Pay Başına Kazanç	41	(0,023)	0,025

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

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

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

		Bağımsız Denetimden Geçmemiş	Bağımsız Denetimden Geçmemiş
	Notlar	01.01.2015 31.03.2015	01.01.2014 31.03.2014
NET DÖNEM KARI		(10.153)	12.066
DİĞER KAPSAMLI GELİRLER	38		
<u>Kar Veya Zararda Yeniden Sınıflandırılmayacaklar</u>		-	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları		-	-
<u>Kar Veya Zarar Olarak Yeniden Sınıflandırılacaklar</u>		11.299	163
Yabancı Para Çevrim Farklarındaki Değişim		11.651	1.717
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları		(352)	(1.554)
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)		11.299	163
TOPLAM KAPSAMLI GELİR		1.146	12.229
<u>Toplam Kapsamlı Gelirin Dağılımı</u>			
Kontrol Gücü Olmayan Paylar		(49)	1.833
Ana Ortaklık Payları		1.195	10.396

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 2015 TARİHİNDE SONA EREN ÜÇ 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 kar/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															34.141	(34.141)			
Geçmiş yıllar kar/(zararları)na transfer															34.141	(34.141)			
Yasal yedeklere transfer																			
Toplam kapsamlı gelir									935		(1.189)						10.396	1.833	12.229
Net dönem kar																	10.650	1.416	12.066
Diğer kapsamlı gelir									935		(1.189)						10.650	1.416	12.066
<i>Özkaynaklarda muhasebeleştirilen ortaklarla gerçekleştirilen işlemler</i>																	(254)	417	163
<i>Kontrol gücü olmayan pay sahipleri ile yapılan işlemler</i>																			
Bağlı ortaklıklarca kontrol gücü olmayan paylara ödenen temettü																			
<i>Diğer değişiklikler nedeniyle artış/azalış</i>																			
31 Mart 2014 tarihi itibarıyla bakiyeler (Dönem sonu)	30	250.000	85.986	-	(10.737)	955	2.380	3.731	-	5.626	-	(1.043)	-	7.252	278.533	10.650	633.333	177.095	810.428
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							7.906	(2.197)			
Geçmiş yıllar kar/(zararları)na transfer							(6.329)	620							7.906	(2.197)			
Yasal yedeklere transfer																			
Toplam kapsamlı gelir									8.979		(268)						1.195	(49)	1.146
Net dönem kar																	(7.516)	(2.637)	(10.153)
Diğer kapsamlı gelir									8.979		(268)						8.711	2.588	11.299
<i>Özkaynaklarda muhasebeleştirilen ortaklarla gerçekleştirilen işlemler</i>																			
<i>Bağlı Ortaklıklarda Kontrol Kaybı ile Sonuçlanmayan Pay Oranı</i>								(3)		25							22	(570)	(548)
<i>Değişikliklerine Bağlı Artış/Azalış</i>								(3)		25							22	(170)	(148)
Bağlı ortaklığın geri pay alımı nedeniyle bağlı ortaklıklarda pay oranı değişikliği								(3)		25							22	(170)	(148)
<i>Kontrol gücü olmayan pay sahipleri ile yapılan işlemler</i>																			
Bağlı ortaklıklarca kontrol gücü olmayan paylara ödenen temettü																			
<i>Diğer değişiklikler nedeniyle artış/azalış</i>																			
31 Mart 2015 tarihi itibarıyla bakiyeler (Dönem sonu)	30	250.000	85.986	-	(10.737)	955	(3)	5.240	-	21.485	-	1.132	-	7.274	286.417	(7.516)	640.233	166.614	806.847

İlişikteki dipnotlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

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

	Notlar	Bağımsız	Bağımsız
		Denetimden	Denetimden
		Geçmemiş	Geçmemiş
		01.01.2015	01.01.2014
		31.03.2015	31.03.2014
A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		(3.516)	(24.659)
İşletme Faaliyetlerinden Kaynaklanan Nakit Girişi Sınıfları		19.750	14.184
- Satılan Mallardan ve Hizmetlerden Elde Edilen Nakit Girişleri		7.612	3.538
-Denizcilik Sektörü Faaliyetlerinden Nakit Girişleri	31	7.612	3.538
- Faiz, Ücret, Prim, Komisyon ve Diğer Gelirlerden Nakit Girişleri		11.498	10.113
-Finans Sektörü Faaliyetlerinden Alınan Faizler	31	10.318	9.185
-Finans Sektörü Faaliyetlerinden Hizmet Gelirleri	31	1.180	928
- Alım Satım Amaçlı Elde Bulundurulmuş Sözleşmeler İle İlgili Nakit Girişleri		640	533
-Alım Satım Amaçlı Finansal Varlıkların Alınmasına İlişkin Nakit Girişleri	47	463	-
-Alım Satım Amaçlı Türev Araçlardan Nakit Girişleri	47	177	533
İşletme Faaliyetlerinden Kaynaklanan Nakit Çıktıları		(12.761)	(12.327)
- Mal ve Hizmetler İçin Tedarikçilere Yapılan Ödemeler		(5.433)	(3.890)
-Denizcilik Sektörü Faaliyetlerinden Nakit Çıktıları	31	(3.677)	(2.182)
-Personel Dışı Genel Yönetim Giderleri	33	(1.756)	(1.708)
- Faiz, Ücret, Prim, Komisyon ve Diğer Gelirlerden Nakit Çıktıları		(3.610)	(4.029)
-Finans Sektörü Faaliyetlerinden Ödenen Faizler	31	(3.560)	(3.975)
-Finans Sektörü Faaliyetlerinden Hizmet Giderleri	31	(50)	(54)
- Alım Satım Amaçlı Elde Bulundurulmuş Sözleşmelerle İlgili Nakit Çıktıları		(42)	(603)
-Alım Satım Amaçlı Türev Araçlardan Nakit Çıktıları	47	(42)	(603)
- Çalışanlara ve Çalışanlar Adına Yapılan Ödemelerden Kaynaklanan Nakit Çıktıları	27	(3.676)	(3.805)
Faaliyetlerden Net Nakit Akışları		6.989	1.857
Alınan Faiz	34	6	7
Finans Sektörü Faaliyetlerinden Sermaye Piyasası İşlemleri Karı, net	31	-	(5)
Vergi Ödemeleri/ladeleri	40	(508)	(888)
Diğer Nakit Girişleri/Çıktıları		81	(215)
Operasyonel Aktif ve Pasiflerdeki Değişimler		(18.255)	2.876
-Zorunlu Karşılıklardaki Artış) / Azalış	8	696	891
-Krediler ve Avanslardaki Net (Artış) / Azalış	8	(16.397)	(238)
-Factoring Alacaklarındaki Net (Artış) / Azalış	8	(399)	969
-Finansal Kiralama Alacaklarındaki Net (Artış) / Azalış	8	79	722
-Diğer Varlıklardaki Net (Artış) / Azalış	29	(3.155)	(5.532)
-Para Piyasası İşlemlerinden Borçlardaki Net Artış / (Azalış)	8	350	-
-Müstakriz Fonlarındaki Net Artış / (Azalış)	8	(388)	(40)
-Factoring Borçlarındaki Net Artış / (Azalış)	8	132	(184)
-Finansal Kiralama Faaliyetlerinden Borçlardaki Net Artış / (Azalış)	8	19	(19)
-Diğer Yükümlülüklerdeki Net Artış / (Azalış)	29	808	6.307
Durdurulan Operasyonel Faaliyetlerde(n) Sağlanan/(Kullanılan) Net Nakit	39	8.171	(28.291)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		61.415	(29.414)
Başka İşletmelerin veya Fonların Paylarının veya Borçlanma Araçlarının Edinimi İçin Yapılan Nakit Çıktıları		-	320
-Satılmaya Hazır Finansal Varlıkların Alınmasına İlişkin Nakit Çıktıları	47	-	320
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		13	10
-Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri	14	13	10
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıktıları		(89)	(1.701)
-Maddi Duran Varlıkların Alımından Kaynaklanan Nakit Çıktıları	14	(23)	(1.632)
-Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıktıları	17	(66)	(69)
Diğer Nakit Girişleri/Çıktıları	35	320	-
Durdurulan Yatırım Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit	39	61.171	(28.043)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(101.733)	27.935
İşletmenin Kendi Paylarını ve Diğer Özkaynağa Dayalı Araçlarını Almasıyla İlgili Nakit Çıktıları		(148)	-
-Kontrol Gücü Olmayan Pay Değişim Fonundan Kaynaklanan Nakit Çıkışı	54	(148)	-
Borçlanmadan Kaynaklanan Nakit Girişleri	8, 47	140.703	120.572
Borç Ödemelerine İlişkin Nakit Çıktıları	8, 47	(137.810)	(122.374)
Ödenen Temettümler		(400)	-
-Bağlı Ortaklıklarca Ana Ortaklık Dışı Paylara Ödenen Temettümler	54	(400)	-
Ödenen Faiz	37	(540)	(549)
Diğer Nakit Girişleri/Çıktıları	37	(15)	(5)
Durdurulan Finansman Faaliyetlerinde(n) Sağlanan/(Kullanılan) Net Nakit	39	(103.523)	30.291
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		(43.834)	(26.138)
SÜRDÜRÜLEN FAALİYETLER			
Nakit ve Benzerleri Üzerindeki Kur Farkı ve Parasal Zarar Etkisi		(20.019)	(1.222)
Sürdürülen ve Durdurulan Faaliyetler Arasındaki Konsolidasyon Elemelerinin Nakit Akıma Etkisi		30.851	2.022
Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)		(29.672)	(1.317)
Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		4.587	2.829
Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		5.766	3.534
DURDURULAN FAALİYETLER	39		
Nakit ve Benzerleri Üzerindeki Kur Farkı ve Parasal Zarar Etkisi		103	(13.497)
Sürdürülen ve Durdurulan Faaliyetler Arasındaki Konsolidasyon Elemelerinin Nakit Akışlarına Etkisi		(30.851)	(2.022)
Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)		(34.078)	(39.540)
Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	53	385.880	350.112
Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		320.951	308.550
D. YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ ÜZERİNDEKİ ETKİSİ	34, 35, 37, 38	(19.916)	(14.719)
NET ARTIŞ/AZALIŞ		(63.750)	(40.857)
E. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	53	390.467	352.941
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	53	326.717	312.084

İlişikteki dipnotlar bu konsolide finansal tablonun tamamlayıcı parçalarıdır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 11 Mayıs 2015 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul ve belirli düzenleyici kuruluşlar, finansal tabloları yayımlanmasından sonra değiştirme hakkına sahiptir.

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

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

31 Mart 2015 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	243	393	47.498.972	47.500.001	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	-	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 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 kayıtlılaşmanın 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’na 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 tescil edilmiştir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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

Konsolide finansal tablolarda Şirket ve konsolidasyona tabi bağlı ortaklıklar “Grup” olarak tanımlanmıştır. 31 Mart 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 %	
				31 Mart 2015	31 Aralık 2014
Tekstil Bankası A.Ş. ^{(1) (10) (11)}	Türkiye	TEKST	Bankacılık	76,30	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) (9) (10)}	Türkiye	GSDDE	Denizcilik	77,07	76,91
Tekstil Yatırım Menkul Değerler A.Ş. ^{(3) (10) (11)}	Türkiye	-	Menkul Kıymet Aracılık Hizmetleri	76,30	76,30
GSD Faktoring A.Ş. ^{(5) (9) (12)}	Türkiye	-	Faktoring	89,54	89,53
Dodo Maritime Ltd. ^{(4) (8) (13)}	Malta	-	Denizcilik	77,07	76,91
Cano Maritime Ltd. ^{(4) (8) (13)}	Malta	-	Denizcilik	77,07	76,91
Hako Maritime Ltd. ^{(2) (7) (8) (13)}	Malta	-	Denizcilik	77,07	76,91
Zeyno Maritime Ltd. ^{(2) (7) (8) (13)}	Malta	-	Denizcilik	77,07	76,91

(1) GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının Industrial and Commercial Bank of China Limited (ICBC)’e satılması işlemine ilişkin olarak gereken izinlerin alınması amacıyla, Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) ve Rekabet Kurumu’na resmi başvurular ICBC tarafından 6 Ağustos 2014 tarihi itibarıyla yapılmıştır. Rekabet Kurumu, 20 Ağustos 2014 tarih ve 14-29/593-259 sayılı kararıyla, Tekstil Bankası A.Ş.’nin %75,50 oranındaki payının, Industrial and Commercial Bank of China Limited tarafından GSD Holding A.Ş.’den devralınması işlemine izin vermiştir. GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının, Industrial and Commercial Bank of China Limited (ICBC)’e satışı konusunda, Çin’deki bankacılık otoritesi China Banking Regulatory Commission (CBRC) tarafından satış işlemine onay verildiği 20 Mart 2015 tarihinde GSD Holding A.Ş.’ye bildirilmiştir ve sonrasında aynı işleme Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 2 Nisan 2015 tarihinde onay verilmiştir. 29 Nisan 2014 tarihli hisse alım satım sözleşmesinde öngörülen olağan prosedürlerin tamamlanmasını takiben işlem kapanışı gerçekleştirilecektir. ICBC tarafından hisse alım satım sözleşmesinin ilgili madde hükümlerini yerine getirmek amacıyla, satış işleminin kapanış günü toplanacak Tekstil Bankası A.Ş. genel kurulunun onayına sunulmak üzere 2 yeni bağımsız yönetim kurulu üye adayı GSD Holding A.Ş.’ye bildirilmiş olup, Tekstil Bankası A.Ş.’nin yeni yönetim kurulunun seçileceği Olağanüstü Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde yapılacaktır. GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının satışına ilişkin Industrial and Commercial Bank of China Limited (ICBC) ile 29 Nisan 2014 tarihinde imzalandığı pay satış sözleşmesi ve bu nedenle GSD Holding A.Ş.’nin konsolide finansal tablolarındaki durdurulan faaliyet sınıflaması ve satışın kesinleşmesi durumunda kontrol kaybıyla sonuçlanan bağlı ortaklık satış kararının hesaplanması konusundaki 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 ihraççı müşterileriyle sözleşmeleri 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 yatırımları 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 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 HOLDİNG ANONİM ŞİRKETİ
31 MART 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 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 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 "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik Üç Taraflı Sözleşme ("Tripartite Agreement") imzalanmasını, bu kapsamda Dodo Maritime Ltd. ve Cano Maritime Ltd.'in kullanacağı banka kredilerine karşılık bu şirketler lehine kredi kuruluşlarına garanti ve hisse rehni verilmesini, bu işlemlerin Şirket'in yapılacak olan ilk genel kurulunun onayına sunulmasını ve diğer gereken işlemlerin yerine getirilmesini, 10 Nisan 2013 tarihinde kararlaştırmış ve Şirket'in 30 Mayıs 2013 tarihli Genel 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.

(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 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 tasfiyesi sona ermesi suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşilmesini; birleşmenin 30 Haziran 2014 tarihli finansal tabloları 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 gerçekleştireceğinden, 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 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 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 değiştirilmesini 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 tebliği uyarınca, ihraç belgesinin, birleşme sözleşmesinin onaylanacağı genel kurul toplantısı ertesinde Sermaye Piyasası Kurulu'na yapılacak

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

(6) (devamı) 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 tamamlanıp ihraç belgesi SPK'dan 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 ihraç 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 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.

(7) 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 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.

(8) 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.

(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.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

(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 %99,920'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.

(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 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.

Konsolide Edilmeyen Bağlı Ortaklıklar

31 Mart 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 %	
			31 Mart 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
31 MART 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. Bu kapsamda Grup, 31 Mart 2015 tarihi itibarıyla düzenlenmiş konsolide finansal tablolarını TMS/TFRS'lere uygun ve özet olarak hazırlamıştır.

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 faktoring 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
31 MART 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 31 Mart 2015 tarihi itibarıyla finansal tablolarından oluşmakta olup aşağıdaki esaslara göre hazırlanmıştır:

- i) 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.
- ii) 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.
- iii) Bağlı ortaklıkların faaliyet sonuçları, söz konusu şirketlerdeki kontrolün Şirket'e geçtiği tarihten itibaren geçerli olmak üzere konsolidasyona dahil edilmiştir.
- iv) 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
31 MART 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
31 Mart 2014	3,0072	2,1898
31 Aralık 2014	2,8207	2,3189
31 Mart 2015	2,8309	2,6102

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 31 Mart 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 – 31 Mart 2014) ile, aşağıda ayrıntılandırılan yeniden sınıflamalar yapılarak, tutarlı bir şekilde hazırlanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

31 Mart 2014 Tarihli Konsolide Mali Tablolardaki Yeniden Sınıflamalar

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının satışına ilişkin Industrial and Commercial Bank of China Limited (ICBC) ile 29 Nisan 2014 tarihinde imzaladığı pay satış sözleşmesi dolayısıyla, GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide TFRS finansal tablolarında Tekstil Bankası A.Ş.’ne ait varlıklar, yükümlülükler ve konsolide gelir tablosu kalemleri, “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, konsolidasyon uygulaması sürdürülerek, konsolidasyonda taşınan değer ile satış maliyeti düşülmüş gerçeğe uygun değerden düşük olanı olan konsolidasyonda taşınan değerden, yani bu tarihten önce olduğu gibi ölçülerek, durdurulan faaliyet olarak sınıflanmıştır. Bu kapsamda, GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide TFRS finansal durum tablosunda, Tekstil Bankası A.Ş.’ne ait varlıklar ve yükümlülükler toplu olarak sırasıyla “Satış Amacıyla Elde Tutulan Duran Varlıklar” ve “Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler” kalemlerinde; GSD Holding A.Ş.’nin 31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren dönemlere ait konsolide TFRS gelir tablolarında, Tekstil Bankası A.Ş.’ne ait konsolide gelir tablosu kalemleri toplu olarak “Durdurulan Faaliyetler Dönem Karı/(Zararı)” kaleminde sınıflanmıştır. GSD Holding A.Ş.’nin 31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren dönemlere ait konsolide TFRS nakit akışları tablolarında, 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.

