

**DEVA HOLDİNG A.Ş.
VE BAĞLI ORTAKLIKLARI**

30 HAZİRAN 2016 TARİHİ İTİBARIYLA
SONA EREN ALTI AYLIK ARA DÖNEME
AİT KONSOLİDE FİNANSAL TABLOLAR
VE SINIRLI DENETİM RAPORU

Ara Dönem Finansal Bilgilere İlişkin Sınırlı Denetim Raporu

Deva Holding A.Ş. Yönetim Kurulu'na

Giriş

Deva Holding A.Ş.'nin ("*Şirket*") ve *bağlı ortaklıklarının* (hep birlikte "*Grup*" olarak anılacaktır) 30 Haziran 2016 tarihli ilişikteki konsolide finansal durum tablosunun ve aynı tarihte sona eren altı aylık ara hesap dönemine ait konsolide kâr veya zarar ve diğer kapsamlı gelir tablosunun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem finansal bilgilerin Türkiye Muhasebe Standardı 34, Ara Dönem Finansal Raporlama Standardı'na ("TMS 34") uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide finansal bilgilerin, tüm önemli yönleriyle, TMS 34'e uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

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

Zeynep Oktay, SMMM
Sorumlu Denetçi

11 Ağustos 2016
İstanbul, Türkiye

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇO

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

		Cari Dönem (Sınırlı denetimden geçmiş) 30 Haziran 2016	Önceki Dönem (Bağımsız denetimden geçmiş) 31 Aralık 2015
VARLIKLAR	Dipnot Referansları		
Dönen Varlıklar		490.767.909	475.767.372
Nakit ve Nakit Benzerleri	4	36.413.451	36.328.677
Ticari Alacaklar	7	235.348.682	240.280.242
<i>İlişkili Taraflardan Ticari Alacaklar</i>	6	<i>6.851.117</i>	<i>13.208.306</i>
<i>İlişkili Olmayan Taraflardan Ticari Alacaklar</i>		<i>228.497.565</i>	<i>227.071.936</i>
Diğer Alacaklar	8	617.165	419.855
Stoklar	9	196.799.346	175.311.505
Peşin Ödenmiş Giderler	10	8.847.150	13.069.546
Cari Dönem Vergisiyle İlgili Varlıklar	11	53.406	132.961
Diğer Dönen Varlıklar	19	12.688.709	10.224.586
Duran Varlıklar		529.436.153	517.184.327
Maddi Duran Varlıklar	12	307.822.488	301.195.465
Maddi Olmayan Duran Varlıklar		197.550.874	184.442.975
<i>Şerefiye</i>	14	<i>1.782.731</i>	<i>1.782.731</i>
<i>Diğer Maddi Olmayan Duran Varlıklar</i>	13	<i>195.768.143</i>	<i>182.660.244</i>
Peşin Ödenmiş Giderler	10	9.221.376	8.984.790
Ertelenmiş Vergi Varlığı	27	14.841.415	22.561.097
TOPLAM VARLIKLAR		1.020.204.062	992.951.699

Ekli dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE BİLANÇO

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

		Cari Dönem (Sınırlı denetimden geçmiş) 30 Haziran 2016	Önceki Dönem (Bağımsız denetimden geçmiş) 31 Aralık 2015
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		285.834.307	463.414.167
Kısa Vadeli Borçlanmalar	5	125.855.261	223.578.221
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	5	69.433.254	153.788.214
Ticari Borçlar	7	50.801.818	49.512.457
<i>İlişkili Taraflara Ticari Borçlar</i>	6	3.140.433	3.218.559
<i>İlişkili Olmayan Taraflara Ticari Borçlar</i>		47.661.385	46.293.898
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	18	5.434.895	4.889.842
Diğer Borçlar	8	682.246	1.119.052
<i>İlişkili Taraflara Diğer Borçlar</i>	6	45.494	45.494
<i>İlişkili Olmayan Taraflara Diğer Borçlar</i>		636.752	1.073.558
Devlet Teşvik ve Yardımları	15	1.798.468	1.810.186
Ertelenmiş Gelirler	10	2.442.498	2.216.625
Kısa Vadeli Karşılıklar		28.087.397	24.891.471
<i>Çalışanlara Sağlanan Faydalara İlişkin</i>			
<i>Kısa Vadeli Karşılıklar</i>	18	18.739.719	17.139.440
<i>Diğer Kısa Vadeli Karşılıklar</i>	16	9.347.678	7.752.031
Diğer Kısa Vadeli Yükümlülükler	19	1.298.470	1.608.099
Uzun Vadeli Yükümlülükler		239.690.290	76.425.991
Uzun Vadeli Borçlanmalar	5	210.276.606	48.584.045
Devlet Teşvik ve Yardımları	15	13.968.917	13.747.068
Ertelenmiş Gelirler	10	66.850	354.999
Uzun Vadeli Karşılıklar		15.377.917	13.739.879
<i>Çalışanlara Sağlanan Faydalara İlişkin</i>			
<i>Uzun Vadeli Karşılıklar</i>	18	15.377.917	13.739.879
ÖZKAYNAKLAR		494.679.465	453.111.541
Ana Ortaklığa Ait Özkaynaklar		494.692.301	453.110.599
Ödenmiş Sermaye	20	200.000.000	200.000.000
Sermaye Düzeltme Farkları	20	140.080.696	140.080.696
Karşılıklı İştirak Sermaye Düzeltmesi (-)	20	(28.847)	(28.847)
Paylara İlişkin Primler/İskontolar	20	2.870.803	2.870.803
Kar veya Zararda Yeniden Sınıflandırılmayacak			
Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(6.143.195)	(5.960.011)
<i>Tanımlanmış Fayda Planları Yeniden Ölçüm (Kayıp) /</i>			
<i>Kazançları</i>		(6.143.195)	(5.960.011)
Kar veya Zararda Yeniden Sınıflandırılacak			
Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(509.974)	(374.763)
<i>Yabancı Para Çevirim Farkları</i>		(509.974)	(374.763)
Kardan Ayrılan Kısıtlanmış Yedekler	20	150.864.955	150.864.955
Geçmiş Yıllar Zararları	20	(34.342.234)	(82.001.902)
Net Dönem Karı		41.900.097	47.659.668
Kontrol Gücü Olmayan Paylar		(12.836)	942
TOPLAM KAYNAKLAR		1.020.204.062	992.951.699

Ekli dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE KAR VEYA ZARAR TABLOSU

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

	Dipnot Referansları	Cari Dönem (Sınırlı denetimden geçmiş) 1 Ocak- 30 Haziran 2016	Cari Dönem (Sınırlı denetimden geçmemiş) 1 Nisan- 30 Haziran 2016	Önceki Dönem (Sınırlı denetimden geçmiş) 1 Ocak- 30 Haziran 2015	Önceki Dönem (Sınırlı denetimden geçmemiş) 1 Nisan- 30 Haziran 2015
Hasılat	21	370.202.352	179.361.659	293.890.955	148.924.656
Satışların Maliyeti (-)	21	(211.780.188)	(99.929.355)	(172.316.487)	(90.256.628)
BRÜT KAR		158.422.164	79.432.304	121.574.468	58.668.028
Pazarlama Giderleri (-)	22	(52.031.907)	(26.991.921)	(48.459.182)	(25.258.015)
Genel Yönetim Giderleri (-)	22	(25.124.193)	(12.813.254)	(20.094.180)	(11.143.994)
Araştırma ve Geliştirme Giderleri (-)	22	(10.364.683)	(2.570.520)	(7.464.033)	(1.476.592)
Esas Faaliyetlerden Diğer Gelirler	24	32.604.236	16.217.482	33.273.623	15.519.446
Esas Faaliyetlerden Diğer Giderler (-)	24	(28.909.296)	(14.462.947)	(24.752.994)	(12.818.343)
ESAS FAALİYET KARI		74.596.321	38.811.144	54.077.702	23.490.530
Yatırım Faaliyetlerinden Gelirler	25	682.270	275.603	221.915	221.915
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI		75.278.591	39.086.747	54.299.617	23.712.445
Finansman Giderleri (-)	26	(25.626.794)	(12.564.217)	(23.437.761)	(12.011.872)
VERGİ ÖNCESİ KAR		49.651.797	26.522.530	30.861.856	11.700.573
Vergi (Gideri) / Geliri		(7.765.478)	(4.544.547)	(2.631.945)	117.358
Ertelenmiş Vergi (Gideri) / Geliri	27	(7.765.478)	(4.544.547)	(2.631.945)	117.358
DÖNEM KARI		41.886.319	21.977.983	28.229.911	11.817.931
Dönem Karının Dağılımı					
Kontrol Gücü Olmayan Paylar		(13.778)	(9.026)	(19.143)	(12.420)
Ana Ortaklık Payları		41.900.097	21.987.009	28.249.054	11.830.351
		41.886.319	21.977.983	28.229.911	11.817.931
Pay başına kazanç	28	0,0021	0,0011	0,0014	0,0006
Sulandırılmış pay başına kazanç		0,0021	0,0011	0,0014	0,0006

Ekli dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

	Cari Dönem (Sınırlı denetimden geçmiş) 1 Ocak- 30 Haziran 2016	Cari Dönem (Sınırlı denetimden geçmemiş) 1 Nisan- 30 Haziran 2016	Önceki Dönem (Sınırlı denetimden geçmiş) 1 Ocak- 30 Haziran 2015	Önceki Dönem (Sınırlı denetimden geçmemiş) 1 Nisan- 30 Haziran 2015
DÖNEM KARI	41.886.319	21.977.983	28.229.911	11.817.931
DİĞER KAPSAMLI GELİRLER / (GİDERLER)				
Kar veya Zararda Yeniden Sınıflandırılmayacaklar	(183.184)	(183.184)	113.609	180.913
Tanımlanmış Fayda Planları Yeniden Ölçüm (Kayıp) / Kazançları	(228.980)	(228.980)	142.011	226.141
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler	45.796	45.796	(28.402)	(45.228)
Kar veya Zararda Yeniden Sınıflandırılacaklar	(135.211)	(24.748)	(142.739)	20.455
Yabancı Para Çevirim Farkları	(135.211)	(24.748)	(142.739)	20.455
DİĞER KAPSAMLI GİDER / (GELİR)	(318.395)	(207.932)	(29.130)	201.368
TOPLAM KAPSAMLI GELİR	41.567.924	21.770.051	28.200.781	12.019.299
Toplam Kapsamlı Gelirin Dağılımı:	41.567.924	21.770.051	28.200.781	12.019.299
Kontrol Gücü Olmayan Paylar	(13.778)	(9.026)	(19.143)	(12.420)
Ana Ortaklık Payları	41.581.702	21.779.077	28.219.924	12.031.719

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

Dipnot	Ödenmiş sermaye	Sermaye düzeltmesi farkları	Karşılıklı iştirak sermaye düzeltmesi (-)	Paylara İlişkin Primler / İskontolar	Tanımlanmış fayda planlarından aktüeryal kazanç ve kayıplar	Kar veya zarara sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler	Kar veya zarara sınıflandırılacak birikmiş diğer kapsamlı gelirler veya giderler	Birikmiş Zararlar			Kontrol gücü olmayan paylar	Toplam özkaynaklar	
						Yabancı para çevrim farkları	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar zararları	Net dönem karı	Ana ortaklığa ait özkaynaklar			
1 Ocak 2015 itibariyle bakiye	20	200.000.000	140.080.696	(28.847)	2.870.803	287.622	(205.800)	150.864.955	(90.724.844)	8.722.942	411.867.527	41.645	411.909.172
Geçmiş yıllar zararlarına transfer		-	-	-	-	-	-	-	8.722.942	(8.722.942)	-	-	-
Toplam kapsamlı gelir		-	-	-	-	113.609	(142.739)	-	-	28.249.054	28.219.924	(19.143)	28.200.781
<i>Tanımlanmış Fayda Planları</i>													
<i>Yeniden Ölçüm Kazançları</i>		-	-	-	-	113.609	-	-	-	-	113.609	-	113.609
<i>Yabancı para çevrim farkları</i>		-	-	-	-	-	(142.739)	-	-	-	(142.739)	-	(142.739)
<i>Net dönem karı</i>		-	-	-	-	-	-	-	-	28.249.054	28.249.054	(19.143)	28.229.911
30 Haziran 2015 itibariyle bakiye	20	200.000.000	140.080.696	(28.847)	2.870.803	401.231	(348.539)	150.864.955	(82.001.902)	28.249.054	440.087.451	22.502	440.109.953
1 Ocak 2016 itibariyle bakiye	20	200.000.000	140.080.696	(28.847)	2.870.803	(5.960.011)	(374.763)	150.864.955	(82.001.902)	47.659.668	453.110.599	942	453.111.541
Geçmiş yıllar zararlarına transfer		-	-	-	-	-	-	-	47.659.668	(47.659.668)	-	-	-
Toplam kapsamlı gelir		-	-	-	-	(183.184)	(135.211)	-	-	41.900.097	41.581.702	(13.778)	41.567.924
<i>Tanımlanmış Fayda Planları</i>													
<i>Yeniden Ölçüm Kayıpları</i>		-	-	-	-	(183.184)	-	-	-	-	(183.184)	-	(183.184)
<i>Yabancı para çevrim farkları</i>		-	-	-	-	-	(135.211)	-	-	-	(135.211)	-	(135.211)
<i>Net dönem karı</i>		-	-	-	-	-	-	-	-	41.900.097	41.900.097	(13.778)	41.886.319
30 Haziran 2016 itibariyle bakiye	20	200.000.000	140.080.696	(28.847)	2.870.803	(6.143.195)	(509.974)	150.864.955	(34.342.234)	41.900.097	494.692.301	(12.836)	494.679.465

Ekli dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE NAKİT AKIŞ TABLOSU

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

	Dipnot Referansları	Cari Dönem (Sınırlı denetimden geçmiş) 1 Ocak – 30 Haziran 2016	Önceki Dönem (Sınırlı denetimden geçmiş) 1 Ocak – 30 Haziran 2015
İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		86.382.347	51.751.731
Dönem Karı		41.886.319	28.229.911
Dönem Net Karı (Zararı) Mutabakatı İle İlgili Düzeltmeler:		75.428.706	64.682.011
Amortisman ve İtfa Gideri İle İlgili Düzeltmeler	12 - 13	11.757.395	11.898.358
Değer Düşüklüğü (İptali) İle İlgili Düzeltmeler:		10.715.602	6.195.519
Alacaklarda Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler	7-8	-	77.713
Stok Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler	9	1.037.132	(1.355.510)
Diğer Maddi Olmayan Duran Varlık Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler:	13	9.678.470	7.473.316
Karşılıklar İle İlgili Düzeltmeler:		26.628.496	31.443.771
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar (İptali) ile İlgili Düzeltmeler	18	6.823.929	5.424.183
Dava ve/veya Ceza Karşılıkları (İptali) ile İlgili Düzeltmeler	16	2.119.272	1.666.014
Diğer Karşılıklar (İptalleri) ile İlgili Düzeltmeler	16	17.685.295	24.353.574
Faiz (Gelirleri) ve Giderleri İle İlgili Düzeltmeler:		22.859.796	19.354.392
Faiz Gelirleri ile İlgili Düzeltmeler	24	(2.482.103)	(1.767.854)
Faiz Giderleri ile İlgili Düzeltmeler	26	25.341.899	21.122.246
Vergi (Geliri) Gideri İle İlgili Düzeltmeler:	27	7.765.478	2.631.945
Nakit Dışı Kalemlere İlişkin Diğer Düzeltmeler:		(1.678.000)	(6.901.221)
Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) İle İlgili Düzeltmeler:		(682.270)	(221.915)
Maddi Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Kayıplar (Kazançlar) ile İlgili Düzeltmeler	25	(682.270)	(221.915)
Yatırım ya da Finansman Faaliyetlerinden Kaynaklanan Nakit Akışlarına Neden Olan Diğer Kalemlere İlişkin Düzeltmeler		(984.758)	2.684.587
Kar (Zarar) Mutabakatı İle İlgili Diğer Düzeltmeler		(953.033)	(2.403.425)
İşletme Sermayesinde Gerçekleşen Değişimler:		(11.176.926)	(20.977.814)
Ticari Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler		5.405.642	(38.517.998)
İlişkili Taraflardan Ticari Alacaklardaki Azalış (Artış)		6.357.189	4.527.021
İlişkili Olmayan Taraflardan Ticari Alacaklardaki Azalış (Artış)		(951.547)	(43.045.019)
Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) ile İlgili Düzeltmeler:		(197.310)	72.715
İlişkili Olmayan Taraflardan Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış)		(197.310)	72.715
Stoklardaki Azalışlar (Artışlar) İle İlgili Düzeltmeler		(18.659.028)	6.424.361
Peşin Ödenmiş Giderlerdeki Azalış (Artış)		4.222.396	1.035.605
Ticari Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler:		1.289.361	7.038.231
İlişkili Taraflara Ticari Borçlardaki Artış (Azalış)		(78.126)	1.131.147
İlişkili Olmayan Taraflara Ticari Borçlardaki Artış (Azalış)		1.367.487	5.907.084
Çalışanlara Sağlanan Faydalar Kapsamında Borçlardaki Artış (Azalış)		545.053	200.369
Faaliyetler ile İlgili Diğer Borçlardaki Artış (Azalış) ile İlgili Düzeltmeler:		(436.806)	6.072
İlişkili Olmayan Taraflara Faaliyetlerle İlgili Diğer Borçlardaki Artış (Azalış)		(436.806)	6.072
Ertelenmiş Gelirlerdeki Artış (Azalış)		(62.276)	803.290
İşletme Sermayesinde Gerçekleşen Diğer Artış (Azalış) ile İlgili Düzeltmeler:		(3.283.958)	1.959.541
Faaliyetlerle İlgili Diğer Varlıklardaki Azalış (Artış)		(2.384.568)	(1.339.066)
Faaliyetlerle İlgili Diğer Yükümlülüklerdeki Artış (Azalış)		(899.390)	3.298.607
Faaliyetlerden Elde Edilen Nakit Akışları		106.138.099	71.934.108
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar Kapsamında Yapılan Ödemeler	18	(3.224.027)	(3.214.246)
Diğer Karşılıklara İlişkin Ödemeler	16	(16.531.725)	(16.968.131)

Ekli dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİNDE SONA EREN DÖNEME AİT KONSOLİDE NAKİT AKIŞ TABLOSU

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

	Dipnot Referansları	Cari Dönem (Sınırlı denetimden geçmiş) 1 Ocak – 30 Haziran 2016	Önceki Dönem (Sınırlı denetimden geçmiş) 1 Ocak – 30 Haziran 2015
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(42.382.206)	(32.767.690)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		692.706	305.903
Maddi Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri		692.706	305.903
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(43.527.409)	(31.961.448)
Maddi Duran Varlık Alımından Kaynaklanan Nakit Çıkışları	12	(19.932.682)	(9.675.772)
Maddi Olmayan Duran Varlık Alımından Kaynaklanan Nakit Çıkışları	13	(23.594.727)	(22.285.676)
Verilen Nakit Avans ve Borçlar		(236.586)	(2.173.758)
Verilen Diğer Nakit Avans ve Borçlar	10	(236.586)	(2.173.758)
Devlet Teşviklerinden Elde Edilen Nakit Girişleri	15	689.083	1.061.613
FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(43.796.931)	(26.510.189)
Borçlanmadan Kaynaklanan Nakit Girişleri		453.945.258	230.836.295
Kredilerden Nakit Girişleri		354.218.963	230.836.295
İhraç Edilen Borçlanma Araçlarından Nakit Girişleri		99.726.295	-
Borç Ödemelerine İlişkin Nakit Çıkışları		(482.987.976)	(242.749.218)
Kredi Geri Ödemelerine İlişkin Nakit Çıkışları		(376.317.778)	(236.151.325)
İhraç Edilmiş Borçlanma Araçları Geri Ödemelerinden Nakit Çıkışları		(106.670.198)	(6.597.893)
Ödenen Faiz		(17.219.541)	(16.326.690)
Alınan Faiz	24	2.465.328	1.729.424
YABANCI PARA ÇEVİRİM FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		203.210	(7.526.148)
Yabancı Para Çevrim Farklarının Nakit ve Nakit Benzerleri Üzerindeki Etkisi		(135.211)	(142.739)
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ (AZALIŞ)		67.999	(7.668.887)
DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ		36.320.481	42.122.266
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ		36.388.480	34.453.379

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

1. GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU

Deva Holding A.Ş. ("Şirket") ve bağlı ortaklıklarından (hep birlikte "Grup"), Vetaş Veteriner ve Tarım İlaçları A.Ş. İstanbul, Türkiye'de faaliyet göstermektedir. Şirket 22 Eylül 1958 yılında kurulmuş olup, Şirket'in ana faaliyet konusu beşeri ilaç üretimi ve pazarlamasıdır. Şirket'in ticaret ünvanı ve faaliyetlerini yürüttüğü adresi aşağıdaki gibidir:

Deva Holding A.Ş. Halkalı Merkez Mahallesi Basın Ekspres Caddesi No:1 K.Çekmece / İstanbul.

