

INDEX

Türkiye'nin Bilişim Kaynağı

FAALİYET RAPORU

İNDEKS BİLGİSAYAR SİSTEMLERİ MÜHENDİSLİK SAN. VE TİC. A.Ş.

2015

İçindekiler

1

Yönetim Kurulu Başkanı Mesajı

4-5

2

Şirket

6-23

- 1.1 Özet Bilgiler >>>
- 1.2 Sermaye ve Ortaklık Yapısı >>>
- 1.3 Yönetim Kurulu, Denetim Kurulu, Denetim Komitesi ve Kurumsal Yönetim Komitesi >>>
- 1.4 Yönetim Organizasyonu >>>
- 1.5 Yönetim Kurulu >>>
- 1.6 Tarihçe >>>

3

Faaliyet Sektörü

24-35

- 2.1 Türk BT Sektörü >>>
- 2.2 BT Sektörü Alt Segmentleri >>>
- 2.3 BT Sektörünün Büyümesi >>>

4

Bağlı Ortaklıklar

36-39

- 3.1 Datagate Bilgisayar Malzemeleri Tic. A.Ş. >>>
- 3.2 Neteks İletişim Ürünleri Dağıtım A.Ş. >>>
- 3.3 Neotech Teknolojik Ürünler Dağıtım A.Ş. >>>
- 3.4 İnfin Bilgisayar Ticaret A.Ş. >>>
- 3.5 Teklos Teknoloji Lojistik A.Ş. >>>

5

Operasyon

40-44

- 3.1 Datagate Bilgisayar Malzemeleri Tic. A.Ş. >>>
- 3.2 Neteks İletişim Ürünleri Dağıtım A.Ş. >>>
- 3.3 Neotech Teknolojik Ürünler Dağıtım A.Ş. >>>
- 3.4 İnfin Bilgisayar Ticaret A.Ş. >>>
- 3.5 Teklos Teknoloji Lojistik A.Ş. >>>

6

Kurumsal Yönetim İlkeleri

45-55

>>>

7

Bağımsız Denetim Raporu

56-57

>>>

Mali Tablolar ve Dipnotlar

58-125

>>>

İçindekiler

İstanbul, 16.05.2016

Değerli Paydaşlarımız;

Genel Kurulumuza hoş geldiniz,

Geçen yıl gerek dünyada gerekse ülkemizde önemli gelişmeler yaşandı. İki genel seçimin gerçekleştiği bir yıl olmasına karşın Index Grup bünyesinde yer alan şirketimiz İndeks Bilgisayar, 27 yıllık tarihimizin en fazla karını gerçekleştirdi. İndeks Bilgisayar, 2015 yılında net karını bir önceki yıla kıyasla %78'lik artışla 44,9 milyon TL'ye çıkardı. 2023'te teknoloji kulvarında Avrupa'nın ilk beş büyük grubu içinde olmayı hedefleyen bir yapı olarak, grup şirketlerimizin BT altyapı yatırımlarını baştan sona yeniledik. Bu kapsamda SAP'ye geçişimizi de tamamladık. Bu ve diğer yatırımlarımız ile beraber altyapımızı geleceğe dönük hazırlamış olduk.

Seba İnşaat ortaklığıyla hayata geçirdiğimiz; Seba Office Boulevard Projesinde inşaat hızla ilerliyor. Toplam m2'nin yarısından fazlası satılmış durumda. Bu projenin bitmesi ile birlikte bütün yatırımcılarımızı son derece mutlu

edecek neticeler doğuracaktır.

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

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

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

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

İndeks Bilgisayar olarak ;

- 2015 yıl sonu sonuçlarına göre, konsolide net satış gelirlerini %53 artırarak 2 milyar 206 milyon TL'den 3 milyar 385 milyon TL'ye çıkardık.
- 2014 yılı itibarıyla 103 milyon TL olan brüt kâr rakamı %49 artışla 153 milyon TL'ye yükseldi.
- Faaliyet giderlerinin net satışlara oranı 2014 yılında %2,20 iken 2015 yılında %1,81'e geriledi.
- Faaliyet kârı %55 artarak 58,5 milyon TL'den 90,9 milyon TL'ye yükseldi.
- 2014 yılında 25,2 milyon TL olan konsolide net kârını %78 artırarak 44,9 milyon TL'ye çıkardık.
- 2016 yılı hedefi %18 büyüme ile 4 milyar TL olarak belirlendik.

Fortune Türkiye dergisi tarafından hazırlanan ve ülkemizde faaliyet gösteren şirketlerin her yıl kârlılık, büyüme hızı, büyüklük ve değerlilik gibi farklı kategoriler altında değerlendirildiği Fortune 500 Türkiye'nin Temmuz 2015'te açıklanan 2014 sonuçlarına göre İndeks Bilgisayar, Türkiye'nin en büyük 500 şirketi arasında 59. sırada yer aldı.

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

Erol Bilecik

Yönetim Kurulu Başkanı

INDEX

Türkiye'nin Bilisim Kaynağı

01

ŞİRKET

1.1 Özet Bilgiler:

- İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş. 1989 yılında Türkiye'de kurulmuş olup faaliyet konusu; her türlü bilişim ürünlerini yurtiçi ve yurtdışından tedarik etmek suretiyle bilişim sektöründe faaliyet gösteren bayilere toptan ticaretini yapmaktır. Şirket Sermaye Piyasası Kurulu'na (SPK) kayıtlı olup Haziran 2004 'de hisselerinin %15,34 'ü İstanbul Menkul Kıymetler Borsasına kote edilmiştir.
- 1989 yılında bilgisayar sektöründe faaliyet göstermek amacıyla kurulmuş olan İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş. yaklaşık 200 dünya markasının dağıtımını gerçekleştirmekte olan, 300'ün üzerinde personele ve 7.500 'den fazla iş ortağına sahip, uzun süredir de sektöründe liderliği elinde bulunduran bir şirkettir.
- Bir holding yapısında faaliyet gösteren İndeks'in her biri farklı teknoloji ürünleri alanlarında faaliyet gösteren 6 adet iştirak ve bağlı ortaklığı bulunmaktadır. Aşağıda isimleri belirtilen şirketler İndeks'in konsolide mali tablolarına dâhil edilmektedir. Bu şirketlerin ürün grupları aşağıdaki tabloda verilmiştir. de sektöründe liderliği elinde bulunduran bir şirkettir.

Şirket Bazında Ürün Grupları					
İNDEKS	DATAGATE	ARTIM	TEKLOS	Datagate FZE	İndeks FZE
PC	Akıllı Telefon	Bilgisayarlar	Lojistik ve Taşımacılık	Telekom	PC
Dizüstü Bilgisayarlar	Kontör (Sanal ve Fiziki TL)	Yazılım		İşlemci	Dizüstü Bilgisayarlar
Yazıcılar	Sim Kart	Bilgisayar Yedek Parçaları		Harddisk	Sunucular
Sunucular	Tablet				
Çevre Birimleri	Aksesuar				
Yazılım	GSM Hattı)				

Ana ürün gruplarına göre belli başlı distribütörükler aşağıdaki gibidir:

Ana Ürün Gruplarına Göre Belli Başlı Distribütörükler					
PC Ürünleri	OEM (Bilgisayar Parçaları)	Yazıcı & Çevre Birimleri	Yazılım Ürünleri	Akıllı Cihazlar	Depolama & Orta Boy Sistemler
Acer	Airties	APC	Adobe	Apple	HP
Apple	AOC	Canon	IBM	Samsung	IBM
Asus	Asus	Epson	Microsoft	HTC	Seagate
Dell	Intel	Fujitsu	Oracle	LG	WD
Fujitsu	Kingstone	HP	Symantec	Sony	
HP	LG	IBM	Tivoli	Huwei	
IBM	Seagate	Oki		Casper	
Lenovo	WD			Lenovo	
Toshiba				Asus	
				Vestel	

c) Hisse Senedi Fiyatının Yıl İçinde Gösterdiği Gelişme:

İMKB 'de İNDEKS: Haziran 2004'te halka arz edilmiş olan şirketimiz INDES kodu ile İMKB de Ulusal pazarda işlem görmektedir. 2015 yılını 85.147 puandan açan İMKB 100 Endeksi yılı 71726 seviyesinde kapatmıştır. Yıl içerisinde İMKB 100 endeksi %18 değer kaybetmiştir.

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

Yılbaşında 5,26 TL'den açılan 1 adet hissenin değeri yılsonunda 6,29 TL olmuştur. Yılın son işlem günündeki kapanış değeri olan 6,29 TL hisse fiyatına göre şirketimizin değeri **352.240.000 TL** dir.