31 Mart 2014 Gelir Tablosu Yeniden Sınıflamaları		31.03.2014 Eski Kalemdeki Sınıflama Gelir/ (Gider)	31.03.2014 Yeni Kalemdeki Sınıflama Gelir/ (Gider)
Eski Sınıflama Kalemi	Yeni Sınıflama Kalemi		
Finans Sektörü Faaliyetleri Hasılatı - Faiz Gelirleri	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	89.736	89.736
Kredilerden alınan faizler		74.759	74.759
Menkul değerler cüzdanından alınan faizler		11.748	11.748
Bankalardan alınan faizler		125	125
Para piyasası işlemlerinden alınan faizler		35	35
Diğer faiz gelirleri		3.069	3.069
Finans Sektörü Faaliyetleri Hasılatı - Hizmet Gelirleri	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	5.825	5.825
Fon yönetim gelirleri		128	128
Alınan ücret ve komisyonlar		4.916	4.916
Bankacılık işlemlerinden alınan gelirler		720	720
Swift geliri		61	61
Finans Sektörü Faaliyetleri Maliyeti (-) - Faiz Giderleri	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	(53.557)	(53.557)
Mevduata verilen faizler		(34.903)	(34.903)
Para piyasası işlemlerine verilen faizler		(5.220)	(5.220)
Kullanılan kredilere verilen faizler		(13.377)	(13.377)
Diğer faiz giderleri		(57)	(57)
Finans Sektörü Faaliyetleri Maliyeti (-) - Hizmet Giderleri	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	(1.101)	(1.101)
Ödenen ücret ve komisyonlar		(1.064)	(1.064)
Swift gideri		(37)	(37)
Finans Sektörü Faaliyetleri Karşılık (Gideri)/Geliri, net	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	(3.175)	(3.175)
Kambiyo Karı/(Zararı), net	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	1.475	1.475

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)
31 Mart 2014 Tarihli Konsolide Mali Tablolardaki Yeniden Sınıflamalar (devamı)

31 Mart 2014 Gelir Tablosu Yeniden Sınıflamaları		31.03.2014 Eski Kalemdeki Sınıflama Gelir/ (Gider)	31.03.2014 Yeni Kalemdeki Sınıflama Gelir/ (Gider)
Eski Sınıflama Kalemi	Yeni Sınıflama Kalemi		
Sermaye Piyasası İşlem Karı/(Zararı), net	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	1.266	1.266
Alım satım amaçlı menkul değerler satış karı		16	16
Satılmaya hazır menkul değerler satış karı		2	2
Menkul değerler değerlendirme karı		46	46
Pay satışına aracılık komisyon gelirleri/iade giderleri,net		1.207	1.207
Tahvil satışına aracılık komisyon gelirleri/iade giderleri,net		2	2
Alım satım amaçlı menkul değerler satış zararı		(2)	(2)
Menkul değerler değerlendirme zararı		(5)	(5)
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	1.862	1.862
Önceki yıllarda aktiften silinen finans sektörü faaliyetlerinden alacaklardan tahsilatlar		497	497
Finans sektörü faaliyetlerine ilişkin dava karşılık (gideri)/geliri		5.642	5.642
Finans sektörü faaliyetlerine ilişkin dava konusu borçlardan ödemeler		(3.521)	(3.521)
TMSF primi gideri		(847)	(847)
Bankalar Birliği masraf payı		(53)	(53)
BDDK katılım payı		(144)	(144)
Ödenen kredi kartı puan gideri		(65)	(65)
Diğer (giderler)/gelirler		353	353
Genel Yönetim Giderleri (-)	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	(32.506)	(32.506)
Personel giderleri		(20.847)	(20.847)
Amortisman ve itfa giderleri		(634)	(634)
Gelir vergisi dışındaki vergiler		(2.061)	(2.061)
Bina ve sabit kıymet giderleri		(1.680)	(1.680)
Kira gideri		(4.276)	(4.276)
İlan ve Reklam giderleri		(234)	(234)
Taşıt ve ulaşım giderleri		(180)	(180)
Sigorta giderleri		(48)	(48)
Dış denetim giderleri		(200)	(200)
Büro ve basılı malzeme giderleri		(144)	(144)
İletişim giderleri		(897)	(897)
Bağış yardım ve sosyal sorumluluk giderleri		(4)	(4)
Diğer giderler		(1.301)	(1.301)
Esas Faaliyetlerden Diğer Gelirler	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	13	13
Kıdem tazminatı karşılığı iptali geliri		13	13
Yatırım Faaliyetlerinden Gelirler	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	679	679
Sabit kıymet çıkış karı		679	679
Yatırım Faaliyetlerinden Giderler (-)	Durdurulan Faaliyetler Vergi Öncesi Kârı/Zararı	(77)	(77)
Sabit kıymet çıkış zararı		(1)	(1)
Duran varlık değer düşüklüğü karşılığı gideri		(76)	(76)
Sürdürülen Faaliyetler Vergi Gelir/(Gideri)	Durdurulan Faaliyetler Vergi Gideri/Geliri	2.232	2.232
Dönem Vergi Gelir/(Gideri)	Dönem Vergi Gelir/(Gideri)	3.581	3.581
Ertelenmiş Vergi Gelir/(Gideri)	Ertelenmiş Vergi Gelir/(Gideri)	(1.349)	(1.349)

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 ve yukarıda açıklanan 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 31 Mart 2015 tarihi itibarıyla hazırlanan konsolide finansal tablolarının dipnotlarıyla ilgili bölümlerde detaylı olarak açıklanmıştır.

31 Mart 2015 Tarihi İtibarıyla Yeni ve Henüz Yürürlükte Olmayan Standartlar ve Yorumlar ile Varolan Standartlar ve Yorumlarda Yapılan Değişiklikler

Grup, 31 Mart 2015 tarihinde geçerli ve uygulanması zorunlu olan ve KGK tarafından yayımlanan tüm standartları ve yorumları uygulamıştır.

31 Mart 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.

MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER

Grup, 31 Mart 2015 tarihinde geçerli ve uygulanması zorunlu olan ve KGK tarafından yayımlanan tüm standartları ve yorumları uygulamıştır. Grup'un 31 Mart 2015 tarihi itibarıyla sona eren üç 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 31 Mart 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
31 MART 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.

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 ayrılmış konsolide kar veya zarara yansıtılır.

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

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

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 durumunda 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
31 MART 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.

31 Mart 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
31 MART 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
31 MART 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
31 MART 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 çarteri 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
31 MART 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
31 MART 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
31 MART 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 ölçümlerini 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
31 MART 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
31 MART 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" kısmında açıklanmıştır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 (01.01.2015-31.03.2015)										
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	-	-	-	576	(576)	-	1.139	-	(1.139)	-
Holding Faaliyetlerinden Giderler (-)	-	-	-	(559)	559	-	(1.105)	-	1.105	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	-	-	-	17	(17)	-	34	-	(34)	-
Denizcilik Sektörü Gelirleri	-	7.612	-	-	-	7.612	-	7.612	-	7.612
Denizcilik Sektörü Giderleri	-	(6.339)	-	-	-	(6.339)	-	(6.339)	-	(6.339)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	-	1.273	-	-	-	1.273	-	1.273	-	1.273
Ticari Faaliyetlerden Brüt Kar/(Zarar)	-	1.273	-	17	(17)	1.273	34	1.273	(34)	1.273
Faiz Gelirleri	3.125	7	7.312	-	(12)	10.432	10.444	-	(12)	10.432
Hizmet Gelirleri	1.188	-	-	-	(8)	1.180	1.245	-	(65)	1.180
Finans Sektörü Faaliyetleri Hasılatı	4.313	7	7.312	-	(20)	11.612	11.689	-	(77)	11.612
Faiz Giderleri (-)	(278)	-	(4.558)	-	982	(3.854)	(4.908)	-	1.054	(3.854)
Hizmet Giderleri (-)	(17)	-	(40)	-	7	(50)	(58)	-	8	(50)
Finans Sektörü Faaliyetleri Maliyeti (-)	(295)	-	(4.598)	-	989	(3.904)	(4.966)	-	1.062	(3.904)
Finans Sektörü Faal.Karş.(Gid.)/Gel.,net	81	(53)	97	-	-	125	125	-	-	125
Kambiyo Karı/(Zararı), net	(36)	-	9	-	-	(27)	(27)	-	-	(27)
Sermaye Piyasası İşlemleri Karı, net	-	-	-	-	-	-	-	-	-	-
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	54	-	63	-	(57)	60	117	-	(57)	60
Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	4.117	(46)	2.883	-	912	7.866	6.938	-	928	7.866
BRÜT KAR	4.117	1.227	2.883	17	895	9.139	6.972	1.273	894	9.139
Genel Yönetim Giderleri (-)	(2.176)	(980)	(1.790)	(1.050)	72	(5.924)	(5.450)	(563)	89	(5.924)
Esas Faaliyetlerden Diğer Gelirler	-	331	133	31	(1)	494	489	6	(1)	494
Esas Faaliyetlerden Diğer Giderler (-)	-	(180)	-	(8)	1	(187)	(188)	-	1	(187)
FAALİYET KARI/(ZARARI)	1.941	398	1.226	(1.010)	967	3.522	1.823	716	983	3.522
Yatırım Faaliyetlerinden Gelirler	320	3	-	-	-	323	1.943	-	(1.620)	323
Yatırım Faaliyetlerinden Giderler (-)	-	-	-	-	-	-	-	-	-	-
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI/(ZARARI)	2.261	401	1.226	(1.010)	967	3.845	3.766	716	(637)	3.845
Finansman Giderleri (-)	(6)	(8.407)	(4)	(28)	754	(7.691)	(7.161)	(2.904)	2.374	(7.691)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)	2.255	(8.006)	1.222	(1.038)	1.721	(3.846)	(3.395)	(2.188)	1.737	(3.846)

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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) (01.01.2015-31.03.2015)										
Faaliyet Gösterilen Ülke	Türkiye	Türkiye&Malta Uluslararası	Türkiye	Türkiye	Bölümlerarası elemeler	Grup	Ülke Bazında Toplanmış Segment Bilgisi			
	(1) Bankacılık	(1) (2) Denizcilik	Factoring	Holding			Türkiye	(3) Malta Uluslararası	GSDHO Kons. Bütün Elemeler	Grup
Sürdürülen Faaliyetler Vergi Gelir/(Gideri)	(407)	1.258	(262)	(138)	-	451	451	-	-	451
Dönem Vergi Geliri/(Gideri)	(483)	-	(281)	-	-	(764)	(764)	-	-	(764)
Ertelenmiş Vergi Geliri/(Gideri)	76	1.258	19	(138)	-	1.215	1.215	-	-	1.215
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)	1.848	(6.748)	960	(1.176)	1.721	(3.395)	(2.944)	(2.188)	1.737	(3.395)
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	(5.037)	-	-	-	(1.721)	(6.758)	(5.021)	-	(1.737)	(6.758)
DÖNEM KARI/(ZARARI)	(3.189)	(6.748)	960	(1.176)	-	(10.153)	(7.965)	(2.188)	-	(10.153)
Dönem Karının Dağılımı										
Kontrol Gücü Olmayan Paylar	(1.190)	(1.547)	100	-	-	(2.637)	(2.637)	-	-	(2.637)
Ana Ortaklık Payları	(1.999)	(5.201)	860	(1.176)	-	(7.516)	(5.328)	(2.188)	-	(7.516)
DİĞER KAPSAMLI GELİRLER										
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-	-	-	-	-	-	-	-	-	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-	-	-	-	-	-	-	-	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	-	-	-	-	-	-	-	-	-	-
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	(352)	11.651	-	-	-	11.299	13.282	(1.983)	-	11.299
Yabancı para çevrim farklarındaki değişim	-	11.651	-	-	-	11.651	13.634	(1.983)	-	11.651
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	(352)	-	-	-	-	(352)	(352)	-	-	(352)
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)	(352)	11.651	-	-	-	11.299	13.282	(1.983)	-	11.299
TOPLAM KAPSAMLI GELİR	(3.541)	4.903	960	(1.176)	-	1.146	5.317	(4.171)	-	1.146
Toplam Kapsamlı Gelirin Dağılımı										
Kontrol Gücü Olmayan Paylar	(1.274)	1.125	100	-	-	(49)	(49)	-	-	(49)
Ana Ortaklık Payları	(2.267)	3.778	860	(1.176)	-	1.195	5.366	(4.171)	-	1.195
KONSOLİDE BİLANÇO (31.03.2015)										
TOPLAM VARLIKLAR	3.378.933	269.114	192.768	7.730	(95.268)	3.753.277	3.748.440	264.873	(260.036)	3.753.277
TOPLAM KAYNAKLAR	2.680.555	192.211	167.239	1.693	(95.268)	2.946.430	2.921.471	284.995	(260.036)	2.946.430
Diğer segment bilgileri (sürdürülen ve durdurulan faaliyetler)										
Sermaye (Sabit kıymet) harcamaları	292	-	5	83	-	380	380	-	-	380
Dönem amortisman gideri	(902)	(2.663)	(5)	(41)	-	(3.611)	(949)	(2.662)	-	(3.611)
Dönem itfa payları	(166)	(1)	(4)	(9)	-	(180)	(180)	-	-	(180)
Gelir tablosundaki değer düşüklüğü karşılığı (gideri)/geri çevrilmesi geliri	(6.624)	(53)	97	-	-	(6.580)	(6.580)	-	-	(6.580)

(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 segmente 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
31 MART 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 (01.01.2014-31.03.2014)										
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	-	-	-	531	(531)	-	877	-	(877)	-
Holding Faaliyetlerinden Giderler (-)	-	-	-	(517)	517	-	(853)	-	853	-
Holding Faaliyetlerinden Brüt Kar/(Zarar)	-	-	-	14	(14)	-	24	-	(24)	-
Denizcilik Sektörü Gelirleri	-	3.538	-	-	-	3.538	-	3.538	-	3.538
Denizcilik Sektörü Giderleri	-	(3.369)	-	-	-	(3.369)	-	(3.369)	-	(3.369)
Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	-	169	-	-	-	169	-	169	-	169
Ticari Faaliyetlerden Brüt Kar/(Zarar)	-	169	-	14	(14)	169	24	169	(24)	169
Faiz Gelirleri	3.906	51	5.874	-	(2)	9.829	9.831	-	(2)	9.829
Hizmet Gelirleri	1.041	-	-	-	(113)	928	1.041	-	(113)	928
Finans Sektörü Faaliyetleri Haslatı	4.947	51	5.874	-	(115)	10.757	10.872	-	(115)	10.757
Faiz Giderleri (-)	(783)	-	(3.525)	-	664	(3.644)	(4.308)	-	664	(3.644)
Hizmet Giderleri (-)	(16)	-	(50)	-	12	(54)	(66)	-	12	(54)
Finans Sektörü Faaliyetleri Maliyeti (-)	(799)	-	(3.575)	-	676	(3.698)	(4.374)	-	676	(3.698)
Finans Sektörü Faal.Karş.(Gid.)/Gel.,net	(40)	143	(63)	-	-	40	40	-	-	40
Kambiyo Karı/(Zararı), net	(74)	38	11	-	(27)	(52)	(25)	-	(27)	(52)
Sermaye Piyasası İşlemleri Karı, net	-	-	-	-	-	-	-	-	-	-
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	34	(54)	69	-	(55)	(6)	49	-	(55)	(6)
Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	4.068	178	2.316	-	479	7.041	6.562	-	479	7.041
BRÜT KAR	4.068	347	2.316	14	465	7.210	6.586	169	455	7.210
Genel Yönetim Giderleri (-)	(1.865)	(1.121)	(2.099)	(909)	64	(5.930)	(5.658)	(272)	-	(5.930)
Esas Faaliyetlerden Diğer Gelirler	-	2.286	339	12	(158)	2.479	2.549	14	(84)	2.479
Esas Faaliyetlerden Diğer Giderler (-)	-	(1.218)	-	(2)	75	(1.145)	(1.220)	-	75	(1.145)
FAALİYET KARI/(ZARARI)	2.203	294	556	(885)	446	2.614	2.257	(89)	446	2.614
Yatırım Faaliyetlerinden Gelirler	-	10	-	-	-	10	950	-	(940)	10
Yatırım Faaliyetlerinden Giderler (-)	-	-	-	-	-	-	-	-	-	-
FINANSMAN GİDERİ ÖNCESİ FAALİYET KARI/(ZARARI)	2.203	304	556	(885)	446	2.624	3.207	(89)	(494)	2.624
Finansman Giderleri (-)	-	(1.873)	-	(1)	508	(1.366)	(1.498)	(1.316)	1.448	(1.366)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)	2.203	(1.569)	556	(886)	954	1.258	1.709	(1.405)	954	1.258