Grup'ta çalışan ortalama personel sayısı 30 Haziran 2016 tarihinde biten dönem için 1.860 kişidir (31 Aralık 2015: 1.755).

Eastpharma S.A.R.L. Şirket'in ana hissedarıdır. Eastpharma S.A.R.L. 2006 yılında Lüksemburg'da kurulmuştur ve %100'ü 2006 yılında kurulan ve Bermuda merkezli bir şirket olan Eastpharma Ltd.'ye aittir. Eastpharma S.A.R.L. 27 Kasım 2006'da Şirket'in %52,6'sını satın almıştır. Eastpharma S.A.R.L. sonraki dönemlerde hisse alımına devam etmiştir. 30 Haziran 2016 tarihi itibarıyla Eastpharma S.A.R.L. Deva hisselerinin %82,2'sine sahiptir (31 Aralık 2015: %82,2). 2011 yılında, Sermaye Piyasası Kurulu'nun 26 Mayıs 2011 tarihli onayı ile Şirket çıkarılmış sermayesini nakit artırmak suretiyle, 180.070.656 TL'den 200.000.000 TL'ye yükseltmiştir. Bu artışın 16.384.384 TL'si Eastpharma S.A.R.L. tarafından nakit olarak, kalan 3.544.960 TL'lik kısmı ise diğer ortaklar tarafından karşılanmıştır. Eastpharma Ltd. ana hissedarları GEM Global Equities Management S.A. tarafından yönetilen fonlardır.

Şirket hisseleri 24 Mart 1986 tarihinden itibaren Borsa İstanbul'da işlem görmeye başlamıştır.

30 Haziran 2016 tarihinde Şirket sermayesi beheri 0,01 TL tutarında toplam 20.000.000.000 adet hisseden oluşmaktadır (31 Aralık 2015: 20.000.000.000). Şirket'in nominal sermaye yapısı aşağıdaki gibidir (Not 20):

Ortaklar	%	30 Haziran		31 Aralık	
		2016	%	2015	%
Eastpharma SARL	82,2	164.424.760	82,2	164.424.760	
Diğer	17,8	35.575.240	17,8	35.575.240	
Nominal sermaye	100,0	200.000.000	100,0	200.000.000	
Sermaye düzeltme farkları		140.080.696		140.080.696	
Karşılıklı iştirak sermaye düzeltmesi (-)		(28.847)		(28.847)	
Düzeltilmiş sermaye		340.051.849		340.051.849	

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

Bağlı Ortaklıklar

Şirket'in 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla bağlı ortaklıklarının detayları ve başlıca faaliyet konuları aşağıdaki gibidir:

Bağlı Ortaklıklar	Ana faaliyeti	Grup'un sermayedeki pay oranı ve oy kullanma hakkı oranı (%)	
		30 Haziran 2016	31 Aralık 2015
Vetaş	Veteriner ve tarım ilaçları üretimi ve pazarlaması	99,6	99,6
Deva Holdings NZ (*)	Beşeri-tıbbi ve veteriner ilaçların Yeni Zelanda ve Avustralya'da satış ve dağıtımı	100	100
Devatis GmbH (**)	Beşeri-tıbbi ve veteriner ilaçların Almanya'da satış ve dağıtımı	100	100
Deva Health Care A.G (**)	Beşeri-tıbbi ve veteriner ilaçların İsviçre'de satış ve dağıtımı	100	100
Devatis Inc (**)	Beşeri-tıbbi ve veteriner ilaçların Amerika'da satış ve dağıtımı	100	100

(*) 19 Aralık 2007'de kurulmuş olan şirketin konsolide finansal tablolarda etkisi sınırlıdır.

(**) İlgili şirketlerin faal olmamaları sebebiyle konsolide finansal tablolara önemli bir etkisi yoktur. Bu nedenle konsolidasyona dahil edilmemektedirler.

Grup'un bağlı ortaklıklarından Vetaş haricindeki şirketler yurtdışında faaliyet göstermektedirler.

Grup'un bağlı ortaklıklarının tam ünvanları aşağıda belirtildiği gibidir:

Vetaş Veteriner ve Tarım İlaçları A.Ş.	Vetaş
Deva Holdings NZ Ltd.	Deva NZ
Devatis GmbH	Devatis
Deva Health Care A.G	Deva Health Care
Devatis Inc.	Devatis

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

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

Bağlı Ortaklıklar (devamı)

Şirket ve bağlı ortaklıkları (“Grup”) ilaç sektöründe faaliyet göstermektedir ve pazarda yer edinmiş jenerik ilaç üreticilerindedir. Şirket’in geniş bir ürün yelpazesi bulunmaktadır ve satış ekibi tüm ülkeye yayılmıştır. Grup’un 4 farklı lokasyonda 4 üretim tesisi bulunmaktadır.

Şirket 253 değişik formda 139 ilaç molekülüne sahiptir. Bunlardan 12 tanesi (19 değişik formda) lisans haklarının kullanım yolu ile üretilip satılan ürünlerdir.

30 Haziran 2016 tarihi itibarıyla iş bölümleri beşeri ilaç üretim ve satışı, veteriner ve tarım ilaçları üretim ve satışı ve diğerdir.

Beşeri ilaç bölümü gelirinin büyük bölümünü jenerik ve ruhsatlı ilaçların satışından elde etmektedir. Jenerik ilaçlar, Şirket’in üretim aktif ilaç bileşeninin kimyasal ismi yerine Şirket’in ticari markası altında sattığı nihai ürünlerdir. Orijinal ilaçlar, Şirket’in, ilaç bileşeninin haklarını elinde bulunduran diğer ilaç şirketlerinin lisansları altında ürettiği ve sattığı nihai ilaçlardır. Bu iş bölümü kas sistemi, beslenme, metabolizma ve kalp ve damar hastalıkları tedavisinde kullanılan geniş bir ilaç yelpazesine sahiptir. Kurumsal harcamalar ve varlıklar beşeri ilaç satış iş bölümünde yer almaktadır.

Beşeri ilaç bölümü aynı zamanda ilaç ve antibiyotiklerin aktif maddesi “API” üretim ve yerel üreticilerle birlikte yabancı ilaç şirketlerine satışını da içermektedir. Şirket, üretim faaliyetlerinin yanı sıra mikrobiyoloji laboratuvarında hammadde adaptasyon, mikroorganizma seleksiyon, besiyeri formülasyon vb. deneme ve araştırma çalışmaları yapmakta, pilot fermantörlerde de çeşitli deneme ve araştırma fermantasyonlarını gerçekleştirmektedir.

Şirket’in bağlı ortaklıklarından 1973 yılında kurulan Vetaş, veteriner ve tarım ilaçları sektöründe faaliyet göstermektedir. Vetaş, veteriner ve hayvan üreticilerinin ihtiyaçlarını karşılayabilecek kadar geniş bir ürün yelpazesine sahiptir. Bu iş bölümünün geliri 63 tescilli ürünün ve 85 değişik formunun satışından elde edilmektedir.

Diğer iş bölümündeki faaliyetler kolonya ürünleri üretimi ve satışından oluşmaktadır.

Grup’un faaliyetleriyle ilgili iş bölümü bilgileri Not 3’te sunulmuştur.

Finansal Tabloların Onaylanması

Finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 11 Ağustos 2016 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul’un ve ilgili düzenleyici kurumların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları değiştirme hakkı bulunmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

Uygunluk Beyanı

Şirket ve Türkiye’de yerleşik bağlı ortaklıkları yasal defterleri ile yasal finansal tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi mevzuatınca belirlenen muhasebe ilkelerine uygun tutmakta ve hazırlamaktadır. Yurt dışında faaliyet gösteren bağlı ortaklıklar, muhasebe kayıtlarını ve finansal tablolarını faaliyette bulunduğu ülkelerin para birimi cinsinden ve o ülkelerin mevzuatına uygun olarak hazırlamaktadır.

İlişkideki finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) esas alınmıştır.

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

Kullanılan Para Birimi

Grup’un her işletmesinin kendi finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi olan ve konsolide finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir. Yurtdışında faaliyette bulunan bağlı ortaklığa ait finansal tablolar (Deva NZ), özkaynak kalemleri haricindeki finansal durum tablosu kalemleri için dönem sonu kuru, özkaynak kalemleri için tarihi kurlar ve gelir tablosu kalemleri için ise ortalama kurlar kullanılarak sunum para birimine çevrilmiştir.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye’de faaliyette bulunan ve Türkiye Muhasebe Standartları’na (TMS/TFRS uygulamasını benimseyenler dahil) uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“TMS 29”) uygulanmamıştır.

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:

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Konsolidasyon Esasları (devamı)

- 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 elimine edilir.

Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında bir değişiklik olduğu takdirde, yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem konsolide finansal tabloları yeniden düzenlenmektedir. Dönem içerisinde Grup'un muhasebe politikalarında herhangi bir değişiklik olmamıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihi Finansal Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup'un konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır. Cari dönemde Grup, önceki dönem finansal tablolarında herhangi bir değişiklik yapmamıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Grup’un cari yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır.

Tespit edilen önemli bir muhasebe hatası söz konusu olursa, düzeltme geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

Yeni ve Düzeltilmiş Standartlar ve Yorumlar

30 Haziran 2016 tarihi itibarıyla sona eren ara hesap dönemine ait konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2016 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup’un mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

(i) 1 Ocak 2016 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

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

TMS 19’a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirilebileceklerini açıklığa kavuşturmuştur. Söz konusu değişikliğin Grup’un finansal durumu ve performansı üzerinde önemli bir etkisi olmamıştır.

TMS/TFRS’lerde Yıllık İyileştirmeler

KGK, Eylül 2014’de ‘2010-2012 Dönemine İlişkin Yıllık İyileştirmeler’ ve ‘2011-2013 Dönemine İlişkin Yıllık İyileştirmeler’ ile ilgili olarak aşağıdaki standart değişikliklerini yayımlanmıştır.

Yıllık İyileştirmeler - 2010–2012 Dönemi:

TFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 3 İşletme Birleşmeleri

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

TFRS 8 Faaliyet Bölümleri

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

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

TMS / TFRS'lerde yıllık iyileştirmeler (devamı)

Yıllık iyileştirmeler - 2010–2012 Dönemi (devamı):

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

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

TMS 24 İlişkili Taraf Açıklamaları

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

TFRS 3 İşletme Birleşmeleri

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

TFRS 13 Gerçeğe Uygun Değer Ölçümü

TFRS 13'teki portföy istisnasının sadece finansal varlık, finansal yükümlülüklerle değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

TMS 40 Yatırım Amaçlı Gayrimenkuller

Değişiklik, işlemin varlık edinimi ya da işletme birleşmesi olarak değerlendirilmesi konusunda TFRS 3 ve TMS 40'un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

ii) Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

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

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri'nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS'de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS'lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS'lerin gerektirdiği bilgileri açıklamalıdır. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

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

TMS 16 ve TMS 38'deki Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

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

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

- Maliyet değeriyle
 - TFRS 9 uyarınca
- veya
- TMS 28'de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Değişiklik Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmamıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

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

TFRS 10 ve TMS 28'deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28'de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3'te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişiksiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. Değişiklikler Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmamıştır.

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

Şubat 2015'de, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28'de değişiklikler yapmıştır: Değişiklikler Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmamıştır.

TMS 1: Açıklama İnisiyatifi (TMS 1'de Değişiklik)

TMS 1'de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Değişikliklerin Grup'un ara dönem konsolide finansal tablo dipnotları üzerinde önemli bir etkisi olmamıştır.

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

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

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

Söz konusu değişikliklerin Grup'un finansal durumu ve performansı bir etkisi olmamıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

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

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

Yıllık İyileştirmeler, 2010-2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Yıllık İyileştirmeler - 2011-2013 Dönemi

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

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

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat (Değişiklik)

UMSK, UFRS 15'deki bazı konulara açıklık getiren değişiklikleri Nisan 2016'da yayınlamıştır. Değişiklikler beş aşamalı modelin üçünü kapsamaktadır (edim yükümlülüğünün tanımlanması, asil ve vekil bedelleri ve lisanslama) ve sözleşme değişiklikleri ve tamamlanan sözleşmeler için bazı geçiş muafiyetleri getirmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Grup'un finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

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

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

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

Yıllık İyileştirmeler - 2011–2013 Dönemi (devamı)

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Grup, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016'da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Grup bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Değişiklik Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Yeni ve Revize Edilmiş Standartlar ve Yorumlar (devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

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

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016'da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7'ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Grup'un bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Değişiklik Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

UMSK Haziran 2016'da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Grup için geçerli değildir ve Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti

a. Hasılat

Gelirler, dağıtım depolarına yapılan ilaç satışlarından elde edilmektedir. Gelirler, teslimatın gerçekleşmesi, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik faydaların Grup'a akmasının muhtemel olması üzerine alınan veya alınması beklenen bedelin rayiç değeri üzerinden tahakkuk esasına göre kayıtlara alınır.

Türkiye'de ilaç fiyatları, Bakanlar Kurulu'nun yayınlamış olduğu Beşeri İlaçların Fiyatlandırılması Hakkında Tebliğ çerçevesinde belirlenir. Brüt satışlar; satış iskontoları, satış hacmi iskontoları ve bedelsiz ürün teşviklerini içerir.

Satış iskontoları sabit bir yüzde ile satış anında verilir ve dönem satış gelirinden indirilir. Satış iskontosu yüzdesi satılan ürüne göre değişmektedir.

Hacim iskontosu, dönem içindeki satışların sabit bir yüzdesi ve dönem içinde yapılmış toplam satışlara göre belirlenir. Hacim iskontosu yüzdeleri ecza depolarına göre değişir. Hacim iskontolarının tahmini, her dönemdeki gerçekleşmiş faturalı satışların sabit bir oranına dayanır ve dönem satış gelirlerinden indirilir.

Ayrıca Grup ecza depolarına bedelsiz ürün şeklinde teşvikler vermektedir. Bedelsiz ürün teşvikleri, ecza depolarının, Grup'tan bedelsiz olarak sağladığı ürünleri, bedelsiz olarak müşterilerine dağıtımını sağlar. Her dönem sonunda, ecza depoları müşterilerine sağladıkları bedelsiz ürünlerin toplam miktarını Grup'a bildirirler. İndirim tutarı (ecza deposunun borcundan düşülecek tutar), dönem içinde verilen bedelsiz ürünlerin miktarına bakılarak tahmin edilir ve gelirden indirilir.

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

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

Satılan malın maliyeti – bedelsiz ürünler

Ecza depolarına sağlanan bedelsiz ürünlerin tahmini tutarı, ecza depolarının müşterilerine o dönem içinde verdikleri bedelsiz ürün sayısı esas alınarak yapılır ve bedelsiz ürünlerin maliyeti, satılan malın maliyetine dahil edilir.

Faiz gelirleri

Faiz gelirleri etkin faiz yöntemi esasına göre, temettü gelirleri ise temettü tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kayıtlara alınmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

b. Stoklar

Stoklar, net gerçekleştirilebilir değer ya da maliyet bedelinden düşük olanı ile değerlendirilir. Stoklara dahil edilen maliyeti oluşturan unsurlar malzeme, işçilik ve genel üretim giderleridir. Maliyet, standart maliyetlerle oluşmakta ve her raporlama döneminin sonunda standart maliyetler fiili maliyetler ile karşılaştırılarak güncellenmektedir. Net gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini tamamlanma maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

c. Maddi Duran Varlıklar

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler. Kiralama veya idari amaçlı ya da halihazırda belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar da dahil edilir. Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, borçlanma maliyetleri aktifleştirilir. Bu tür varlıklar, diğer sabit varlıklar için kullanılan amortisman yönteminde olduğu gibi, kullanıma hazır olduklarında amortismanına tabi tutulurlar.

Bir maddi duran varlık kaleminin defter değeri elden çıkarıldığında veya kullanımından ya da elden çıkarılmasından gelecekte ekonomik yarar beklenmediği durumlarda bilanço dışı bırakılır. Bir maddi duran varlık kaleminin bilanço dışı bırakılmasından doğan kazanç veya kayıp ilgili kalem bilanço dışı bırakıldığında (TMS 17 farklı şekilde satış ve geri kiralama işlemi gerektirmedikçe) gelir tablosu ile ilişkilendirilir. Kazançlar, hasılat olarak sınıflandırılmaz.

Bir maddi duran varlık kaleminin elden çıkarılması çeşitli yollarla (satış, finansal kiralama veya bağış) gerçekleştirilebilir. Bir maddi duran varlığın elden çıkarma tarihinin belirlenmesinde, "TMS 18 Hasılat" Standardında yer alan işletme mallarının satışından sağlanan hasılatın muhasebeleştirilmesine ilişkin kriterler uygulanır. Satıp geri kiralama işlemi yoluyla elden çıkarmalarda TMS 17 uygulanır.

Maddi duran varlık kaleminin defter değerine, ilgili kalemin bir parçası için yenileme maliyetini dahil etmesi durumunda; yenilenen parçanın ayrı olarak itfa edilip edilmediğine bakılmaksızın, yenilenen parçanın defter değeri bilanço dışı bırakılır. İşletme için yenilenen parçanın defter değerinin belirlenmesi mümkün/uygulanabilir değilse, yenileme maliyeti, yenilenen parçanın alındığında ya da inşaa edildiğindeki maliyetinin bir göstergesi olarak kullanılabilir. Bir maddi duran varlık kaleminin bilanço dışı bırakılmasından doğan kazanç ya da kayıp; varsa varlıkların elden çıkarılmasından kaynaklanan net tahsilat ile varlığın defter değeri arasındaki fark olarak belirlenir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

d. Finansal Kiralama İşlemleri

Bir varlığın mülkiyetine sahip olmaktan kaynaklanan risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri, finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralama ile elde edilen varlıklar, kiralama tarihindeki varlığın makul değeri, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda faiz hesaplanmasını sağlar. Finansal giderler, Grup'un yukarıda ayrıntılarına yer verilen genel borçlanma politikası kapsamında finansman giderlerinin aktifleştirilen kısmı haricindeki bölümü gelir tablosuna kaydedilir.

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir), kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir.

e. Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal itfa yöntemi kullanılarak itfaya tabi tutulur. Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir.

İşletme içi yaratılan maddi olmayan duran varlıklar-araştırma ve geliştirme giderleri

Araştırma faaliyetleri giderleri olduğu dönem içinde gider olarak kabul edilir. Geliştirme faaliyetleri (ya da Grup içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi yaratılan maddi olmayan duran varlıklar yalnızca aşağıda belirtilen şartların tamamı karşılandığında kayda alınır:

- Maddi olmayan duran varlığın kullanıma hazır ya da satılmaya hazır hale getirilebilmesi için tamamlanmasının teknik anlamda mümkün olması,
- Maddi olmayan duran varlığı tamamlama, kullanma veya satma niyetinin olması,
- Maddi olmayan duran varlığın kullanılabilir veya satılabilir olması,
- Varlığın ne şekilde ileriye dönük olası bir ekonomik fayda sağlayacağını belli olması,
- Maddi olmayan duran varlığın gelişimini tamamlamak, söz konusu varlığı kullanmak ya da satmak için uygun teknik, finansal ve başka kaynakların olması, ve
- Varlığın geliştirme maliyetinin, geliştirme sürecinde güvenilir bir şekilde ölçülebilir olması.

Grup yeni ilaçların lisans ve ruhsatları ile ilgili geliştirme faaliyetlerinde bulunmaktadır. İşletme içi yaratılan maddi olmayan varlık tutarı, maddi olmayan duran varlığın yukarıda belirtilen muhasebeleştirme şartlarını karşıladığı andan itibaren oluşan harcamaların toplam tutarıdır. İşletme içi yaratılan maddi olmayan varlıklar kayda alınmadıklarında, ilgili geliştirme harcamaları oluştuğu dönemde gider olarak kaydedilir.