2015 Yılına Ait Önemli Gelişmeler:

Alınan Ödül ve Distribütörlükler

Alınan Ödül ve Distribütörlükler	Tarih	Açıklama
Neteks Cisco Ödül	29.05.2015	İştiraklerimizden Neteks İletişim Ürünleri Dağıtım A.Ş.Montreal'de düzenlenen Cisco İş Ortakları Zirvesinde Orta Doğu ve Türkiye bölgesi "Yılın Distribütörü" ödülünü almıştır.
Apple Watch Distribütörlük Sözleşmesi	23.07.2015	Şirketimiz ile Apple Teknoloji ve Satış Limited Şirketi arasında daha önce yapılan Apple ürünleri distribütörlük sözleşmelerine ek olarak Apple Watch Ürünleri ve aksesuarları da dahil olmak üzere Apple markalı kablosuz giyilebilir ürünlerin satış ve dağıtılması konusunda ek distribütörlük sözleşmesi imzalanmıştır.
HP Ödül	23.10.2015	Hewlett Packard - Türkiye'nin 20.10.2015 tarihinde İstanbul'da yaptığı iş ortakları toplantısında birçok kategoride ödüller dağıtıldı. Distribütörler kategorisinde dağıtılan HP EG Group - Girişim Grubu (Enterprise Group- Sunucu, veri depolama, yazılım ve servis grubu) ürün grubunda en büyük iş hacmine sahip dağıtıcı, en yaygın kanal ağına sahip dağıtıcı ve en yüksek giriş seviyesi veri depolama ürünleri satışı ödüllerini şirketimiz aldı. HP 'nin Enterprise Group olarak atadığı 4 mevcut distribütör arasından sadece şirketimize verilen bu ödüller, 2014 yılında HP Enterprise markalı ürünlerin satışları konularında göstermiş olduğumuz başarılarından dolayı verilmiştir.

f) Finansal Yapıya İlişkin Bilgiler:

LİKİDİTE ORANLARI	31.12.2015	31.12.2014
Cari Oran	1,13	1,14
Likidite Oranı	0,95	0,94

FAALİYET ORANLARI (*)	31.12.2015	31.12.2014
Alacakların Ortalama Tahsil Süresi	62	72
Borçların Ortalama Ödeme Süresi	67	80
Stok Bekleme Süresi	21	24

(*) Ortalamalar bulunurken 3 er aylık mali tablolarındaki tutarlar dikkate alınmıştır.

KARLILIK ORANLARI	31.12.2015	31.12.2014
Brüt Kar Marjı	4,5%	4,7%
Faaliyet Kar Marjı	2,7%	2,7%
Net Kar Marjı	1,3%	1,1%
Vergi Öncesi Kar Marjı	2,0%	1,7%

FİNANSAL YAPI ORANLARI	31.12.2015	31.12.2014
Özsermaye /Pasif Toplamı	15%	16%
Kısa Süreli Borçlar /Pasif Toplamı	80%	80%
Uzun Süreli Borçlar /Pasif Toplamı	5%	4%
Finansal Borçlar /Toplam Borçlar	27%	15%

1.2 Sermaye ve Ortaklık Yapısı:

Şirketimizin ortaklık yapısı aşağıdaki gibidir:

Ortak Adı	Ülkesi	Pay Oranı	Pay Adeti	Pay Tutarı
Nevres Erol Bilecik	T.C.	36,26%	20.306.266	20.306.266
Alfanor 13131 AS	Norveç	25,70%	14.391.387	14.391.387
Diğer	T.C.	38,04%	21.302.347	21.302.347
TOPLAM			56.000.000	56.000.000

Şirketin sermayesi her biri 1 TL nominal bedelli 56.000.000 adet paydan oluşmakta olup çıkarılmış sermayesi 56.000.000 TL' dir. Şirketin 56.000.000 TL olan ödenmiş sermayesi 318,18 TL tutarındaki A Grubu nama yazılı ve 55.999.681,82 TL tutarındaki B Grubu hamiline yazılı hisse-lerden oluşmaktadır.

A Grubu hisse senedi sahiplerine yönetim kurulu üyelerinin yarısından bir fazlasını belirleme ve birinci tertip yasal yedek akçe ve birinci temettü ayrıldıktan sonra kalan kardan %5 oranında pay alma hakkı verilmiştir.

PK'nın 20.01.2014 tarihli izni ile kayıtlı sermaye tavanı 75.000.000 TL'den 150.000.000 TL'ye arttırılmıştır. Söz konusu karar 9 Mayıs 2014 tarihinde yapılan olağan Genel Kurul toplantısında kabul edilmiştir. Sermaye Piyasa Kurulunun verdiği kayıtlı sermaye tavanı izni 2014-2018 yılları için geçerlidir.

1.3 Yönetim Kurulu, Denetim Kurulu, Denetim Komitesi ve Kurumsal Yönetim Komitesi

Yönetim Kurulu Üyeleri

Yönetim Kurulu Üyeleri 22.05.2015 tarihli Genel Kurul Toplantısı'nda üç yıl için, seçilmiş olup görev ve yetkileri şirket esas sözleşmesi ve Türk Ticaret Kanunu hükümlerine göre belirlenmiştir. Söz konusu Genel Kurul Toplantısı 12 Haziran 2015 tarih ve 8840 sayılı Türkiye Ticaret Sicili Gazetesinde yayımlanmıştır.

Adı Soyadı	Görevi	Görev Süresi
Nevres Erol Bilecik	Yönetim Kurulu Başkanı	3 Yıl
Salih Baş	Yönetim Kurulu Bşk. Yrd.	3 Yıl
Atilla Kayaloğlu	Yönetim Kurulu Üyesi	3 Yıl
Ayşe İnci Bilecik	Yönetim Kurulu Üyesi	3 Yıl
Halil Duman	Yönetim Kurulu Üyesi	3 Yıl
Tomasz Janusz Czechowicz	Yönetim Kurulu Üyesi	3 Yıl
Ulrich Kottmann	Yönetim Kurulu Üyesi	3 Yıl
Berrin Önder	Bağımsız Yön. Kurulu Üyesi	3 Yıl
Sedat Sami Ömeroğlu	Bağımsız Yön. Kurulu Üyesi	3 Yıl

Denetimden Sorumlu Komite

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

Kurumsal Yönetim Komitesi

Adı Soyadı	Görevi
Berrin Önder	Komite Başkanı
Ulrich Kottmann	Komite Üyesi
Naim Saraç	Komite Üyesi
Tuba Bilecik	Komite Üyesi

Riskin Erken Saptanması Komitesi

Adı Soyadı	Görevi
Berrin Önder	Komite Başkanı (Bağımsız Üye)
Salih Baş	Üye
Ulrich Kottmann	Üye

1.5 Yönetim Kurulu

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

Nevres Erol Bilecik, Yönetim Kurulu Başkanı: 1962 yılında doğan Erol Bilecik, İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği Bölümünden mezun olmuştur. 1989 yılında İndeks'i kuran Erol Bilecik aynı zamanda, Index Grup şirketlerinden Despec Bilgisayar Pazarlama ve Ticaret A.Ş., Datagate Bilgisayar Malzemeleri Ticaret A.Ş., Neteks İletişim Ürünleri Dağıtım A.Ş., Neotech Teknolojik Ürünler Dağıtım A.Ş., Desbil Teknolojik Ürünler Ticaret AŞ., Homend Elektrikli Cihazlar San. Ve Ticaret AŞ., İnfın Bilgisayar Ticaret A.Ş. ve Teklos Teknoloji Lojistik Hizmetleri AŞ.'de de yönetim kurulu başkanlığını görevlerini sürdürmektedir. Ayrıca, Türkiye bilişim sektörünün toplam işlem hacminin

%95'ini kapsayan firmaların üye olduğu, 1974 yılında kurulmuş olan ve kulvarında, sektördeki en eski Sivil Toplum Kuruluşu olan Türkiye Bilişim Sanayicileri ve İş Adamları Derneği'nin (TÜBİSAD) 2002-2005 dönemi başkanlığını da yapmıştır. Evli ve 2 çocuk babası olan Erol Bilecik, İngilizce bilmektedir

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

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

Ayşe İnci Bilecik, Yönetim Kurulu Üyesi, Bilgisayar Mühendisi: 1964 yılında doğan Ayşe İnci Bilecik, İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği Bölümünden mezun olmuştur. Ayrıca, Grup şirketlerimizden Desbil Teknolojik Ürünler Ticaret A.Ş.'de de Yönetim Kurulu Üyesi'dir. 1989 yılında İndeks Bilgisayar'ın kuruluşunda kurucu ortaklar arasında yer alan Ayşe İnci Bilecik uzun yıllar BT sektöründe yazılım konusunda mühendislik yapmıştır. Evli ve 2 çocuk sahibi olan Ayşe İnci Bilecik İngilizce bilmektedir.