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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) (01.01.2014-31.03.2014)										
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)	(446)	(79)	(98)	3.223	-	2.600	2.600	-	-	2.600
Dönem Vergi Geliri/(Gideri)	(505)	(3)	(131)	-	-	(639)	(639)	-	-	(639)
Ertelenmiş Vergi Geliri/(Gideri)	59	(76)	33	3.223	-	3.239	3.239	-	-	3.239
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)	1.757	(1.648)	458	2.337	954	3.858	4.309	(1.405)	954	3.858
DURDURULAN FAALİYETLER DÖNEM KARI/(ZARARI)	9.162	-	-	-	(954)	8.208	9.162	-	(954)	8.208
DÖNEM KARI/(ZARARI)	10.919	(1.648)	458	2.337	-	12.066	13.471	(1.405)	-	12.066
Dönem Karının Dağılımı										
Kontrol Gücü Olmayan Paylar	2.151	(785)	50	-	-	1.416	1.416	-	-	1.416
Ana Ortaklık Payları	8.768	(863)	408	2.337	-	10.650	12.055	(1.405)	-	10.650
Diğer Kapsamlı Gelirler										
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-	-	-	-	-	-	-	-	-	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-	-	-	-	-	-	-	-	-
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	(1.554)	1.717	-	-	-	163	365	(202)	-	163
Yabancı para çevrim farklarındaki değişim	-	1.717	-	-	-	1.717	1.919	(202)	-	1.717
SHFV Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	(1.554)	-	-	-	-	(1.554)	(1.554)	-	-	(1.554)
Diğer Kapsamlı Gelir (VERGİ SONRASI)	(1.554)	1.717	-	-	-	163	365	(202)	-	163
TOPLAM KAPSAMLI GELİR	9.365	69	458	2.337	-	12.229	13.836	(1.607)	-	12.229
Toplam Kapsamlı Gelirin Dağılımı										
Kontrol Gücü Olmayan Paylar	1.786	(3)	50	-	-	1.833	1.833	-	-	1.833
Ana Ortaklık Payları	7.579	72	408	2.337	-	10.396	12.003	(1.607)	-	10.396
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	-	(2.309)	-	-	-	(2.309)	(2.309)	-	-	(2.309)
Sermaye (Sabit kıymet) harcamaları	9.256	10	33	8	-	9.307	9.307	-	-	9.307
Dönem amortisman gideri	(498)	(1.188)	(6)	(43)	-	(1.735)	(548)	(1.187)	-	(1.735)
Dönem itfa payları	(144)	-	(3)	(6)	-	(153)	(153)	-	-	(153)
Gelir tablosundaki değer düşüklüğü karşılığı (gideri)/geri çevrilmesi geliri	(3.216)	143	(63)	-	-	(3.136)	(3.136)	-	-	(3.136)

(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 sınıflanmıştır.

(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
31 MART 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:

31 Mart 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		GSD Grubu		Delta Grubu	
Sürdürülen Faaliyetler						Sürdürülen Faaliyetler					
Verilen nakdi krediler	-	-	1.174	-	-	-	688	-	-	-	-
Alınan Mevduat-Müstakriz Fonu	-	-	41	-	-	-	1	-	-	-	-
Durdurulan Faaliyetler						Durdurulan Faaliyetler					
Verilen nakdi krediler	-	7	31	247	-	5	92	276	-	-	-
Alınan Mevduat-Müstakriz Fonu	215	140	19.294	17.928	214	244	17.635	17.412	-	-	-

31 Mart 2015				31 Mart 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		GSD Grubu		Delta Grubu	
Sürdürülen Faaliyetler						Sürdürülen Faaliyetler					
Faiz geliri	-	-	28	-	-	-	19	-	-	-	-
Kira gideri	-	-	602	-	-	-	538	-	-	-	-
Komisyon geliri	-	-	1	-	-	-	-	-	-	-	-
Durdurulan Faaliyetler						Durdurulan Faaliyetler					
Faiz geliri	-	-	-	1	-	-	15	-	-	-	-
Faiz gideri	5	1	125	337	3	17	270	321	-	-	-
Kira gideri	-	-	269	-	-	-	250	-	-	-	-

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.

31 Mart 2015 tarihinde sona eren üç aylık ara dönemde Yönetim Kurulu üyeleri, genel müdür ve yardımcılarına sağlanan ücret ve benzeri menfaatler toplamı sürdürülen faaliyetler için 1.689 TL, durdurulan faaliyetler için 1.661 TL'dir (31 Mart 2014: Sürdürülen faaliyetler için 1.830 TL, durdurulan faaliyetler için 1.548 TL).

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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

	31 Mart 2015	31 Aralık 2014
Denizcilik faaliyetlerinden ticari alacaklar	3.255	1.834
Şüpheli dış ticaret alacakları	1.981	1.981
Şüpheli ticari alacak karşılığı	(1.981)	(1.981)
Toplam	3.255	1.834

Şüpheli Ticari Alacak Karşılığı Hareketleri:

	31 Mart 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

	31 Mart 2015	31 Aralık 2014
Aracılı ihracat borçları	1.258	1.651
Satıcılar	87	28
Denizcilik faaliyetlerinden ticari borçlar	4	155
Toplam	1.349	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
31 MART 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

	31 Mart 2015					
	Tutar			Faiz oranı (%)		
	TL	Yabancı Para	Döviz Endeksli	TL	Yabancı Para	Döviz Endeksli
Kurumsal krediler	112.020	-	1.278	11,55-16,50	-	4,80-6,25
Toplam	112.020	-	1.278			
Takipteki krediler	17.430	-	-	-	-	-
Muhtemel kredi zararları karşılığı	(12.899)	-	-	-	-	-
Toplam	116.551	-	1.278			

	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		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı karşılık tutarı	12.980	173.053	150.571	-
Tahsilat	(537)	(1.804)	(1.153)	(6.049)
Dönem içinde ayrılan muhtemel zararlar karşılığı	456	3.508	7.821	49.993
Dönem içinde ayrılan net karşılık	(81)	1.704	6.668	43.944
Dönem içinde aktiften silinen krediler	-	-	-	(55.150)
Sürdürülenden durdurulan faaliyetlere transfer	-	(161.777)	-	161.777
Dönem sonu karşılık tutarı	12.899	12.980	157.239	150.571

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

Grup, takipteki krediler için faiz tahakkuk ettirmemektedir. 31 Mart 2015 tarihi itibarıyla, faiz tahakkuk ettirilmemiş kredi tutarı 17.430 TL'dir (31 Aralık 2014: 17.881 TL).

Grup'un 31 Mart 2015 ve 31 Aralık 2014 tarihleri 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 tutarlar tamamıyla Tekstil Bankası A.Ş.'ne ait olup, Tekstil Bankası A.Ş. Grup'un 31 Mart 2015 ve 31 Aralık 2014 tarihli konsolide finansal tablolarında durdurulan faaliyet olarak sınıflanmıştır.

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
31 MART 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

	31 Mart 2015					
	Tutar			Faiz oranı (%)		
	TL	Döviz Endeksli	Yabancı Para	TL	Döviz Endeksli	Yabancı Para
Faktoring alacakları	184.328	3.654	3.659	11,81-25,00	5,38-7,40	4,73-7,06
Şüpheli faktoring alacakları	5.307	-	-	-	-	-
Toplam faktoring alacakları	189.635	3.654	3.659			
Eksi: Şüpheli faktoring alacakları karşılığı	(4.743)	-	-	-	-	-
Net faktoring alacakları	184.892	3.654	3.659			
Faktoring borçları	437	-	34			

	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:

	31 Mart 2015	31 Aralık 2014
Dönem başı karşılık tutarı	4.840	3.357
Tahsilat	(144)	(206)
Dönem içinde ayrılan karşılık	47	1.689
Dönem içinde ayrılan net karşılık	(97)	1.483
Dönem içinde aktiften silinen faktoring alacakları	-	-
Dönem sonu karşılık tutarı	4.743	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
31 MART 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

	31 Mart 2015	31 Aralık 2014
Faturalanmış finansal kiralama alacakları	92	89
1 yıldan kısa finansal kiralama alacakları	117	254
1-5 yıl arası finansal kiralama alacakları	-	-
Şüpheli finansal kiralama alacakları	2.498	2.445
Finansal kiralama alacakları, brüt	2.707	2.788
Eksi: Kazanılmamış faiz geliri	(8)	(10)
Eksi: Şüpheli finansal kiralama alacakları karşılığı	(2.498)	(2.445)
Finansal kiralama alacakları, net	201	333

Net Finansal Kiralama Alacaklarının Vade Dağılımı:

	31 Mart 2015	31 Aralık 2014
1 yıldan kısa	201	333
1-5 yıl arası	-	-
Finansal kiralama alacakları, net	201	333

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla, finansal kiralama sözleşmeleri sabit faizli olup, 31 Mart 2015 tarihi itibarıyla, finansal kiralama alacaklarının etkin faiz oranı ABD Doları için %6,79, Avro için %5,88 ve TL için %10,14'dür (31 Aralık 2014: ABD Doları için %12,23, Avro için %7,53 ve TL için %12,64'dür).

Şüpheli Finansal Kiralama Alacakları Karşılığı Hareket Tablosu:

	31 Mart 2015	31 Aralık 2014
Dönem başı karşılık tutarı	2.445	2.654
Dönem içinde ayrılan şüpheli alacaklar karşılığı	53	59
Tahsilat	-	(268)
Dönem içinde ayrılan net karşılık	53	(209)
Dönem içinde aktiften silinen finansal kiralama alacakları	-	-
Dönem sonu karşılık tutarı	2.498	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
31 MART 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

	31 Mart 2015				31 Aralık 2014			
	Tutar		Faiz Oranı (%)		Tutar		Faiz Oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Kısa vadeli	132.569	2.488			143.134	2.802		
Sabit faiz	132.569	2.488	9,80-11,65	2,60-3,70	143.134	2.802	9,80-13,50	2,60-3,50
Toplam	132.569	2.488			143.134	2.802		

b) Para Piyasası İşlemlerinden Borçlar

	31 Mart 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	350	-	8,17	-	-	-	-	-
Toplam para piyasası işlemlerinden borçlar	350	-			-	-		

c) Müstakriz Fonları

	31 Mart 2015				31 Aralık 2014			
	Tutar		Faiz oranı (%)		Tutar		Faiz oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Vadesiz	445	13	-	-	338	-	-	-
Vadeli	4.554	1.671	9,00	2,50	4.280	2.495	9,20-9,80	2,25-3,00
Toplam	4.999	1.684			4.618	2.495		

d) Finansal Kiralama Faaliyetlerinden Borçlar

Kısa Vadeli Finansal Kiralama Faaliyetlerinden Borçlar:

	31 Mart 2015	31 Aralık 2014
Finansal kiralama konusu mala ilişkin borçlar	397	44
Finansal kiralama kapsamında alınan avanslar	-	386
Diğer	52	-
Toplam	449	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
31 MART 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

	31 Mart 2015	31 Aralık 2014
Takas hesabı (*)	5.134	3.925
İade alınacak KDV	263	263
Diğer	748	540
Toplam	6.145	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

	31 Mart 2015	31 Aralık 2014
Verilen depozito ve teminatlar	1	1
Toplam	1	1

Diğer Alacaklardaki Verilen Teminatlar

	31 Mart 2015	31 Aralık 2014
Diğer verilen teminat	1	1
Toplam	1	1

Diğer Borçlar, Kısa Vadeli Yükümlülükler

	31 Mart 2015	31 Aralık 2014
Ödeme emirleri	5.290	4.034
Kurumlar vergisi hariç ödenecek vergi ve diğer yasal yükümlülükler	914	1.058
Diğer	179	86
Toplam	6.383	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
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

10. STOKLAR

	31 Mart 2015	31 Aralık 2014
Gemi madeni yağı	1.580	1.427
Toplam	1.580	1.427

11. CANLI VARLIKLAR

Bulunmamaktadır.

12. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

Peşin Ödenmiş Giderler, Dönen Varlıklar

	31 Mart 2015	31 Aralık 2014
Kısa vadeli peşin ödenmiş giderler	757	615
Toplam	757	615

Peşin Ödenmiş Giderler, Duran Varlıklar

	31 Mart 2015	31 Aralık 2014
Uzun vadeli diğer peşin ödenmiş giderler	3	16
Toplam	3	16

Ertelenmiş Gelirler, Kısa Vadeli Yükümlülükler

	31 Mart 2015	31 Aralık 2014
Gemi kiralarna ilişkin ertelenmiş gelirler	753	680
Factoring faaliyetine ilişkin ertelenmiş gelirler	107	94
Diğer	8	-
Toplam	868	774

Ertelenmiş Gelirler, Uzun Vadeli Yükümlülükler

	31 Mart 2015	31 Aralık 2014
Diğer	7	-
Toplam	7	-

13. YATIRIM AMAÇLI GAYRİMENKULLER

Bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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	-	23	-	-	-	23
Elden çıkarılanlar	-	-	-	-	(10)	(10)
Yabancı para çevrim farkları	-	-	-	28.501	-	28.501
Dönem amortisman gideri	-	(34)	(12)	(2.662)	(5)	(2.713)
31 Mart 2015, net defter değeri	9	337	95	253.037	56	253.534
31 Mart 2015						
Maliyet	9	4.740	257	208.118	298	213.422
Yabancı para çevrim farkları	-	-	-	59.300	-	59.300
Birikmiş amortisman (*)	-	(4.403)	(162)	(14.381)	(242)	(19.188)
31 Mart 2015, net defter değeri	9	337	95	253.037	56	253.534

(*)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 2015, net defter değeri	13.630	5.619	7.564	8	26.821
Edinilenler	-	278	2	-	280
Elden çıkarılanlar	-	-	-	-	-
Dönem amortisman gideri	(49)	(378)	(469)	(2)	(898)
31 Mart 2015, net defter değeri	13.581	5.519	7.097	6	26.203
31 Mart 2015					
Maliyet	9.623	21.594	14.944	105	46.266
Yeniden değerlendirme (**)	7.228	-	-	-	7.228
Birikmiş amortisman	(3.270)	(16.075)	(7.847)	(99)	(27.291)
31 Mart 2015, net defter değeri	13.581	5.519	7.097	6	26.203

(*) GSD Holding A.Ş.'nin 31 Mart 2015 tarihli konsolide finansal durum tablosunda, 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 sınıflanmış taşınan değeri 13.581 TL olan binaları, ekspertiz raporlarına göre yeniden değerlemeye tabi tutulmaktadır. En son yeniden değerlendirme 31 Aralık 2014 tarihi itibarıyla yapılmıştır (Not 38).

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

14. MADDİ DURAN VARLIKLAR (devamı)

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 Holding A.Ş.’nin 31 Aralık 2014 tarihli konsolide finansal durum tablosunda, 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 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.

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

17. MADDİ OLMAYAN DURAN VARLIKLAR

Sürdürülen Faaliyetler	Patentler ve Lisanslar
1 Ocak 2015, net defter değeri	197
Edinilenler	66
Elden çıkarılanlar	-
Dönem itfa payları	(22)
31 Mart 2015, net defter değeri	241
31 Mart 2015	
Maliyet	2.174
Birikmiş itfa payları	(1.933)
31 Mart 2015, net defter değeri	241

Durdurulan Faaliyetler(*)	Patentler ve Lisanslar
1 Ocak 2015, net defter değeri	1.974
Edinilenler	11
Elden çıkarılanlar	-
Dönem itfa payları	(158)
31 Mart 2015, net defter değeri	1.827
31 Mart 2015	
Maliyet	19.251
Birikmiş itfa payları	(17.424)
31 Mart 2015, net defter değeri	1.827

(*) GSD Holding A.Ş.'nin 31 Mart 2015 tarihli konsolide finansal durum tablosunda, 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.

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

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

17. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

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

(*) GSD Holding A.Ş.'nin 31 Aralık 2014 tarihli konsolide finansal durum tablosunda, 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.

18. ŞEREFİYE

Bulunmamaktadır.

19. MADEN KAYNAKLARININ ARAŞTIRILMASI VE DEĞERLENDİRİLMESİ

Bulunmamaktadır.

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 çarteri şeklinde gemi kiralama sözleşmeleriyle, kiraya vermiştir. Söz konusu gemilerin teknik yönetimleri, Cano Maritime Limited, Dodo Maritime Limited, Hako Maritime Limited ve Zeyno Maritime Limited tarafından yurtdışındaki bir şirkete, sözleşme kapsamında yaptırılmaktadır. 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 blokaçlanan tutar üzerinden faiz alınmaktadır.