Başlangıç muhasebeleştirilmesi sonrasında, işletme içi yaratılan maddi olmayan varlıklar da ayrı olarak satın alınan maddi olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

Maddi olmayan varlıkların bilanço dışı bırakılması

Bir maddi olmayan duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar elde edilmesinin beklenmemesi durumunda bilanço dışı bırakılır. Bir maddi olmayan duran varlığın bilanço dışı bırakılmasından kaynaklanan kar ya da zarar, varsa, varlıkların elden çıkarılmasından sağlanan net tahsilatlar ile defter değerleri arasındaki fark olarak hesaplanır. Bu fark, ilgili varlık bilanço dışına alındığı zaman kar veya zararda muhasebeleştirilir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

f. Varlıklarda Değer Düşüklüğü

Amortismanına veya itfaya tabi olan varlıklar için defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler). Değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

g. Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir. Diğer tüm finansman giderleri, oluşturulan dönemlerde gelir tablosuna kaydedilmektedir. Grup'un kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıkları ilaç lisans ve ruhsat geliştirme maliyetleridir. Söz konusu maliyetlerin satışa hazır hale gelecek bir ürüne dönüşmesi birden fazla finansal döneme yayılmaktadır. Geliştirme maliyetleri için katlanılan borçlanma maliyetleri satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. 30 Haziran 2016 itibarıyla, altı aylık dönemde 1.519.759 TL (30 Haziran 2015: 955.336 TL) borçlanma maliyeti özellikli varlıklar üzerinde aktifleştirilmiştir (Not 13). Aktifleştirilebilecek borçlanma maliyetleri tutarının belirlenmesinde kullanılan aktifleştirme oranı altı aylık dönem itibarıyla %6,5'dir (30 Haziran 2015: altı aylık dönem itibarıyla %6,8). Bu borçlanma oranı Grup'un ilgili dönem süresince mevcut tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Diğer tüm borçlanma maliyetleri kar veya zarar tablosunda muhasebeleştirilmiştir.

h. Finansal Araçlar

(i) Finansal varlıklar

Finansal yatırımlar, gerçeğe uygun değer farkı kar veya zarara yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricinde, gerçeğe uygun piyasa değerinden alım işlemiyle doğrudan ilişkilendirilebilen harcamalar düşüldükten sonra kalan tutar üzerinden muhasebeleştirilir. Yatırımlar, yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

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

Etkin faiz yöntemi

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanmaktadır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık, kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. Bilanço tarihi itibarıyla Grup'un gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlığı bulunmamaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

h. Finansal Araçlar (devamı)

(i) Finansal varlıklar (devamı)

Vadesine kadar elde tutulan finansal varlıklar

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

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar vadesine kadar elde tutulacak finansal varlık olmayan veya alım satım amaçlı finansal varlık olmayan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıklar kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebiliyor olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir. Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönemin gelir tablosunda yer verilmektedir. Bu tür varlıkların makul değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez.

Bilanço tarihi itibarıyla Grup'un satılmaya hazır finansal varlığı bulunmamaktadır.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

h. Finansal Araçlar (devamı)

(i) Finansal varlıklar (devamı)

Finansal varlıklarda değer düşüklüğü (devamı)

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir. Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

Nakit ve nakit benzerleri

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

Finansal varlıkların bilanço dışı bırakılması

Grup, finansal varlığa ait nakit akışlarına ilişkin sözleşmeden doğan haklarının süresinin dolması veya ilgili finansal varlığı ve bu varlığın mülkiyetinden doğan tüm riskleri ve kazanımları başka bir tarafa devretmesi durumunda söz konusu varlığı bilanço dışı bırakır. Varlığın mülkiyetinden doğan tüm risklerin ve kazanımların başka bir tarafa devredilmediği ve varlığın kontrolünün Grup tarafından elde bulundurulduğu durumlarda, Grup, varlıkta kalan payını ve bu varlıktan kaynaklanan ve ödenmesi gereken yükümlülükleri muhasebeleştirmeye devam eder. Grup'un devredilen bir varlığın mülkiyetinden doğan tüm riskleri ve kazanımları elde tutması durumunda, finansal varlığın muhasebeleştirilmesine devam edilir ve elde edilen gelirler için transfer edilen finansal varlık karşısında teminata bağlanan bir borç tutarı da muhasebeleştirilir.

(ii) Finansal yükümlülükler

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

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değeriyle yeniden değerlendirilir. Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar. Bilanço tarihi itibarıyla Grup'un gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal yükümlülüğü bulunmamaktadır.

Çıkarılmış tahviller

Çıkarılmış tahviller başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle muhasebeleştirilir ve sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir. Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması halinde daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen orandır (Not 5).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

h. Finansal Araçlar (devamı)

(i) Finansal varlıklar (devamı)

Türev finansal araçlar

Grup'un faaliyetleri, temelde işletmeyi kur ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz bırakmaktadır. Grup, belirli bağlayıcı taahhütlere ve gelecekte tahmin edilen işlemlere bağlı döviz kuru dalgalanmaları ile ilişkilendirilen finansal risklerden korunmak amacıyla türev finansal araçları (esas olarak döviz kuru forward sözleşmeleri) kullanmaktadır. Grup, türev finansal araçları spekülasyon amaçlı kullanmamaktadır.

i. İşletme Birleşmeleri

İşletme satın alımları, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme birleşmesinde transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından çıkarılan özkaynak paylarının toplamı olarak hesaplanır. Satın almaya ilişkin maliyetler genellikle oluştukları anda gider olarak muhasebeleştirilir.

Satın alınan tanımlanabilir varlıklar ile üstlenilen yükümlülükler, satın alım tarihinde gerçeğe uygun değerleri üzerinden muhasebeleştirilir. Aşağıda belirtilenler bu şekilde muhasebeleştirilmez:

- Ertelenmiş vergi varlıkları ya da yükümlülükleri veya çalışanlara sağlanan faydalara ilişkin varlık ya da yükümlülükler, sırasıyla, TMS 12 *Gelir Vergisi* ve TMS 19 *Çalışanlara Sağlanan Faydalar* standartları uyarınca hesaplanarak, muhasebeleştirilir;
- Satın alınan işletmenin hisse bazlı ödeme anlaşmaları ya da Grup'un satın alınan işletmenin hisse bazlı ödeme anlaşmalarının yerine geçmesi amacıyla imzaladığı hisse bazlı ödeme anlaşmaları ile ilişkili yükümlülükler ya da özkaynak araçları, satın alım tarihinde TFRS 2 *Hisse Bazlı Ödeme Anlaşmaları* standardı uyarınca muhasebeleştirilir; ve
- TFRS 5 *Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler* standardı uyarınca satış amaçlı elde tutulan olarak sınıflandırılan varlıklar (ya da elden çıkarma grupları) TFRS 5'de belirtilen kurallara göre muhasebeleştirilir.

Şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki varsa kontrol gücü olmayan payların ve, varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Yeniden değerlendirme sonrasında satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü olmayan payların ve, varsa, satın alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri toplamını aşması durumunda, bu tutar pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kar/zarar içinde muhasebeleştirilir.

Hissedar paylarını temsil eden ve sahiplerine tasfiye durumunda işletmenin net varlıklarının belli bir oranda pay hakkını veren kontrol gücü olmayan paylar, ilk olarak ya gerçeğe uygun değerleri üzerinden ya da satın alınan işletmenin tanımlanabilir net varlıklarının kontrol gücü olmayan paylar oranında muhasebeleştirilen tutarları üzerinden ölçülür. Ölçüm esası, her bir işleme göre belirlenir. Diğer kontrol gücü olmayan pay türleri gerçeğe uygun değere göre ya da, uygulanabilir olduğu durumlarda, bir başka TFRS standardında belirtilen yöntemler uyarınca ölçülür. Bir işletme birleşmesinde Grup tarafından transfer edilen bedelin, koşullu bedeli de içerdiği durumlarda, koşullu bedel satın alım tarihindeki gerçeğe uygun değer üzerinden ölçülür ve işletme birleşmesinde transfer edilen bedele dahil edilir. Ölçme dönemi içerisinde ortaya çıkan ek bilgilerin sonucunda koşullu bedelin gerçeğe uygun değerinde düzeltme yapılması gerekiyorsa, bu düzeltme şerefiyeden geçmişe dönük olarak düzeltilir. Ölçme dönemi, birleşme tarihinden sonraki, edinen işletmenin işletme birleşmesinde muhasebeleştirdiği geçici tutarları düzelttiği dönemdir. Bu dönem satın alım tarihinden itibaren 1 yıldan fazla olamaz.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

i. İşletme Birleşmeleri (devamı)

Ölçme dönemi düzeltmeleri olarak nitelendirilmeyen koşullu bedelin gerçeğe uygun değerindeki değişiklikler için uygulanan sonraki muhasebeleştirme işlemleri, koşullu bedel için yapılan sınıflandırma şekline göre değişir. Özkaynak olarak sınıflandırılmış koşullu bedel yeniden ölçülmez ve buna ilişkin sonradan yapılan ödeme, özkaynak içerisinde muhasebeleştirilir. Varlık ya da borç olarak sınıflandırılan koşullu bedelin Finansal araç niteliğinde olması ve TMS 39 *Finansal Araçlar: Muhasebeleştirme ve Ölçüm* standardı kapsamında bulunması durumunda, söz konusu koşullu bedel gerçeğe uygun değerinden ölçülür ve değişiklikten kaynaklanan kazanç ya da kayıp, kar veya zararda ya da diğer kapsamlı gelirden muhasebeleştirilir. TMS 39 kapsamında olmayanlar ise, TMS 37 *Karşılıklar, Şartlı Bağlı Yükümlülükler ve Varlıklar* veya diğer uygun TFRS'ler uyarınca muhasebeleştirilir.

Aşamalı olarak gerçekleşen bir işletme birleşmesinde Grup'un satın alınan işletmede önceden sahip olduğu özkaynak payı gerçeğe uygun değere getirmek için satın alım tarihinde (yani Grup'un kontrolü ele aldığı tarihte) yeniden ölçülür ve, varsa, ortaya çıkan kazanç/zarar kar/zarar içinde muhasebeleştirilir. Satın alım tarihi öncesinde diğer kapsamlı gelir içinde muhasebeleştirilen satın alınan işletmenin payından kaynaklanan tutarlar, söz konusu payların elden çıkarıldığı varsayımı altında kar/zarara aktarılır.

İşletme birleşmesi ile ilgili satın alma muhasebesinin birleşmenin gerçekleştiği raporlama tarihinin sonunda tamamlanamadığı durumlarda, Grup muhasebeleştirme işleminin tamamlanamadığı kalemler için geçici tutarlar raporlar. Bu geçici raporlanan tutarlar, ölçüm döneminde düzeltilir ya da satın alım tarihinde muhasebeleştirilen tutarlar üzerinde etkisi olabilecek ve bu tarihte ortaya çıkan olaylar ve durumlar ile ilgili olarak elde edilen yeni bilgileri yansıtmak amacıyla fazladan varlık veya yükümlülük muhasebeleştirilir.

1 Ocak 2010 tarihi öncesinde oluşan işletme birleşmeleri, TFRS 3'ün önceki versiyonunda belirlenen muhasebe kuralları uyarınca muhasebeleştirilmiştir.

j. Şerefiye

Satın alım işlemiyle oluşan şerefiye tutarı, varsa, değer düşüklüğü karşılıkları düşüldükten sonra satın alım tarihindeki maliyet değeriyle değerlendirilir.

Değer düşüklüğü testi için, şerefiye Grup'un birleşmenin getirdiği sinerjiden fayda sağlamayı bekleyen nakit üreten birimlerine (ya da nakit üreten birim gruplarına) dağıtılır.

Şerefiyenin tahsis edildiği nakit üreten birimi, her yıl değer düşüklüğü testine tabi tutulur. Birimin değer düşüklüğüne uğradığını gösteren belirtilerin olması durumunda ise değer düşüklüğü testi daha sık yapılır. Nakit üreten birimin geri kazanılabilir tutarı defter değerinden düşük ise, değer düşüklüğü karşılığı ilk olarak birime tahsis edilen şerefiyeden ayrılır, ardından birim içindeki varlıkların defter değeri düşürülür. Şerefiye için ayrılan değer düşüklüğü karşılığı, doğrudan konsolide gelir tablosundaki kar/zarar içinde muhasebeleştirilir. Şerefiye değer düşüklüğü karşılığı sonraki dönemlerde iptal edilmez.

İlgili nakit üreten birimin satışı sırasında, şerefiye için belirlenen tutar, satış işlemiyle kar/zararın hesaplamasına dahil edilir.

k. İştiraklerin Sahip Olduğu Şirket Hisseleri

Grup'un, özkaynağına dayalı finansal araçlarını yeniden edinmesi durumunda, bu araçlar ("işletmenin geri satın alınan kendi hisseleri") özkaynaktan düşülür. İşletmenin özkaynağına dayalı finansal araçlarının alışından, satışından, ihracından ya da iptalinden dolayı kar veya zarara herhangi bir kazanç ya da kayıp yansıtılmaz. Bunun gibi, işletmenin geri satın alınan kendi hisseleri, işletme tarafından ya da konsolide edilmiş şirketler grubunun diğer üyeleri tarafından geri alınabilir ya da elde tutulabilir. Alınan ya da ödenen tutarlar doğrudan özkaynaktan muhasebeleştirilir. 2010 yılında Deva ile Deva İlaç'ın birleşmesi sonrası, Deva'nın bir kısım imtiyazlı hissesi (0,013 TL nominal değerli A grubu ve 0,01 TL nominal değerli B grubu) ve 28.847 TL nominal değerli C grubu hissesi Vetaş'a ait hale gelmiştir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

1. Kur Değişiminin Etkileri

Grup'un her işletmesinin solo finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin mali durumu ve faaliyet sonuçları, Grup'un geçerli para birimi olan ve konsolide finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Herbir işletmenin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak TL'ye çevrilmiştir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak TL'ye çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrime tabi tutulmazlar.

Kur farkları, aşağıda belirtilen durumlar haricinde, oluştukları dönemdeki kar ya da zararda muhasebeleştirilirler:

- Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı para birimiyle gösterilen borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele alınan ve bu tür varlıkların maliyetine dahil edilen kur farkları,
- Yabancı para biriminden kaynaklanan risklere karşı finansal koruma sağlamak amacıyla gerçekleştirilen işlemlerden kaynaklanan kur farkları,
- Yurtdışı faaliyetindeki net yatırımın bir parçasını oluşturan, çevrim yedeklerinde muhasebeleştirilen ve net yatırımın satışında kar ya da zararla ilişkilendirilen, ödenme niyeti ya da ihtimali olmayan yurtdışı faaliyetlerden kaynaklanan parasal borç ve alacaklardan doğan kur farkları.

Grup'un yabancı faaliyetlerindeki varlık ve yükümlülükler, konsolide finansal tablolarda bilanço tarihinde geçerli olan kurlar kullanılarak TL cinsinden ifade edilir. Gelir ve gider kalemleri, işlemlerin gerçekleştiği tarihteki kurların kullanılması gereken dönem içerisindeki döviz kurlarında önemli bir dalgalanma olmadığı takdirde (önemli dalgalanma olması halinde, işlem tarihindeki kurlar kullanılır), dönem içerisindeki ortalama kurlar kullanılarak çevrilir. Oluşan kur farkı özkaynak olarak sınıflandırılır ve Grup'un çevrim fonuna transfer edilir. Söz konusu çevrim farklılıkları yabancı faaliyetin elden çıkarıldığı dönemde gelir tablosuna kaydedilir.

m. Pay Başına Kazanç

Konsolide gelir tablosunda belirtilen pay başına kazanç, net karın, ilgili dönem boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, pay başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

n. Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar, kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

o. Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

o. Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar (devamı)

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Yeniden yapılandırma

Grup'un yeniden yapılandırmaya ilişkin ayrıntılı bir resmi plan geliştirmesiyle birlikte yeniden yapılandırma planını uygulamaya koyarak ya da bu plana ilişkin temel özellikleri bundan etkilenecekler açıklarak, söz konusu plandan etkilenecekler için geçerli bir beklenti oluşturması durumunda yeniden yapılandırma karşılığı muhasebeleştirilir. Yeniden yapılandırma karşılığının hesaplaması sadece yeniden yapılandırma işleminden kaynaklanan doğrudan harcamalarla ilgili olup, yeniden yapılandırma için gereken tutarlar ile işletmenin süregelen faaliyetleriyle ilişkilendirilmeyen tutarları kapsar.

p. İlişkili Taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket ile ilişkili sayılır:

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

- (i) İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);
- (ii) Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
- (iii) Şirket üzerinde ortak kontrole sahip olması;

(b) Tarafın, Şirket'in bir iştiraki olması ;

(c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;

(d) Tarafın, Şirket'in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)'de bahsedilen herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması; veya

(g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda planları olması, gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarının, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Konsolide finansal tablolarda, EastPharma Ltd., EastPharma S.A.R.L., EastPharma İlaç Üretim Pazarlama A.Ş., East Pharma Canada Ltd., Deva Holdings PTY Ltd., Lypanosys Pte Ltd ve Saba İlaç Sanayi ve Ticaret A.Ş. ile önemli yönetim personeli ve Yönetim Kurulu üyeleri, aileleri ve onlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve bağlı ortaklıklar, ilişkili taraflar ("İlişkili Taraflar") olarak kabul ve ifade edilmişlerdir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

r. Finansal Bilgilerin Bölümlere Göre Raporlanması

Grup, operasyonlarını 3 faaliyet bölümüne sınıflandırmıştır; beşeri ilaç üretim ve satışı, veteriner ve tarım ilaçları ve diğer. Bu faaliyet bölümleri TFRS 8'e uygun olarak hazırlanmıştır. Grup'un Türkiye dışında önemli bir varlığı bulunmamaktadır.

s. Sermaye ve Temettüleri

Adi hisseler ve imtiyazlı hisse senetleri özsermaye olarak sınıflandırılır. Adi hisseler ve imtiyazlı hisse senetleri üzerinden dağıtılan temettüleri, beyan edildiği dönemde birikmiş kardan indirilerek ödenecek temettü yükümlülüğü olarak kaydedilir.

t. Kurum Kazancı Üzerinden Hesaplanan Vergiler

Türk Vergi Mevzuatı, ana şirket ve onun bağlı ortaklığına konsolide vergi beyannamesi hazırlamasına izin vermediğinden dolayı, ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme bazında ayrı olarak hesaplanmıştır.

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir. Grup'un cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

t. Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Ertelenmiş vergi (devamı)

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

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla kanunlaşmış veya önemli ölçüde kanunlaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması sırasında, Grup'un bilanço tarihi itibarıyla varlıklarının defter değerini geri kazanma ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır. Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Grup'un cari vergi varlık ve yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

u. Çalışanlara Sağlanan Faydalar / Kıdem Tazminatları

Türkiye'de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan Faydalar Standardı ("TMS 19") uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir. Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır.

v. Nakit Akım Tablosu

Nakit akım tablosunda, döneme ilişkin nakit ve nakit benzerlerindeki değişimler; esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanmıştır. Nakit ve nakit benzerleri, kısa vadeli yükümlülükler için elde bulundurulmuş ve yatırım amacıyla veya diğer amaçlarla kullanılmayan kasa, banka gibi varlıklardır.

y. Devlet Teşvik ve Yardımları

Devlet bağışları, bağışların alınacağına ve Grup'un uymakla yükümlü olduğu şartları karşıladığına dair makul bir güvence olduğunda gerçeğe uygun değerleri üzerinden kayda alınır.

Maliyetlere ilişkin devlet bağışları, karşılayacakları maliyetlerle eşleştikleri ilgili dönemler boyunca tutarlı bir şekilde gelir olarak muhasebeleştirilir. Maddi ve maddi olmayan varlıklara ilişkin devlet bağışları, ertelenmiş devlet bağışları olarak cari / cari olmayan borçlar altına sınıflandırılır, faydalı ömürleri üzerinden doğrusal amortisman uygulanarak gelir tablosuna alacak kaydedilir.

Grup, Türkiye Bilim ve Teknik Araştırma Kurulu'ndan ("TÜBİTAK") yardım almaktadır. TÜBİTAK, Türkiye'de bulunan sanayilerin araştırma ve teknoloji geliştirme faaliyetlerini cesaretlendirmek amacıyla Türkiye Cumhuriyeti'nin desteğini organize etmek ve düzenlemek için bir program yürütmektedir. Bu program çerçevesinde, sanayi şirketlerinin geliştirme masraflarının belli bir kısmı geri ödenmektedir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

z. Önemli muhasebe kararları ve kesin olmayan muhasebe tahminlerinin dayanakları

Muhasebe politikalarını etkileyen önemli kararlar

Bu bölümde muhasebe politikalarının uygulanması sürecinde Grup Yönetimi, konsolide finansal tablolarda muhasebeleştirilen tutarlar üzerinde önemli etkisi olan aşağıdaki kararları almıştır.

İşletme içi yaratılan maddi olmayan duran varlıkların geri kazanımı

Geliştirme faaliyetleri (ya da Grup/şirket içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi yaratılan maddi olmayan duran varlıklar yalnızca bu varlıkların kullanıma veya satışa hazır hale gelebilmesinin teknik olarak mümkün olması, işletmenin bu varlığı tamamlama, kullanma veya satma niyetinin bulunması, maddi olmayan varlığı kullanma veya satma imkanının bulunması, maddi olmayan duran varlığın muhtemel ekonomik faydayı nasıl oluşturacağına belirli olması, ayrıca, maddi olmayan duran varlığın çıktısının veya maddi olmayan duran varlığın kendisinin bir piyasasının olması veya işletme bünyesinde kullanılacaksa maddi olmayan duran varlığın kullanılabilir olması, geliştirme safhasını tamamlamak ve maddi olmayan duran varlık kullanmak veya satmak için yeterli teknik, mali ve diğer kaynakların mevcut olması ve geliştirme sürecinde maddi olmayan duran varlıkla ilgili yapılan harcamaların güvenilir bir biçimde ölçülebilir olması halinde kayda alınır. İşletme içi yaratılan maddi olmayan duran varlıklar kayda alınmadıklarında, geliştirme harcamaları olarak oluştukları dönemde gider olarak kaydedilir.