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

Tomasz Janusz Gzechowicz, Wroclaw Teknoloji Üniversitesi, Varşova Ekonomi Okulu ve Minnesota Üniversitesi Yönetici MBA programı mezunudur.

1990-1998 yıllarında JTT Computer SA Kurucu Ortağı ve İcra Kurulu Başkanı olarak firmasını 100 Milyon USD üzeri hasılatla sektöründe lider bir Avrupa PC kurulum ve distribütörlük operasyonları merkezi haline getirmiştir. Mayıs 1998'den itibaren MCI Grubunun Kuruculuğunu ve Yönetici Ortaklığını yapmıştır. 2001'de Varşova Borsasında halka arz finansmanlığının alınmasından sonra MCI yatırım portföyünün değeri 8 Milyon Amerikan Dolarından 350 Milyon Amerikan Dolarının üzerine çıkmıştır.

MCI Grubu TMT, e-ticaret, fintech, büyük çaplı veriler, BT tüketici elektroniği ve finansal Hizmetler sektörlerinde Merkezi Doğu Avrupa, DACH ülkeleri, CIS ülkeleri ve Türkiye'de özel sermaye yatırımları odaklı alternatif varlık yönetimi üzerinde uzmanlaşmıştır.

Tomasz Czechowicz çeşitli prestijli ödüllerin sahibidir. Sayın Tomasz Czechowicz'e verilen 2007 Yılın Üst Düzey Müdürü ödülü, kendisinin MCI Grubunda başarıyla uyguladığı politikayla Yeni Avrupa bölgesinde yenilikçi ekonominin en etkili müdürlerinden birisi olduğunu göstermektedir.

2001 yılında dahi piyasaya yönelik olağanüstü öngörüsü, profesyonellik anlayışı, vizyonu ve işletmedeki etkinliği nedeniyle Dünya Ekonomi Forumu Tomasz Czechowicz'e Yarınlarn Küresel Lideri ünvanını vermiştir. Bunun da öncesinde 2000 yılında Business Week Avrupa tarafından Avrupa İnternet ortamındaki en etkili 10 kişisinden biri seçilmiştir.

Ulrich Kottmann, Ulrich Kottmann 1983 yılında Almanya, Esslingen Uygulamalı Bilimler Üniversitesinde "Mühendislik ve İşletme Yönetimi" kombine programından mezun olmuştur.

1983 – 1986 yıllarında profesyonel kariyerine Computervision Produktion GmbH Finans departmanında başladı. 1986'dan 1996 yılına kadar Münih'te Compaq Computer EMEA HQ şirketinde yaklaşık 500 Milyon Amerikan Doları hasılatla coğrafi bir bölge için Finans, Kontrol ve Strateji Planlaması alanlarında çeşitli yönetim fonksiyonlarında görev almıştır. Compaq İş Geliştirme Grubunun yönetim üyesi olmuş ve çeşitli öncü piyasa girişlerinde, Avrupa, Afrika ve Orta Doğu'da 15'in üzerinde bağlı kuruluşun müşteri beğenisine arz edilmesinde, hızlı ve yüksek büyüme göstererek işin genişlemesinde aktif rol almıştır. 90'ların başında işlerin Orta ve Doğu Avrupa'da geliştirilmesi kapsamında Grup Yönetim üyeliği yapmıştır.

1996 yılından 2000 yılına kadar Orta ve Doğu Avrupa'da çeşitli uluslararası BT bayileri için temel olarak İş Geliştirme ve Strateji projelerinde serbest danışman olarak çalışmıştır. 2000 yılında Process4E S.A.'nın (MCI Management S.A. ile birlikte) Varşova'da kuruluşunu gerçekleştirmiş ve şirketi Mart 2008'e kadar yönetmiştir. 2005 yılında firma başarıyla (Viyana'da bulunan ve Frankfurt Borsasında kayıtlı olan) update software AG'ye satılmıştır. Yapılan faaliyetler arasında BT sektöründe çeşitli yüksek profilli strateji projeleri, NASDAQ listesinde yer alan iki Global BT şirketinin Birleşme Sonrası Entegrasyon Aşamasında 100'den fazla ülke için proje yönetimi, iş süreci yönetimine ilişkin danışmanlık hizmetlerinin geliştirilmesi ve yatırım sınıfı CRM yazılımının uygulanması yer almaktadır. Mart 2009'dan beri Polonya ve Merkezi Doğu Avrupa'da BT ve Tüketici Elektroniği konusunda lider bir Distribütör olan (ve Varşova Borsasında kayıtlı olan) ABC Data S.A. firmasının Denetim Kurulu üyeliği ve Ocak 2010'dan itibaren ise Başkanlığını yapmıştır.

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

Çalışma hayatına 1992 yılında Türkp petrol Holding A.Ş'de başlayarak değişik pozisyonlarda ça-

lıymış. Daha sonra sırasıyla Garanti Yatırım ve Ticaret Bankası A.Ş'de Kurumsal Finans Müdürü, Caspian Yatırım Bankası Türkiye Ülke Genel Müdürü, Raymond James Yatırım Menkul Değerler A.Ş., Ak Yatırım Menkul Değerler A.Ş. Genel Müdürlüğü ve en son, Clairmont Gopal Türkiye Genel Müdürlüğü görevinden sonra, 2010 yılından itibaren Logos Portföy Yönetimi Yönetim Kurulu Üyesi ve ortağıdır.

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

Sedat Sami Ömeroğlu, Bağımsız Yönetim Kurulu Üyesi: 1956 yılında İstanbul'da doğdu. Yıldız Teknik Üniversitesi Elektrik Mühendisliği Fakültesinden 1982 yılında mezun oldu. Elektrik – Elektronik mühendisi olan Ömeroğlu, Türkiye' de 1980' den itibaren bilgisayarla uğraşan ilk gruptaki mühendislerden biri oldu. Mezuniyet sonrasında iki teknoloji firmasında teknik servis mühendisliği ve ardından bu şirketlerde yöneticilik yaptı. 1995 yılında bilgisayar tabanlı Test ve kontrol sistemleri temelinde yapay görme ve ileri otomasyon mühendisliği konularında faaliyet gösteren ve Endüstriyel ve Bilimsel Test Teknolojileri Tasarımı, Ar-Ge ve İleri Otomasyon Mühendisliği San. ve Tic. A.Ş (kısaca : E3TAM).adıyla kendi şirketini kurdu. Bilgisayarın endüstride kontrol amaçlı kullanımının öncülerinden olan E3TAM, Yurt dışı da dahil olmak üzere Endüstriyel ve Bilimsel pek çok projeyi gerçekleştirmenin yanında Yapay görme, Robot görme teknolojileri konusunda çalışmalar yapan Türkiye'deki ilk KOBİ şirketi unvanına da sahiptir.2004 yılında Endüstriyel Otomasyon alanında çalışmalar yapan 15 "firma temsilcisi ile birlikte Endüstriyel Otomasyon Sanayicileri Derneği - ENOSAD' ın kuruluşunda yer alan Sedat Sami Ömeroğlu, Mayıs 2011 itibarı ile ENOSAD ın 4. dönem Başkanı olarak görev yapmaktadır. Evlidir ve bir kız çocuğu babasıdır.

1.6 Tarihçe :

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş. 10.07.1989 yılında bilgisayar sektöründe faaliyet göstermek amacıyla kurulmuştur. Şirket Nisan 2000'de A.Ş.'ne dönüşmüştür. Ağustos 2000'de Yunanistan merkezli Pouliadis Group'u ortakları arasına alan Şirket'in merkezi İstanbul'da olup, Bilişim Teknolojileri ("BT") sektöründe yer alıp, her türlü bilgisayar alım satımı, teknik ve yazılım desteği ve satışı ile bilgisayar malzemeleri ve veri iletim ekipmanları alım satımı konularında faaliyet göstermektedir.

1989 yılında Türkiye'de faaliyet gösteren Amerikan şirketlerinden biri olan 3M firması ile anlaşma yaparak, 3M manyetik ortam ürünleri distribütörlük anlaşmasına imza atmıştır. Bir yıl içinde 3M manyetik ürünler pazarında, %1,2'den %55 gibi bir pazar payına ulaşmıştır. 1989 yılında 6 personel ile 875 bin USD ciro gerçekleştirilmiştir. 1990 yılında ise 19 çalışan ile 1.380 bin USD ciro gerçekleştirilmiştir. 1990 yılında Türkiye BT şirketleri sıralamasında 82. sırada yer almıştır.