21. İMTİYAZLI HİZMET ANLAŞMALARI

Bulunmamaktadır.

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

22. VARLIKLARDA DEĞER DÜŞÜKLÜĞÜ

Ticari alacaklar, krediler ve avanslar, factoring 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 katılan 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 sınıflanan duran varlık alımı için verilen avanslar hesabında ve gemi teslim alma tarihi sonrası maddi duran varlıklar altında sınıflanan gemiler hesabında, TMS 23 Borçlanma Maliyetleri Standardı uyarınca, söz konusu gemilerin maliyetlerinin bir parçası olarak aktifleştirilmiştir.

25. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

Davalar ve Dava Karşılığı (Sürdürülen Faaliyetler)

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 Mart 2015 tarihi itibarıyla 4.321 TL tutarında dava karşılığı ayrılmıştır.

Diğer (Durdurulan faaliyetler)

Grup, Sermaye Piyasası mevzuatı çerçevesinde kurulan 5 adet (31 Aralık 2014: 5) yatırım fonunu yönetmektedir. Grup, bu doğrultuda yatırım fonları adına menkul kıymet alım satımı yapmakta ve fon katılım belgeleri pazarlamaktadır. Bu faaliyetleri karşılığında yatırım fonları yönetim ücreti olarak, yönetim sorumluluğunu üstlenmektedir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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

	31 Mart 2015	31 Aralık 2014
Tazmin edilmemiş gayrinakdi kredi karşılığı	12	12
Toplam	12	12

Tazmin Edilmemiş Gayrinakdi Kredi Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	12	7.267	6.628	-
Dönem içinde ayrılan/(geri çevrilen) karşılık	-	1	(467)	(628)
Sürdürülenden durdurulan faaliyetlere transfer	-	(7.256)	-	7.256
Dönem sonu bakiyesi	12	12	6.161	6.628

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		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	-	7.646	3.248	-
Dönem içinde ayrılan/(ters çevrilen) karşılık	-	-	1.073	(4.398)
Sürdürülenden durdurulan faaliyetlere transfer	-	(7.646)	-	7.646
Dönem sonu bakiyesi	-	-	4.321	3.248

Kredi Kartı Puan Karşılığı Hareket Tablosu:

	Sürdürülen Faaliyetler		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	-	178	131	-
Dönem içinde ayrılan/(ters çevrilen) karşılık	-	-	(5)	(47)
Sürdürülenden durdurulan faaliyetlere transfer	-	(178)	-	178
Dönem sonu bakiyesi	-	-	126	131

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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:

	31 Mart 2015	31 Aralık 2014
Teminat mektupları	459.247	413.308
Toplam gayri nakdi krediler	459.247	413.308
Diğer taahhütler	25	24
Toplam gayri nakdi krediler ve diğer bilanço dışı yükümlülükler	459.272	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.

	31 Mart 2015	31 Aralık 2014
İkramiye karşılığı	1.167	1.124
Toplam	1.167	1.124

İkramiye Karşılığının Dönem İçindeki Hareketleri:

	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	1.124	1.288
Dönem içinde geri çevrilen karşılık	(116)	(221)
Dönem içinde ayrılan karşılık	159	57
Dönem sonu bakiyesi	1.167	1.124

Uzun Vadeli Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

	31 Mart 2015	31 Aralık 2014
Kıdem tazminatı karşılığı	1.952	1.772
İzin karşılığı	1.252	1.218
Toplam	3.204	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
31 MART 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)

	31 Mart 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 Ocak 2015 tarihinden itibaren 3.541 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		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	1.772	6.914	7.153	-
Aktüeryal kayıp/(kazanç)	-	242	-	708
Karşılık üzerindeki faiz gideri	22	72	89	475
Ödenerek geri çevrilen karşılık	(15)	(176)	(208)	(1.142)
Ödenmeyerek geri çevrilen karşılık	(35)	(41)	(137)	(46)
Cari hizmet gideri	208	276	642	1.643
Sürdürülenden durdurulan faaliyetlere transfer	-	(5.515)	-	5.515
Dönem sonu bakiyesi	1.952	1.772	7.539	7.153

İzin Karşılığının Dönem İçindeki Hareketleri:

	Sürdürülen Faaliyetler		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	1.218	4.697	3.882	-
Dönem içinde geri çevrilen karşılık	(18)	(18)	-	-
Dönem içinde ayrılan karşılık	52	218	299	203
Sürdürülenden durdurulan faaliyetlere transfer	-	(3.679)	-	3.679
Dönem sonu bakiyesi	1.252	1.218	4.181	3.882

28. NİTELİKLERİNE GÖRE GİDERLER

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

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

29. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Diğer Dönen Varlıklar

	31 Mart 2015	31 Aralık 2014
Devreden KDV	281	265
Diğer	41	22
Toplam	322	287

Diğer Kısa Vadeli Yükümlülükler

	31 Mart 2015	31 Aralık 2014
Diğer	10	10
Toplam	10	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	31 Mart 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
31 MART 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

31 Mart 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.

	31 Mart 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
31 MART 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
31 MART 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 2013 yılı Olağan Genel Kurulu, 3 Haziran 2014 tarihinde, Şirket'in, Kurumsal Yönetim İlkeleri kapsamında, 2014 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. Şirket Yönetim Kurulu yukarıda belirtilen kar dağıtım politikasının 2015 ve izleyen yıllar için de kar dağıtım politikası olarak Olağan Genel Kurula önerilmesini 11 Mart 2015 tarihinde 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 Yönetim Kurulu, 11 Mart 2015 tarihinde, 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 TL 2014 yılı konsolide TFRS net karından 288 TL 1. tertip yasal yedek akçe ayrılarak, geri kalan 1.909 TL tutarındaki kısmın olağanüstü yedek akçelere ayrılmasının 2014 yılı Olağan Genel Kurulu'na önerilmesini kararlaştırmıştır. (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 kararlaştırmıştır.)

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 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 HOLDİNG ANONİM ŞİRKETİ
31 MART 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

	31 Mart 2015	31 Aralık 2014
Olağanüstü yedekler (tarihi)	94.087	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	89.052	81.146
Geçmiş yıllar karları	286.417	278.511

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

	31 Mart 2015	31 Aralık 2014
Dönem net karı/(zararı)	2.485	5.750
Geçmiş yıl karı	5.750	-
Olağanüstü yedekler (tarihi)	94.087	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	194.329	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
31 MART 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 :

	31 Mart 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:

	31 Mart 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
31 MART 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
31 MART 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	(1.190)	(1.547)	100	(2.637)
Azınlığın özkaynaklardaki finansal varlık değerlendirme kar/(zarar) payı	(84)	-	-	(84)
Azınlığın özkaynaklardaki çevrim farkı kar/(zarar) payı	-	2.672	-	2.672
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)
31.03.2015	143.489	20.454	2.671	166.614

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 alışı 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. ^(***)
31.03.2015			
Dönen Varlıklar	2.463.105	42.372	192.449
Duran Varlıklar	801.132	255.365	319
Toplam Varlıklar	3.264.237	297.737	192.768
Kısa Vadeli Yükümlülükler	2.647.062	57.465	166.479
Uzun Vadeli Yükümlülükler	11.736	134.746	760
Özkaynaklar	605.439	105.526	25.529
Toplam Kaynaklar	3.264.237	297.737	192.768
31.03.2015			
Dönem Karı/(Zararı)	(5.021)	(6.669)	960
Diğer Kapsamlı Gelir	(352)	14.860	-
Toplam Kapsamlı Gelir	(5.373)	8.191	960

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
31.03.2014			
Dönem Karı/(Zararı)	9.162	(1.724)	458
Diğer Kapsamlı Gelir	(1.554)	1.776	-
Toplam Kapsamlı Gelir	7.608	52	458

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

(**)GSD Holding A.Ş.'nin konsolide finansal tablolarında 31 Mart 2015 tarihi itibarıyla Tekstil Bankası A.Ş.'nin durdurulan faaliyet olarak sınıflanması 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
31 MART 2015 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARI TAMAMLAYICI DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin Türk Lirası (Bin TL))

31. HASILAT

Denizcilik Sektörü Faaliyetlerinden Brüt Kar/(Zarar)

	31 Mart 2015	31 Mart 2014
Gemi kiralama geliri	7.602	3.432
Diğer gelirler	10	106
Denizcilik sektörü gelirleri	7.612	3.538
Gemi amortisman gideri	(2.662)	(1.187)
Personel ücretleri	(2.285)	(1.265)
Çeşitli gemi malzemesi, yağ ve yakıt giderleri	(573)	(345)
Teknik yönetim giderleri	(300)	(196)
Gemi sigorta giderleri	(280)	(147)
Diğer giderler	(239)	(229)
Denizcilik sektörü giderleri	(6.339)	(3.369)
Denizcilik sektörü faaliyetlerinden brüt kar/(zarar)	1.273	169

Finans Sektörü Faaliyetleri Hasılatı/Maliyeti

a) Hizmet Gelirleri/Giderleri

	31 Mart 2015	31 Mart 2014
Alınan ücret ve komisyonlar	1.180	894
Bankacılık işlemlerinden alınan gelirler	-	34
Toplam hizmet gelirleri	1.180	928
Ödenen ücret ve komisyonlar	(50)	(54)
Toplam hizmet giderleri	(50)	(54)
Net hizmet gelirleri	1.130	874

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

31. HASILAT (devamı)

b) Faiz Gelirleri/Giderleri

	31 Mart 2015	31 Mart 2014
Faiz gelirleri		
Factoring faiz gelirleri	7.312	5.872
Kredilerden alınan faizler	3.096	3.901
Menkul değerler cüzdanından alınan faizler	17	5
Finansal kiralama faiz gelirleri	7	51
Toplam faiz gelirleri	10.432	9.829
Faiz giderleri		
Kullanılan kredilere verilen faizler	(3.733)	(3.519)
Para piyasası işlemlerine verilen faizler	(9)	(3)
Diğer faiz giderleri	(112)	(122)
Toplam faiz giderleri	(3.854)	(3.644)
Net faiz gelirleri	6.578	6.185

Finans Sektörü Faaliyetleri Karşılık (Gideri)/Geliri, net

	31 Mart 2015	31 Mart 2014
Factoring alacakları değer düşüklüğü (karşılığı)/geri çevrilmesi	97	(63)
Kredi değer düşüklüğü (karşılığı)/geri çevrilmesi	81	(39)
Finansal kiralama alacakları değer düşüklüğü (karşılığı)/geri çevrilmesi	(53)	143
Tazmin edilmemiş gayrinakdi kredi (karşılığı)/geri çevrilmesi	-	(1)
Toplam	125	40

Diğer Finans Sektörü Faaliyetleri Gelirleri/(Giderleri),net

	31 Mart 2015	31 Mart 2014
BDDK katılım payı	(11)	(10)
Finansal kiralama konusu mal satış zararı	-	(70)
Bankalar Birliği masraf payı	-	(17)
Finansal kiralama konusu mal satış karı	-	16
Diğer (giderler)/gelirler	71	75
Toplam	60	(6)

32. İNŞAAT SÖZLEŞMELERİ

Bulunmamaktadır.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

	31 Mart 2015	31 Mart 2014
Personel giderleri	(4.095)	(4.155)
Kira gideri	(689)	(652)
Taşıt, ulaşım ve yolculuk giderleri	(176)	(143)
İletişim giderleri	(148)	(199)
Gelir vergisi dışındaki vergiler	(128)	(110)
Dış denetim giderleri	(127)	(190)
Bina ve sabit kıymet giderleri	(98)	(82)
Amortisman ve itfa giderleri	(73)	(67)
Büro ve basılı malzeme giderleri	(23)	(24)
Sigorta giderleri	(14)	(27)
İlan ve reklam gideri	-	(6)
Diğer giderler	(353)	(275)
Toplam	(5.924)	(5.930)

Personel (Giderleri)

	31 Mart 2015	31 Mart 2014
Ücret gideri	(2.879)	(2.827)
Ödenen ikramiyeler	(288)	(448)
SGK prim gideri	(268)	(272)
Kıdem tazminatı karşılık gideri	(208)	(129)
Diğer menfaatler	(186)	(192)
İkramiye karşılık gideri	(159)	(139)
İzin karşılık gideri	(52)	(82)
Ödenen izin ücreti	(31)	(1)
Ödenen kıdem tazminatı	(15)	(65)
Diğer	(9)	-
Toplam	(4.095)	(4.155)

Pazarlama (Giderleri)

Bulunmamaktadır. (31 Mart 2014: Bulunmamaktadır.)

Araştırma ve Geliştirme (Giderleri)

Bulunmamaktadır. (31 Mart 2014: Bulunmamaktadır.)

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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

	31 Mart 2015	31 Mart 2014
Diger kambiyo karı	282	159
İkramiye karşılığı iptali geliri	116	339
Kıdem tazminatı karşılığı iptali geliri	50	59
İzin karşılığı iptali geliri	18	-
Bankalardan alınan faiz geliri	6	7
Gemi avansı kur farkı geliri	-	1.804
Diğer gelirler	22	111
Toplam	494	2.479

Esas Faaliyetlerden Diğer Giderler

	31 Mart 2015	31 Mart 2014
Diger kambiyo zararı	(186)	(54)
Gemi avansı kur farkı gideri	-	(1.084)
Önceki dönem kurumlar vergisi karşılığı düzeltmesi gideri	-	(7)
Diğer	(1)	-
Toplam	(187)	(1.145)

35. YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Yatırım Faaliyetlerinden Gelirler

	31 Mart 2015	31 Mart 2014
Sabit kıymet çıkış karı	323	10
Toplam	323	10

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

36. ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

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

37. FİNANSMAN GİDERLERİ

Finansman (Giderleri)

	31 Mart 2015	31 Mart 2014
Borçlanmadan kaynaklanan kambiyo zararları	(6.474)	(812)
Faiz giderleri	(1.180)	(549)
Çalışan karşılığı üzerindeki faiz gideri	(22)	-
Diğer finansman giderleri	(15)	(5)
Toplam	(7.691)	(1.366)

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ

GSD Holding A.Ş.’nin konsolide finansal tablolarında 31 Mart 2015 tarihi itibarıyla Tekstil Bankası A.Ş.’nin durdurulan faaliyet olarak sınıflanması 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 31 Mart 2015 tarihleri arasında, tamamıyla, Grup’un konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyetlere sınıflanan Tekstil Bankası A.Ş.’ne aittir.

GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide finansal durum tablosunda, 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 taşınan değeri 13.581 TL olan binaları, ekspertiz raporlarına göre yeniden değerlemeye tabi tutulmaktadır (31 Aralık 2014: 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 elden çıkarılırsa, Duran Varlıklar Değer Artış Fonu’nun ilgili kısmı, konsolide gelir tablosundan geçirilmeden, doğrudan özkaynaktaki Geçmiş Yıllar Karları’na aktarılır.

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

38. DİĞER KAPSAMLI GELİR UNSURLARININ ANALİZİ (devamı)

Duran Varlıklar Değer Artış Fonu (devamı)

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)
Dönem sonu bakiyesi	5.240	5.240

(*)Grup'un duran varlıklar değer artış fonu, 1 Ocak 2014 ile 31 Mart 2015 tarihleri arasında, tamamıyla Grup'un konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyetlere sınıflanan Tekstil Bankası A.Ş.'ne aittir.

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

Finansal Varlıklar Değer Artış Fonu

Grup'un "Finansal Varlıklar Değer Artış Fonu", 1 Ocak 2014 ile 31 Mart 2015 tarihleri arasında, tamamıyla, Grup'un konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyetlere sınıflanan Tekstil Bankası A.Ş.'ne aittir.

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 kayıtlanır.

Finansal Varlıklar Değer Artış Fonu Hareket Tablosu (*):

	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	1.400	146
Fon dönem artış/(azalışı)	(440)	2.053
Kapsamlı gelir tablosuna kayıtlanan cari vergi geliri/(gideri) etkisi	89	(405)
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi geliri/(gideri) etkisi	(1)	(4)
Kontrol gücü olmayan payların fon dönem sonu değişimi	-	(4)
Kontrol gücü olmayan payların fon dönem artış/(azalışı) payı	84	(386)
Dönem sonu bakiyesi	1.132	1.400

(*)Grup'un finansal varlıklar değer artış fonu, 1 Ocak 2014 ile 31 Mart 2015 tarihleri arasında, tamamıyla Grup'un konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyetlere sınıflanan Tekstil Bankası A.Ş.'ne aittir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 31 Mart 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	Dönem	31 Mart
	2014	Değişimi	2015
Kar hariç özkaynak YP çevrim farkı	(640)	(2.005)	(2.645)
Ortalama kurdan çevrilen gelir tablosu YP çevrim farkı	(614)	22	(592)
Uzun vadeli alacak YP çevrim farkı	21.852	17.043	38.895
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi gideri etkisi	(4.371)	(3.409)	(7.780)
Kontrol gücü olmayan payların yp çevrim farkı dönem başı değişimi	42	25	67
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)	(2.672)	(9.178)
Toplam YP çevrim farkı, net	12.481	9.004	21.485

	31 Aralık	Dönem	31 Aralık
	2013	Değişimi	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:

	31 Mart	31 Aralık
	2015	2014
Dönem başı bakiyesi	12.481	4.691
Fon dönem artış/(azalışı)	15.060	9.691
Kapsamlı gelir tablosuna kayıtlanan ertelenmiş vergi geliri/(gideri) etkisi	(3.409)	(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	(2.672)	(2.582)
Dönem sonu bakiyesi	21.485	12.481

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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:

	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
31 Mart 2015			
Dönem başı bakiyesi	(187)	(433)	(620)
Geçmiş yıl karlarına aktarılan fon	234	541	775
Geçmiş yıl karlarına aktarılan ertelenmiş vergi gideri etkisi	(47)	(108)	(155)
Dönem sonu bakiyesi	-	-	-
	Sürdürülen Faaliyetler	Durdurulan Faaliyetler	Toplam
31 Aralık 2014			
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)

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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

Satış amaçlı elde tutulan duran varlıklar, Grup'un "Finans Sektörü Faaliyetlerinden Alacaklar" karşılığında edindiği gayrimenkullerinden ve 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.