Dönem içinde Grup Yönetimi işletme içi yaratılan maddi olmayan duran varlıkların muhtemel ekonomik faydalarının varlığını yeniden tetkik etmiştir. Grup Yönetimi projelerin beklenildiği gibi devam edeceğine inanmaktadır ve yapılan analiz üzerine projelerin benzer ekonomik fayda yaratacağını öngörmektedir. Grup Yönetimi ekonomik fayda azalsa dahi varlıkların kayıtlı bedellerinin geri kazanılmasının söz konusu olduğundan emindir. Bu durum Grup Yönetimi tarafından yakından takip edilmektedir ve gelecekteki piyasa faaliyetlerinin düzeltme yapılmasını gerektirdiği durumlarda söz konusu düzeltmeleri yapacaktır. 30 Haziran 2016 itibari ile yönetim tarafından değer düşüklüğüne uğradığı tespit edilen maddi olmayan duran varlık bulunmadığından, karşılık ayrılmamıştır. (30 Haziran 2015: 7.473.316 TL) (Not 13).

İşletme birleşmesi yoluyla elde edilen maddi olmayan duran varlıklar

Bağlı ortaklıkların alımı, satın alım yöntemi kullanılarak muhasebeleştirilir. İşletme birleşmesinin maliyeti, birleşme tarihinde verilen varlıkların, oluşan veya üstlenilen yükümlülüklerin ve bağlı ortaklığın kontrolünü elde etmek için çıkarılan özkaynak araçlarının gerçeğe uygun değerlerinin ve işletme birleşmesine doğrudan atfedilebilen diğer maliyetlerin toplamı olarak hesaplanır. Değerleme, satın alma fiyatının TFRS 3 “Şirket Birleşmeleri” ve TMS 38 “Maddi Olmayan Duran Varlıklar”a uygun olarak çeşitli varlık gruplarına dağıtılmasına temel sağlamak için yapılır. TFRS 3 ve TMS 38’e göre gerçeğe uygun değer “Karşılıklı pazarlık ortamında, bilgili ve istekli gruplar arasında bir varlığın el değiştirmesi ya da bir borcun ödenmesi durumunda ortaya çıkması gereken tutardır”. Maddi olmayan duran varlıkların gerçeğe uygun değerinin belirlenmesinde geleneksel üç yöntem göz önünde bulundurulmuştur: Maliyet yöntemi, piyasa yöntemi ve gelir yöntemi. Maliyet yöntemi; Grup’un, müşteri ilişkileri ve finansal raporlama sebebiyle ayrı bir maddi duran varlık olarak tanımlanmayan toplam iş gücü değerini ölçerken kullanılmıştır. Gelir yöntemi, satın alınmış ürün lisans haklarının değerini belirlerken kullanılmıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

z. Önemli muhasebe kararları ve kesin olmayan muhasebe tahminlerinin dayanakları (devamı)

Ertelemiş vergi

Grup, vergiye esas yasal finansal tabloları ile TFRS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığını ve yükümlülüğünü muhasebeleştirilmektedir. Grup'un bağlı ortaklıklarının gelecekte oluşacak karlarından indirilebilecek kullanılmamış mali zararları ve diğer indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları bulunmaktadır. Ertelemiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı mevcut koşullar altında tahmin edilmiştir. Değerlendirme sırasında, gelecekteki kar projeksiyonları, cari dönemlerde oluşan zararlar, kullanılmamış zararların ve diğer vergi varlıklarının son kullanılabilir olduğu tarihler ve gerektiğinde kullanılabilir vergi planlama stratejileri göz önünde bulundurulmuştur. Elde edilen veriler ışığında, Grup'un gelecekte elde edilecek vergiye tabi kar ertelenmiş vergi varlıklarının tamamını karşılamaya yetmiyorsa, ertelenmiş vergi varlığının tamamı veya bir kısmına karşılık ayrılır. Grup, 30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla, yapılan değerlendirmeler sonucu, ertelenmiş vergi varlıklarını gelecekte vergiye tabi kar beklentisi olduğu için kayıtlarına almıştır.

Şerefiye değer düşüklüğü

Şerefiye değer düşüklüğü olup olmadığına karar verilirken, şerefiyenin dağıtılacağı nakit yaratan birimlerin "NYB" tahmini değeri gereklidir. Kullanım değeri hesaplaması için, Grup'un öngördüğü, nakit yaratan birimlerinden doğacak nakit akımlarına ve bu nakit akışlarının bugünkü değerini hesaplamak için de; uygun iskonto oranına ihtiyaç duyulur. Kullanımdaki değer hesaplanırken; nakit yaratan birimlerin geri kazanılabilir tutarı belirlenir. Kullanım değeri hesaplamasındaki temel varsayımlar; iskonto oranları, büyüme oranları, beklenen satış fiyatları değişimleri ve döneme ait direkt maliyetlerdir.

Grup, paranın zaman değerinin mevcut piyasa değerlendirmelerini yansıtan vergi öncesi oranları ve şirketin nakit yaratan birimlerine özgü riskleri göz önünde bulundurarak, tahmini iskonto oranı belirlemektedir. Büyüme oranları, sanayi büyüme tahminlerine dayanmaktadır. Satış fiyatları ve direkt maliyetteki değişimlerse, geçmiş uygulamalara (deneyimlere) ve gelecekte olması öngörülen pazar değişimlerine dayanmaktadır.

31 Aralık 2015 itibarıyla, nakit yaratan birimlerin geri kazanılabilir tutarları, yönetim tarafından onaylanmış, beş yıllık periyodu kapsayan finansal bütçeleri baz alarak öngörülen nakit akışlarına ve yıllık %12,2 iskonto oranına dayanarak hesaplanmıştır. Beş yıllık dönemden sonraki dönemlere ait nakit akışları, beş yıllık döneme ait nakit akışlarının, %1,38'si reel büyüme oranı ve %8,5'i enflasyon oranı olmak suretiyle, yıllık %10 sabit büyüme oranıyla devam ettirilmesiyle elde edilmiştir. Değer düşüklüğüne ilişkin çalışmalar yıllık olarak ve aynı dönemde yapılmaktadır.

Değer düşüklüğü olarak belirlenen tutarın dağılımı yapılırken, şirket "Nakit yaratan birimlerinin gerçeğe uygun değeri - satışa kadar katlanılan maliyetlerinin toplamı" ve "kullanım değeri"nden yüksek tutarda olanını göz önünde bulundurmıştır. "Gerçeğe uygun değeri - satışa kadar katlanılan maliyetler toplamı" tutarı, Grup Yönetimi, işlem yöntemi ve NYB'nin halka arz edilmiş hisselerini içeren pazar yaklaşımı kullanılarak belirlenmiştir. "Gerçeğe uygun değeri - satışa kadar katlanılan maliyetler toplamı" tutarı, yönetim tarafından onaylanmış, nakit akım projeksiyonları baz alınarak hesaplanan kullanım değerini de barındırmaktadır. Nakit yaratan birimlerin gerçeğe uygun değerini belirlemek için ağırlıklandırma faktörü kullanılmıştır.

Şerefiye değer düşüklüğü yıllık test edilmektedir. 30 Haziran 2016 itibarıyla göstergeler incelendiği ve değer düşüklüğüne rastlanmadığı için ekli konsolide finansal tablolarda herhangi bir şerefiye değer düşüklüğü bulunmamaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

2. KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

Önemli Muhasebe Politikalarının Özeti (devamı)

z. Önemli muhasebe kararları ve kesin olmayan muhasebe tahminlerinin dayanakları (devamı)

Net gerçekleştirilebilir değer

Stoklar, net gerçekleştirilebilir değer ya da maliyet bedelinden düşük olanı ile değerlendirilir. Stoklara dahil edilen maliyeti oluşturan unsurlar malzeme, işçilik ve genel üretim giderleridir. Maliyet, standart maliyetlerle oluşmakta ve her raporlama döneminin sonunda standart maliyetler fiili maliyetler ile karşılaştırılarak güncellenmektedir. Net gerçekleştirilebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini tamamlanma maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının indirilmesiyle elde edilen tutardır.

Stokların net gerçekleştirilebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleştirilebilir değerine indirgenir ve değer düşüklüğünün olduğu yılda gelir tablosuna gider olarak yansıtılır. Grup Yönetiminin tahminlerine dayanan hesaplamalara göre stokların net gerçekleştirilebilir değeri maliyetinin altına düştüğü için stokların bir kısmına karşılık ayrılarak net gerçekleştirilebilir değerine indirgenmiştir.

3. BÖLÜMLERE GÖRE RAPORLAMA

30 Haziran 2016 tarihi itibarı ile iş bölümleri beşeri ilaç üretim ve satışı, veteriner ve tarım ilaçları üretim ve satışı ve diğerdir. Diğer iş bölümündeki faaliyetler kolonya ürünleri ve diğer satışlardan oluşmaktadır.

30 Haziran 2016	Beşeri ilaç	Veteriner ve tarım ilaçları	Diğer	Toplam
Satış gelirleri	343.404.887	20.909.944	5.887.521	370.202.352
Satışların maliyeti	(192.342.155)	(14.644.467)	(4.793.566)	(211.780.188)
Faaliyet giderleri	(82.822.245)	(3.844.368)	(854.170)	(87.520.783)
Bölüm sonuçları	68.240.487	2.421.109	239.785	70.901.381
Esas faaliyetlerden diğer gelirler				32.604.236
Esas faaliyetlerden diğer giderler (-)				(28.909.296)
Yatırım faaliyetlerinden gelirler				682.270
Finansman giderleri(-)				(25.626.794)
Vergi gideri (-)				(7.765.478)
Net dönem karı				41.886.319

2016 yılında, Grup ürünlerinin dağıtımını Türkiye'deki en büyük iki ecza deposu tarafından yapılmaktadır. Bu ecza depolarına yapılan satışların toplam satışlar içerisindeki payı, %27 ve %36'dır (30 Haziran 2015: %29 ve %36). 30 Haziran 2016 itibarıyla, bu iki ecza deposundan alacaklar toplam alacakların %20 ve %29'sini oluşturmaktadır (31 Aralık 2015: %25 ve %31).

Grup yönetimi bölümlere göre raporlamada faaliyet karı üzerinde durmaktadır, bu nedenle Grup diğer giderleri bölümler bazında dağıtmamaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

3. BÖLÜMLERE GÖRE RAPORLAMA (devamı)

30 Haziran 2015	Beşeri ilaç	Veteriner ve tarım ilaçları	Diğer	Toplam
Satış gelirleri	274.826.739	15.775.979	3.288.237	293.890.955
Satışların maliyeti	(156.079.498)	(13.642.454)	(2.594.535)	(172.316.487)
Faaliyet giderleri	(71.546.349)	(3.854.297)	(616.749)	(76.017.395)
Bölüm sonuçları	47.200.892	(1.720.772)	76.953	45.557.073
Esas faaliyetlerden diğer gelirler				33.273.623
Esas faaliyetlerden diğer giderler (-)				(24.752.994)
Yatırım faaliyetlerinden gelirler				221.915
Finansman giderleri(-)				(23.437.761)
Vergi gideri (-)				(2.631.945)
Net dönem karı				28.229.911

4. NAKİT VE NAKİT BENZERLERİ

	30 Haziran 2016	31 Aralık 2015
Kasa	62.937	59.961
Bankadaki nakit	36.325.543	36.260.520
<i>Vadesiz mevduatlar</i>	6.518.721	483.725
<i>Vadesi üç aydan kısa vadeli mevduatlar</i>	29.806.822	35.776.795
Nakit akış tablosundaki nakit ve nakit benzerleri	36.388.480	36.320.481
Faiz geliri tahakkuku	24.971	8.196
	36.413.451	36.328.677

30 Haziran 2016 itibari ile Grup'un vadeli mevduatları AVRO ve ABD Doları cinsindedir. AVRO ortalama faiz oranı %2,34 ve ABD Doları ortalama faiz oranı %2,40'tır (31 Aralık 2015 itibariyle Grup'un vadeli mevduatları AVRO ve ABD Doları cinsindedir. AVRO ortalama faiz oranı %2,35 ve ABD Doları ortalama faiz oranı %2,96'dır). Grup finansal yatırımlarını kısa vadeli yapmaktadır ve tüm dönemler için açılan vadeli mevduatların vadeleri ilgili dönemi takip eden ilk ayda kapanmaktadır.

Grup'un 30 Haziran 2016 ve 31 Aralık 2015 tarihlerinde bloke mevduatı bulunmamaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

5. FİNANSAL BORÇLAR

	30 Haziran 2016	31 Aralık 2015
Kısa vadeli banka kredileri	125.855.261	223.578.221
Uzun vadeli kredilerin kısa vadeli anapara taksitleri	68.318.978	52.194.535
Çıkarılmış tahvillerin kısa vadeli kısmı (*)	1.114.276	101.593.679
Toplam kısa vadeli finansal borçlar	195.288.515	377.366.435
Uzun vadeli kredilerin uzun vadeli kısmı	110.550.311	48.584.045
Çıkarılmış tahviller (*)	99.726.295	-
Toplam uzun vadeli finansal borçlar	210.276.606	48.584.045
Toplam finansal borçlar	405.565.121	425.950.480

(*) Grup tarafından 9 Haziran 2016 tarihinde nitelikli yatırımcılara satılmak suretiyle, 2 yıl vadeli, 3 ayda bir değişken faizli kupon ödemeli, 100.000.000 TL tutarında tahvil ihraç edilmiştir. Tahvilin faizi, piyasadaki "Gösterge Devlet İç Borçlanma Senedinin" yıllık bileşik faiz oranına 325 baz puan ek getiri ilave edilmek suretiyle bulunmaktadır. İhraç tarihi itibarıyla tahvilin basit faizi %12,14, bileşik faizi ise %12,71'dir.

30 Haziran 2016 itibarıyla tahvilin etkin faiz oranı %12,26 ve beklenen ömrü boyunca yapılacak tahmini nakit ödemelerinin indirgenmiş tutarı 100.840.571 TL'dir.

i) Banka kredileri ve çıkarılmış tahviller

Finansal borçların geri ödeme vadeleri aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
1 yıl içerisinde ödenecek	195.288.515	377.366.435
1 - 2 yıl içerisinde ödenecek	129.894.423	17.344.045
2 - 3 yıl içerisinde ödenecek	35.374.061	20.240.000
3 - 4 yıl içerisinde ödenecek	25.254.061	11.000.000
4 - 5 yıl içerisinde ödenecek	19.754.061	-
	405.565.121	425.950.480

DEVA HOLDING A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası "TL" cinsinden ifade edilmiştir)

5. FİNANSAL BORÇLAR (devamı)

i) Banka kredileri (devamı)

Kısa vadeli banka kredileri aşağıdakilerden oluşmaktadır:

Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	30 Haziran 2016	Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	31 Aralık 2015
TL	%11,4	117.665.570	117.665.570	TL	%12,8	220.890.811	220.890.811
AVRO	%0,8	2.500.000	8.011.000	AVRO	-	-	-
Faiz tahakkuku			178.691	Faiz tahakkuku			2.687.410
			<u>125.855.261</u>				<u>223.578.221</u>

Kısa vadeli banka kredileri çeşitli bankalardan kullanılan sabit ve değişken faiz oranlı spot ve rotatif kredileri içerir. 30 Haziran 2016 ve 31 Aralık 2015 itibariyle toplam kredi limitleri sırasıyla 939.776.360 TL ve 871.990.840 TL'dir. Anapara ve faiz vadesinde ödenir. Vade süresince anapara ve faizlerin geri ödenmemesi gibi bir sözleşme ihlalinin olmaması durumunda sözleşmelerin son bir geçerlilik tarihi yoktur.

Uzun vadeli banka kredilerinin kısa vadeli anapara taksitleri aşağıdakilerden oluşmaktadır.

Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	30 Haziran 2016	Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	31 Aralık 2015
TL	%10,3	45.536.905	45.536.905	TL	%10,7	32.927.161	32.927.161
ABD Doları		-	-	ABD Doları	%4,9	722.224	2.099.939
AVRO	%4,2	5.000.000	16.022.000	AVRO	%4,2	5.000.000	15.888.000
Faiz tahakkuku		6.760.073	6.760.073	Faiz tahakkuku		1.279.435	1.279.435
			<u>68.318.978</u>				<u>52.194.535</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası "TL" cinsinden ifade edilmiştir)

5. FİNANSAL BORÇLAR (devamı)

i) Banka kredileri (devamı)

Uzun vadeli banka kredileri aşağıdakilerden oluşmaktadır:

Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	30 Haziran 2016	Döviz Cinsi	Ağırlıklı ortalama etkin faiz oranı	Anapara	31 Aralık 2015
TL	%13,3	103.516.653	103.516.653	TL	%11,1	48.584.045	48.584.045
AVRO	%2,5	2.195.000	7.033.658	AVRO	-	-	-
			<u>110.550.311</u>				<u>48.584.045</u>

Grup'un borçlarının gerçeğe uygun değeri, söz konusu borçların defter değerine yaklaşık tutardadır.

DEVA HOLDING A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası "TL" cinsinden ifade edilmiştir)

5. FİNANSAL BORÇLAR (devamı)

i) Banka kredileri (devamı)

Grup'un uzun vadeli banka kredilerinin detayı aşağıdaki gibidir:

- a) 2.225.000 TL tutarındaki kredi (2015: 4.450.000 TL) 23 Ekim 2012 tarihinde alınmıştır. Kredi geri ödemeleri 23 Ocak 2013 tarihinde başlamıştır ve 23 Ekim 2016 tarihine kadar devam edecektir. Kredinin faiz oranı %11,2'dir. Anapara ve faiz ödemeleri 3'er aylık dönemlerde yapılmaktadır. Kredi teminatı olarak, Şirket'in Kocaeli Kartepe'de bulunan fabrika binası ve diğer binalardan oluşan taşınmazları üzerinde 20.000.000 TL tutarında ipotek mevcuttur (Not 17).
- b) 5.000.000 Avro tutarındaki kredi (2015: 5.000.000 Avro) 10 Temmuz 2013 tarihinde alınmıştır. Anapara geri ödemesi 18 Temmuz 2016 tarihinde gerçekleşecektir. Kredinin faiz oranı %4,3'tür. Faiz ödemeleri 6'şar aylık dönemlerde yapılmaktadır.
- c) 8.100.000 TL tutarındaki kredi (2015: 9.720.000 TL) 1 Ağustos 2013 tarihinde alınmıştır. Kredi geri ödemeleri 3 Şubat 2014 tarihinde başlamıştır ve 1 Ağustos 2018 tarihine kadar devam edecektir. Kredinin faiz oranı %9,8'dir. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılmaktadır. Kredi teminatı olarak, Şirket'in Çerkezköy'de bulunan iki adet arsası üzerinde 16.200.000 TL tutarında ipotek mevcuttur (Not 17).
- d) 3.692.308 TL tutarındaki kredi (2015: 4.923.077 TL) 24 Ekim 2013 tarihinde alınmıştır. Kredi geri ödemeleri 1 yıl ödemesiz dönemi müteakip 24 Ekim 2014 tarihinde başlamıştır ve 19 Ekim 2017 tarihine kadar devam edecektir. Kredinin faiz oranı %11'dir. Anapara ve faiz ödemeleri 3'er aylık dönemlerde yapılmaktadır.
- e) 5.000.000 TL tutarındaki kredi (2015: 6.000.000 TL) 4 Aralık 2013 tarihinde alınmıştır. Kredi geri ödemeleri 4 Haziran 2014 tarihinde başlamıştır ve 4 Aralık 2018 tarihine kadar devam edecektir. Kredinin faiz oranı %11,5'tir. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılmaktadır.
- f) 10.000.000 TL tutarındaki kredi (2015: 12.000.000 TL) 10 Aralık 2013 tarihinde alınmıştır. Kredi geri ödemeleri 10 Haziran 2014 tarihinde başlamıştır ve 10 Aralık 2018 tarihine kadar devam edecektir. Kredinin faiz oranı %11,5'tir. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılmaktadır. Kredi teminatı olarak, Şirket'in Çerkezköy'de bulunan fabrika binaları ve diğer binalar üzerinde 35.000.000 TL tutarında ipotek mevcuttur (Not 17).
- g) 36.250 TL tutarında taşıt kredisi (2015: 48.418) 31 Ekim 2014 tarihinde alınmıştır. Kredi geri ödemeleri 28 Kasım 2014 tarihinde başlamıştır ve 31 Ekim 2017 tarihine kadar devam edecektir. Kredinin faiz oranı %11,4'tür. Kredi teminatı olarak, satın alınan taşıtlar rehn edilmiştir (Not 17).
- h) 38.500.000 TL tutarındaki kredi (2015: 44.000.000) 23 Aralık 2014 tarihinde alınmıştır. Kredi geri ödemeleri 23 Haziran 2015 tarihinde başlamıştır ve 23 Aralık 2019 tarihine kadar devam edecektir. Kredinin faiz oranı %11,15'dir. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılacaktır. Kredi teminatı olarak, Şirket'in Halkalı'da bulunan merkez binası üzerinde 55.000.000 TL tutarında ipotek mevcuttur (Not 17).