1991 yılında İtalyan Olivetti firması ile anlaşma yaparak, Olivetti PC ürünlerinin 'Yetkili Satıcılığı'nı yapmaya başlamıştır. 1991 yılında çalışan sayısını 36'ya çıkarmış olup 2.188 bin USD ciro gerçekleştirilmiştir. Türkiye BT şirketleri sıralamasında 37 basamak yükselerek 45. sıraya ulaşmıştır.

1992 yılında Ankara Şubesi açılarak şube deneyimi edinmeye başlanmış ve İç Anadolu Bölgesi'nde daha kalıcı faaliyetlere girilmeye başlanmıştır. 1992 yılında çalışan sayısı 49'a yükselirken, satış rakamları 3.7 milyon USD seviyesine ulaşmıştır. 1992 yılında BT şirketleri sıralamasında 15 basamak yükselerek 30. sıraya ulaşmıştır.

1993 yılında 56 çalışanı ve 9,2 milyon USD'lik cirosuyla Türkiye BT şirketleri sıralamasında 20. sıraya yükselmiştir.

1994 yılında HP tüketim malzemelerinin, APC Kesintisiz Güç Kaynakları ürünlerinin ve Siemens Nixdorf PC ürünlerinin Türkiye Distribütörü olmuştur. Türkiye pazarındaki 19. BT firması konumuna gelmiştir. 1994 yılında 61 çalışanı ile birlikte 11.3 milyon USD ciro gerçekleştirmiştir.

1995 yılı Nisan ayında İzmir şubelerini kurulumu, Mayıs ayı içinde de IBM ile "Çözüm Ortağı" anlaşmasını imzalamıştır. Bu anlaşma sonrasında yılın ikinci yarısında yapılan çözüm ortaklığı faaliyetleri ile IBM'den 1995 yılının sonunda 'IBM PC Çözüm Ortağı Başarı Ödülü' alınmıştır. Aynı yıl içinde gerçekleştirilen önemli 'kanal' faaliyetleri İndeks'e, sektörel önemi yüksek İnterpro ödülleriyle "En Aktif Dağıtıcı Firma" ödülünü kazandırmıştır. 1995 yılında 62 çalışanı ile 15,9 milyon USD ciro gerçekleştirmiştir. Sektörde en büyük 16. BT firması konumuna gelmiştir.

1996 yılında IBM PC satış organizasyonunda dağıtım modelini değiştirerek, 'distribütör' modeline geçilmiştir. İndeks Bilgisayar, yapılan anlaşma ile Türkiye'de, IBM ile ilk distribütörlük anlaşması yapan firma olmuştur. Aynı yılın Nisan ayında, 8 gün içinde 4.127 adet IBM PC satışı gerçekleştirerek bir ilke imza atmıştır. Yılsununda 70 çalışanı ile 38,7 milyon USD ciroya ulaşan İndeks, Türkiye BT pazarında sıralamada 7 basamak yükselerek 9. büyük BT şirketi ünvanını almıştır. 1995 yılında aldığı 'En Aktif Bilgisayar Firması' ödülünü, 1996 yılındaki faaliyetleriyle de bir kez daha almaya hak kazanmıştır.

1997 yılında 75 çalışanı ile 58,6 milyon USD ciro elde eden İndeks, Türkiye BT şirketleri sıralamasında 8. sıraya yükselmiştir.

1998 yılında Lotus & IBM Software ürünleri için distribütörlük anlaşması yapılarak, yazılım dağıtım alanına girilmiştir. Aynı yıl HP A.Ş. ile donanım ürünlerinin distribütörlük anlaşması gerçekleştirilmiştir. Yine bu yıl IBM ile yeni bir anlaşma yapılarak, Türkiye'nin en önemli katma değerli ürünlerini bulunduran AS/400 ürün grubunun distribütörü olunmuştur. Yıl sonuna doğru Kingston ile de distribütörlük anlaşması imzalanmıştır. 1995

ve 1996 yıllarında aldığı 'En Aktif Bilgisayar Firması' ödülünü, 1998 yılında tekrar alarak, Türkiye'de aynı ödülü 3. kez alma başarısını gösteren tek BT firması olmuştur. Kasım 1998'de İndeks Bilgisayar bünyesindeki "Tüketim Malzemeleri Bölümü", Avrupa'da kendi segmentinde "1 numara" olan Van Dorp Despec firması ile kurulan ortaklık ardından bağımsız bir şirket olarak yeniden yapılandırılmış ve "Despec Türkiye" adını almıştır. 1998 yılında 131 çalışanı ile 89,4 milyon USD ciro gerçekleştiren İndeks, Türkiye BT şirketleri sıralamasında da 2 basamak yükselerek en büyük 6. BT şirketi olmuştur.

1999 yılında Cisco, Microsoft, Xerox, IBM Pos, Escort, gibi çok önemli ürünler için distribütörlük anlaşmaları yapan İndeks, aynı yılın Haziran ayında kendi 'lojistik merkezi'ni faaliyete geçirmiştir. 2.500 m²'ye yakın bir alanda, son derece işlevsel bir teknoloji ile donanmış olan 'İndeks Lojistik Merkezi', İndeks'in 'kanal'a yaptığı en önemli yatırımlarından birisi olmuştur. Şirket, 1999 yılında 155 çalışanı ile 111 milyon USD'lik ciroya ulaşmıştır.

2000 yılının 12 Nisan'ında Şirket'in nevisi değiştirilerek Limited Şirket yapısından Anonim Şirket yapısına dönüştürülmüştür. 2000 yılının Ağustos ayında Pouliadis and Associate Societe Anonyme Industrial and Commercial of High Technology Systems S.A. (Pouliadis S.A.), İndeks Bilgisayar'ın %50'sini satın almasıyla Şirket, yabancı ortaklı bir şirket haline gelmiştir. Şirket, aynı yıl Epson ürünlerinin distribütörlüğünü alarak, Epson ürünlerini de büyüyen ürün portföyüne eklemiştir. 2000 yılı sonunda, İndeks Bilgisayar'ın cirosu 163 milyon USD olarak gerçekleşmiştir.

2001 yılında COMPAQ ile distribütörlük anlaşması yapılmış, bu anlaşma ile Türkiye'de bir ilke imza atan İndeks; IBM, HP ve Compaq PC ürünlerini bünyesinde bulunduran, tek dağıtıcı firma kimliğine sahip olmuştur. Aynı yıl Novel, Sony ve Microsoft OEM ürünlerinin de distribütörlükleri alınmıştır. 2001 yılında yaşanan ekonomik krize rağmen yatırımlarına devam ederek Mart 2001'de Bilgisayar Parçaları / OEM sektörünün lider dağıtıcı şirketi olan Datagate Bilgisayar Malzemeleri Ticaret AŞ.'nin (DATAGATE) %50,5'ini satın alarak, sektörde ses getiren bir yatırım yapmıştır. Yine aynı dönemde Network alanında oldukça deneyimli dağıtım firmalarından Neteks İletişim Ürünleri Dağıtım A.Ş.'nin (NETEKS) de %70'ini satın alarak grubuna katan İndeks, ekonomik krize rağmen büyümesini sürdürmüştür. 2001 yılı İnterproMedya İlk 500 Bilişim Şirketi Türkiye raporu sonuçlarına göre 'Bilgi Teknolojileri Donanım Gelirleri' kategorisinde 1 Numaraya, 'Türkiye Bilgi Teknolojisi Şirketleri' kategorisinde 2 numaraya yükselirken, Bilişim Sektörü genel sıralamasında ise 11. sırada yer almıştır.

2002 yılında İndeks ürün portföyüne Oki yazıcı ve Toshiba dizüstü bilgisayar ve server ürünleri katılmıştır. Temmuz 2002 ayında tüm grup şirketleri olarak, 10.000 m² kapalı alana sahip, üç katlı, Cendere Yolu No: 23, Kağıthane adresine taşınmıştır. Şirket'in 2002 yılındaki cirosu ise 189 milyon USD olarak gerçekleşmiştir.

2003 yılında Şirket'in ürün portföyüne, Fujitsu Siemens ve Nec markalı ürünler de dahil edilmiştir. Bunun yanında 2001 yılında satın alınan %50.5 hisse ile Şirket'in iştirakleri arasına katılan DATAGATE'deki ortaklık payı yeni satın almalarla %85'e yükseltilmiştir. Şirket'in 2003 yılı sonundaki konsolide cirosu 323 milyon USD seviyesinde gerçekleşmiştir.