	31 Mart 2015	31 Aralık 2014
Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar	281	281
Durdurulan Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar	3.163.225	3.563.620
Toplam	3.163.506	3.563.901

	31 Mart 2015	31 Aralık 2014
Sürdürülen Faaliyetlerden Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	-	-
Durdurulan Faaliyetlerden Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler	2.655.579	3.018.013
Toplam	2.655.579	3.018.013

Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar:

	31 Mart 2015	31 Aralık 2014
Maliyet	281	281
Değer düşüklüğü karşılığı	-	-
Toplam	281	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:

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

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

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

	31 Mart 2015	31 Aralık 2014
Dönem başı	-	1.638
Sürdürülenden durdurulan faaliyetlere transfer	-	(1.638)
Dönem sonu	-	-

Sürdürülen faaliyetlerden satış amaçlı sınıflandırılan varlık gruplarına ilişkin yükümlülük bulunmamaktadır.

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

GSD Holding A.Ş. Yönetim Kurulu’nca 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’nca 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 HOLDİNG ANONİM ŞİRKETİ
31 MART 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 için sözleşme imzalanması (devamı)

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının Industrial and Commercial Bank of China Limited (ICBC)’e satılması işlemine ilişkin olarak gereken izinlerin alınması amacıyla, Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) ve Rekabet Kurumu’na resmi başvurular ICBC tarafından 6 Ağustos 2014 tarihi itibarıyla yapılmıştır. Rekabet Kurumu, 20 Ağustos 2014 tarih ve 14-29/593-259 sayılı kararıyla, Tekstil Bankası A.Ş.’nin %75,50 oranındaki payının, Industrial and Commercial Bank of China Limited tarafından GSD Holding A.Ş.’den devralınması işlemine izin vermiştir. GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının, Industrial and Commercial Bank of China Limited (ICBC)’e satışı konusunda, Çin’deki bankacılık otoritesi China Banking Regulatory Commission (CBRC) tarafından satış işlemine onay verildiği 20 Mart 2015 tarihinde GSD Holding A.Ş.’ye bildirilmiştir ve sonrasında aynı işleme Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 2 Nisan 2015 tarihinde onay verilmiştir. 29 Nisan 2014 tarihli hisse alım satım sözleşmesinde öngörülen olağan prosedürlerin tamamlanmasını takiben işlem kapanışı gerçekleştirilecektir. ICBC tarafından hisse alım satım sözleşmesinin ilgili madde hükümlerini yerine getirmek amacıyla, satış işleminin kapanış günü toplanacak Tekstil Bankası A.Ş. genel kurulunun onayına sunulmak üzere 2 yeni bağımsız yönetim kurulu üye adayı GSD Holding A.Ş.’ye bildirilmiş olup, Tekstil Bankası A.Ş.’nin yeni yönetim kurulunun seçileceği Olağanüstü Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde yapılacaktır.

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50 payının ICBC’ye satılması için sözleşme imzalanması dolayısıyla durdurulan faaliyet sınıflaması ve satışın kesinleşmesi durumunda kontrol kaybıyla sonuçlanan bağlı ortaklık satış karının hesaplanması

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının satışına ilişkin Industrial and Commercial Bank of China Limited (ICBC) ile 29 Nisan 2014 tarihinde imzaladığı pay satış sözleşmesi dolayısıyla, GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide TFRS finansal tablolarında Tekstil Bankası A.Ş.’ne ait varlıklar, yükümlülükler ve konsolide gelir tablosu kalemleri, “TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” standardı uyarınca, konsolidasyon uygulaması sürdürülerek, konsolidasyonda taşınan değer ile satış maliyeti düşülmüş gerçeğe uygun değerden düşük olanı olan konsolidasyonda taşınan değerden, yani bu tarihten önce olduğu gibi ölçülerek, durdurulan faaliyet olarak sınıflanmıştır. Bu kapsamda, GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide TFRS finansal durum tablosunda, Tekstil Bankası A.Ş.’ne ait konsolide varlıklar ve yükümlülükler toplu olarak sırasıyla “Satış Amacıyla Elde Tutulan Duran Varlıklar” ve “Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler” kalemlerinde; GSD Holding A.Ş.’nin 31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren dönemlere ait konsolide TFRS gelir tablolarında, Tekstil Bankası A.Ş.’ne ait konsolide gelir tablosu kalemleri toplu olarak “Durdurulan Faaliyetler Dönem Karı/(Zararı)” kaleminde sınıflanmıştır. GSD Holding A.Ş.’nin 31 Mart 2015 tarihli konsolide TFRS finansal durum tablosunda özkaynaklar altında izlenen “Birikmiş Diğer Kapsamlı Gelirler” ve “Kontrol Gücü Olmayan Paylar” ile GSD Holding A.Ş.’nin 31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren dönemlere ait konsolide TFRS 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 31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren dönemlere ait konsolide TFRS nakit akışları tablolarında, 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 HOLDİNG ANONİM ŞİRKETİ
31 MART 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 için sözleşme imzalanması dolayısıyla durdurulan faaliyet sınıflaması ve satışın kesinleşmesi durumunda 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 kesinleşmesi durumunda, kontrol kaybıyla sonuçlanan bir bağlı ortaklık satışı gerçekleşmiş olacaktır. 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 yitirildiği tarihteki taşınan değerlerini (diğer kapsamlı gelirin söz konusu paylara ait her türlü bileşenleri de dâhil olmak üzere) finansal durum tablosu dışı bırakacak; satış bedelini ve Tekstil Bankası A.Ş.’nde süren her türlü yatırımı (örneğin, satışın kesinleşmesi durumunda hala elde tutuluyor olması durumunda, 31 Mart 2015 tarihi itibarıyla GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu payları) kontrolün yitirildiği tarihteki gerçeğe uygun değerleri üzerinden muhasebeleştirilecek; 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 sınıflandıracak ve “Maddi Duran Varlık Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları” ile “Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları”nı doğrudan “Geçmiş Yıllar Karları”na aktaracak; bu kayıtlar sonucunda oluşan farkları kazanç veya kayıp olarak ana ortaklığa ait kâr veya zararda muhasebeleştirilecektir. “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 katlanacağı finansal ve hukuk danışmanlığı ücretleri ile olası 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 sınıflanacaktır.

GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu ve Industrial and Commercial Bank of China Limited (ICBC) ile imzaladığı pay satış sözleşmesine konu olan %75,50’lik payının GSD Holding A.Ş.’nin yasal kayıtlarına göre kurumlar vergisi bazı 399.530 TL olup, yukarıda açıklanan kurala göre 31 Aralık 2013 tarihi itibarıyla Tekstil Bankası A.Ş.’nin mali tablolarına göre satış bedeli olan 668.810 TL ile 31 Aralık 2013 tarihinden işlem kapanış tarihine kadar gerçekleşecek Tekstil Bankası A.Ş.’nin net aktif değerindeki değişimin satışa konu pay oranındaki kısmı toplanarak belirlenecek pay satış bedelinden, satışa konu payların 399.530 TL tutarındaki kurumlar vergisi bazı düşülerek bulunacak kurumlar vergisine göre pay satış karının %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 ve hukuk danışmanlığı ücretleri ile olası diğer giderlerden oluşan pay satış giderlerinin %75’i kurumlar vergisi matrahından indirilemeyecektir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 için sözleşme imzalanması dolayısıyla durdurulan faaliyet sınıflaması ve satışın kesinleşmesi durumunda kontrol kaybıyla sonuçlanan bağlı ortaklık satış karının hesaplanması (devamı)

Satışın kesinleşmesi durumunda, GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu ve Industrial and Commercial Bank of China Limited (ICBC) ile imzaladığı pay satış sözleşmesine konu olan %75,50’lik payına ilişkin işlem kapanış tarihi itibarıyla hesaplanacak vergi öncesi satış karı, yukarıda açıklanan kurala göre 31 Aralık 2013 tarihi itibarıyla Tekstil Bankası A.Ş.’nin mali tablolarına göre satış bedeli olan 668.810 TL ile 31 Aralık 2013 tarihinden işlem kapanış tarihine kadar gerçekleşecek Tekstil Bankası A.Ş.’nin net aktif değerindeki değişimin satışa konu pay oranındaki kısmı toplanarak belirlenecek pay satış bedelinden, GSD Holding A.Ş.’nin TFRS mali tablo konsolidasyonuna giren Tekstil Bankası A.Ş.’nin konsolide varlık ve yükümlülüklerinin netinin, yani Tekstil Bankası A.Ş.’nin konsolide TFRS özkaynağının satışa konu pay oranındaki kısmı ve finansal ve hukuk danışmanlığı ücretleri ile olası diğer giderlerden oluşan pay satış giderleri düşülerek bulunacaktır. 31 Aralık 2013 ve 31 Mart 2015 tarihleri itibarıyla, GSD Holding A.Ş.’nin TFRS mali tablo konsolidasyonuna giren Tekstil Bankası A.Ş.’nin konsolide TFRS özkaynakları sırasıyla 605.516 TL ve 605.439 TL, bu tutarların satışa konu pay oranındaki kısımları sırasıyla 457.165 TL ve 457.106 TL’dir. 31 Aralık 2013 tarihinden 31 Mart 2015 tarihine kadar gerçekleşen Tekstil Bankası A.Ş.’nin net aktif değerindeki değişimin satışa konu pay oranındaki kısmı 8.048 TL’dir.

“TFRS 10 Konsolide Finansal Tablolar” standardı uyarınca, satışın kesinleşmesi durumunda GSD Holding A.Ş.’nce konsolide TFRS finansal tablolarda kontrol kaybıyla sonuçlanan bağlı ortaklık satışına ilişkin muhasebe kaydı yapılırken konsolide gelir tablosunda yeniden sınıflandırılacak Tekstil Bankası A.Ş. ile ilgili diğer kapsamlı gelirdeki “Satılmaya Hazır Finansal Varlık Yeniden Değerleme ve Sınıflandırma Kazanç/Kayıpları” ve doğrudan “Geçmiş Yıllar Karları”na aktarılacak “Maddi Duran Varlık Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları”, 31 Mart 2015 tarihi itibarıyla sırasıyla birikimli olarak, 1.132 TL ve 5.240 TL’dir. GSD Holding A.Ş.’nce söz konusu muhasebe kaydı yapılırken konsolide TFRS finansal tablolarda konsolidasyondan çıkarılarak gerçeğe uygun değerden izlenmeye başlanacak GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu payların, 31 Mart 2015 tarihi itibarıyla, toplam gerçeğe uygun değeri 8.842 TL ve bunun ana ortaklığa ait kısmı 6.815 TL, bu paylara ait GSD Holding A.Ş.’nin TFRS mali tablo konsolidasyonuna giren ve satış durumunda konsolide finansal durum tablosundan çıkarılacak olan Tekstil Bankası A.Ş.’nin varlık ve yükümlülüklerinin netinin (konsolide TFRS özkaynak payının) ana ortaklığa ait kısmı, 31 Mart 2015 tarihi itibarıyla, 4.844 TL’dir.

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

Durdurulan Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar

	31 Mart 2015	31 Aralık 2014
Dönen Varlıklar	2.385.048	2.866.529
Nakit ve Nakit Benzerleri	458.401	517.955
Finansal Yatırımlar	127.483	218.991
Alım Satım Amaçlı Menkul Değerler	346	2.478
Satılmaya Hazır Menkul Değerler	125.027	203.727
Alım Satım Amaçlı Türev Finansal Varlıklar	2.110	12.786
Finans Sektörü Faaliyetlerinden Alacaklar	1.723.422	2.045.902
Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar	203	266
Krediler ve Avanslar, net	203	266
Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar	1.723.219	2.045.636
Krediler ve Avanslar, net	1.723.219	2.045.636
Diğer Alacaklar (net)	57.197	68.323
İlişkili Taraflardan Diğer Alacaklar	-	-
İlişkili Olmayan Taraflardan Diğer Alacaklar	57.197	68.323
Peşin Ödenmiş Giderler	4.393	1.508
Cari Dönem Vergisiyle İlgili Varlıklar	2.292	2.292
Diğer Dönen Varlıklar	452	368
Satış Amacıyla Elde Tutulan Duran Varlıklar (net)	11.408	11.190
Sürdürülen Faaliyetlerden Satış Amacıyla Elde Tutulan Duran Varlıklar	11.408	11.190
Duran Varlıklar	778.177	697.091
Finans Sektörü Faaliyetlerinden Alacaklar	738.474	658.574
Finans Sektörü Faaliyetleri İlişkili Taraflardan Alacaklar	82	107
Krediler ve Avanslar, net	82	107
Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflardan Alacaklar	738.392	658.467
Krediler ve Avanslar, net	738.392	658.467
Maddi Varlıklar (net)	26.203	26.821
Maddi Olmayan Varlıklar (net)	1.827	1.974
Diğer Maddi Olmayan Duran Varlıklar	1.827	1.974
Ertelenmiş Vergi Varlığı	11.673	9.722
DURDURULAN FAALİYETLERDEN SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR	3.163.225	3.563.620

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

Durdurulan Faaliyetlerden Satış Amaçlı Sınıflandırılan Varlık Gruplarına İlişkin Yükümlülükler

	31 Mart 2015	31 Aralık 2014
Kısa Vadeli Yükümlülükler	2.643.843	3.006.958
Diğer Finansal Yükümlülükler	7.249	5.736
Alım Satım Amaçlı Türev Finansal Yükümlülükler	7.249	5.736
Finans Sektörü Faaliyetlerinden Borçlar	2.549.263	2.916.094
Finans Sektörü Faaliyetleri İlişkili Taraflara Borçlar	37.577	35.505
Müşteri Mevduatı	37.577	35.505
Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflara Borçlar	2.511.686	2.880.589
Bankalar Mevduatı	28	165.024
Müşteri Mevduatı	2.201.061	2.303.103
Para Piyasası İşlemlerinden Borçlar	66.627	64.359
Alınan Krediler	207.931	299.901
Uzun Vadeli Alınan Kredilerin Kısa Vadeli Kısımları	36.039	48.202
Diğer Borçlar	73.516	72.119
İlişkili Taraflara Diğer Borçlar	-	-
İlişkili Olmayan Taraflara Diğer Borçlar	73.516	72.119
Ertelenmiş Gelirler	2.666	2.852
Dönem Karı Vergi Yükümlülüğü	541	150
Kısa Vadeli Karşılıklar	10.608	10.007
Diğer Kısa Vadeli Karşılıklar	10.608	10.007
Uzun Vadeli Yükümlülükler	11.736	11.055
Finans Sektörü Faaliyetlerinden Borçlar	16	20
Finans Sektörü Faaliyetleri İlişkili Taraflara Borçlar	-	-
Finans Sektörü Faaliyetlerinden İlişkili Olmayan Taraflara Borçlar	16	20
Müşteri Mevduatı	16	20
Uzun Vadeli Karşılıklar	11.720	11.035
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	11.720	11.035
DURDURULAN FAALİYETLERDEN SATIŞ AMAÇLI SINIFLANDIRILAN VARLIK GRUPLARINA İLİŞKİN YÜKÜMLÜLÜKLER	2.655.579	3.018.013