DEVA HOLDING A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası "TL" cinsinden ifade edilmiştir)

5. FİNANSAL BORÇLAR (devamı)

i) Banka kredileri (devamı)

- i) 65.000.000 TL tutarındaki kredi (2015: Yoktur.) 14 Ocak 2016 tarihinde alınmıştır. Kredi geri ödemeleri bir yıl ödemesiz dönemi müteakip 16 Ocak 2017 tarihinde başlayacaktır ve 14 Ocak 2021 tarihine kadar devam edecektir. Kredinin faiz oranı %14,60'dır. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılacaktır. Kredi teminatı olarak, Şirket'in Çerkezköy'de bulunan fabrika binaları ve diğer binalar üzerinde 35.000.000 TL tutarında ipotek mevcuttur (Not 17).
- j) 16.500.000 TL tutarındaki kredi (2015: Yoktur.) 05 Şubat 2016 tarihinde alınmıştır. Kredi geri ödemeleri 05 Ağustos 2016 tarihinde başlayacaktır ve 05 Şubat 2021 tarihine kadar devam edecektir. Kredinin faiz oranı %14,83'dür. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılacaktır. Kredi teminatı olarak, Şirket'in Çerkezköy'de bulunan iki adet arsası üzerinde 8.400.000 TL tutarında ipotek mevcuttur (Not 17).
- k) 2.195.000 AVRO tutarındaki kredi (2015: Yoktur.) 25 Mayıs 2016 tarihinde alınmıştır. Kredi geri ödemeleri iki yıl ödemesiz dönemi müteakip 25 Mayıs 2018 tarihinde başlayacaktır ve 25 Mayıs 2021 tarihine kadar devam edecektir. Kredinin faiz oranı EURIBOR+%2,45'dir. Anapara ve faiz ödemeleri 6'şar aylık dönemlerde yapılacaktır.
- l) Grup' un 115.170.000 TL tutarında ortalama faiz oranı yıllık %11,38 olan kısa vadeli TL kredisi bulunmaktadır (2015: 218.607.000 TL). Ayrıca 2.495.570 TL tutarında sıfır faizli kredi kullanılmıştır (2015: 2.283.811 TL). Kredilerin faiz ve anapara ödemesi vadesi geldiğinde gerçekleşmektedir.
- m) Grup' un 2.500.000 AVRO tutarında ortalama faiz oranı yıllık %0,75 olan kısa vadeli AVRO kredisi bulunmaktadır (2015: Bulunmamaktadır).

Grup, 30 Haziran 2016 itibarıyla, kullanmış olduğu krediler için satışlarına karşılık almış olduğu toplam 64.949.820 TL tutarındaki çeki teminata vermiştir (31 Aralık 2015: 147.236.939 TL).

ii) Finansal kiralama işlemlerinden borçlar

Bulunmamaktadır (2015: Bulunmamaktadır).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

6. İLİŞKİLİ TARAFLARLA İLGİLİ BAKİYELER VE İŞLEMLER (devamı)

30 Haziran 2016 ve 31 Aralık 2015 tarihi itibarıyla Grup'un ilişkili taraflara kullandırılan kredilerinin detayı aşağıdaki gibidir:

	30 Haziran 2016			
	Orjinal Para Birimi	Vade (Gün)	Faiz Oranı %	Kısa Vadeli Borçlar
<u>İlişkili taraflara kullandırılan krediler:</u>				
<u>Bağlı Ortaklıklar</u>				
Deva Holdings NZ	ABD Doları	92	%2,0	344.347
	NZ Doları	92	%2,0	3.015.333

	31 Aralık 2015			
	Orjinal Para Birimi	Vade (Gün)	Faiz Oranı %	Kısa Vadeli Borçlar
<u>İlişkili taraflara kullandırılan krediler</u>				
<u>Bağlı Ortaklıklar</u>				
Deva Holdings NZ	ABD Doları	93	%2,0	344.366
	NZ Doları	93	%2,0	3.015.500

30 Haziran 2016 ve 2015 tarihinde sona eren dönemlere ilişkin üst yönetime ödenen ücretleri, primleri, kıdem tazminatları ve ücret benzeri menfaatleri içeren tutar aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
<u>Üst yönetime sağlanan menfaatler</u>		
Ücretler ve diğer kısa vadeli faydalar	9.642.979	5.748.198
Diğer uzun vadeli faydalar	235.864	121.982
	<u>9.878.843</u>	<u>5.870.180</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

7. TİCARİ ALACAKLAR VE BORÇLAR

Ticari alacaklar

	30 Haziran 2016	31 Aralık 2015
<u>Kısa vadeli ticari alacaklar</u>		
Ticari alacaklar	75.387.741	64.675.688
Alacak senetleri	158.706.648	168.898.616
Alacak senetleri reeskontu (-)	(2.341.530)	(2.589.296)
İlişkili taraflardan ticari alacaklar (Not 6)	6.851.117	13.208.306
Diğer ticari alacaklar	106.825	54.375
Gelir tahakkukları (*)	2.968.456	2.363.128
Şüpheli ticari alacaklar karşılığı (-)	(6.330.575)	(6.330.575)
	<u>235.348.682</u>	<u>240.280.242</u>

30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla Grup vadesi geçmiş ticari ve diğer alacakların tahsil kabiliyeti kalmayan kısmına karşılık ayırmıştır. Geri kalan tutarın tamamı vadesi henüz gelmemiş, tahsil kabiliyeti yüksek alacaklardan oluşmaktadır. Mal satışı ile ilgili ortalama vade 105 gündür (31 Aralık 2015: 120 gün).

(*) Grup geliştirme giderleri dolayısıyla devlet teşviği almaktadır. Gelir tahakkukları bakiyesi TUBİTAK'tan elde edilen teşvik geliri tahakkukunu içermektedir. 30 Haziran 2016 itibarıyla TUBİTAK gelir tahakkuku 2.785.364 TL'dir (31 Aralık 2015: 2.328.057 TL).

Henüz vadesi gelmemiş ve şüpheli hale gelmemiş alacaklara ilişkin alınan teminatlar aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
Alınan teminat mektupları	27.711.049	22.935.739
	<u>27.711.049</u>	<u>22.935.739</u>

Grup'un ana finansal varlıkları ticari alacaklar, diğer alacaklar ve yatırımlarıdır. Grup'un kredi riski esas olarak ticari alacaklarındadır. 30 Haziran 2016 itibarıyla iki müşteri bakiyesi toplam alacakların sırasıyla %20 ve %29'unu oluşturmaktadır (31 Aralık 2015: % 25 ve % 31).

Deva Holding, ilişkili kuruluşu olan Saba İlaç'a ait ürünlerin satış ve pazarlamasını yapmaktadır, bunun yanında fason üretim, mali, idari ve Ar-Ge hizmetleri vermektedir. İlişkili taraflarla olan bakiyeler notunun içerisinde bulunan 6.851.117 TL, Grup'un bu işlemlerden kaynaklanan alacak tutarını göstermektedir. (Not 6).

Tahsili şüpheli duruma gelen alacaklar için karşılık ayrılmıştır. Bu karşılık, vadesi geçmiş, finansal güçlük içerisinde bulunan müşterilerin tespiti ile hesaplanmıştır.

30 Haziran 2016 ve 2015 tarihlerinde sona eren dönemlerde şüpheli alacaklar karşılığının hareketi aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
1 Ocak bakiyesi	6.330.575	6.751.570
30 Haziran bakiyesi	<u>6.330.575</u>	<u>6.751.570</u>

Türk Lirası cinsinden ticari alacakların reeskontunda %11,5 etkin faiz oranı kullanılırken (2015: %11,5), yabancı para cinsinden alacakların reeskontunda dönem sonu itibarı ile libor oranları baz alınmıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

7. TİCARİ ALACAKLAR VE BORÇLAR (devamı)

Ticari borçlar

	30 Haziran 2016	31 Aralık 2015
<u>Kısa vadeli ticari borçlar</u>		
Ticari borçlar	45.720.723	45.344.781
Borç senetleri	4.831	4.854
İlişkili taraflara ticari borçlar (Not 6) (*)	3.140.433	3.218.559
Gider tahakkukları (**)	1.515.214	554.807
İsim hakkı gider tahakkukları	420.617	389.456
	<u>50.801.818</u>	<u>49.512.457</u>

(*) Şirketin ana ortağı EastPharma S.A.R.L. ile Deva Holding arasında yapılan anlaşmaya göre EastPharma S.A.R.L.' in haklarını elinde bulundurduğu ürünlerin satışından dolayı bu şirkete 30 Haziran 2016 tarihi itibarıyla ödenecek olan isim hakkı borcu 2.360.024 TL'dir (31 Aralık 2015: 1.914.224 TL). EastPharma S.A.R.L. 2008 yılında alınan 17 Roche ürününün Türkiye'deki haklarını elinde bulundurmaktadır. EastPharma S.A.R.L. ayrıca 1 adet Roche ürününün Türkiye dışında 17 ülkedeki haklarını da elinde bulundurmaktadır. Şirketin 30 Haziran 2016 tarihi itibarıyla EastPharma S.A.R.L. aracılığıyla F. Hoffman – La Roche Ltd'den hammadde alımına ilişkin EastPharma S.A.R.L'a borcu 780.409 TL'dir. (31 Aralık 2015: 1.304.335 TL).

(**) 30 Haziran 2016 itibarı ile gider tahakkukları 1.218.085 TL ciro prim karşılıklarını içermektedir (31 Aralık 2015: 378.557 TL).

Borç senetleri Grup'un satıcılarına verdiği vadeleri bir yıldan az olan ileri tarihli çeklerden oluşmaktadır. Grup'un 30 Haziran 2016 ve 31 Aralık 2015 itibarıyla uzun vadeli ticari borçları bulunmamaktadır.

8. DİĞER ALACAKLAR VE BORÇLAR

	30 Haziran 2016	31 Aralık 2015
<u>Diğer kısa vadeli alacaklar</u>		
Diğer çeşitli alacaklar	2.130.611	2.145.967
Personelden alacaklar	345.067	127.243
Şüpheli diğer alacaklar karş. (-)	(1.918.933)	(1.918.933)
Verilen depozito ve teminatlar	60.420	65.578
	<u>617.165</u>	<u>419.855</u>

30 Haziran 2016 ve 2015 tarihlerinde sona eren dönemlerde şüpheli diğer alacaklar karşılığının hareketi aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
1 Ocak bakiyesi	1.918.933	1.357.307
Dönem içinde ayrılan karşılıklar	-	77.713
30 Haziran bakiyesi	<u>1.918.933</u>	<u>1.435.020</u>
	30 Haziran 2016	31 Aralık 2015
<u>Diğer kısa vadeli borçlar</u>		
Alınan depozito ve teminatlar	145.480	146.180
İlişkili taraflara ticari olmayan borçlar (Not 6)	45.494	45.494
Diğer çeşitli borçlar	491.272	927.378
	<u>682.246</u>	<u>1.119.052</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

9. STOKLAR

	30 Haziran 2016	31 Aralık 2015
İlk madde ve malzeme	99.366.779	97.445.126
Yarı mamüller	19.703.284	14.540.263
Mamüller	86.794.903	71.257.371
Ticari mallar	181.508	278.741
Stok değer düşüklüğü karşılığı (-)	(9.247.128)	(8.209.996)
	<u>196.799.346</u>	<u>175.311.505</u>

30 Haziran 2016 itibarıyla sigortalanmış stok tutarı 180.000.000 TL'dir (31 Aralık 2015: 180.000.000 TL).

Stok değer düşüklüğü karşılığı satılan malın maliyetinde giderleştirilmiş olup karşılığın stok kalemi bazında dağılımı aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
İlk madde ve malzeme	6.512.442	4.224.200
Yarı mamüller	886.287	981.162
Mamüller	1.848.399	3.004.634
	<u>9.247.128</u>	<u>8.209.996</u>

Stok değer düşüklüğü karşılığındaki hareketler aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
1 Ocak bakiyesi	8.209.996	4.081.349
Dönem içinde ayrılan karşılık	6.439.258	1.703.663
Dönem içinde iptal edilen karşılıklar	(5.402.126)	(3.059.173)
30 Haziran bakiyesi	<u>9.247.128</u>	<u>2.725.839</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

10. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

	30 Haziran 2016	31 Aralık 2015
<u>Kısa Vadeli Peşin Ödenmiş Giderler</u>		
Stok alımı için verilen sipariş avansları	5.524.677	10.082.232
Gelecek aylara ait giderler	1.721.824	2.926.828
İş avansları	1.600.649	60.486
	8.847.150	13.069.546

	30 Haziran 2016	31 Aralık 2015
<u>Uzun Vadeli Peşin Ödenmiş Giderler</u>		
Sabit kıymet alımı için verilen avanslar	8.991.376	8.754.790
Gelecek yıllara ait giderler	230.000	230.000
	9.221.376	8.984.790

	30 Haziran 2016	31 Aralık 2015
<u>Kısa Vadeli Ertelenmiş Gelirler</u>		
Alınan sipariş avansları	695.593	524.994
Gelecek aylara ait gelirler	1.746.905	1.691.631
	2.442.498	2.216.625

	30 Haziran 2016	31 Aralık 2015
<u>Uzun Vadeli Ertelenmiş Gelirler</u>		
Gelecek yıllara ait gelirler	66.850	354.999
	66.850	354.999

11. CARİ DÖNEM VERGİSİYLE İLGİLİ VARLIKLAR VE BORÇLAR

	30 Haziran 2016	31 Aralık 2015
<u>Cari Dönem Vergisiyle İlgili Kısa Vadeli Varlıklar</u>		
Peşin ödenen banka stopajı	53.406	132.961
	53.406	132.961

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

12. MADDİ DURAN VARLIKLAR

	Arazi ve arsalar	Yer altı ve yerüstü düzenleri	Binalar	Tesis makine ve cihazlar	Taşıtlar	Demirbaşlar	Özel maliyetler	Yapılmakta olan yatırımlar	Toplam
<u>Maliyet Değeri</u>									
1 Ocak 2016 itibarıyla açılış bakiyesi	28.273.418	617.217	146.012.094	295.456.830	5.786.614	25.547.578	272.848	13.429.119	515.395.718
Alımlar	-	-	-	-	77.875	477.283	-	19.377.524	19.932.682
Çıkışlar	-	-	-	-	(185.918)	-	-	-	(185.918)
Yapılmakta olan yatırımlardan transferler	-	-	141.153	11.866.327	-	-	-	(12.007.480)	-
30 Haziran 2016 itibarıyla kapanış bakiyesi	28.273.418	617.217	146.153.247	307.323.157	5.678.571	26.024.861	272.848	20.799.163	535.142.482
<u>Birikmiş Amortismanlar</u>									
1 Ocak 2016 itibarıyla açılış bakiyesi	-	(306.625)	(23.622.136)	(167.727.095)	(3.834.321)	(18.505.736)	(204.340)	-	(214.200.253)
Sınıflamalar (*)	-	-	-	(1.369.122)	-	-	-	-	(1.369.122)
Dönem gideri	-	(17.978)	(1.741.733)	(8.819.075)	(509.535)	(829.880)	(7.900)	-	(11.926.101)
Çıkışlar	-	-	-	-	175.482	-	-	-	175.482
30 Haziran 2016 itibarıyla kapanış bakiyesi	-	(324.603)	(25.363.869)	(177.915.292)	(4.168.374)	(19.335.616)	(212.240)	-	(227.319.994)
30 Haziran 2016 itibarıyla net defter değeri	28.273.418	292.614	120.789.378	129.407.865	1.510.197	6.689.245	60.608	20.799.163	307.822.488

(*) Makine ve teçhizatlara ilişkin dönem amortisman artışının 1.369.122 TL tutarındaki kısmı Araştırma-Geliştirme departmanında kullanılan ve Grup'un ilaç lisans üretimiyle doğrudan ilişkilendirilebilen geliştirme faaliyetleriyle ilgilidir. Söz konusu tutar TMS 16 ve TMS 38 kapsamında aktifleştirilmiş olup, maddi olmayan duran varlıkların maliyet bedeline sınıflanmıştır (Not 13).

30 Haziran 2016 itibarıyla sigortalanan maddi duran varlık tutarı 714.985.000 TL'dir. (31 Aralık 2015: 714.985.000 TL).

Krediler, Grup'un sahip olduğu merkez binası ile Kocaeli Kartepe ve Tekirdağ Çerkezköy'de bulunan fabrika binaları ve diğer binalarından ve Çerkezköy'de bulunan arsalarından oluşan taşınmazları üzerinde bulunan, sırasıyla 55.000.000 TL, 20.000.000 TL, 35.000.000 TL, 8.400.000 TL ve 16.200.000 TL tutarındaki ipotekler ile güvence altına alınmıştır (Not 17).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

12. MADDİ DURAN VARLIKLAR (devamı)

	Arazi ve arsalar	Yer altı ve yerüstü düzenleri	Binalar	Tesis makine ve cihazlar	Taşıtlar	Demirbaşlar	Özel maliyetler	Yapılmakta olan yatırımlar	Toplam
<u>Maliyet Değeri</u>									
1 Ocak 2015 itibarıyla açılış bakiyesi	28.273.418	615.688	142.139.230	256.807.042	5.835.217	23.344.340	249.848	28.509.271	485.774.054
Alımlar	-	-	-	-	-	457.715	-	9.218.057	9.675.772
Çıkışlar	-	-	-	(964.548)	-	(12.356)	-	-	(976.904)
Yapılmakta olan yatırımlardan transfer	-	-	536.314	23.143.426	-	-	-	(23.679.740)	-
30 Haziran 2015 itibarıyla kapanış bakiyesi	28.273.418	615.688	142.675.544	278.985.920	5.835.217	23.789.699	249.848	14.047.588	494.472.922
<u>Birikmiş Amortismanlar</u>									
1 Ocak 2015 itibarıyla açılış bakiyesi	-	(270.782)	(20.232.785)	(146.887.647)	(2.826.609)	(17.093.051)	(186.932)	-	(187.497.806)
Sınıflamalar (*)	-	-	-	(1.394.655)	-	-	-	-	(1.394.655)
Dönem gideri	-	(17.926)	(1.681.540)	(9.415.659)	(516.890)	(880.782)	(9.450)	-	(12.522.247)
Çıkışlar	-	-	-	881.008	-	11.908	-	-	892.916
30 Haziran 2015 itibarıyla kapanış bakiyesi	-	(288.708)	(21.914.325)	(156.816.953)	(3.343.499)	(17.961.925)	(196.382)	-	(200.521.792)
30 Haziran 2015 itibarıyla net defter değeri	28.273.418	326.980	120.761.219	122.168.967	2.491.718	5.827.774	53.466	14.047.588	293.951.130

(*) Makine ve teçhizatlara ilişkin dönem amortisman artışının 1.394.655 TL tutarındaki kısmı Araştırma-Geliştirme departmanında kullanılan ve Grup'un ilaç lisans üretimiyle doğrudan ilişkilendirilebilen geliştirme faaliyetleriyle ilgilidir. Söz konusu tutar TMS 16 ve TMS 38 kapsamında aktifleştirilmiş olup, maddi olmayan duran varlıkların maliyet bedeline sınıflanmıştır (Not 13).

30 Haziran 2015 itibari ile finansal kiralama yolu ile elde edilen maddi duran varlıkların aktif değeri 1.352.026 TL, söz konusu varlıkların birikmiş amortismanı 1.352.026 TL'dir. Finansal kiralama yoluyla edinilen maddi duran varlıklar; makine tesis ve cihazlardan oluşmaktadır, 30 Haziran 2015 itibari ile itfa olmuştur. 2015 yılında yapılan yeni finansal kiralama işlemi bulunmamaktadır.

30 Haziran 2015 itibariyle sigortalanan maddi duran varlık tutarı 657.065.000 TL'dir. (31 Aralık 2014: 657.065.000 TL).

Krediler, Grup'un sahip olduğu merkez binası ile Kocaeli Kartepe ve Tekirdağ Çerkezköy'de bulunan fabrika binaları ve diğer binalarından ve Çerkezköy'de bulunan arsalarından oluşan taşınmazları üzerinde bulunan, sırasıyla 55.000.000 TL, 20.000.000 TL, 20.000.000 TL, 15.750.000 ABD Doları ve 16.200.000 TL tutarındaki ipotekler ile güvence altına alınmıştır (Not 17).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

12. MADDİ DURAN VARLIKLAR (devamı)

Maddi duran varlıkların amortisman dönemleri, tahmin edilen ömürleri esas alınarak, aşağıda belirtilmiştir:

Yer altı yer üstü düzenleri	25-50 yıl
Binalar	25-50 yıl
Makine, tesis ve cihazlar	4-30 yıl
Taşıtlar	5 yıl
Demirbaşlar	5 yıl
Özel maliyetler	2-3 yıl

Arazi, arsalar ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortisman tabii tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Amortisman giderleri 6.651.411 TL'si (2015: 7.549.631 TL) satılan malın maliyetine, 5.105.984 TL'si (2015: 4.348.727 TL) operasyonel giderlere ve 3.865.945 TL'si (2015: 3.602.004 TL) stoklar üzerine dahil edilmiştir.