2004 yılında, **24.06.2004** tarihinde mevcut ortakların rüçhan haklarının kısıtlanarak gerçekleştirilen bedelli sermaye artırımları yöntemiyle İndeks Bilgisayar'ın paylarının % 15,34'ü İMKB'de halka arz edilmiştir. 2004 yılında Kingmax ile hafıza ürünleri ve ASUS ile de barebone ürünleri için distribütörlük anlaşmaları yapılmış ve bu ürünlerin dağıtımına başlanmıştır. Aynı yıl içerisinde İndeks Bilgisayar, ISO9001:2000 kalite standardı belgesini almıştır.

2005 yılında, 02.02.2005 tarihli Yönetim Kurulunda alınan kararla İndeks tüketici elektroniği ve iletişim ürünlerinin toptan ticareti konusunda faaliyette bulunmak amacıyla Neotech Teknolojik Ürünler Dağıtım Anonim Şirketi'ne %80 oranda iştirak ederek, tüketici elektroniği ve iletişim ürünlerini de faaliyet alanları içine almıştır. Mart 2005'te Kayıtlı Sermaye Sistemine geçilmiş ve Kayıtlı Sermaye Tavanı 75.000.000 TL olarak belirlenmiş, Mayıs 2005'te İndeks'in çıkarılmış sermayesi 17.600.000 TL'den 45.000.000 TL'ye artırılmıştır. Eylül 2005'te, 2004 yılında 4 Milyar USD ciro ve dünya pazarındaki monitör üretiminin %19,5'ine sahip, TPV Technology Limited ile AOC marka LCD, CRT Monitör, Plazma Monitör ve LCD TV ürünlerinin dağıtımını konusunda Türkiye distribütörlüğü anlaşması imzalanmıştır. Şirketimiz 27.05.2005 tarihinde Interpro tarafından gerçekleştirilen 2004 yılı İlk 500 Bilişim Şirketi Türkiye raporu sonuçlarına göre Taşınabilir Kişisel Bilgisayar, Masaüstü Kişisel Bilgisayar, Baskı Sistemleri, Sunucu, Veri Yedekleme ve Depolama Donanımı, Ofis Yazılımı ve OEM kategorilerinde Türkiye'nin en büyük şirketi olurken, Türk Telekom'un birinci olduğu ciro bazlı toplam sıralamada ise, 500 bilişim firması arasında 8. olmuştur. Bu sonuçlarla İndeks Bilgisayar, ilk 10'a giren tek yerli bilgisayar şirketi olmayı başardı.

2006 yılında, Şubat 2006'da grubun 2. büyük şirketi konumunda olan ve İndeks Bilgisayar'ın bağlı ortaklığı Datagate Bilgisayar Malzemeleri Ticaret A.Ş. paylarının %30,30'luk kısmı mevcut ortakların rüçhan haklarının kısıtlanarak gerçekleştirilen bedelli sermaye artırım yöntemiyle İMKB'de halka arz edilmiştir. Datagate'in payları 10.02.2006 tarihinde İMKB de işlem görmeye başlamıştır. Böylece grubun 2 şirketi de halka açık hale gelmiş ve İMKB de işlem görmeye başlamıştır. İndeks Bilgisayar'ın Datagate Bilgisayar'daki %85 olan ortaklık oranı, halka arz sonrasında % 59,2'ye gerilemiştir. **Mayıs 2006**'da İndeks Bilgisayar'ın çıkarılmış sermayesi 45.000.000 TL'den 55.000.000 TL'ye artırılmıştır. Artırılan 10.000.000 TL'nin 8.718.703 TL'si 2005 yılı dönem karından ve 1.281.297 TL'si olağanüstü yedek akçelerden karşılanmıştır. 2006 yılında İndeks, lojistik merkezi olarak kullanılmak üzere 39.761 m2 arsa üzerine kurulmuş, 18.969 m2 kapalı alanı bulunan Karadeniz Örne A.Ş.'yi satın alarak sektöründeki önemli yatırımlardan birine daha imza atmıştır. Karadeniz Örne Sanayi A.Ş. şirket unvanı Teklos Teknoloji Lojistik Hizmetler A.Ş. olarak değiştirilmiş ve şirketin iştirak konusu, lojistik hizmetleri yapmaya uygun hale getirilmiştir. Şirket merkezi 26.10.2006 tarihinde yeni yerine taşınmıştır. 2006 yılında İndeks A.Ş. bünyesinde geliştirilen EVOS (Etkin Verimli Operasyonel Sonuç Odaklı) ERP Sistemi 01.01.2007 tarihi itibarı ile İndeks Grup Şirketleri tarafından kullanılmaya başlanmıştır. EVOS Projesi 9 aylık bir zaman dilimi içinde İndeks A.Ş. Yazılım Mühendisleri Grubu tarafından hazırlanmıştır. İndeks Bilgisayar ve konsolide ettiği grup şirketleri 2006 yılı içerisinde Canon ile yazıcı fax ve tarayıcı ürünleri, Western Digital Corporation ile hard disk ürünleri, Panasonic ile tüketici elektroniği ürünleri, ViewSonic ile monitör ürünleri ve Sony Vaio ile notebook ürünleri için distribütörlük anlaşmaları yapmıştır. İndeks Bilgisayar 2006 yılında Interpro tarafından hazırlanan 2005 yılı İlk 500 Bilişim Şirketi Türkiye raporu sonuçlarına göre bilgisayar ticareti yapan şirketler arasında 758.634 (Bin TL) ciro ile 2004 yılı sonuçlarında olduğu gibi yine Türkiye Pazarı birincisi olmuştur. Bu sonuçla Şirket, ilk 10'a giren tek yerli bilgisayar şirketi olma ayrıcalığını korumuş oldu. Ayrıca Pazar kategorilerinde, Sunucu, Baskı Sistemleri, OEM, İşletim Sistemi, Ofis Yazılımı ve E-Ticaret gelirlerinde ise Türkiye'nin en büyük şirketi oldu.

2007 yılı içerisinde İndeks Bilgisayar ve bağlı ortaklıkları Philips ile monitör ve PC çevre birimleri ürünleri, Asus ile notebook ürünleri, Apple İMC ile Apple marka ürünleri, Trend Micro ile virüs ve internet güvenliğine karşı yazılım ürünleri, Nokia ile E serisi ürünler, LG Electronics ile notebook ürünleri için distribütörlük anlaşmaları yaptı. Temmuz 2007' de Şirket'in çıkarılmış sermayesi **55.000.000 TL** den **56.000.000 TL** artırılmıştır. Arttırılan **1.000.000 TL** 'nin tamamı 2006 yılı dönem karından karşılanmıştır.

24.07.2007 tarihinde İndeks Bilgisayar ve bağlı ortaklığı olan Datagate Bilgisayar A.Ş. iştiraki bulunan Neotech İletişim Ürünleri Dağıtım A.Ş.'nin % 50 hissesini kendi kulvarında dünyanın en büyük şirketlerinden birisi olan Westcon Group European Operation Limited şirketine sattılar. Satışı yapılan % 50 hisselerin % 26 sını

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş., % 24 lık kısmını ise Datagate Bilgisayar Malzemeleri Ticaret A.Ş. gerçekleştirmiştir. Satış sonrasında Şirket, İndeks Bilgisayar'ın % 50, Westcon Group'un % 50 ortak olduğu bir JV haline gelmiştir. Westcon Group, bu anlaşmaya kadar organize olduğu ve faaliyet gösterdiği 19 ülkede %100 kendine ait şirketlerle faaliyette iken, bu anlaşma ile ilk defa bir ortaklık çerçevesiyle Türkiye'de yatırım yapmış oldu.

Ayrıca Şirket, 2007 yılında Interpro Medya A.Ş. tarafından geleneksel olarak her yıl yapılan İlk 500 Bilişim Şirketi Türkiye sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2006 yılı ciro bazlı genel sıralamada, bir önceki yıla göre bir basamak daha yükselerek yedinci olmuştur. Sadece bilgisayar ticareti yapan şirketler sıralamasında ise 901.778 (Bin YTL) satış geliri ile geçmiş yıllarda olduğu gibi birinciliği almıştır. Ayrıca bilişim kategorileri bazında yapılan değerlendirmede de dokuz kategoride birinciliği almıştır. Birinci olduğumuz kategoriler, Taşınabilir bilgisayar toptancı dağıtıcı, Veri yedekleme ve depolama donanımı, Sunucu, Baskı sistemleri toptancı dağıtıcı, Veri iletişim donanımı, OEM ürünleri, İşletim sistemi, Ofis yazılımı toptancı dağıtıcı ve E-ticaret tir.