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

Durdurulan Faaliyetler Gelir Tablosu ve Kapsamlı Gelir Tablosu

GELİR TABLOSU	31 Mart 2015	31 Mart 2014
Faiz Gelirleri	72.263	89.736
Hizmet Gelirleri (net)	4.759	5.825
Finans Sektörü Faaliyetleri Hasılatı	77.022	95.561
Faiz Giderleri (-)	(45.601)	(53.557)
Hizmet Giderleri (-)	(1.126)	(1.101)
Finans Sektörü Faaliyetleri Maliyeti (-)	(46.727)	(54.658)
Finans Sektörü Faaliyetleri Karşılık (Gideri)/Geliri,net	(6.196)	(3.175)
Türev Araçlardan Kambiyo Karı	49.077	75.946
Türev Araçlardan Kambiyo Zararı (-)	(48.910)	(61.151)
Diğer Kambiyo Karı/(Zararı), net	639	(13.320)
Kambiyo Karı/(Zararı) (net)	806	1.475
Sermaye Piyasası İşlem Karı, net	1.772	1.266
Diğer Finans Sektörü Faaliyetleri Gelirleri/Giderleri,net	(1.790)	1.862
Finans Sektörü Faaliyetlerinden Brüt Kar/(Zarar)	24.887	42.331
BRÜT KAR/ZARAR	24.887	42.331
Genel Yönetim Giderleri (-)	(33.003)	(32.506)
Esas Faaliyetlerden Diğer Gelirler	345	13
Esas Faaliyetlerden Diğer Giderler (-)	-	-
ESAS FAALİYET KARI/ZARARI	(7.771)	9.838
Yatırım Faaliyetlerinden Diğer Gelirler	57	679
Yatırım Faaliyetlerinden Gelirler	57	679
Yatırım Faaliyetlerinden Diğer Giderler (-)	(37)	(77)
Yatırım Faaliyetlerinden Giderler (-)	(37)	(77)
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI/ZARARI	(7.751)	10.440
Finansman Gelirleri	-	-
Finansman Giderleri (-)	(89)	-
VERGİ ÖNCESİ KARI/ZARARI	(7.840)	10.440
Vergi (Gideri)/Geliri	1.082	(2.232)
Dönem Vergi Geliri/(Gideri)	(870)	(3.581)
Ertelenmiş Vergi Geliri/(Gideri)	1.952	1.349
DÖNEM KARI/(ZARARI)	(6.758)	8.208
Dönem Karı/(Zararı)nın Dağılımı		
Kontrol Gücü Olmayan Paylar	(1.190)	2.151
Ana Ortaklık Payları	(5.568)	6.057
KAPSAMLI GELİR TABLOSU	31 Mart 2015	31 Mart 2014
DÖNEM KARI/(ZARARI)	(6.758)	8.208
DİĞER KAPSAMLI GELİRLER		
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	-	-
Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları	-	-
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	-	-
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	(352)	(1.554)
Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Kazançları/Kayıpları	(352)	(1.554)
DİĞER KAPSAMLI GELİR	(352)	(1.554)
TOPLAM KAPSAMLI GELİR	(7.110)	6.654
Toplam Kapsamlı Gelirin Dağılımı		
Kontrol Gücü Olmayan Paylar	(1.274)	1.786
Ana Ortaklık Payları	(5.836)	4.868

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla taşıdığı vergi zararları, en son kullanılabilen yıllarla birlikte aşağıda verilmektedir:

31 Mart 2015	Kullanılmamış Vergi Zararları ve Son Kullanım Yılları							Ayrılan Ertelemiş Vergi Aktifi	Ayrılmayan Ertelemiş Vergi Varlığı
	2015	2016	2017	2018	2019	2020	Toplam		
Grup Şirketi									
GSD Holding A.Ş. (*)	2.324	3.318	3.182	3.777	3.510	915	17.026	3.405	-
Toplam	2.324	3.318	3.182	3.777	3.510	915	17.026	3.405	-

31 Aralık 2014	Kullanılmamış Vergi Zararları ve Son Kullanım Yılları							Ayrılan Ertelemiş Vergi Aktifi	Ayrılmayan Ertelemiş 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	-

(*) Ertelemiş 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. GSD Holding A.Ş.’nin kullanılmamış vergi zararları üzerinden ertelenmiş vergi varlığı ayrılmaya başlanmasının sebebi, ileride vergiye tabi karının oluşmasının öngörülebilesidir.

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
31 MART 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 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla kullanılmamış yatırım indirimleri aşağıdaki gibidir:

Kullanılmamış yatırım indirimleri				
Grup Şirketi	31 Mart 2015		31 Aralık 2014	
	%19,8 Stopajlı	Stopajsız	%19,8 Stopajlı	Stopajsız
GSD Denizcilik Gayrimenkul İnşaat San. ve Tic. A.Ş.	99.157	7.731	99.157	18.561
Toplam	99.157	7.731	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
31 MART 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	31 Mart 2015	31 Aralık 2014
Kurumlar vergisi yükümlülüğü	764	2.157
Peşin ödenen kurumlar vergisi	-	(1.649)
Kurumlar vergisi yükümlülüğü, net	764	508
Durdurulan Faaliyetler	31 Mart 2015	31 Aralık 2014
Kurumlar vergisi yükümlülüğü	781	442
Peşin ödenen kurumlar vergisi	(240)	(292)
Kurumlar vergisi yükümlülüğü, net	541	150

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

Kurumlar vergisi (gideri)/geliri	31 Mart 2015			31 Mart 2014		
	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu
Cari kurumlar vergisi (gideri)/geliri	(764)	-	(764)	(639)	-	(639)
Ertelenmiş kurumlar vergisi (gideri)/geliri	1.215	(3.409)	(2.194)	3.239	(480)	2.759
Toplam	451	(3.409)	(2.958)	2.600	(480)	2.120

Kurumlar vergisi (gideri)/geliri	31 Mart 2015			31 Mart 2014		
	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu	Gelir Tablosu	Diğer Kapsamlı Gelir	Kapsamlı Gelir Tablosu
Cari kurumlar vergisi (gideri)/geliri	(870)	89	(781)	(3.581)	167	(3.414)
Ertelenmiş kurumlar vergisi (gideri)/geliri	1.952	(1)	1.951	1.349	222	1.571
Toplam	1.082	88	1.170	(2.232)	389	(1.843)

Sürdürülen Faaliyetler	31 Aralık 2014	Dönem içinde kayıtlanan	Dönem içinde (geri alınan)/ödenen	31 Mart 2015
Cari Dönem Vergisiyle İlgili Varlıklar				
2014 yılı geri alacak fazla ödenmiş kurumlar vergisi	10	-	-	10
Cari dönem vergisiyle ilgili varlıklar	10	-	-	10
Durdurulan Faaliyetler	31 Aralık 2014	Dönem içinde kayıtlanan	Dönem içinde (geri alınan)/ödenen	31 Mart 2015
Cari Dönem Vergisiyle İlgili Varlıklar				
2014 yılı geri alacak fazla ödenmiş kurumlar vergisi	2.292	-	-	2.292
Cari dönem vergisiyle ilgili varlıklar	2.292	-	-	2.292

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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)

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

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

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
31 MART 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)

Ertelenmiş Vergi Varlıkları ve Yükümlülükleri

Ertelenmiş 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. Ertelenmiş 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. 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla konsolide finansal tablolarda kullanılmamış vergi zararları üzerinden ayrılan ve ayrılmayan ertelenmiş vergi varlıkları, grup şirketi ayrımında yukarıdaki 'Kullanılmamış Vergi Zararları ve Son Kullanım Yılları' başlıklı tabloda verilmektedir.

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

	31 Mart 2015	31 Aralık 2014
Ertelenmiş vergi yükümlülüğü		
Sabit kıymet değerleme farkı	4	4
Türev finansal araçlar, net	8	-
Brüt ertelenmiş vergi yükümlülüğü	12	4
Ertelenmiş vergi varlığı		
Yatırım indirimi	1.547	3.712
Taşınan vergi zararlarının ertelenmiş vergi etkisi	3.405	3.565
Finans sektörü faaliyetleri karşılığı	737	686
Kıdem tazminatı karşılığı	391	355
Kullanılmamış izin karşılığı	250	243
İkramiye karşılığı	213	170
Diğer	21	19
Brüt ertelenmiş vergi varlığı	6.564	8.750
Net ertelenmiş vergi varlığı	6.552	8.746

Net ertelenmiş vergi varlığı hareket tablosu:

	Sürdürülen Faaliyetler		Durdurulan Faaliyetler	
	31 Mart 2015	31 Aralık 2014	31 Mart 2015	31 Aralık 2014
Dönem başı bakiyesi	8.746	15.248	9.722	-
Gelir tablosuna kayıtlanan ertelenmiş vergi	1.215	4.496	1.952	1.363
Diğer kapsamlı gelirlere kayıtlanan ertelenmiş vergi	(3.409)	(2.030)	(1)	32
Geçmiş döneme ilişkin yatırım indirimi kullanımı (*)	-	(641)	-	-
Sürdürülenden durdurulan faaliyetlere transfer	-	(8.327)	-	8.327
Dönem sonu bakiyesi	6.552	8.746	11.673	9.722

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

GSD HOLDİNG ANONİM ŞİRKETİ
31 MART 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:

Sürdürülen Faaliyetler	31 Mart 2015	31 Mart 2014
Net dönem karında ana ortaklık payı	(1.948)	4.593
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)	(0,008)	0,019
1 tam TL nominal değerli sulandırılmış pay başına kazanç (tam TL)	(0,008)	0,019

Durdurulan Faaliyetler	31 Mart 2015	31 Mart 2014
Net dönem karında ana ortaklık payı	(5.568)	6.057
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)	(0,023)	0,025
1 tam TL nominal değerli sulandırılmış pay başına kazanç (tam TL)	(0,023)	0,025

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
31 MART 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:

31 Mart 2015									
	Varlık defter değeri (Gerçeğe uygun değer)	Yüküm- lülük 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	40	2	4.437	4.437	-	-	-	-	-
Swap Para Satım İşlemleri	-	-	(4.408)	(4.408)	-	-	-	-	-
Türev Nakit Girişleri	40	2	4.437	4.437	-	-	-	-	-
Türev Nakit Çıkışları	-	-	(4.408)	(4.408)	-	-	-	-	-
Sürdürülen faaliyetler toplamı	40	2	29	29	-	-	-	-	-
Durdurulan faaliyetler toplamı	2.110	7.249	(5.965)	(3.387)	(2.578)	-	-	-	-

31 Aralık 2014									
	Varlık defter değeri (Gerçeğe uygun değer)	Yüküm- lülük 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
31 MART 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:

	31 Mart 2015	31 Aralık 2014
Nakit değerler	5	3
TCMB	97	13
Nakit değerler ve T.C. Merkez Bankası bakiyeleri	102	16
Bankalar ve diğer mali kuruluşlar	5.664	4.571
Para piyasası işlemlerinden alacaklar	-	-
Zorunlu karşılıklar	-	696
Finansal durum tablosundaki nakit ve nakit benzerleri	5.766	5.283

	31 Mart 2015				31 Aralık 2014			
	Tutar		Faiz Oranları (%)		Tutar		Faiz Oranları (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Nakit değerler	5	-	-	-	3	-	-	-
TCMB bakiyeleri	97	-	-	-	13	-	-	-
Bankalar ve diğer mali kuruluşlar	62	5.602	-	1,75	39	4.532	-	1,75
Zorunlu karşılıklar	-	-	-	-	-	696	-	-
Toplam	164	5.602			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 bulundurmaları 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
31 MART 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	
	31 Mart 2015	31 Aralık 2014	31 Mart 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 bulundurulur. 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
31 MART 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

	31 Mart 2015		31 Aralık 2014	
	Tutar	Faiz oranı (%)	Tutar	Faiz oranı (%)
Tahviller ve bonolar				
Türkiye Cumhuriyeti Devlet Tahvilleri (TL)	507	9,39	962	8,04-8,85
Toplam	507		962	

c) Satılmaya Hazır Finansal Varlıklar

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

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. 31 Mart 2015 tarihi itibarıyla, Grup'un vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

e) Konsolide Edilmeyen Bağlı Ortaklıklar ve Diğer Finansal Yatırımlar

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

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

47. FİNANSAL ARAÇLAR (devamı)

f) Alman Krediler

	31 Mart 2015				31 Aralık 2014			
	Tutar		Faiz Oranı (%)		Tutar		Faiz Oranı (%)	
	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para	TL	Yabancı Para
Orta/Uzun vadeli	-	134.075			-	119.327		
Sabit Faiz	-	1.306	-	-	-	-	-	-
Değişken faiz	-	132.769	-	3,05-5,07	-	119.327	-	3,02-5,07
Toplam	-	134.075			-	119.327		

Orta ve Uzun Vadeli Kredilerin Geri Ödemeleri Aşağıdaki Gibidir:

	31 Mart 2015		31 Aralık 2014	
	Sabit faizli	Değişken faizli	Sabit faizli	Değişken faizli
1 yıla kadar	1.306	11.803	-	10.159
2 yıla kadar	-	10.995	-	9.768
3 yıla kadar	-	10.995	-	9.769
4 yıla kadar	-	10.995	-	9.768
5 yıldan uzun	-	87.981	-	79.863
Toplam	1.306	132.769	-	119.327

48. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

GRUP ŞİRKETLERİNDE RİSK YÖNETİMİNE İLİŞKİN DÜZENLEMELER

Grup Bankalarının Likidite Risklerine İlişkin Düzenlemeler

Grup bankalarında, 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
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 Bankalarının 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 Bankalarının Kur Risklerine İlişkin Düzenlemeler

Grup bankalarında, 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 Bankalarının Sermaye Yeterliliğine İlişkin Düzenlemeler

Grup bankalarında, 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
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 Bankalarının 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 Bankalarının 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.

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 bütünleşik 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 Bankalarının 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
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 Aracı Kurumunun Sermaye Yeterliliğine İlişkin Düzenlemeler

Grup aracı kurumu, sahip olduğu yetki belgelerine karşılık ilgili tebliğ uyarınca belirlenen tutarda asgari özsermaye bulundurmak zorundadır.

Grup aracı kurumunun sermaye yeterliliği tabanı, ilgili tebliğ uyarınca hesaplanan özsermayeden, borsalarda ve teşkilatlanmış diğer piyasalarda işlem gören finansal duran varlıklar dışındaki duran varlıklar, müşteri sıfatı ile olsa dahi, personelden, ortaklardan, iştiraklerden, bağlı ortaklıklardan ve sermaye, yönetim ve denetim açısından doğrudan veya dolaylı olarak ilişkili bulunan kişi ve kurumlardan olan teminatsız alacaklar, bu kişi ve kurumlar tarafından ihraç edilmiş ve borsalarda ve teşkilatlanmış diğer piyasalarda işlem görmeyen sermaye piyasası araçlarının tamamı ile kaldırılabilir alım satım işlemlerine ilişkin olarak değerlendirme günü itibarıyla müşteri bazında hesaplanan müşterilere karşı yükümlülükler toplamının %5'inin indirilmesiyle bulunur ve sahip olunan yetki belgelerine karşılık gelen asgari özsermaye, risk karşılığı, değerlendirme gününden önceki son üç ayda oluşan faaliyet giderleri kalemlerinin herhangi birinden az olamaz.

Grup aracı kurumu, gerek finansal durum tablosunda gerekse finansal durum tablosu dışında izlenen kalemler ile ilgili olarak ilgili tebliğde belirtilen oranlar çerçevesinde pozisyon riski, karşı taraf riski, yoğunlaşma riski ve döviz kuru riski için risk karşılığı hesaplar.

Pozisyon riski; varlıkların ihraççısından veya bu varlıkların işlem gördüğü piyasalarda oluşan fiyat dalgalanmaları ile alacak ve borçların cari değerlerindeki değişimlerden kaynaklanan riskleri; karşı taraf riski, karşılığında yeterli teminat bulunmadan borç verilmesi, diğer taahhütlerde bulunulması, varlıkların ödünç, emanet veya teminat olarak tevdi edilmesi gibi nedenlerle, varlıkların geri alınmasında ortaya çıkan riskleri; yoğunlaşma riski, aracı kurumun belirli bir varlık veya yükümlülüğünün, sermaye yeterliliği tabanının önemli bir oranını oluşturması halindeki riski; döviz kuru riski; her bir döviz cinsi itibarıyla hesaplanacak net açık pozisyonların toplamının oluşturduğu riski gösterir. Sermaye yeterliliği tabanı hesaplamalarında tamamı indirilen kalemler için pozisyon riski, karşı taraf riski, yoğunlaşma riski ve döviz kuru riski hesaplanmaz. Bir kalemlerle ilgili olarak hesaplanan risk karşılıklarının toplamı, ilgili kalemin cari değerinden fazla olamaz.

Grup Aracı Kurumunun Genel Borçlanma Sınırına İlişkin Düzenlemeler

Grup aracı kurumunun, aracılık yüklenimi nedeniyle oluşan borçları veya taahhütleri, takas kurumlarına ve müşterilere olan borçları dahil, finansal durum tablosunda yer alan tüm kısa ve uzun vadeli borçları toplamı, sermaye yeterliliği tabanının 15 katını (ilgili tebliğde belirtilen alım satım aracılığı faaliyeti için belirlenen asgari özsermaye tutarının 5 katı veya 10 katı özsermayeye sahip olan aracı kurumlar için sırasıyla sermaye yeterliliği tabanının 20 veya 30 katını) aşamaz.

Grup Aracı Kurumunun Likidite Yükümlülüğüne İlişkin Düzenlemeler

Grup aracı kurumunun likidite yükümlülüğü, en az kısa vadeli borçları kadar ilgili tebliğ uyarınca belirtilen şekilde hesaplanmış dönen varlık bulundurmasıdır.