13. MADDİ OLMAYAN DURAN VARLIKLAR

	Lisans ve Haklar	Müşteri İlişkileri	Geliştirme Maliyetleri	Toplam
<u>Maliyet Değeri</u>				
1 Ocak 2016 itibarıyla açılış bakiyesi	128.753.175	3.730.513	114.881.970	247.365.658
Varlıklar arası yapılan sınıflamalar (*)	-	-	1.369.122	1.369.122
Alımlar (**)	-	-	25.114.486	25.114.486
Yapılmakta olan yatırımlardan transferler	5.636.229	-	(5.636.229)	-
Çıkışlar	-	-	(9.678.470)	(9.678.470)
30 Haziran 2016 itibarıyla kapanış bakiyesi	134.389.404	3.730.513	126.050.879	264.170.796
<u>Birikmiş İtfa Payları</u>				
1 Ocak 2016 itibarıyla açılış bakiyesi	(45.385.514)	(1.398.942)	(17.920.958)	(64.705.414)
Dönem gideri	(3.603.977)	(93.262)	-	(3.697.239)
30 Haziran 2016 itibarıyla kapanış bakiyesi	(48.989.491)	(1.492.204)	(17.920.958)	(68.402.653)
30 Haziran 2016 itibarıyla net defter değeri	85.399.913	2.238.309	108.129.921	195.768.143

(*) Maddi duran varlıklar içerisinde bulunan makine ve teçhizatlarla ilişkin dönem amortisman artışının 1.369.122 TL'lik kısmı Araştırma-Geliştirme departmanında kullanılan ve Grup'un ilaç lisans üretimiyle doğrudan ilişkilendirilebilen geliştirme faaliyetleriyle ilgilidir. Söz konusu tutar TMS 16 ve TMS 38 kapsamında aktifleştirilmiş olup, maddi olmayan duran varlıkların maliyet bedeline sınıflanmıştır (Not 12).

(**) Dönem içi alımlar çoğunlukla işletme içerisinde geliştirilen ve lisansları alınmış ürünlerden oluşmaktadır.

30 Haziran 2016 itibarıyla, altı aylık dönemde 1.519.759 TL (30 Haziran 2015: 955.336 TL) borçlanma maliyeti özellikli varlıklar üzerinde aktifleştirilmiştir.

30 Haziran 2016 tarihi itibarıyla işletme içerisinde üretilen maddi olmayan duran varlıkların net defter değeri, geliştirme maliyetlerinin 103.359.570 TL kısmı ile haklar içerisinde bulunan 30.590.341 TL'den oluşmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

13. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

	Lisans ve Haklar	Müşteri İlişkileri	Geliştirme Maliyetleri	Toplam
<u>Maliyet Değeri</u>				
1 Ocak 2015 itibarıyla açılış bakiyesi	101.429.533	3.730.513	94.462.859	199.622.905
Varlıklar arası yapılan sınıflamalar (*)	-	-	1.394.655	1.394.655
Alımlar (**)	-	-	23.241.012	23.241.012
Yapılmakta olan yatırımlardan transferler	10.444.341	-	(10.444.341)	-
30 Haziran 2015 itibarıyla kapanış bakiyesi	111.873.874	3.730.513	108.654.185	224.258.572
<u>Birikmiş İtfâ Payları</u>				
1 Ocak 2015 itibarıyla açılış bakiyesi	(39.315.150)	(1.212.418)	(6.040.401)	(46.567.969)
Dönem gideri	(2.884.853)	(93.262)	-	(2.978.115)
Değer düşüklüğü karşılığı	-	-	(7.473.316)	(7.473.316)
30 Haziran 2015 itibarıyla kapanış bakiyesi	(42.200.003)	(1.305.680)	(13.513.717)	(57.019.400)
30 Haziran 2015 itibarıyla net defter değeri	69.673.871	2.424.833	95.140.468	167.239.172

(*) Maddi duran varlıklar içerisinde bulunan makine ve teçhizatlara ilişkin dönem amortisman artışının 1.394.655 TL'lik kısmı Araştırma-Geliştirme departmanında kullanılan ve Grup'un ilaç lisans üretimiyle doğrudan ilişkilendirilebilen geliştirme faaliyetleriyle ilgilidir. Söz konusu tutar TMS 16 ve TMS 38 kapsamında aktifleştirilmiş olup, maddi olmayan duran varlıkların maliyet bedeline sınıflanmıştır (Not 12).

(**) Dönem içi alımlar çoğunlukla işletme içerisinde geliştirilen ve lisansları alınmış ürünlerden oluşmaktadır.

30 Haziran 2015 itibarıyla, altı aylık dönemde 955.336 TL (30 Haziran 2014: 875.467 TL) borçlanma maliyeti özellikli varlıklar üzerinde aktifleştirilmiştir.

30 Haziran 2015 tarihi itibarıyla işletme içerisinde üretilen maddi olmayan duran varlıkların net defter değeri, geliştirme maliyetlerinin 85.203.188 TL kısmı ile haklar içerisinde bulunan 26.662.290 TL'den oluşmaktadır.

Maddi olmayan varlıkların amortisman dönemleri, tahmin edilen faydalı ömürleri esas alınarak, aşağıda belirtilmiştir:

Lisans ve haklar	3-15 yıl
Müşteri ilişkileri	20 yıl
Geliştirme maliyetleri	15 yıl

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

14. ŞEREFİYE

	30 Haziran 2016	31 Aralık 2015
Şerefiye	1.782.731	1.782.731

14 Mart 2008 tarihinde, Şirket’in ana hissedarı olan Eastpharma SARL, F. Hoffman – La Roche Ltd (“Roche”) ile Türkiye’de tescil olan sekiz adet Roche ürününün tüm haklarını, yükümlülüklerini ve tedarikini kapsayan “Satın Alma Sözleşmesi” imzalamıştır.

Eastpharma SARL, ayrıca 16 Mayıs 2008 tarihinde, şirkete Türkiye’de ek sekiz adet ürün için tescil hakkı veren Lisans ve Tedarik Anlaşması imzalamıştır. Şirketin ana ortaklığı olan Eastpharma SARL tarafından imzalanan sözleşmeler kapsamında Deva, söz konusu sözleşmelere taraf olmuştur.

Satın Alma Sözleşmesinin belirli bir geçerlik süresi bulunmamaktadır. Lisans ve Tedarik Anlaşması 5 yıllık bir süre için geçerlidir. Alım taahhüdü ve anlaşmaya konu olan ürünlerin satışından sorumlu personelin tüm hakları Şirket’in yükümlülüğündedir. Eastpharma SARL anlaşmayı 3 yıl daha uzatma hakkını kullanmıştır.

Anlaşmalar Türkiye Rekabet Kurulu tarafından 16 Mayıs 2008 tarihinde onaylanmış ve 19 Eylül 2008 tarihinden itibaren geçerli olmuştur. Şirket’in ana hissedarı olan Eastpharma SARL, söz konusu 14 adet ürünün Türkiye’deki kullanım hakkı ve ruhsatlarını Deva Holding A.Ş.’ye devretmiştir.

Anlaşmalara konu olan hakların alım fiyatı, Şirket’in devrolan satış personelinin kıdem tazminatları ve izin karşılığı ile netleştirilerek, nakit 18.897.646 TL olarak gerçekleşmiştir. Değer düşüklüğüne ilişkin çalışmalar yıllık olarak yapılmakta olup, değer düşüklüğü olduğuna dair bir indikatöre rastlanmadığından 30 Haziran 2016 tarihi itibarıyla çalışma yapılmamıştır (Not 2).

İşletme birleşmesi sonucu oluşan şerefiyenin tamamı “beşeri ilaç” bölümüne ait olup, 30 Haziran 2016 itibarıyla dağıtılmayan bir tutar bulunmamaktadır.

15. DEVLET TEŞVİK VE YARDIMLARI

	30 Haziran 2016	31 Aralık 2015
Kısa Vadeli Devlet Teşvik ve Yardımları (*)	1.798.468	1.810.186
	<u>1.798.468</u>	<u>1.810.186</u>
	30 Haziran 2016	31 Aralık 2015
Uzun Vadeli Devlet Teşvik ve Yardımları (*)	13.968.917	13.747.068
	<u>13.968.917</u>	<u>13.747.068</u>

(*) Grup geliştirme giderleri dolayısıyla devlet teşviği almaktadır. Kısa/uzun vadeli devlet teşvik ve yardımları bakiyesi TÜBİTAK’tan elde edilen teşvik geliri tahakkukundan oluşmaktadır. Teşvik varlıklarıyla ilişkili olduğu için ertelenen gelir olarak kaydedilmektedir ve varlığın faydalı ömrü süresince gelir tablosunda giderleştirilecek itfa paylarını netleyecek şekilde gelir tablosuna aktarılacaktır.

30 Haziran 2016 tarihinde sona eren dönem içerisinde Grup, 689.083 TL tutarında geliştirme giderlerine ilişkin devlet teşviği almıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

15. DEVLET TEŞVİK VE YARDIMLARI (devamı)

Grup'un 30.06.2016 itibarıyla TÜBİTAK onaylı ve devam eden 8 adet Ar-Ge projesi bulunmaktadır. Devam eden 6 projenin onayı 2015 yılında, 2 projenin onayı ise 2016 yılında alınmıştır. 2016 yılı içerisinde toplam 15.768.113 TL'lik Ar-Ge harcaması gerçekleşmiştir.

Şirket adına Mayıs 2010 itibarıyla 5746 Sayılı Araştırma ve Geliştirme Faaliyetlerinin Desteklenmesi Hakkında kanun kapsamında Ar-ge Merkezi Belgesi alınmıştır. TÜBİTAK onaylı ve Ar-Ge Merkezi kapsamındaki projeler için, belirli oranlarda nakdi destek alınmakta, vergi ve SGK indirimi sağlanmaktadır. Kesinleşen ve Şirket'e ödenen nakdi destekler, her bir proje kapsamında sunulan dönemsel harcamaların mahiyetinin TÜBİTAK tarafından değerlendirilmesi suretiyle belirlenmektedir. Desteklenmesi uygun bulunan harcamaların, toplam tutarlarının %60'ı nakdi destek olarak ödenmektedir. Ayrıca 2015 yılının tamamı için yapılan harcamaların TÜBİTAK tarafından kabul edilmesi esas ve proje ile ilişkilendirilebilen bölümlerinden yola çıkılarak hesaplanan toplamın %57'si kadarı gelir tahakkuku kaydedilmiştir.

Deva Çerkezköy tesisleri için alınmış olan 28 Mayıs 2013 - 28 Mayıs 2016 tarihlerinde geçerli, 111282 ve 112159 nolu teşvik belgesi kapsamında, 2016 altı aylık dönemde sırasıyla 122.958 TL ve 7.631.244 TL harcama yapılmıştır. Deva Köseköy tesisleri için alınmış olan 114407 nolu teşvik belgesi kapsamında 2016 yılında 991.448 TL harcama gerçekleşmiştir.

Teşvik kapsamındaki harcamaların KDV ve gümrük vergisi muafiyeti ve diğer vergiler yönünden muhtelif avantajları bulunmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

16. KARŞILIKLAR

	30 Haziran 2016	31 Aralık 2015
<u>Kısa vadeli karşılıklar</u>		
Fiyat değişikliği / düzenlemesi sonrası oluşan satış iadelerine dair gider tahakkukları	2.888.818	1.178.310
Tahakkuk eden satış iskontosu	2.761.288	2.640.395
Dava karşılıkları	3.697.572	3.933.326
	<u>9.347.678</u>	<u>7.752.031</u>

	Fiyat düzenlemesi sonrası oluşan satış iadelerine dair gider tahakkukları	Tahakkuk eden satış iskontosu	Dava karşılıkları (*)	Kampanya iskonto karşılıkları	Toplam
1 Ocak 2016 itibarıyla	1.178.310	2.640.395	3.933.326	-	7.752.031
İlave karşılık	1.710.508	15.974.787	2.119.272	-	19.804.567
Dönem içinde yapılan ödemeler	-	(14.426.908)	(2.104.817)	-	(16.531.725)
Konusu kalmayan karşılık	-	(1.426.986)	(250.209)	-	(1.677.195)
30 Haziran 2016 itibarıyla	<u>2.888.818</u>	<u>2.761.288</u>	<u>3.697.572</u>	<u>-</u>	<u>9.347.678</u>
1 Ocak 2015 itibarıyla	1.862.500	3.385.655	3.990.173	-	9.238.328
İlave karşılık	2.496.226	21.541.749	1.666.014	315.599	26.019.588
Dönem içinde yapılan ödemeler	(346.702)	(15.328.689)	(1.292.740)	-	(16.968.131)
Konusu kalmayan karşılık	-	(6.512.010)	(410.336)	-	(6.922.346)
30 Haziran 2015 itibarıyla	<u>4.012.024</u>	<u>3.086.705</u>	<u>3.953.111</u>	<u>315.599</u>	<u>11.367.439</u>

(*) Karşılıklar Grup aleyhine açılmış iş davaları ve vergi cezalarına ilişkin dava tutarlarını içermektedir. İş davaları, ayrılan personelin açtığı işe iade, iş akdinden doğan alacak ve iş akdinden doğan tazminat davalarına ilişkin davalardan oluşmakta; vergi davaları ise cezalı katma değer vergisi, kurumlar vergisi, damga vergisi, geçici vergi ile gecikme cezası ve vergi ziyai konularından oluşmaktadır.

Grup'a karşı açılan ve halen devam etmekte olan davalar için ayrılan karşılıklar, Grup'un davacılar karşı olan yasal yükümlülüğünün yönetim tarafınca belirlenen en yakın tahminini temsil eder. 2016 ve 2015 yılında kayıtlara alınan karşılık Grup aleyhine açılmış personel davaları ve vergi cezalarına ilişkin tutarı içermektedir. Devam etmekte olan dava sayısı birden fazla olduğundan muhtemel nakit çıkışları farklı dönemlerde olacaktır. Bilanço tarihi itibarıyla 177 adet dava bulunmaktadır. Bunlar için ayrılmış karşılığın 2.716.452 TL'si Grup aleyhine açılmış işe iade davalarından, 981.120 TL'si vergi cezalarından oluşmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

17. TAAHHÜTLER

	<u>Döviz cinsi</u>	<u>Tutar</u>	<u>Döviz kuru</u>	<u>30 Haziran 2016</u>
İpotekler	ABD Doları	-	2,8936	-
	TL	134.600.000	1,0000	134.600.000
				<u>134.600.000</u>
Verilen kefaletler (*)	TL	60.380.000	1,0000	60.380.000
	AVRO	-	3,2044	-
	ABD Doları	8.876.486	2,8936	25.685.000
				<u>86.065.000</u>
Verilen teminat mektupları	TL	18.001.998	1,0000	18.001.998
	AVRO	2.568.750	3,2044	8.231.303
	ABD Doları	196.885	2,8936	569.706
				<u>26.803.007</u>
Rehinler (**)	TL	36.250	1,0000	36.250
				<u>36.250</u>
				<u>247.504.257</u>
	<u>Döviz cinsi</u>	<u>Tutar</u>	<u>Döviz kuru</u>	<u>31 Aralık 2015</u>
İpotekler	ABD Doları	15.750.000	2,9076	45.794.700
	TL	111.200.000	1,0000	111.200.000
				<u>156.994.700</u>
Verilen kefaletler (*)	TL	110.122.500	1,0000	110.122.500
	AVRO	-	3,1776	-
	ABD Doları	23.519.397	2,9076	68.385.000
				<u>178.507.500</u>
Verilen teminat mektupları	TL	21.134.253	1,0000	21.134.253
	ABD Doları	-	2,9076	-
				<u>21.134.253</u>
Rehinler (**)	TL	57.131	1,0000	57.131
				<u>57.131</u>
				<u>356.693.584</u>

(*) Verilen kefaletler alınan banka kredilerine karşılık garanti niteliğinde verilmiştir.

(**) Rehinler alınan taşıt kredilerine karşılık garanti niteliğinde verilmiştir.

28 Aralık 2011 tarihli Kartepe/Kocaeli tesisinde bulunan fabrika binasının satış anlaşmasına göre söz konusu gayrimenkulün teslim tarihinden önce oluşmuş ve daha sonra ortaya çıkabilecek her türlü yasal, maddi ve idari sorumluluklar Şirket'e aittir. Teslim tarihine kadar Şirket'in faaliyetleri neticesinde gerçekleşmiş olan ve devir tarihindeki çevre mevzuatına aykırılık teşkil eden hususlardan dolayı uygulanabilecek cezanın azami tutarı 3.000.000 ABD Doları ile sınırlandırılmış olup, cezanın bu tutarı aşması halinde Şirket'ten herhangi bir talepte bulunulamayacaktır. Bilanço tarihi itibarıyla Grup yönetimi söz konusu durum ile ilgili nakit çıkışı beklemediği için konsolide finansal tablolarda herhangi bir karşılık ayrılmamıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

17. TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

30 Haziran 2016 ve 31 Aralık 2015 itibariyle Grup'un iptal edilemeyen faaliyet kiralamalarına ilişkin yükümlülüğü aşağıdaki gibidir:

	AVRO	TL	30 Haziran 2016
Vadesi 1 yıldan az	419.750	2.632.008	3.977.053
Vadesi 1 ile 5 yıl arasında	464.519	4.293.618	5.782.122
	<u>884.268</u>	<u>6.925.625</u>	<u>9.759.175</u>

	AVRO	TL	31 Aralık 2015
Vadesi 1 yıldan az	811.097	2.687.002	5.264.342
Vadesi 1 ile 5 yıl arasında	82.010	2.889.252	3.149.847
	<u>893.107</u>	<u>5.576.254</u>	<u>8.414.190</u>

Grup'un faaliyet kiralamaları gideri genel olarak satış personeline verilen kiralık araçlara ödenen tutarlardan oluşmaktadır. 30 Haziran 2016 tarihinde sona eren döneme ait faaliyet kiralamaları ödemelerine ilişkin toplam gider 2.727.474 TL'dir (1 Ocak – 30 Haziran 2015: 2.550.310 TL).

18. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara sağlanan faydalar kapsamında borçlar

	30 Haziran 2016	31 Aralık 2015
Personele ödenecek ücretler	609.924	564.077
Ödenecek vergi ve fonlar	2.045.050	2.069.623
Ödenecek sosyal güvenlik primleri	2.779.921	2.256.142
	<u>5.434.895</u>	<u>4.889.842</u>

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	30 Haziran 2016	31 Aralık 2015
Kullanılmayan izin karşılığı	7.356.653	5.227.436
Satış prim karşılığı	1.869.264	1.807.637
Kıdem teşvik ve yönetici prim karşılıkları (*)	166.382	167.187
Diğer borç ve gider karşılıkları	9.347.420	9.937.180
	<u>18.739.719</u>	<u>17.139.440</u>

(*) 30 Haziran 2016 itibari ile kıdem teşvik ve çalışanlara sağlanan diğer faydalar için ayrılan karşılık, Şirket hisselerinin Eastpharma tarafından satın alınmasından önce belirli çalışanlarına sağladığı özel fesih faydalarıyla ilgili 57.500 ABD Doları'nı (166.382 TL) içerir. Şirket söz konusu çalışanlarına işten ayrılma durumunda diğer yasal yükümlülükleri ile birlikte kıdemleri ile orantılı olarak artan teşvik primlerini ödemekle yükümlüdür.