2008 yılı içerisinde, İndeks Bilgisayar ile dünyanın en değerli markalarından LG arasında taşınabilir diz üstü bilgisayar, tüketici ürünleri ve monitörler, Asustek arasında Asus marka server ürünleri için distribütörlük anlaşmaları yapılmıştır. Aynı yıl, İndeks Bilgisayar'ın bağlı ortağı olan Neotech, Wacom ürünlerinin, Datagate ise Belkin ürünlerinin distribütörü olmuştur. Şirket, Interpro Medya A.Ş.'nin geleneksel İlk 500 Bilişim Şirketi Türkiye sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2007 yılı satışlarına göre yapılan genel sıralamada, bir önceki yıla göre bir basamak daha ilerleyerek 6. Sıraya yükselmiştir. Genel sıralama sonuçları analizinde ise, şirketimiz sadece bilgisayar ticareti yapan şirketler arasında da 1.022.919 Bin YTL satış geliri ile geçmiş yıllarda olduğu gibi, 1.liği almıştır. Şirket, bu sıralamada ayrıca, bilişim kategorileri bazında yapılan değerlendirmelerde ise sekiz kategoride birinci olmuştur.

2009 yılı içerisinde, İndeks Bilgisayar, Iomega ile ve Dell ile distribütörlük anlaşması yaparken, Best Buy ile tedarikçi sözleşmesi gerçekleştirmiştir. Bu yıl içerisinde İndeks Bilgisayar'ın bağlı ortaklığı olan Neotech A.Ş. üzerinde bulunan Apple ve Airties kontratları grup içerisinde segment ayarlamaları nedeniyle İndeks Bilgisayar'a geçmiştir. Aynı dönemde, Şirket'in %50 iştiraki olan Neteks, Juniper, IBM ISS ve Avaya ile distribütörlük anlaşmaları yapmıştır. Datagate A.Ş. de Fujitsu Siemens ile distribütörlük anlaşması yapmıştır. İndeks Bilgisayar, İnterpromedya A.Ş. tarafından gerçekleştirilen İlk 500 Bilişim Şirketi Türkiye sıralamasında, 2008 yılı ciro bazlı genel sıralamada, 927.893 bin TL'lik satış geliri ile 7'nci olmuştur. Genel sıralama sonuçları analizinde ise; İndeks Bilgisayar, sadece bilgisayar ticareti yapan şirketler arasında geçmiş yıllarda olduğu gibi ilk sırada yer almıştır. Bilişim kategorileri bazında yapılan değerlendirmelerde ise altı kategoride birinci olmuştur. Ayrıca, İndeks Bilgisayar'ın %59'luk payla bağlı ortaklığı olan Datagate Bilgisayar Malzemeleri Tic. A.Ş.'de "OEM (bilgisayar parçaları)" gelirleri kategorisinde, Şirket'in %50 payla iştiraki olan Neteks İletişim Dağıtım Ürünleri A.Ş., ise "Veri İletişim Donanımı" gelirleri kategorisinde birinci sırada yer almışlardır.

2010 yılı içerisinde, iştiraklerimizden Teklos A.Ş. Türk Telekom ile Türk Telekomünikasyon A.Ş. müşterilerine sağlanacak ürünlerin depolanması ve dağıtımına ilişkin lojistik hizmet sözleşmesi imzalamıştır. İndeks Bilgisayar A.Ş. , İnterpromedya A.Ş. tarafından geleneksel olarak her yıl yapılan Türkiye İlk 500 Bilişim Şirketleri sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2009 yılı ciro bazlı genel sıralamada 7. (Yedinci) olmuştur. Genel sıralama sonuçları analizinde ise; şirketimiz sadece bilgisayar ticareti yapan şirketler arasında da 1.087.422 (Bin TL) satış geliri ile, geçmiş yıllarda olduğu gibi 1. (birinciliği) almıştır. Ayrıca, bilişim kategorileri bazında yapılan değerlendirmelerde ise yedi kategoride birinci oldu. Bilişim teknolojileri bazında şirketimizin birinci olduğu kategoriler şunlardır;

Sunucu gelirleri,Kişisel bilgisayar- Dağıtıcı Gelirleri (Taşınabilir),Baskı sistemleri dağıtıcı gelirleri,Veri yedekleme ve depolama dağıtıcı gelirleri, Monitör Gelirleri,İşletim sistemi gelirleri,B2B e-Ticaret gelirleri. Ayrıca % 50 oranında iştirakimiz olan Neteks İletişim Dağıtım Ürünleri A.Ş. Veri İletişim Donanımı kategorisinde ve % 59 oranında bağlı ortağımız olan Datagate Bilgisayar Malzemeleri Tic. A.Ş.'de OEM (bilgisayar parçaları) gelirlerinde birinci olmuştur. İştirakimiz olan Neotech Teknolojik Ürünler Dağıtım A.Ş. dünyanın en büyük foto-video ürünleri üreticilerinden birisi olan Canon Eurasia Ltd ile Canon markalı fotoğraf makineleri ve video kameraları ürünlerini ve aksesuarlarını Türkiye genelinde dağıtmak üzere görüşmelere başlamıştır. Cisco System Türkiye tarafından düzenlenen 2009 yılı Çözüm Ortakları toplantısında; İştiraklerimizden Neteks İletişim Ürünleri Dağıtım A.Ş.'ye "Yılın Distribütörü Ödülü" verildi. Lenovo 'nun 01 Şubat 2010 tarihinde Çin'de yaptığı yıllık iş ortakları toplantısında 2009 yılının değerlendirilmesi ile distribütörler kategorisinde yılın En Verimli İş Ortağı ödülünü şirketimiz aldı. IBM Türk Ltd. Şti'nin İstanbul'da yaptığı yıllık iş ortakları toplantısında 2009 yılının distribütörler kategorisinde dağıtılan ve tek distribütör ödülü olan, Yılın Distribütörü - 2009 ödülünü şirketimiz aldı.

2011 yılı içerisinde, şirketimiz iş planları ve hedefleri doğrultusunda katma değerli çözümler sunan ve bilişim sektöründe yedek parça ihtiyaçlarını karşılayan bir distribütör firmaya hissedar olma doğrultusunda; Artım Bilişim Çözüm ve Dağıtım A.Ş.'nin % 51' ini 780.000 USD 'ye satın aldı.

İştirakimiz olan Neotech Teknolojik Ürünler Dağıtım A.Ş. dünyanın en büyük foto-video ürünleri üreticilerinden birisi olan Canon Eurasia Ltd ile Canon markalı fotoğraf makineleri ve video kameraları ürünlerini ve aksesuarlarını Türkiye genelinde dağıtmak üzere distribütörlük anlaşması imzaladı.

IBM Türk Ltd. Şti'nin 02.02.2011 tarihinde İstanbul'da yaptığı yıllık iş ortakları toplantısında 2010 yılının değerlendirilmesi yapıldı. Distribütörler kategorisinde dağıtılan "Yılın Distribütörü-2010" ödülünü şirketimiz aldı.

Hewlett Packard – Türkiye'nin İstanbul'da yaptığı iş ortakları toplantısında birçok kategoride ödüller dağıtıldı. Distribütörler kategorisinde dağıtılan PSG ürün grubunda (Kişisel Sistemler Grubu) En Büyük İş Hacmine Sahip dağıtıcı ödülünü şirketimiz aldı. HP 'nin PSG olarak atadığı 4 mevcut distribütör içerisinde sadece şirketimize verilen bu ödül, 2010 yılında HP ürünlerinde yapmış olduğumuz ciro, HP ürünlerinde vermiş olduğumuz üstün lojistik hizmetleri ve Türkiye genelinde tüm HP markalı ürünlerin satışları konularında göstermiş olduğumuz başarılarından dolayı verilmiştir.

Şirketimiz, İnterpromedya A.Ş. tarafından geleneksel olarak her yıl yapılan Türkiye İlk 500 Bilişim Şirketleri sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2010 yılı satış gelirlerine göre yapılan genel sıralamada 7. (Yedinci) olmuştur. Ödüller 27 Haziran 2011 pazartesi akşamı İTÜ Maslak kampüsünde yapılan tören etkinlikleriyle şirketimize verilmiş oldu.

İştirakimiz olan Neotech Teknolojik Ürünler Dağıtım A.Ş. dünyanın en büyük telekomünikasyon ürünleri üreticilerinden birisi olan HTC Corporation ile HTC markalı akıllı telefon, Tablet PC ve aksesuarlarını Türkiye genelinde dağıtmak üzere distribütörlük anlaşması imzaladı.