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

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

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

Grup bankalarınca, 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 bankalarınca, 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 bankalarınca, 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 iptalendiği 16 Haziran 2011 tarihi itibarıyla finansal kiralama şirketi statüsünden ve dolayısıyla finansal kiralama mevzuatına tabi olmaktan çıkmıştır.

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)

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. 31 Mart 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'un bankalarında 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 bankalarında 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 bankalarında 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 özellikle riskler portföyde bulunmamaktadır. Grup'un, uluslararası bankacılık piyasasındaki faaliyetleri değerlendirildiğinde, uluslararası kredi riski yoğunluğunun düşük olduğu düşünülmektedir.

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)

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								
31 Mart 2015												
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (***)	-	3.255	-	6.146	5.761	507	40	577.089	192.205	201	-	
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	-	-	5.134	-	-	-	576.230	192.205	201	-	
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	3.255	-	6.146	5.761	507	40	111.174	191.571	109	-	
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	-	-	-	-	-	-	-	-	70	92	-	
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	70	92	-	
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-	6.643	564	-	-	
- Vadesi geçmiş (brüt defter değeri)	-	1.981	-	-	-	-	-	17.430	5.307	2.498	-	
- Değer düşüklüğü (-)	-	(1.981)	-	-	-	-	-	(10.775)	(4.743)	(2.498)	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	8.026	-	-	-	
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-	-	2.124	-	-	-	
- Değer düşüklüğü (-)	-	-	-	-	-	-	-	(2.136)	-	-	-	
- Net değerinin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-	-	-	-	-	
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	-	459.272	-	-	-	
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
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)

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklama									
Alacaklar									
31 Mart 2015	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Menkul Değerler	Türev Araçlar	Krediler ve Avanslar	Factoring Alacakları	Finansal Kiralama Alacakları	Diğer
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-	-	-	70	92	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-	-	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-	-	-	-	-	-
Vadesi üzerinden 1-5 yıl geçmiş	-	-	-	-	-	-	-	-	-
Vadesini 5 yıldan fazla geçmiş	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	-	70	92	-
Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	70	92	-

Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlarına ilişkin açıklama									
Alacaklar									
31 Aralık 2014	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Menkul Değerler	Türev Araçlar	Krediler ve Avanslar	Factoring Alacakları	Finansal Kiralama Alacakları	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
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)

Değer düşüklüğüne uğramamış nakdi krediler için alınan teminatlar:	31 Mart 2015	31 Aralık 2014
Nakit teminatı	-	850
Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler)	109.928	92.117
Toplam	109.928	92.967

Değer düşüklüğüne uğramamış gayrinakdi krediler için alınan teminatlar:	31 Mart 2015	31 Aralık 2014
Nakit teminatı	5.336	5.013
Diğer teminatlar (varlık üzerindeki rehinler, kurumsal ve kişisel garantiler, senetler)	452.940	395.706
Toplam	458.276	400.719

Değer düşüklüğüne uğramış nakdi krediler için alınan teminatlar:	31 Mart 2015	31 Aralık 2014
Diğer teminatlar	8.026	8.041
Toplam	8.026	8.041

Açık olan sözleşmelere ilişkin finansal kiralama alacakları için alınan teminatlar:	31 Mart 2015	31 Aralık 2014
Senetler	101	101
İpotekler	100	232
Toplam	201	333

Faktoring alacakları için alınan teminatlar:	31 Mart 2015	31 Aralık 2014
Müşteri çek ve senedi	173.746	178.099
Teminat senedi	9.225	8.003
Teminat çeki	5.575	3.001
Mali kuruluşlarca verilen garantiler	3.659	2.605
Toplam	192.205	191.708

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)

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 çıkılamaması 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:

31 Mart 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 (*)	102	-	-	-	-	-	-	102
Bankalar ve dięer mali kuruluşlar (*)	5.664	-	-	-	-	-	-	5.664
Alım satım amaçlı menkul deęerler	-	507	-	-	-	-	-	507
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	160	160
Alım satım amaçlı türev finansal aktifler	40	-	-	-	-	-	-	40
Krediler ve avanslar	103.451	9.451	396	-	-	-	4.531	117.829
Faktoring alacakları	47.702	118.219	21.229	5.055	-	-	-	192.205
Finansal kiralama alacakları, net	143	46	11	1	-	-	-	201
Kons.edilmeyen baęlı ort. ve dięer fin.yat.	-	-	-	-	-	-	663	663
Satış amaçlı elde tutulan duran varlıklar	-	-	-	-	-	-	281	281
Maddi duran varlıklar	-	-	-	-	-	-	253.534	253.534
Maddi olmayan duran varlıklar	-	-	-	-	-	-	241	241
Peşin ödenmiş giderler	-	-	-	-	-	-	760	760
Cari dönem vergisiyle ilgili varlıklar	-	10	-	-	-	-	-	10
Ertelenmiş vergi varlığı	-	-	-	-	-	-	6.552	6.552
Ticari ve dięer alacaklar ve dięer varlıklar	9.358	-	364	-	1	-	1.580	11.303
Durdurulan faaliyetlerden varlıklar								
Durdurulan faaliyetlerden satış amacıyla elde tutulan duran varlıklar	1.050.078	375.473	438.034	446.235	637.378	158.858	57.169	3.163.225
Toplam varlıklar	1.216.538	503.706	460.034	451.291	637.379	158.858	325.471	3.753.277
Sürdürülen faaliyetlerden yükümlülükler								
Alım satım amaçlı türev finansal yükümlülükler	2	-	-	-	-	-	-	2
Para piyasası işlemlerinden borçlar	350	-	-	-	-	-	-	350
Alınan krediler	93.438	35.767	1.917	17.044	43.982	76.984	-	269.132
Müstakriz fonları	458	5.180	-	-	1.045	-	-	6.683
Faktoring borçları	-	471	-	-	-	-	-	471
Finansal kiralama faaliyetlerinden borçlar	449	-	-	-	-	-	-	449
Ertelenmiş gelirler	-	-	-	-	-	-	875	875
Dönem karı vergi yükümlülüğü	-	764	-	-	-	-	-	764
Çalışanlara saęl. faydalara ilişkin karş.	-	718	132	317	3.204	-	-	4.371
Borç karşılıkları	-	-	-	12	-	-	-	12
Ticari borçlar ve dięer yükümlülükler	7.742	-	-	-	-	-	-	7.742
Durdurulan faaliyetlerden yükümlülükler								
Durdurulan faaliyetlerden satış amaçlı sınıflandırılan varlık gruplarına ilişkin yükümlülükler	1.917.671	572.547	105.356	45.603	11.736	-	2.666	2.655.579
Toplam yükümlülükler	2.020.110	615.447	107.405	62.976	59.967	76.984	3.541	2.946.430
Net likidite (açığı) / fazlası	(803.572)	(111.741)	352.629	388.315	577.412	81.874	321.930	806.847
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
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)

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
31 Mart 2015 tarihi itibarıyla								
Türev Olmayan								
Finansal Yükümlülükler								
Para piyasası işlemlerinden borçlar	350	350	350	-	-	-	-	-
Alınan krediler	269.132	292.968	93.661	36.813	2.775	19.918	59.164	80.637
Müstakriz fonları	6.683	6.772	458	5.241	-	-	1.073	-
Faktoring borçları	471	471	-	471	-	-	-	-
Finansal kiralama faaliyetlerinden borçlar	449	449	449	-	-	-	-	-
Toplam	277.085	301.010	94.918	42.525	2.775	19.918	60.237	80.637

	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
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)

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:

31 Mart 2015 tarihi itibarıyla	TL	ABD Doları	Avro	Diğer	Toplam
Sürdürülen faaliyetlerden varlıklar					
Nakit deę. ve merkez bankası bakiyeleri (*)	102	-	-	-	102
Bankalar ve diğer mali kuruluşlar (*)	62	5.564	26	12	5.664
Alım satım amaçlı menkul değerler	507	-	-	-	507
Satılmaya hazır finansal varlıklar	160	-	-	-	160
Alım satım amaçlı türev finansal aktifler	40	-	-	-	40
Krediler ve avanslar	116.551	255	1.023	-	117.829
Faktoring alacakları	184.892	3.541	2.867	905	192.205
Finansal kiralama alacakları, net	44	115	42	-	201
Konsolide edilmeyen baęlı ort. ve diğer fin.yat.	663	-	-	-	663
Satış amaçlı elde tutulan duran varlıklar	281	-	-	-	281
Maddi duran varlıklar	497	253.037	-	-	253.534
Maddi olmayan duran varlıklar	241	-	-	-	241
Peşin ödenmiş giderler	590	154	16	-	760
Cari dönem vergisiyle ilgili varlıklar	10	-	-	-	10
Ertelenmiş vergi varlığı	6.552	-	-	-	6.552
Ticari ve diğer alacaklar ve diğer varlıklar	6.104	4.835	364	-	11.303
Durdurulan faaliyetlerden varlıklar					
Durdurulan faaliyetlerden satış amacıyla elde tutulan duran varlıklar	2.205.565	792.665	160.433	4.562	3.163.225
Toplam varlıklar	2.522.861	1.060.166	164.771	5.479	3.753.277
Sürdürülen faaliyetlerden Yükümlülükler					
Alım satım amaçlı türev finansal yükümlülükler	2	-	-	-	2
Para piyasası işlemlerinden borçlar	350	-	-	-	350
Alınan krediler	132.569	134.075	1.791	697	269.132
Müstakriz fonları	4.999	1.684	-	-	6.683
Faktoring borçları	437	-	12	22	471
Finansal kiralama faaliyetlerinden borçlar	181	143	125	-	449
Ertelenmiş gelirler	106	753	11	5	875
Dönem karı vergi yükümlülüğü	764	-	-	-	764
Çalışanlara sağlanan faydalara ilişkin karşılıklar	4.371	-	-	-	4.371
Borç karşılıkları	12	-	-	-	12
Ticari borçlar ve diğer yükümlülükler	7.727	6	5	4	7.742
Durdurulan faaliyetlerden yükümlülükler					
Durdurulan faaliyetlerden satış amaçlı sınıflandırılan varlık gruplarına ilişkin yükümlülükler	1.456.360	823.855	363.067	12.297	2.655.579
Toplam yükümlülükler	1.607.878	960.516	365.011	13.025	2.946.430
Net bilanço pozisyonu	914.983	99.650	(200.240)	(7.546)	806.847
Net bilanço dışı pozisyon	(184.105)	(25.066)	195.861	7.374	(5.936)
Sürdürülen faaliyetlerden türev finansal araçlar net pozisyonu	(4.408)	4.437	-	-	29
Durdurulan faaliyetlerden türev finansal araçlar net pozisyonu	(179.697)	(29.503)	195.861	7.374	(5.965)
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
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)

Kur Riski Duyarlılık Analizi

Grup'un Kur Riski Duyarlılık Analizi, sürdürülen ve durdurulan faaliyetler için birlikte verilmiş olup, aşağıdaki açıklamalar ve tutarların "Not:39 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler"de verilen Tekstil Bankası A.Ş.'nin GSD Holding A.Ş.'nin konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyet olarak sınıflanmasına ilişkin açıklamalarla birlikte dikkate alınması gerekmektedir.

31 Mart 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

	31 Mart 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	514	(514)	8.084	(8.084)
2- ABD Doları riskinden korunan kısım (-)	1.571	(1.571)	-	-
3- ABD Doları Net Etki (1+2)	2.085	(2.085)	8.084	(8.084)
Avro kurunun % 10 değişmesi halinde:				
4- Avro net varlık/yükümlülüğü	(11.786)	11.786	-	-
5- Avro riskinden korunan kısım (-)	11.955	(11.955)	-	-
6- Avro Net Etki (4+5)	169	(169)	-	-
Diğer döviz kurlarının ortalama % 10 değişmesi halinde:				
7- Diğer döviz net varlık/yükümlülüğü	(443)	443	-	-
8- Diğer döviz kuru riskinden korunan kısım (-)	(13.485)	13.485	-	-
9- Diğer Döviz Varlıkları Net Etki (7+8)	(13.928)	13.928	-	-
TOPLAM (3+6+9)	(11.674)	11.674	8.084	(8.084)

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 (**)	31 Mart 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	3.255	1.247	-	-	1.834	791	-	-
2a. Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	686.403	229.732	37.480	(19.345)	763.388	290.709	30.268	3.887
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-	-	-
3. Diğer	13.459	3.877	1.181	-	23.454	6.117	3.286	-
4. Dönen Varlıklar (1+2+3)	703.117	234.856	38.661	(19.345)	788.676	297.617	33.554	3.887
5. Ticari Alacaklar	-	-	-	-	-	-	-	-
6a. Parasal Finansal Varlıklar	273.976	74.365	19.521	24.608	172.155	46.423	22.206	1.868
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-	-	-	-
7. Diğer	253.037	96.942	-	-	227.198	97.977	-	-
8. Duran Varlıklar (5+6+7)	527.013	171.307	19.521	24.608	399.353	144.400	22.206	1.868
9. Toplam Varlıklar (4+8)	1.230.130	406.163	58.182	5.263	1.188.029	442.017	55.760	5.755
10. Ticari Borçlar	4	2	-	-	155	67	-	-
11. Finansal Yükümlülükler	1.205.096	320.098	126.158	12.435	1.476.497	427.414	168.299	10.646
12a. Parasal Olan Diğer Yükümlülükler	4.573	1.253	430	85	3.727	959	519	38
12b. Parasal Olmayan Diğer Yükümlülükler	769	288	4	5	694	293	4	2
13. Kısa Vadeli Yükümlülükler (10+11+12)	1.210.442	321.641	126.592	12.525	1.481.073	428.733	168.822	10.686
14. Ticari Borçlar	-	-	-	-	-	-	-	-
15. Finansal Yükümlülükler	120.967	46.344	-	1	109.169	47.077	-	1
16 a. Parasal Olan Diğer Yükümlülükler	-	-	-	-	-	-	-	-
16 b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-	-	-	-
17. Uzun Vadeli Yükümlülükler (14+15+16)	120.967	46.344	-	1	109.169	47.077	-	1
18. Toplam Yükümlülükler (13+17)	1.331.409	367.985	126.592	12.526	1.590.242	475.810	168.822	10.687
19. Bilanço Dışı Döviz Cinsinden Türev Araçların Net Varlık/(Yükümlülük) Pozisyonu (19a-19b)	178.169	(9.603)	69.187	7.374	472.569	54.029	113.532	27.041
19a. Aktif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	447.445	91.894	69.887	9.740	878.545	227.229	113.850	30.486
19b. Pasif Karakterli Bilanço Dışı Döviz Cinsinden Türev Ürünlerin Tutarı	269.276	101.497	700	2.366	405.976	173.200	318	3.445
20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-18+19)	76.890	28.575	777	111	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)	(367.006)	(62.353)	(69.587)	(7.258)	(652.171)	(137.594)	(116.344)	(4.930)
22. Döviz Hedge'i İçin Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	(5.101)	-	(2.322)	1.472	7.050	248	(1.921)	11.894
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı (*)	269.276	101.497	700	2.366	405.976	173.200	318	3.445
24. Döviz Yükümlülüklerin Hedge Edilen Kısmının Tutarı (*)	447.445	91.894	69.887	9.740	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 gerektilerinde Grup'un faiz oranlarını güncellemektedir.

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

31 Mart 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 (*)	-	-	-	-	-	-	102	102
Bankalar ve diğer mali kuruluşlar (*)	2.427	-	-	-	-	-	3.237	5.664
Alım satım amaçlı menkul değerler	-	507	-	-	-	-	-	507
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	160	160
Alım satım amaçlı türev finansal aktifler	-	-	-	-	-	-	40	40
Krediler ve avanslar	103.451	9.451	396	-	-	-	4.531	117.829
Faktoring alacakları	47.702	118.219	21.229	5.055	-	-	-	192.205
Finansal kiralama alacakları, net	143	46	11	1	-	-	-	201
Konsolide edilmeyen bağlı ort. ve diğer fin.yat.	-	-	-	-	-	-	663	663
Satış amaçlı elde tutulan duran varlıklar	-	-	-	-	-	-	281	281
Maddi duran varlıklar	-	-	-	-	-	-	253.534	253.534
Maddi olmayan duran varlıklar	-	-	-	-	-	-	241	241
Peşin ödenmiş giderler	-	-	-	-	-	-	760	760
Cari dönem vergisiyle ilgili varlıklar	-	-	-	-	-	-	10	10
Ertelenmiş vergi varlığı	-	-	-	-	-	-	6.552	6.552
Ticari ve diğer alacaklar ve diğer varlıklar	-	-	-	-	-	-	11.303	11.303
Durdurulan faaliyetlerden varlıklar								
Durdurulan faaliyetlerden satış amacıyla elde tutulan duran varlıklar	1.200.778	315.258	204.502	272.872	584.428	139.753	445.634	3.163.225
Toplam varlıklar	1.354.501	443.481	226.138	277.928	584.428	139.753	727.048	3.753.277
Sürdürülen faaliyetlerden yükümlülükler								
Alım satım amaçlı türev finansal yükümlülükler	-	-	-	-	-	-	2	2
Para piyasası işlemlerinden borçlar	350	-	-	-	-	-	-	350
Alınan krediler	93.438	35.767	1.917	17.044	43.982	76.984	-	269.132
Müstakriz Fonları	458	5.180	-	-	1.045	-	-	6.683
Faktoring borçları	-	471	-	-	-	-	-	471
Finansal kiralama faaliyetlerinden borçlar	-	-	-	-	-	-	449	449
Ertelenmiş gelirler	-	-	-	-	-	-	875	875
Dönem karı vergi yükümlülüğü	-	-	-	-	-	-	764	764
Çalışanlara sağlanan faydalara ilişkin karşılıklar	-	-	-	-	-	-	4.371	4.371
Borç karşılıkları	-	-	-	-	-	-	12	12
Ticari borçlar ve diğer yükümlülükler	-	-	-	-	-	-	7.742	7.742
Durdurulan faaliyetlerden yükümlülükler								
Durdurulan faaliyetlerden satış amaçlı sınıflandırılan varlık gruplarına ilişkin yükümlülükler	1.725.451	570.228	105.361	34.998	-	-	219.541	2.655.579
Toplam yükümlülükler	1.819.697	611.646	107.278	52.042	45.027	76.984	233.756	2.946.430
Toplam faize duyarlı fazla/(açık)	(465.196)	(168.165)	118.860	225.886	539.401	62.769	493.292	806.847
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, sürdürülen ve durdurulan faaliyetler için birlikte verilmiş olup, aşağıdaki açıklamalar ve tutarların "Not:39 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" de verilen Tekstil Bankası A.Ş.'nin GSD Holding A.Ş.'nin konsolide TFRS finansal tablolarında 31 Mart 2015 tarihi itibarıyla durdurulan faaliyet olarak sınıflanmasına ilişkin açıklamalarla birlikte dikkate alınması gerekmektedir.