Grup, kullanılmamış izinleri, bir yıllık dönem içerisinde çalışanlarına kullanılabileceğinden, çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar hesabında takip etmektedir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

18. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

	Kullanılmayan izin karşılığı	Satış prim karşılığı	Kıdem teşvik ve yönetici prim karşılıkları	Toplam
1 Ocak 2016 itibariyle karşılık	5.227.436	1.807.637	167.187	7.202.260
Dönem içinde eklenen karşılık	2.133.050	1.869.264	-	4.002.314
Dönem içinde yapılan ödemeler	(3.833)	(1.807.637)	-	(1.811.470)
Çevrim farkları	-	-	(805)	(805)
30 Haziran 2016 itibariyle karşılık	7.356.653	1.869.264	166.382	9.392.299
1 Ocak 2015 itibariyle karşılık	4.330.894	1.973.058	133.337	6.437.289
Dönem içinde eklenen karşılık	1.866.986	1.899.751	-	3.766.737
Dönem içinde yapılan ödemeler	(55.271)	(1.973.058)	-	(2.028.329)
Çevrim farkları	-	-	21.125	21.125
30 Haziran 2015 itibariyle karşılık	6.142.609	1.899.751	154.462	8.196.822

Kıdem tazminatı karşılıkları

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu'nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı Yasalar ile Değişik 60'ncü Maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

30 Haziran 2016 tarihi itibarıyla ödenebilir kıdem tazminatı, aylık 4.092,53 TL (31 Aralık 2015: 3.828,37 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Grup'un, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 ("Çalışanlara Sağlanan Faydalar"), Grup'un yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 30 Haziran 2016 tarihi itibarıyla, mali tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık %8 enflasyon ve %11,50 iskonto oranı varsayımlarına göre yaklaşık %3,23 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2015: %3,23). Emekli olma olasılığına ilişkin kullanılan tahmini oran da %87,82 (2015: %88,75) olarak dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Grup'un kıdem tazminatı karşılığının hesaplanmasında 1 Temmuz 2016 tarihinden itibaren geçerli olan 4.297,21 TL tavan tutarı dikkate alınmıştır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

18. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı karşılıkları (devamı)

Kıdem tazminatındaki değişim aşağıdaki şekildedir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
1 Ocak itibarıyla karşılık	13.739.879	4.922.854
Hizmet maliyeti	2.600.611	1.566.483
Faiz maliyeti	221.004	90.963
Ödenen kıdem tazminatları	(1.412.557)	(1.185.917)
Aktüeryal kayıp / (kazanç)	228.980	(142.011)
30 Haziran itibarıyla karşılık	<u>15.377.917</u>	<u>5.252.372</u>

19. DİĞER DÖNEN VARLIKLAR

	30 Haziran 2016	31 Aralık 2015
<u>Diğer Dönen Varlıklar</u>		
Devreden KDV	11.860.665	9.390.390
Diğer KDV	828.044	834.196
	<u>12.688.709</u>	<u>10.224.586</u>
<u>Diğer Kısa Vadeli Yükümlülükler</u>		
Ödenecek vergi ve fonlar	1.187.172	1.490.648
Diğer KDV	111.298	117.451
	<u>1.298.470</u>	<u>1.608.099</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

20. ANA ORTAKLIĞA AİT ÖZKAYNAKLAR

Sermaye

Ortaklar	%	30 Haziran		31 Aralık	
		2016	%	2015	%
Eastpharma SARL	82,2	164.424.760	82,2	164.424.760	
Diğer	17,8	35.575.240	17,8	35.575.240	
Nominal sermaye	100,0	200.000.000	100,0	200.000.000	
Sermaye düzeltme farkları		140.080.696		140.080.696	
Karşılıklı iştirak sermaye düzeltmesi (-)		(28.847)		(28.847)	
Düzeltilmiş sermaye		<u>340.051.849</u>		<u>340.051.849</u>	

30 Haziran 2016 itibariyle Şirket sermayesi beheri 0,01 TL tutarında toplam 19.999.999.990 adet C grubu adi hisse, 5 adet B grubu imtiyazlı hisse ve 5 adet A grubu imtiyazlı hisseden oluşmaktadır (31 Aralık 2015: beheri 0,01 TL tutarında toplam 19.999.999.990 adet C grubu adi hisse, 5 adet B grubu imtiyazlı hisse ve 5 adet A grubu imtiyazlı hisse).

Adi hisse senedi

Her C grubu payın bir oy hakkı vardır. Kar dağıtımı; Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ana sözleşme hükümlerine göre, Yönetim Kurulu'nca alınan kararın Genel Kurul'ca onaylanması suretiyle yapılır.

İmtiyazlı hisse senedi

Her A ve B grubu imtiyazlı payın, adi hisse senedinin on katı oy hakkı vardır. Şirket'in ana sözleşmesine göre safi kardan %5 kanuni yedek akçe ile ödenmesi gereken vergiler ayrıldıktan ve ödenmiş sermayenin %6'sı oranında bir indirim yapıldıktan sonra bulunacak meblağın %10'u A grubu imtiyazlı hisse senedi sahiplerine müktesep hak olarak verilir. Geriye kalan karın tamamı veya bir kısmı, normal hisselerle her hisseye eşit miktarda dağıtılmak üzere tahsis edilebilir.

A ve B hisselerinin şirket tasfiyesi sırasında herhangi bir imtiyazı bulunmamaktadır. Tasfiye Türk Ticaret Kanunu hükümlerine göre yapılır. Şirket'in 27 Nisan 2007 tarihinde yapılan Genel Kurul Toplantısında; hisse senetlerinin nominal değeri 5274 sayılı TTK'da değişiklik yapılmasına dair kanun kapsamında 1 Kr olarak değiştirilmiş olup bunun sonucunda toplam 100 adet olan imtiyazlı paylar 10 adete indirilmiştir.

30 Haziran 2016 ve 31 Aralık 2015 itibariyle sermaye ve benzeri özkaynaklar altında gösterilen kalemlerin detayı aşağıdaki gibidir:

	30 Haziran		31 Aralık	
	2016		2015	
Sermaye	200.000.000		200.000.000	
Paylara ilişkin primler/iskontolar	2.870.803		2.870.803	
Kardan ayrılan kısıtlanmış yedekler	150.864.955		150.864.955	
Karşılıklı iştirak sermaye düzeltmesi (-)	(28.847)		(28.847)	
	<u>353.706.911</u>		<u>353.706.911</u>	

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

20. ANA ORTAKLIĞA AİT ÖZKAYNAKLAR (devamı)

Kardan ayrılan kısıtlanmış yedekler

Yasal yedekler Türk Ticaret Kanunu'na göre ayrılan birinci ve ikinci tertip yasal yedeklerden oluşmaktadır ve hissedarlara dağıtılamazlar. Birinci tertip yasal yedekler, tüm yedekler tarihi ödenmiş sermayenin %20'sine erişene kadar, geçmiş dönem ticari karından yıllık %5 oranında ayrılır. İkinci tertip yasal yedekler, birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü dağıtımlarından yıllık %10 oranında ayrılır.

SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işleminde ortaya çıkan ve "geçmiş yıllar zararı"nda izlenen tutarı, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. Bununla birlikte, "Geçmiş yıllar zararları"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 bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca, enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden "Sermaye, Emisyon Primi, Yasal yedekler, Statü yedekleri, Özel yedekler ve Olağanüstü yedek" kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde "Özsermaye enflasyon düzeltmesi farkları" hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin "Özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilmekteydi.

Yabancı para çevirim farkları

Yabancı ülkelerde faaliyet gösteren Bağlı Ortaklıkların finansal tabloları, KGK tarafından yayımlanmış TMS/TFRS'ler uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir. İlgili yabancı ortaklıkların varlık ve yükümlülükleri bilanço tarihindeki döviz kuru, gelir ve giderler ortalama döviz kuru kullanılarak Türk Lirası'na çevrilmiştir. Kapanış ve ortalama kur kullanımı sonucu ortaya çıkan kur farkları özkaynaklar içerisindeki yabancı para çevirim farkları kalemi altında muhasebeleştirilmektedir.

Geçmiş yıl zararları

Grup'un 30 Haziran 2016 ve 31 Aralık 2015 tarihlerinde sırasıyla 34.342.234 TL ve 82.001.902 TL tutarında geçmiş yıl zararı bulunmaktadır. Geçmiş yıl zararları içerisinde 30 Haziran 2016 tarihi itibarıyla 26.410.082 TL olağanüstü yedek bulunmaktadır (31 Aralık 2015: 26.410.082 TL).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

22. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ (devamı)

i) Araştırma ve Geliştirme Giderleri Detayı

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Personel giderleri	(6.289.760)	(3.268.168)	(6.174.230)	(3.318.747)
İptal edilen projeler ve diğer giderler	(10.354.676)	(2.571.422)	(7.240.521)	(1.292.290)
	<u>(16.644.436)</u>	<u>(5.839.590)</u>	<u>(13.414.751)</u>	<u>(4.611.037)</u>
Personel ile ilgili aktifleştirilen geliştirme maliyetleri	6.279.753	3.269.070	5.950.718	3.134.445
	<u>(10.364.683)</u>	<u>(2.570.520)</u>	<u>(7.464.033)</u>	<u>(1.476.592)</u>

30 Haziran 2016 itibarıyla 2.190.646 TL’si maddi duran varlık, 22.031.921 TL’si maddi olmayan duran varlık olmak üzere toplamda 24.222.567 TL araştırma ve geliştirme harcaması gerçekleşmiştir (30 Haziran 2015: 17.661.575 TL). Bu bakiyenin 15.768.113 TL’si bilanço tarihi itibarıyla teşvik kapsamındadır (30 Haziran 2015: 12.815.930 TL). Söz konusu toplam harcama tutarının 6.279.753 TL’lik kısmı personel giderleriyle ilgili maliyetlerden oluşmak üzere toplam 24.191.787 TL’lik kısmı aktifleştirilmiştir. 30 Haziran 2016 itibarıyla 10.354.676 TL iptal edilen projeler ve diğer giderler tutarının 30.780 TL’si 2016 yılı ilk 6 aylık dönemde harcanmıştır.

ii) Pazarlama Giderleri Detayı

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Personel giderleri	(24.087.093)	(12.421.677)	(22.422.538)	(11.825.847)
Amortisman gideri	(477.149)	(236.617)	(491.475)	(245.748)
İsim hakkı gideri	(6.841.903)	(3.287.660)	(6.570.070)	(3.134.282)
Kira gideri	(3.576.827)	(1.852.402)	(3.175.318)	(1.602.319)
Seyahat-ulaşım-konaklama giderleri	(2.487.111)	(1.136.472)	(2.329.806)	(1.207.584)
Danışmanlık giderleri	(1.127.948)	(695.475)	(1.120.001)	(411.149)
Promosyon ürün ve reklam giderleri	(10.801.749)	(6.322.251)	(10.017.623)	(6.313.998)
Diğer giderler	(2.632.127)	(1.039.367)	(2.332.351)	(517.088)
	<u>(52.031.907)</u>	<u>(26.991.921)</u>	<u>(48.459.182)</u>	<u>(25.258.015)</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

22. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ (devamı)

iii) Genel Yönetim Giderleri Detayı

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Personel giderleri	(16.355.575)	(8.461.224)	(12.333.687)	(6.574.140)
Amortisman gideri	(4.628.835)	(2.335.591)	(3.857.252)	(1.969.885)
Kira gideri	(138.055)	(68.809)	(145.213)	(72.257)
Seyahat-ulaşım-konaklama giderleri	(1.017.135)	(672.771)	(960.309)	(617.089)
Danışmanlık giderleri	(635.118)	(324.390)	(816.770)	(449.000)
Promosyon ürün ve reklam giderleri	(107.048)	(65.645)	(157.073)	(111.131)
Diğer giderler	(4.480.043)	(2.035.952)	(3.662.062)	(2.260.982)
	<u>(27.361.809)</u>	<u>(13.964.382)</u>	<u>(21.932.366)</u>	<u>(12.054.484)</u>
Personel ile ilgili aktifleştirilen geliştirme maliyetleri	2.237.616	1.151.128	1.838.186	910.490
	<u>(25.124.193)</u>	<u>(12.813.254)</u>	<u>(20.094.180)</u>	<u>(11.143.994)</u>

23. NİTELİKLERİNE GÖRE GİDERLER

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Personel giderleri	(46.732.428)	(24.151.069)	(40.930.455)	(21.718.734)
Amortisman gideri	(5.105.984)	(2.572.208)	(4.348.727)	(2.215.633)
İsim hakkı gideri (*)	(6.841.903)	(3.287.660)	(6.570.070)	(3.134.282)
Kira gideri	(3.714.882)	(1.921.211)	(3.320.531)	(1.674.576)
Promosyon ürün ve reklam giderleri	(10.908.797)	(6.387.896)	(10.174.696)	(6.425.129)
Seyahat-ulaşım-konaklama giderleri	(3.504.246)	(1.809.243)	(3.290.115)	(1.824.673)
Danışmanlık giderleri	(1.763.066)	(1.019.865)	(1.936.771)	(860.149)
İptal edilen projeler karşılığı	(10.354.676)	(2.571.422)	(7.240.521)	(1.292.290)
Diğer giderler	(7.112.170)	(3.075.319)	(5.994.413)	(2.778.070)
	<u>(96.038.152)</u>	<u>(46.795.893)</u>	<u>(83.806.299)</u>	<u>(41.923.536)</u>
Personel ile ilgili aktifleştirilen geliştirme maliyetleri	8.517.369	4.420.198	7.788.904	4.044.935
	<u>(87.520.783)</u>	<u>(42.375.695)</u>	<u>(76.017.395)</u>	<u>(37.878.601)</u>

(*) İsim hakkı gideri Roche ürünlerinin satışından dolayı Eastpharma S.A.R.L.'a dönem içerisinde ödenen tutarı göstermektedir. Eastpharma SARL 2008 yılında alınan 17 Roche ürününün Türkiye'deki haklarını elinde bulundurmaktadır. EastPharma S.A.R.L. ayrıca 1 adet Roche ürününün Türkiye dışında 17 ülkedeki haklarını da elinde bulundurmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

24. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Faaliyetlerden kaynaklanan kur farkı geliri / (gideri)	156.788	(84.790)	3.549.440	652.839
Reeskont faiz gelirleri	26.807.902	13.926.154	23.580.067	12.632.162
Komisyon geliri (*)	1.119.990	367.869	1.049.992	591.140
Faiz gelirleri	2.206.813	1.101.752	1.578.728	749.564
Satışların ertelenmiş faiz geliri	275.290	91.484	189.126	67.661
Diğer gelirler	2.037.453	815.013	3.326.270	826.080
	<u>32.604.236</u>	<u>16.217.482</u>	<u>33.273.623</u>	<u>15.519.446</u>

(*) Komisyon gelirinin içinde Grup'un ilişkili şirketi Saba İlaç'ın ürünlerinin satışından elde edilen gelir bulunmaktadır (1.115.717 TL) (Not 6).

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Faaliyetlerden kaynaklanan kur farkı (gideri) / geliri	(627.953)	162.036	(82.128)	27.874
Reeskont faiz giderleri	(27.084.637)	(13.530.266)	(24.165.258)	(12.503.678)
Diğer giderler	(1.196.706)	(1.094.717)	(505.608)	(342.539)
	<u>(28.909.296)</u>	<u>(14.462.947)</u>	<u>(24.752.994)</u>	<u>(12.818.343)</u>

25. YATIRIM FAALİYETLERİNDEN GELİRLER

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Sabit kıymet satış geliri	682.270	275.603	221.915	221.915
	<u>682.270</u>	<u>275.603</u>	<u>221.915</u>	<u>221.915</u>

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

26. FİNANSMAN GİDERLERİ

	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016	1 Ocak- 30 Haziran 2015	1 Nisan- 30 Haziran 2015
Banka kredileri faiz giderleri	(20.191.460)	(9.719.627)	(15.479.689)	(7.601.121)
Tahvil faiz ve masraf giderleri	(6.670.198)	(3.696.026)	(6.597.893)	(3.944.205)
Toplam faiz giderleri	(26.861.658)	(13.415.653)	(22.077.582)	(11.545.326)
Eksi: duran varlıkların maliyetine dahil edilen tutar	1.519.759	859.307	955.336	662.089
	(25.341.899)	(12.556.346)	(21.122.246)	(10.883.237)
Net kur farkı geliri / (gideri)	231.650	180.908	(1.874.806)	(871.259)
Forward gideri	-	-	(112.356)	(112.356)
Diğer finansman giderleri	(516.545)	(188.779)	(328.353)	(145.020)
	(25.626.794)	(12.564.217)	(23.437.761)	(12.011.872)

27. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)

Kurumlar vergisi

Zararlar gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye'de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

Gelir vergisi stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran, 23 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

27. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
<u>Vergi gideri / (geliri) aşağıdakilerden oluşmaktadır:</u>		
Ertelenmiş vergi gideri	7.765.478	2.631.945
Toplam vergi gideri	<u>7.765.478</u>	<u>2.631.945</u>

Dönem vergi giderinin dönem karı ile mutabakatı aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
Faaliyetlerden elde edilen vergi öncesi kar	49.651.797	30.861.856
Geçerli vergi oranı	%20	%20
Hesaplanan vergi	9.930.359	6.172.371
Vergi etkisi:		
- araştırma ve geliştirme indirimleri	(3.017.486)	(3.480.121)
- diğer	852.605	(60.305)
Gelir tablosundaki vergi karşılığı gideri	<u>7.765.478</u>	<u>2.631.945</u>

Ertelenmiş vergi

Grup, vergiye esas yasal finansal tabloları ile TFRS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas finansal tablolar ile TFRS'ye göre hazırlanan konsolide finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup, söz konusu farklar aşağıda belirtilmektedir.

Ertelenmiş vergi varlık ve yükümlülüklerinin hesaplanmasında kullanılan vergi oranı %20'dir (2015: %20).

Türkiye'de işletmelerin konsolide vergi iadesi beyan edememeleri sebebiyle, ertelenmiş vergi varlıkları olan bağlı ortaklıklar, ertelenmiş vergi yükümlülükleri olan bağlı ortaklıklar ile netleştirilmez ve ayrı olarak gösterilir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

27. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Ertelenmiş vergi (devamı) :

Bilançoda ertelenmiş vergi bakiyeleri aşağıdaki şekilde gösterilmiştir:

	30 Haziran 2016	31 Aralık 2015
<u>Ertelenmiş vergi (varlıkları)/yükümlülükleri:</u>		
Maddi ve maddi olmayan varlıkların değerleme ve amortisman farkları	6.844.091	6.957.767
Kıdem tazminatı karşılığı	(3.075.583)	(2.747.976)
Vergiden indirilecek geçmiş yıl mali zararları	(5.258.460)	(4.345.147)
Araştırma ve geliştirme indirimleri	(2.584.450)	(12.595.019)
Stoklar	(2.095.984)	(2.171.600)
Kullanılmamış izin karşılığı	(1.471.331)	(1.045.487)
Verilen bedelsiz mal iskontoları	(552.258)	(528.079)
Fiyat düzenlemesi sonrası oluşan satış iadelerine dair gider tahakkukları	(497.882)	(235.662)
Şüpheli alacak karşılığı	(1.649.902)	(1.649.902)
Dava karşılığı	(739.514)	(786.665)
Diğer	(3.760.142)	(3.413.327)
	<u>(14.841.415)</u>	<u>(22.561.097)</u>

30 Haziran 2016 ve 2015 tarihleri itibariyle sona eren dönem içindeki ertelenmiş vergi varlıkları hareketi aşağıda verilmiştir:

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
<u>Ertelenmiş vergi varlığı / (yükümlülüğü) hareketleri:</u>		
1 Ocak itibarıyla açılış bakiyesi	22.561.097	25.084.957
Gelir tablosunda muhasebeleştirilen ertelenmiş vergi gideri	(7.765.478)	(2.631.945)
Diğer kapsamlı gelir tablosunda muhasebeleştirilen vergi geliri / (gideri)	45.796	(28.402)
30 Haziran itibarıyla kapanış bakiyesi	<u>14.841.415</u>	<u>22.424.610</u>

Bilanço tarihi itibariyle, Grup'un ileriki dönemlerde karlarından mahsup edilmek üzere devreden vergi zararları 26.292.300 TL'dir (31 Aralık 2015 21.725.735 TL). Söz konusu geçmiş yıl zararları üzerinden 4.345.147 TL tutarında ertelenmiş vergi varlığı hesaplanmaktadır (31 Aralık 2015: 4.345.147 TL). Grup Yönetimi yapılan en son bütçe ve tahminlere dayanarak bu zararların gelecek dönemlerde indirime konu olacağını öngörmektedir.

Bilanço tarihi itibariyle, Grup'un ileriki dönemlerde karlarından mahsup edilmek üzere Araştırma-Geliştirme indirimleri 12.922.250 TL'dir (31 Aralık 2015: 62.975.095 TL). Söz konusu Araştırma- Geliştirme indirimleri üzerinden 2.584.450 TL tutarında ertelenmiş vergi varlığı hesaplanmaktadır (31 Aralık 2015: 12.595.019 TL).

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

27. GELİR VERGİLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL) (devamı)

Ertelenmiş vergi (devamı) :

Geçmiş yıllar zararları itfa tarihleri aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
2018	4.562.817	4.562.817
2019	5.619.709	5.619.709
2020	11.543.209	11.543.209
2021	4.566.565	-
	<u>26.292.300</u>	<u>21.725.735</u>

28. PAY BAŞINA KAZANÇ

	1 Ocak- 30 Haziran 2016	1 Ocak- 30 Haziran 2015
Pay başına kazanç		
Ana ortaklığa ait net dönem karı	41.900.097	28.249.054
Tedavüldeki hisselerin ağırlıklı ortalama adedi	20.000.000.000	20.000.000.000
Pay başına düşen basit ve hisse başına bölünmüş kazanç (TL)	0,0021	0,0014

29. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(a) Sermaye risk yönetimi

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

Grup'un sermaye yapısı 5'inci Not'ta açıklanan kredileri de içeren finansal borçlar, 4'üncü Not'ta açıklanan nakit ve nakit benzerleri ve sırasıyla 20'inci Not'ta açıklanan çıkarılmış sermaye, sermaye yedekleri, kar yedekleri ve geçmiş yıl karlarını da içeren özkaynak kalemlerinden oluşmaktadır.