Microsoft şirketi tarafından Türkiye'de yeni duyurulan Office 365 ürünlerinin dağıtıcısı olarak Şirketimiz atandı. Temel olarak e- posta, Microsoft ofis programları, birleşik mesajlaşma ve dosya paylaşımı gibi özellikleri içeren ürünlerin Türkiye'de tek distribütörlüğüne Şirketimiz atanmıştır. Atama Microsoft Türkiye ve Avrupa tarafından birlikte yapılmıştır.

2012 yılı içerisinde, şirketimiz özellikle Ortadoğu ve Afrika başta olmak üzere uluslararası bilişim teknolojileri alanında faaliyet göstermek amacı ile Birleşik Arap Emirlikleri Sharjah Havalimanı Uluslararası Serbest Bölgesinde "İndeks International FZE" ünvanı altında yeni bir şirket kurmuştur. "İndeks International FZE" %

100 Şirketimiz sahipliğinde olup 150.000 Birleşik Arap Emirlikleri Dirhemi tutarındaki sermayesinin tamamı ödenmiştir. Şirket kuruluşuna ilişkin yasal süreç 09.05.2012 tarihi itibarı ile tamamlanmıştır.

Şirketimiz uzun vadeli stratejik hedefleri ve karlılığı artırma yönündeki iş planları doğrultusunda, dünyanın önde gelen bilişim ürünlerinin satış sonrası teknik servis hizmetlerini yapan Alkim Bilgisayar Sanayi ve Ticaret A.Ş.'nin % 55'ini 3.000.000 USD'ye satın aldı.1996 yılında kurulan Alkim A.Ş. başta Hewlett Packard olmak üzere bir çok bilişim teknoloji markalarının Türkiye'de katma değerli servis, bakım ve onarım hizmetlerini vermektedir. Şirket İstanbul, Ankara ve İzmir illerindeki servis noktaları ile garanti içi ve garanti dışı çözümler sunmaktadır.

Şirketimiz, İnterpromedya A.Ş. tarafından geleneksel olarak her yıl yapılan Türkiye İlk 500 Bilişim Şirketleri sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2011 yılı satış gelirlerine göre yapılan genel sıralamada 8. (Sekizinci) olmuştur. Ödüller 16 Temmuz 2012 pazartesi akşamı Grand Cevahir Kongre Merkezinde yapılan tören etkinlikleriyle şirketimize verilmiş oldu.

Genel sıralama sonuçları analizinde ise; şirketimiz sadece bilgisayar ticareti yapan şirketler arasında da 1.513.546 (Bin TL) satış geliri ile, geçmiş yıllarda olduğu gibi 1. (birinciliği) almıştır. Ayrıca, bilişim kategorileri bazında yapılan değerlendirmede "donanım dağıtıcı" ve "yazılım dağıtıcı" kategorilerinde birinci oldu. Alt kategoriler bazında yapılan değerlendirmelerde ise altı kategoride de birinciliği elde etmiştir. Böylece Şirketimiz toplam sekiz kategoride birinci olmuştur. Şirketimizin birinci olduğu alt kategoriler şunlardır;

- Veri Yedekleme ve Depolama Gelirleri - Sunucu gelirleri,
- Tablet ve Taşınabilir Bilgisayar Gelirleri- Çevre Bilimleri Gelirleri
- Tablet ve Taşınabilir Bilgisayar Dağıtıcı Gelirleri - B2B e-Ticaret gelirleri.

Ayrıca % 50 oranında iştirakimiz olan Neteks İletişim Dağıtım Ürünleri A.Ş. Ağ Donanımı (Veri İletişim) kategorisinde ve % 59 oranında bağlı ortağımız olan Datagate Bilgisayar Malzemeleri Tic. A.Ş. ise Masaüstü Bilgisayar ve OEM (bilgisayar parçaları) gelirlerinde birinci oldular.

İndeks Bilgisayar Sistemleri Mühendislik ve Ticaret A.Ş. olarak iPad, Mac, iPod ve aksesuarlarının Türkiye Distribütörlüğü konusunda görüşmeler olumlu sonuçlanmış olup, Apple Europe Ltd ile Distribütörlük sözleşmesi imzalanmıştır.

Bilişim Teknolojileri ve Telekom dünyasında tasarladığı ve ürettiği yeni ürün ve teknolojilerle, özellikle son tüketici kulvarında değişim ve dönüşüm devrimi gerçekleştiren Apple markasının şirketimizin geleceğinde önemli bir stratejik bir değere sahip olmasını öngörmekteyiz.

Şirketimiz Apple ürünlerini Türkiye'de 81 ilde 8.000 üzerindeki bayi kanalı ile dağıtımını gerçekleştirmeyi hedeflemektedir. Tüketicinin yoğun talebini ve ilgisini çeken Apple ürünlerinin portföyümüze eklenmesi ile şirketimizin önümüzdeki 12 aylık büyümesine önemli bir katkı sağlayacaktır. Yıllık hedeflenen Apple cirosunun şirketimiz bünyesinde en az 250 Milyon TL olacağı planlanmıştır.

Apple Inc. ve bağlı ortaklıkları mobil iletişim ve medya cihazları, kişisel bilgisayarlar ve taşınabilir dijital müzik çalar ürünlerinin tasarlanmasını, üretimini ve pazarlamasını yapmaktadır. Bunun yanı sıra bu ürünlere ilişkin yazılım, servis, çevrebirimi, ağ çözümleri ve üçüncü kişilere ait dijital içerik ve uygulamalı ürünlerinin üretimini ve satışını gerçekleştirmektedir. Şirketin ürün ve servisleri arasında iPhone, iPad, Mac, iPod, Apple TV, tüketici ve profesyonel yazılım uygulamaları portföyü, iOS ve Mac OS X işletim sistemleri, iCloud ve türlü aksesuar, hizmet ve destek çözümleri yer almaktadır. Şirket ayrıca iTunes Store, App Store, iBookstore ve

Mac App Store kanalıyla dijital içerik ve uygulamaların satışını gerçekleştirmektedir. Şirket Kaliforniya merkezli olup 1977'de kurulmuştur.

Microsoft Türkiye, 20 Aralık 2012 tarihinde İstanbul'da yaptığı İş ortakları toplantısında ödülleri dağıttı. Finish Goods (Bitmiş ürün) lisans kategorisinde yılın distribütörü ödülünü şirketimiz almıştır. Almış olduğumuz bu ödül, Microsoft ürünlerinde yapmış olduğumuz ciro, büyüme, etkinlik, yaygınlık gibi Türkiye genelinde Microsoft ürünlerinin satışları ve dağıtımını konularında göstermiş olduğumuz başarılarından dolayı verilmiştir.

Şirketimizin %99.99 iştiraki Teklos Teknoloji Lojistik Hizmetleri A.Ş'nin sahipliğinde bulunan ve Index Grup olarak merkezinin bulunduğu , depo ve lojistik hizmetlerinin ifa edildiği Şişli İlçesi Ayazağa Mahallesi Cendere yolu No: 9 adresindeki 40.000 M2'lik arazinin "Cendere Vadisi Kentsel Dönüşüm Projesi" kapsamında imara açılması doğrultusunda. bu arazinin satılması veya müteahhit firmaları ile kat karşılığı, hasılat paylaşımı konuları ile, arazi geliştirme çalışmaları, inşaat ruhsat işlemleri ile ilgili konularını görüşüp yürütmek üzere,

Şirket merkezinin bulunduğu , depolama ve lojistik faaliyetlerinin ifa edildiği mevcut alanın yukarıda yapmış olduğumuz açıklama çerçevesinde değerlendirileceğinden, şirket merkezinin, depolama ve lojistik hizmetlerinin taşınma planlarının yapılması, bu amaçla yeni gayrimenkuller satın alınması, kiralanması, bu gayrimenkuller üzerinde proje geliştirme çalışmaları yapılması, ruhsat ve inşaat faaliyetlerinin yürütülmesi amacı ile,

Yönetim Kurulu Başkanı Erol Bilecik'e yetki verilmiştir.

Şirketimiz % 55 iştiraki durumunda bulunan Alkim Bilgisayar Sanayi ve Ticaret A.Ş 'nin tamamı alış bedeli olan 3.000.000 USD üzerinden, hisselerin satın alındığı Ferudun Sabah'a devir edilmiştir.

2014 yılında,

İştiraklerimizden Neteks İletişim Ürünleri Dağıtım A.Ş., 10 Mayıs 2014 tarihinde Antalya'da düzenlenen Cisco İş Ortakları Zirvesinde "Yılın Distribütörü "ödülünü almıştır.