Faiz Riski Duyarlılık Analizi

Faiz Pozisyonu Tablosu		31 Mart 2015	31 Aralık 2014
Gerçeğe uygun değerden taşınan faizli finansal araçlar			
Finansal varlıklar	Alım satım amaçlı finansal varlıklar	815	1.387
	Satılmaya hazır finansal varlıklar	124.867	203.567
Finansal yükümlülükler		-	-
Gerçeğe uygun değerden taşınmayan faizli finansal araçlar			
Değişken faizli finansal araçlar			
Finansal varlıklar		705.193	770.684
Finansal yükümlülükler		132.784	119.347
Sabit faizli finansal araçlar			
Finansal varlıklar		2.195.354	2.408.981
Finansal yükümlülükler		2.579.890	2.931.603

Gerçeğe Uygun Değerden Taşınan Kalemler İçin Faiz Riski Duyarlılık Analizi

31 Mart 2015 tarihinde bütün para birimleri cinsinden olan faiz oranları 100 baz puan (%1) daha yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, 31 Mart 2015 tarihinde sona eren üç aylık ara döneme ilişkin vergi ve kontrol gücü olmayan paylar öncesi ve sonrası konsolide kar sırasıyla 16 TL ve 10 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 31 Mart 2015 tarihi itibarıyla konsolide özkaynaklar 382 TL (31 Aralık 2014: 581 TL) daha düşük olacaktı.

31 Mart 2015 tarihinde bütün para birimleri cinsinden olan faiz oranları 100 baz puan (%1) daha düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, 31 Mart 2015 tarihinde sona eren üç aylık ara döneme ilişkin vergi ve kontrol gücü olmayan paylar öncesi ve sonrası konsolide kar sırasıyla 16 TL ve 10 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 31 Mart 2015 tarihi itibarıyla konsolide özkaynaklar 389 TL (31 Aralık 2014: 589 TL) daha yüksek olacaktı.

Gerçeğe Uygun Değerden Taşınmayan Kalemler İçin Faiz Riski Duyarlılık Analizi

31 Mart 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 Nisan 2015-30 Haziran 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 3.042 TL ve 4.289 TL daha yüksek, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 1.247 TL ve 904 TL daha düşük olurdu.

31 Mart 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 Nisan 2015-30 Haziran 2015 ara dönemine ilişkin konsolide faiz geliri ve konsolide faiz gideri sırasıyla 3.042 TL ve 4.289 TL daha düşük, konsolide net faiz geliri/(gideri) ise kontrol gücü olmayan paylar öncesi ve sonrası sırasıyla 1.247 TL ve 904 TL daha yüksek olurdu.

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.

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 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.

TEMİNAT-REHİN-İPOTEKLER

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.

31 Mart 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 ve İpotekler (TRİ'ler)	31 Mart 2015				
	TL	ABD Doları	Avro	Diğer	Toplam
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİ'lerin toplam tutarı	1	136.612	-	-	136.613
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	-	110	-	-	110
4. Menkul değerler	-	-	-	-	-
5. Nakit	1	3.732	-	-	3.733
6. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	104.206	-	-	104.206
7. Nakdi kredi teminatı olarak verilen iştirak payı rehni (***)	-	28.564	-	-	28.564
8. Diğer	-	-	-	-	-
B. Grup'un tam konsolidasyon kapsamına dahil ettiği ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	195.787	333.433	1.902	697	531.819
1. Nakdi kredi teminatı olarak verilen kefaletler (*)	160.878	304.869	1.902	697	468.346
2. Türev sözleşmesi teminatı olarak verilen kefaletler (*)	-	-	-	-	-
3. Nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
4. Diğer gayrinakdi krediler	34.909	-	-	-	34.909
5. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği (***)	-	28.564	-	-	28.564
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 TRİ'lerin toplam tutarı	420.536	38.095	616	-	459.247
1. Gayrinakdi krediler	420.536	38.095	616	-	459.247
2. Diğer	-	-	-	-	-
D. Grup'ça diğer verilen TRİ'lerin toplam tutarı	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı (**)	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
Toplam	616.324	508.140	2.518	697	1.127.679

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 ve İpotekler (TRİ'ler)	31 Mart 2015				Toplam
	TL	ABD Doları	Avro	Diğer	
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİ'lerin toplam tutarı	29.648	70.720	2.803	605	103.776
1. Grup şirketinin kendisinin teminat mektupları	2.165	12.716	-	-	14.881
2. Grup dışı bankaca nakdi kredi teminatı olarak verilen teminat mektupları	-	-	-	-	-
3. Grup dışı bankaca verilen diğer teminat mektupları	11.095	52.204	-	-	63.299
4. Menkul değerler	12.694	-	-	-	12.694
5. Nakit	3.262	5.800	2.803	605	12.470
6. Nakdi kredi teminatı olarak verilen maddi duran varlık ipoteği	-	-	-	-	-
7. Nakdi kredi teminatı olarak verilen iştirak payı rehni	432	-	-	-	432
8. Diğer	-	-	-	-	-
B. Grup'un tam konsolidasyon kapsamına dahil ettiği ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	430	-	-	-	430
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	430	-	-	-	430
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 TRİ'lerin toplam tutarı	360.951	356.274	105.386	5.267	827.878
1. Gayrinakdi krediler	360.951	356.274	105.386	5.267	827.878
2. Diğer	-	-	-	-	-
D. Grup'ça diğer verilen TRİ'lerin toplam tutarı	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
Toplam	391.029	426.994	108.189	5.872	932.084

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 Verilen Teminat, Rehin ve İpotekler (TRİ'ler)	31 Aralık 2014				Toplam
	TL	ABD Doları	Avro	Diğer	
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİ'lerin toplam tutarı	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 TRİ'lerin toplam tutarı	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 TRİ'lerin toplam tutarı	378.850	33.844	614	-	413.308
1. Gayrinakdi krediler	378.850	33.844	614	-	413.308
2. Diğer	-	-	-	-	-
D. Grup'ça diğer verilen TRİ'lerin toplam tutarı	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı (**)	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
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 ve İpotekler (TRİ'ler)	31 Aralık 2014				
	TL	ABD Doları	Avro	Diğer	Toplam
A. Grup şirketlerinin kendi tüzel kişilikleri adına vermiş olduğu TRİ'lerin toplam tutarı	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 TRİ'lerin toplam tutarı	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 TRİ'lerin toplam tutarı	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. Grup'ça diğer verilen TRİ'lerin toplam tutarı	-	-	-	-	-
1. Grup'un ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
2. Grup'un B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
3. Grup'un C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-	-	-	-
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 TRİ'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 "D. Grup'ça diğer verilen TRİ'lerin toplam tutarı" satırında gösterilen, Grup'un vermiş olduğu diğer TRİ'lerin Grup'un özkaynaklarına oranı 31 Mart 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.

31 Mart 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:

	31 Mart 2015		31 Aralık 2014	
	Taşınan Değer	Gerçeğe Uygun Değer	Taşınan Değer	Gerçeğe Uygun Değer
Finansal Varlıklar				
Krediler ve avanslar	117.829	117.829	101.233	101.233
Finansal kiralama alacakları	201	90	333	223
Toplam	118.030	117.919	101.566	101.456
Finansal Yükümlülükler				
Alınan krediler	269.132	269.132	265.263	265.263
Toplam	269.132	269.132	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)

31 Mart 2015	Seviye 1	Seviye 2	Seviye 3	Toplam
Varlıklar				
Alım Satım Amaçlı Finansal Varlıklar	507	-	-	507
Satılmaya hazır finansal varlıklar	-	-	160	160
Alım Satım Amaçlı Türev Finansal Varlıklar	-	40	-	40
Toplam	507	40	160	707
Yükümlülükler				
Alım satım amaçlı türev finansal yükümlülükler	-	2	-	2
Toplam	-	2	-	2
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 Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının Industrial and Commercial Bank of China Limited (ICBC)’e satılması işlemine ilişkin olarak gereken izinlerin alınması amacıyla, Bankacılık Düzenleme ve Denetleme Kurulu (BDDK) ve Rekabet Kurumu’na resmi başvurular ICBC tarafından 6 Ağustos 2014 tarihi itibarıyla yapılmıştır. Rekabet Kurumu, 20 Ağustos 2014 tarih ve 14-29/593-259 sayılı kararıyla, Tekstil Bankası A.Ş.’nin %75,50 oranındaki payının, Industrial and Commercial Bank of China Limited tarafından GSD Holding A.Ş.’den devralınması işlemine izin vermiştir. GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının, Industrial and Commercial Bank of China Limited (ICBC)’e satışı konusunda, Çin’deki bankacılık otoritesi China Banking Regulatory Commission (CBRC) tarafından satış işlemine onay verildiği 20 Mart 2015 tarihinde GSD Holding A.Ş.’ye bildirilmiştir ve sonrasında aynı işleme Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 2 Nisan 2015 tarihinde onay verilmiştir. 29 Nisan 2014 tarihli hisse alım satım sözleşmesinde öngörülen olağan prosedürlerin tamamlanmasını takiben işlem kapanışı gerçekleştirilecektir. ICBC tarafından hisse alım satım sözleşmesinin ilgili madde hükümlerini yerine getirmek amacıyla, satış işleminin kapanış günü toplanacak Tekstil Bankası A.Ş. genel kurulunun onayına sunulmak üzere 2 yeni bağımsız yönetim kurulu üye adayı GSD Holding A.Ş.’ye bildirilmiş olup, Tekstil Bankası A.Ş.’nin yeni yönetim kurulunun seçileceği Olağanüstü Genel Kurul Toplantısı 22 Mayıs 2015 tarihinde yapılacaktır. GSD Holding A.Ş.’nin Tekstil Bankası A.Ş.’nde sahip olduğu %75,50’lik payının satışına ilişkin Industrial and Commercial Bank of China Limited (ICBC) ile 29 Nisan 2014 tarihinde imzaladığı pay satış sözleşmesi ve bu nedenle GSD Holding A.Ş.’nin konsolide finansal tablolarındaki durdurulan faaliyet sınıflaması ve satışın kesinleşmesi durumunda kontrol kaybıyla sonuçlanan bağlı ortaklık satış kararının hesaplanması konusundaki açıklamalar, “39. Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler” notunda verilmiştir.

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. 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 verildiği ve Gümrük ve Ticaret Bakanlığı'nca 7 Mayıs 2015 tarihli yazıyla izin verildiği Şirket'e bildirilen söz konusu anasözleşme değişikliği, GSD Holding A.Ş.'nin 2014 Yılı Olağan Genel Kurulu'nun onayına sunulacaktır.

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

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 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 birleşmesine ilişkin Birleşme Sözleşmesi imzalanmış, Birleşme Raporu, Birleşme Duyuru Metni ve Uzman Kuruluş Raporu hazırlanmış ve GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. Yönetim Kurulu'nca, GSD Dış Ticaret A.Ş. ile bu şirketin aktif ve pasiflerinin bir bütün halinde GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'ce devralınması suretiyle GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş. bünyesinde birleşmesi işlemi dolayısıyla, GSD Denizcilik Gayrimenkul İnşaat Sanayi ve Ticaret A.Ş.'nin 30.000.000,00 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 aşılarak 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 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 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.

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)

Diğer Açıklamalar

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.

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 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. 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 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 ünvanı 21 Temmuz 2014 tarihinde GSD Faktoring A.Ş. olarak değişmiştir.

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)

Diğer Açıklamalar (devamı)

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.

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.

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

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)

Diğer Açıklamalar (devamı)

Tekstil Finansal Kiralama A.Ş., 27 Mayıs 2011 tarihindeki başvurusu üzerine, Bankacılık Düzenleme ve Denetleme Kurumu'nca finansal kiralama faaliyet izin belgesinin iptallendiği 16 Haziran 2011 tarihi itibarıyla finansal kiralama şirketi statüsünden ve dolayısıyla finansal kiralama mevzuatına tabi olmaktan çıkmış olup, Tekstil Finansal Kiralama A.Ş.'nin şirket 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 "Taraf Değişikliği Sözleşmesi" ("Novation Agreement") ve bunun uygulanmasına yönelik Üç Taraflı Sözleşme ("Tripartite Agreement") imzalanmasını, bu kapsamda Dodo Maritime Ltd. ve Cano Maritime Ltd.'in kullanacağı banka kredilerine karşılık bu şirketler lehine kredi kuruluşlarına garanti ve hisse rehni verilmesini, bu işlemlerin Şirket'in yapılacak olan ilk genel kurulunun onayına sunulmasını ve diğer gereken işlemlerin yerine getirilmesini, 10 Nisan 2013 tarihinde kararlaştırmış ve Şirket'in 30 Mayıs 2013 tarihli Genel 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)

Diğer Açıklamalar (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)

Diğer Açıklamalar (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 ortaklığa 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 ortaklığa 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.

Tekstil Bankası A.Ş. Genel Müdürlüğü'nün ticari ikametgahı 31 Mart 2014 tarihinde, "Büyükdere Caddesi No:247 Maslak Şişli İstanbul" adresinden "Maslak Mahallesi Dereboyu/2 Caddesi No:13 34398 Sarıyer İstanbul" adresine taşınmış ve bu durum 7 Nisan 2014 tarihinde İstanbul Ticaret Siciline tescillenmiştir.

Tekstil Bankası A.Ş.'nin yasal takibe aktarılmış ve tahsil kabiliyeti düşük 22.623 TL tutarındaki bireysel kredileri ve kredi kartları alacakları, 1.500 TL bedelle LBT Varlık Yönetim A.Ş.'ne; şahsi teminat dışında teminatı bulunmayan tahsil kabiliyeti çok düşük 60.489 TL tutarındaki kurumsal ve ticari kredi alacakları 200 TL bedelle Vera Varlık Yönetim A.Ş.'ne, 31 Ocak 2014 tarihi itibarıyla geçerli olmak üzere, Mart 2014'te satılmıştır. Satılan yasal takipteki 83.112 TL kredi tutarı, 26.300 TL tutarında 2009 yılı öncesinde yasal takibe aktarılmış ve aktiften silinmiş ve bu yüzden 31 Aralık 2013 tarihli mali tablolardaki takipteki kredilerde bulunmayan kredileri de içermektedir.

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 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.

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 31 Mart 2015 tarihinde sona üç 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	31 Mart 2015	31 Mart 2014
Nakit değerler ve TCMB bakiyeleri	102	306
Bankalar ve diğer mali kuruluşlar	5.664	3.228
Para piyasası işlemlerinden alacaklar	-	-
Zorunlu karşılıklar	-	-
Finansal durum tablosundaki nakit ve nakit benzerleri	5.766	3.534
Eksi: Zorunlu karşılıklar	-	-
Eksi: Faiz gelir reeskontları	-	-
Nakit akışları tablosundaki nakit ve nakit benzerleri	5.766	3.534
Durdurulan Faaliyetler	31 Mart 2015	31 Mart 2014
Nakit değerler ve TCMB bakiyeleri	256.283	251.824
Bankalar ve diğer mali kuruluşlar	64.818	52.736
Para piyasası işlemlerinden alacaklar	-	4.000
Zorunlu karşılıklar	137.300	144.701
Finansal durum tablosundaki nakit ve nakit benzerleri	458.401	453.261
Eksi: Zorunlu karşılıklar	(137.300)	(144.701)
Eksi: Faiz gelir reeskontları	(150)	(10)
Nakit akışları tablosundaki nakit ve nakit benzerleri	320.951	308.550

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.