30 Haziran 2016 ve 31 Aralık 2015 tarihleri itibarıyla özkaynakların finansal borçlara oranı aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
Finansal borçlar	405.565.121	425.950.480
Eksi: Nakit ve nakit benzerleri	<u>(36.413.451)</u>	<u>(36.328.677)</u>
Net borç	369.151.670	389.621.803
Toplam özkaynak	494.679.465	453.111.541
Yatırılan sermaye	983.803.447	956.622.080
Net borç / Yatırılan sermaye oranı	%38	%41

Grup'un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından 3 aylık dönemde değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı yoluyla dengede tutulması amaçlanmaktadır.

Grup'un genel stratejisi önceki dönemden bir farklılık göstermemektedir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

(b) Finansal risk faktörleri

Grup faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Grup'un risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Grup finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda vadeli alım/satım sözleşmeleri ile yürütülmektedir. Politika ve riskler Denetim Kurulu tarafından düzenli olarak izlenmektedir. Bu uygulamanın bir sonucu olarak Grup düzenli olarak risk performansı değerlendirmesi yapmaktadır.

(b.1) Kredi riski yönetimi

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Grup'a finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Grup, işlemlerini yalnızca kredi güvenilirliği olan taraflarla gerçekleştirme ve mümkün olduğu durumlarda teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır. Grup'un maruz kaldığı kredi riskleri; müşterilerin finansal durumları ve kredi limitlerinin risk yönetimi komitesi tarafından takip edilerek ayda bir kez gözden geçirilmesiyle takip edilmektedir.

2016 yılında, Grup ürünlerinin önemli bir bölümünün dağıtımını Türkiye'deki en büyük iki ecza deposu tarafından yapılmaktadır. Söz konusu ecza depolarına yapılan satışların toplam satışlar içerisindeki payı, %27 ve %36'dır (30 Haziran 2015: %29 ve %36). 30 Haziran 2016 itibarıyla, bu iki ecza deposundan alacaklar %20 ve %29'dur (31 Aralık 2015 : %25 ve %31). Grup kredi riskini kredi limitlerini ve ticari alacak bakiyelerini takip ederek yönetmektedir.

İç derecelendirme bilgilerine göre değerlendirilen vadesi geçmemiş ve değer düşüklüğüne uğramamış finansal varlıkların kredi kalitesi aşağıdaki gibidir:

	30 Haziran 2016	31 Aralık 2015
Ticari alacaklar		
İç derecelendirme bilgilerine göre;		
A Grubu Müşteriler	188.509.753	188.883.818
B Grubu Müşteriler	6.338.592	4.306.586
C Grubu Müşteriler	33.649.220	33.881.532
	<u>228.497.565</u>	<u>227.071.936</u>

A Grubu Müşteriler : Herhangi bir teminat olmaksızın Kredi Komitesi tarafından uygun görülen ve Yönetim Kurulu Başkanı tarafından onaylanan kredi limiti tanımlanan müşterilerdir.

B Grubu Müşteriler : Var olan teminatına ilave olarak Kredi Komitesi tarafından uygun görülen ve Yönetim Kurulu Başkanı tarafından onaylanan kredi limiti tanımlanan müşterilerdir.

C Grubu Müşteriler : Bire bir teminat karşılığı (banka teminat mektubunun tamamı veya herhangi bir ipotek değerinin %70'i kadar) kredi limiti tanımlanan müşterilerdir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

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

(b) Finansal risk faktörleri (devamı)

(b.1) Kredi riski yönetimi (devamı)

Finansal araç türleri itibariyle maruz kalınan kredi riskleri

30 Haziran 2016	Alacaklar				Bankalardaki Mevduat
	Ticari Alacaklar		Diğer Alacaklar		
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	
Raporlama tarihi itibariyle maruz kalınan azami kredi riski (*)	6.851.117	228.497.565	-	617.165	36.350.514
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	27.711.049	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	6.851.117	228.497.565	-	617.165	36.350.514
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	6.330.575	-	1.918.933	-
- Değer düşüklüğü (-)	-	(6.330.575)	-	(1.918.933)	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

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

(b) Finansal risk faktörleri (devamı)

(b.1) Kredi riski yönetimi (devamı)

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Aralık 2015	Alacaklar				Bankalardaki Mevduat
	Ticari Alacaklar		Diğer Alacaklar		
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	13.208.306	227.071.936	-	419.855	36.268.716
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	22.935.739	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	13.208.306	227.071.936	-	419.855	36.268.716
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-
- teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	6.330.575	-	1.918.933	-
- Değer düşüklüğü (-)	-	(6.330.575)	-	(1.918.933)	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-

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

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

(b) Finansal risk faktörleri (devamı)

(b.1) Kredi riski yönetimi (devamı)

Vadelerine Göre Alacaklar

	<u>Ticari</u> <u>Alacaklar</u>	<u>Diğer</u> <u>Alacaklar</u>	<u>Bankalardaki</u> <u>Mevduat</u>	<u>Diğer</u>	<u>Toplam</u>
30 Haziran 2016					
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	413.083	-	-	-	413.083
Vadesi üzerinden 1-5 yıl geçmiş	21.255	-	-	1.918.933	1.940.188
Vadesini 5 yıldan fazla geçmiş	5.896.237	-	-	-	5.896.237
Toplam vadesi geçen alacaklar	6.330.575	-	-	1.918.933	8.249.508
Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-

Vadelerine Göre Alacaklar

	<u>Ticari</u> <u>Alacaklar</u>	<u>Diğer</u> <u>Alacaklar</u>	<u>Bankalardaki</u> <u>Mevduat</u>	<u>Diğer</u>	<u>Toplam</u>
31 Aralık 2015					
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	413.083	-	-	-	413.083
Vadesi üzerinden 3-12 ay geçmiş	21.254	-	-	-	21.254
Vadesi üzerinden 1-5 yıl geçmiş	382.306	-	-	1.918.933	2.301.239
Vadesini 5 yıldan fazla geçmiş	5.513.932	-	-	-	5.513.932
Toplam vadesi geçen alacaklar	6.330.575	-	-	1.918.933	8.249.508
Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-

(b.2) Likidite riski yönetimi

Likidite riski yönetimi ile ilgili esas sorumluluk, yönetim kuruluna aittir. Yönetim Kurulu, Grup Yönetimi'nin kısa, orta ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur.

Grup'un likidite gereksiniminin başlıca nedeni fabrika, makine-tesisat ve demirbaş ağırlıklı yapılan Ar-Ge yatırımları ile ruhsatlandırma ve lisanslarla ilgili olarak yapılan yatırımlardan doğan işletme sermayesi ihtiyacıdır.

Yönetim Kurulu, Grup Yönetimi'nin kısa, orta ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Grup, likidite riskini tahmini ve fiili nakit akımlarını düzenli olarak takip etmek ve finansal varlık ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlamak suretiyle yönetir.

Likidite riski analizi

Aşağıdaki tablo, Grup'un türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal Risk Faktörleri(devamı)

(b.2) *Likidite risk yönetimi (devamı)*

30 Haziran 2016

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme uyarınca</u>		<u>3 aydan kısa</u>	<u>3-12 ay arası</u>	<u>1-5 yıl arası</u>
		<u>nakit</u>	<u>çıkışlar toplamı</u>			
Türev olmayan finansal yükümlülükler						
Banka kredileri ve tahviller	405.565.121	479.490.351	144.698.003	56.822.163	277.970.185	
Ticari borçlar	50.801.818	51.021.827	50.693.664	328.163	-	
Toplam yükümlülük	456.366.939	530.512.178	195.391.667	57.150.326	277.970.185	

31 Aralık 2015

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme uyarınca</u>		<u>3 aydan kısa</u>	<u>3-12 ay arası</u>	<u>1-5 yıl arası</u>
		<u>nakit</u>	<u>çıkışlar toplamı</u>			
Türev olmayan finansal yükümlülükler						
Banka kredileri ve tahviller	425.950.480	455.333.287	232.718.957	153.317.180	69.297.150	
Ticari borçlar	49.512.457	49.693.191	49.133.448	559.743	-	
Toplam yükümlülük	475.462.937	505.026.478	281.852.405	153.876.923	69.297.150	

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi

Faaliyetleri nedeniyle Grup, döviz kurundaki (b.3.1 maddesine bakınız) ve faiz oranındaki (b.3.2 maddesine bakınız) değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Faiz oranıyla ilişkilendirilen riskleri kontrol altında tutabilmek için Grup, belirli bir oranda sabit ve değişken faizli kredi sözleşmeleri yapmaktadır.

Grup düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre değerlendirilmektedir.

Cari yılda Grup'un maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

(b.3.1) Kur riski yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Grup, döviz cinsinden varlık ve yükümlülüklerinin Türk Lirası'na çevriminde kullanılan kur oranlarının değişimi nedeniyle, kur riskine maruzdur. Kur riski ileride oluşacak ticari işlemler, kayda alınan aktif ve pasifler arasındaki fark sebebiyle ortaya çıkmaktadır. Kur riski, onaylanmış politikalara dayalı olarak yapılan vadeli döviz alım/satım sözleşmeleri ile yönetilmektedir.

Aşağıdaki tablo her bir finansal enstrüman sınıfı için Şirket ve bağlı ortaklıklarının yabancı para riskini göstermektedir.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi (devamı)

(b.3.1) Kur riski yönetimi (devamı)

Döviz Pozisyonu Tablosu

	30 Haziran 2016					
	TL Karşılığı	ABD Doları	AVRO	CHF	GBP	Diğer
1. Ticari alacak	10.166.329	3.156.393	252.328	-	-	224.433
2a. Parasal finansal varlıklar	35.891.977	2.575.601	8.812.791	6.173	28.364	71.597
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
3. Diğer	14.753.966	1.063.150	2.686.919	1.019.067	17.457	-
4. DÖNEN VARLIKLAR	60.812.272	6.795.144	11.752.038	1.025.240	45.821	296.030
5. Ticari alacaklar	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
7. Diğer	1.632.165	136.472	299.067	11.350	63.460	-
8. DURAN VARLIKLAR	1.632.165	136.472	299.067	11.350	63.460	-
9. TOPLAM VARLIKLAR	62.444.437	6.931.616	12.051.105	1.036.590	109.281	296.030
10. Ticari borçlar	13.101.144	3.314.274	375.833	783.506	-	-
11. Finansal yükümlülükler	24.033.000	-	7.500.000	-	-	-
12a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
13. KISA VADELİ YÜKÜMLÜLÜKLER	37.134.144	3.314.274	7.875.833	783.506	-	-
14. Ticari borçlar	-	-	-	-	-	-
15. Finansal yükümlülükler	7.033.658	-	2.195.000	-	-	-
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
17. UZUN VADELİ YÜKÜMLÜLÜKLER	7.033.658	-	2.195.000	-	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	44.167.802	3.314.274	10.070.833	783.506	-	-
19. Bilanço dışı döviz cinsinden türev araçların net varlık /yükümlülük pozisyonu (19a-19b)	-	-	-	-	-	-
19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
19.b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
20. Net yabancı para varlık yükümlülük pozisyonu	18.276.635	3.617.342	1.980.272	253.084	109.281	296.030
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	1.890.504	2.417.720	(1.005.714)	(777.333)	28.364	296.030
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	-	-	-	-	-	-
23. Döviz varlıkların hedge edilen kısmının tutarı	-	-	-	-	-	-
24. Döviz yükümlülüklerin hedge edilen kısmının tutarı	-	-	-	-	-	-

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi (devamı)

(b.3.1) Kur riski yönetimi (devamı)

Döviz Pozisyonu Tablosu

	31 Aralık 2015					
	TL Karşılığı	ABD Doları	AVRO	CHF	GBP	Diğer
1. Ticari alacak	10.521.941	3.274.300	263.763	-	-	163.453
2a. Parasal finansal varlıklar	36.068.532	4.657.023	7.057.901	2.699	2.652	81.279
2b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
3. Diğer	15.089.535	1.568.560	2.596.564	604.913	117.860	-
4. DÖNEN VARLIKLAR	61.680.008	9.499.883	9.918.228	607.612	120.512	244.732
5. Ticari alacaklar	-	-	-	-	-	-
6a. Parasal finansal varlıklar	-	-	-	-	-	-
6b. Parasal olmayan finansal varlıklar	-	-	-	-	-	-
7. Diğer	251.269	71.790	4.865	9.100	100	-
8. DURAN VARLIKLAR	251.269	71.790	4.865	9.100	100	-
9. TOPLAM VARLIKLAR	61.931.277	9.571.673	9.923.093	616.712	120.612	244.732
10. Ticari borçlar	20.552.196	4.472.187	1.812.900	515.216	65.047	-
11. Finansal yükümlülükler	17.987.939	722.224	5.000.000	-	-	-
12a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
12b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
13. KISA VADELİ YÜKÜMLÜLÜKLER	38.540.135	5.194.411	6.812.900	515.216	65.047	-
14. Ticari borçlar	-	-	-	-	-	-
15. Finansal yükümlülükler	-	-	-	-	-	-
16a. Parasal olan diğer yükümlülükler	-	-	-	-	-	-
16b. Parasal olmayan diğer yükümlülükler	-	-	-	-	-	-
17. UZUN VADELİ YÜKÜMLÜLÜKLER	-	-	-	-	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	38.540.135	5.194.411	6.812.900	515.216	65.047	-
19. Bilanço dışı döviz cinsinden türev araçların net varlık /yükümlülük pozisyonu (19a-19b)	-	-	-	-	-	-
19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
19.b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-	-	-
20. Net yabancı para varlık yükümlülük pozisyonu (9-18+19)	23.391.142	4.377.262	3.110.193	101.496	55.565	244.732
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	8.050.338	2.736.912	508.764	(512.517)	(62.395)	244.732
22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri	-	-	-	-	-	-
23. Döviz varlıkların hedge edilen kısmının tutarı	-	-	-	-	-	-
24. Döviz yükümlülüklerin hedge edilen kısmının tutarı	-	-	-	-	-	-

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi (devamı)

(b.3.1) Kur riski yönetimi (devamı)

Kur riskine duyarlılık

Grup içindeki şirketlerin fonksiyonel para birimi TL'dir, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Grup'un ABD Doları, Avro ve diğer döviz kurlarındaki %10'luk artışa ve azalışa olan duyarlılığını göstermektedir. %10'luk oran, üst düzey yöneticilere Grup içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece yıl sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %10'luk kur değişiminin etkilerini gösterir (31 Aralık 2015: %10). Bu analiz, dış kaynaklı krediler ile birlikte Grup içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi dışındaki kredilerini kapsamaktadır. Pozitif değer, kar/zarardaki artışı ifade eder. Özkaynak etkisi bulunmamaktadır.

Kur Riskine Duyarlılık Tablosu

30 Haziran 2016

	Kar / Zarar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	699.591	(699.591)
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	699.591	(699.591)
AVRO'nun TL karşısında % 10 değişmesi halinde		
4 - AVRO net varlık / yükümlülük	(322.271)	322.271
5 - AVRO riskinden korunan kısım (-)	-	-
6- AVRO net etki (4+5)	(322.271)	322.271
Diğer döviz kurlarının TL karşısında % 10 değişmesi halinde		
7- Diğer döviz net varlık / yükümlülüğü	(188.270)	188.270
8- Diğer döviz kuru riskinden korunan kısım (-)	-	-
9- Diğer Döviz Varlıkları net etki (7+8)	(188.270)	188.270
TOPLAM (3 + 6 +9)	189.050	(189.050)

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi (devamı)

(b.3.1) Kur riski yönetimi (devamı)

Kur riskine duyarlılık (devamı)

Kur Riskine Duyarlılık Tablosu

31 Aralık 2015

	Kar / Zarar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değişmesi halinde		
1 - ABD Doları net varlık / yükümlülüğü	795.785	(795.785)
2- ABD Doları riskinden korunan kısım (-)	-	-
3- ABD Doları net etki (1 +2)	795.785	(795.785)
AVRO'nun TL karşısında % 10 değişmesi halinde		
4 - AVRO net varlık / yükümlülük	161.665	(161.665)
5 - AVRO riskinden korunan kısım (-)	-	-
6- AVRO net etki (4+5)	161.665	(161.665)
Diğer döviz kurlarının TL karşısında % 10 değişmesi halinde		
7- Diğer döviz net varlık / yükümlülüğü	(152.416)	152.416
8- Diğer döviz kuru riskinden korunan kısım (-)	-	-
9- Diğer Döviz Varlıkları net etki (7+8)	(152.416)	152.416
TOPLAM (3 + 6 +9)	805.034	(805.034)

(b.3.2) Faiz oranı riski yönetimi

Grup'un sabit ve değişken faiz oranları üzerinden borçlanması, Grup'u faiz oranı riskine maruz bırakmaktadır. Söz konusu risk, Grup tarafından, sabit ve değişken oranlı borçlar arasında uygun bir dağılım yapılmak suretiyle, yönetilmektedir. Riskten korunma stratejileri, faiz oranı beklentisi ve tanımlı olan risk ile uyumlu olması için düzenli olarak değerlendirilmektedir. Böylece optimal riskten korunma stratejisinin oluşturulması, gerek bilançonun pozisyonunun gözden geçirilmesi gerekse faiz harcamalarının farklı faiz oranlarında kontrol altında tutulması amaçlanmaktadır.

30 Haziran 2016 tarihi itibarıyla, toplam borçluluğun %25'i değişken faizli Türk Lirası yükümlülüklerden oluşmaktadır.

Faiz oranı duyarlılığı

Aşağıdaki duyarlılık analizleri raporlama tarihinde türevsel olmayan enstrümanların maruz kaldığı faiz oranı riskleri baz alınarak belirlenmiştir. Değişken faizli yükümlülüklerin analizinde yıl sonundaki bakiyenin tüm yıl boyunca var olduğu varsayımı kullanılmıştır. Grup yönetimi, faiz oranlarında 50 baz puanlık bir dalgalanma beklemektedir. Söz konusu tutar, Grup içinde üst düzey yönetime yapılan raporlamalarda da kullanılmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası "TL" cinsinden ifade edilmiştir.)

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

b) Finansal risk faktörleri (devamı)

(b.3) Piyasa riski yönetimi(devamı)

(b.3.2) Faiz oranı riski yönetimi(devamı)

Faiz oranı duyarlılığı (devamı)

Faiz Pozisyonu Tablosu

	<u>30 Haziran 2016</u>	<u>31 Aralık 2015</u>
Sabit Faizli Araçlar		
Finansal Varlıklar	-	-
Finansal Yükümlülükler	304.724.550	301.749.801
Değişken Faizli Finansal Araçlar		
Finansal Varlıklar	-	-
Finansal Yükümlülükler	100.840.571	124.200.679
	<u>405.565.121</u>	<u>425.950.480</u>

Raporlama tarihinde faiz oranlarında 50 baz puanlık bir yükseliş olması ve diğer tüm değişkenlerin sabit tutulması durumunda 30 Haziran 2016 itibariyle net dönem karı 22.334 TL artmaktadır. (31 Aralık 2015: 465.760 TL). Özkaynak etkisi bulunmamaktadır. Raporlama tarihinde faiz oranlarında 50 baz puanlık bir azalış olması ve diğer tüm değişkenlerin sabit tutulması durumunda Grup'un net dönem karını aynı tutarda arttırmaktadır.

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

30. FİNANSAL ARAÇLAR

Finansal araçlar kategorileri

	Krediler ve alacaklar (nakit ve nakit benzerleri dahil)	Satılmaya hazır finansal varlıklar	İtfa edilmiş değerinden gösterilen finansal yükümlülükler	Defter değeri	Not
30 Haziran 2016					
<u>Finansal varlıklar</u>					
Nakit ve nakit benzerleri	36.413.451	-	-	36.413.451	4
Ticari alacaklar (ilişkili şirket bakiyeleri dahil)	235.348.682	-	-	235.348.682	7
<u>Finansal yükümlülükler</u>					
Finansal borçlar	-	-	405.565.121	405.565.121	5
Ticari borçlar (ilişkili şirket bakiyeleri dahil)	-	-	50.801.818	50.801.818	7
31 Aralık 2015					
<u>Finansal varlıklar</u>					
Nakit ve nakit benzerleri	36.328.677	-	-	36.328.677	4
Ticari alacaklar (ilişkili şirket bakiyeleri dahil)	240.280.242	-	-	240.280.242	7
<u>Finansal yükümlülükler</u>					
Finansal borçlar	-	-	425.950.480	425.950.480	5
Ticari borçlar (ilişkili şirket bakiyeleri dahil)	-	-	49.512.457	49.512.457	7

DEVA HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

31 MART 2016 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Aksi belirtilmedikçe para birimi Türk Lirası “TL” cinsinden ifade edilmiştir.)

30. FİNANSAL ARAÇLAR (devamı)

Finansal araçlar kategorileri (devamı)

Grup’un finansal varlıklarının ve yükümlülüklerinin gerçeğe uygun değeri, söz konusu varlıkların ve yükümlülüklerin defter değerine yaklaşık tutardadır.

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direk ya da indirek olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

30 Haziran 2016 itibari ile Grup’un yukarıda belirtilen seviyelerle değerlendirilen herhangi bir finansal varlık ve yükümlülüğü bulunmamaktadır (31 Aralık 2015: Bulunmamaktadır).

31. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.