Bağlı ortaklarımızdan Datagate Bilgisayar Malzemeleri Ticaret AŞ ile dinamik ve yenilikçi GSM operatörü Avea İletişim Hizmetleri A.Ş. arasında, Avea tarafından yetkilendirilmiş Avea İletişim Merkezleri (AIM), Avea Dağıtım Merkezleri (ADM) ve Avea Kurumsal Teknoloji Merkezlerine (KTM) Mobil Telefonlar, Mobil Cihazlar, Aksesuarlar, Avea GSM hattı, Avea marka ortaklıkları GSM hatları, Sanal TL(kontör) ve perakende kanalda Avea markalı ürünlerinin tedarik ve satışının yapılacağı distribütörlük görüşmeleri olumlu sonuçlanmış olup, sözleşme imzalanmıştır.

Şirketimiz ile dünyanın önde gelen PC üreticilerinden Lenovo Technology BV arasında Lenovo marka akıllı telefon ürünlerinin tedarik ve satışının yapılacağı distribütörlük görüşmeleri olumlu sonuçlanmış olup, sözleşme imzalanmıştır.

Şirketimiz, masaüstü ve taşınabilir bilgisayar, tablet, monitör, projektör ürünlerinde Acer Computer Ltd ile, masaüstü ve taşınabilir bilgisayar, tablet, monitör, sunucu, veri depolama ürünleri ve bunların çevre birimleri ürünlerinde Fujitsu Technology Solutions Bilişim Ltd. Şti. ile, monitör ürünlerinde ise AOC International (Europe) BV ile Türkiye pazarında faaliyette bulunmak üzere distribütörlük sözleşmeleri imzalanmıştır.

2015 yılında,

İştiraklerimizden Neteks İletişim Ürünleri Dağıtım A.Ş.Montreal'de düzenlenen Cisco İş Ortakları Zirvesinde Orta Doğu ve Türkiye bölgesi "Yılın Distribütörü" ödülünü almıştır.

Şirketimiz ile Apple Teknoloji ve Satış Limited Şirketi arasında daha önce yapılan Apple ürünleri distribütörlük sözleşmelerine ek olarak Apple Watch Ürünleri ve aksesuarları da dahil olmak üzere Apple markalı kablosuz giyilebilir ürünlerin satış ve dağıtılması konusunda ek distribütörlük sözleşmesi imzalanmıştır.

Hewlett Packard - Türkiye'nin 20.10.2015 tarihinde İstanbul'da yaptığı iş ortakları toplantısında birçok kategoride ödüller dağıtıldı. Distribütörler kategorisinde dağıtılan HP EG Group - Girişim Grubu (Enterprise Group- Sunucu, veri depolama, yazılım ve servis grubu) ürün grubunda en büyük iş hacmine sahip dağıtıcı, en yaygın kanal ağına sahip dağıtıcı ve en yüksek giriş seviyesi veri depolama ürünleri satışı ödülleri şirketimiz aldı.

02

FAALİYET SEKTÖRÜ

2.1 BT Sektörü

2.1.1 Türk BT Sektörü

Türkiye'ye kişisel bilgisayarların girişi 80'li yılların sonlarında başlamıştır. 1990-1995 yılları arasında sektörde çok hızlı bir gelişme yaşanmış, ancak bilgisayar kullanımı finans sektörü başta olmak üzere daha çok devlet, büyük işyerleri ve üniversitelerde sınırlı kalmıştır. 90'lı yılların ikinci yarısında ise, bilgisayar kullanımındaki artış, bilişim teknolojileri sektörünü Türkiye'nin en hızlı büyüyen sektörlerinden biri haline getirmiştir. International Data Corporation ("IDC") verilerine göre, 1997 ile 2000 yılları arasında Türkiye Bilişim Teknolojileri ("BT") sektörü yaklaşık yıllık ortalama ("CAGR") %20'lik bir büyüme sergilemiştir. 2000 yılında 2,3 milyar USD iş hacmi ile o zamana kadar ki en büyük hacime ulaşan Türkiye BT sektörü, 2000 yılı sonunda yaşanan ekonomik krizin getirdiği küçülme ve özel sektör ile kamu kesiminin BT yatırım ihtiyacını ertelemesine paralel olarak 2001 yılında %49 oranında küçülerek 1,2 milyar USD'ye gerilemiştir. 2000 yılı sonunda ulaşılmış olan değere ancak 2004 yılında gelinmiş ve sektör iş hacmi 2,4 milyar USD 'ye ulaşmıştır. Dolayısıyla krizin etkisi ancak 4 yıllık bu dönemde ortadan kaldırılabilmiştir. Bu noktada Bilişim Endüstrisinin genel yapısını teşkil eden, ürünlerdeki sürekli fiyat düşüşü gerçeğini de göz ardı etmemek gerekmektedir.

IDC'nin araştırmalarına göre 2010 yılında BT pazarı 2009 yılına göre % 10,4, 2011 yılında ise BT pazarı 2010 yılına göre % 8,1 civarında büyümüştür. 2011 yılından 2012 yılına büyüme % 15 civarında, 2012 yılından 2013 yılına gerçekleşen büyüme ise % 7 civarında bir seviyede kalmıştır. Bir önceki yıla göre düşük seviyede kalmasının sebebi ise 2013 yılı içerisinde yaşanan kur dalgalanmalarıdır. 2015 yılında ise sektör % 5 civarında küçülmüştür. Bundaki en önemli etken piyasalarda yaşanan kur dalgalanmaları sonucu talebin daralmasıdır.

Türkiye BT Sektörü İş Hacmi (Milyon US\$)

Kaynak: IDC 2015

IDC'nin, Türkiye IT Harcamaları 2012 Araştırması'nda Türkiye BT pazarı büyüklüğünün 2011-2016 yılları arasındaki dönemde yıllık ortalama bileşik %7, büyüme ile 2016 yılında 11,3 milyar USD'ye ulaşacağı öngörülmektedir. 2001 kriz döneminde ertelenen BT yatırım ihtiyaçları ekonomide istikrarlı bir görünümün oluşmasıyla birlikte hayata geçirilmeye başlanmış, 2001 sonrasındaki ilk 5 yılda pazarın en güçlü dinamiklerinden birisi olmuştur. 2005 yılından itibaren mali ve telekomünikasyon

sektörlerinden başlayarak genele yayılan birleşme ve satınalma işlemleri sonrasında hızlanarak artan yeni yatırımlar, teknoloji yenileme yatırımları, e-devlet projeleri çerçevesinde kamunun artan BT yatırımları, internet kullanım oranlarında yaşanan hızlı büyüme ve hızla gelişen teknolojiyi takip eden son kullanıcı sayısındaki artış, 2005-2008 yılları arasında pazarın önemli itici güçleri arasında yer almıştır. 2008 yılında, ilk çeyreğin çok hızlı başlamasına rağmen, ikinci çeyrekte AKP'nin kapatılma süreci ile sektör biraz ivme kaybetmeye başlamış, üçüncü çeyrek yaz döneminin getirdiği bir yavaşlama ile geçilmiş konjonktürel olarak çok negatiflerin görülmediği bir dönem olarak yaşanmıştır. Ancak son çeyrekle birlikte dünya genelinde Ekim ayında başlayan küresel mali krizin etkisine girilmiş ve çift haneli küçülmelerin olduğu bir çeyrek ile kapanmıştır. 2009 yılı ise kriz yaralarının sarıldığı bir yıl olarak geçmiş, birinci çeyrekteki krizin etkileri, ikinci ve üçüncü çeyreği içine alan 6 aylık dönemdeki KDV indiriminin de etkisi ile azalmış, dördüncü çeyrekte ise pozitif büyümeler ortaya çıkmıştır. 2010 yılında ise durağan geçen yaz sezonundan sonra 3. çeyrek onundaki anayasa referandumundan sonra BT sektörü tatlı bir büyüme ivmesi kazanmıştır. 2011 yılında ise özellikle yılın ikinci yarısında Avrupa ülkelerindeki borç krizleri sebebi ile kurlarda dalgalanmalar yaşanmış, buda BT sektörünün son çeyreğini olumsuz etkilemiştir.

Türkiye, genel ekonomik koşulların iyileşmesi, artan kişi başına milli gelir ve küreselleşme yolunda atılan adımlar sayesinde gelişmekte olan ülkeler arasında ön sıralarda yer almaktadır. Kalifiye ve uygun maliyetli insan kaynağına ek olarak, sayısı fazla olan genç nüfus da ülkenin çekiciliğini artırmaktadır.

Diğer yandan 1995-2010 döneminde, son kullanıcıların pazardan aldıkları payların gelişimi izlendiğinde pazar yapısının da çok ciddi bir şekilde değiştiği görülmektedir. Buna göre 2016 tahminini de içeren grafik aşağıda verilmektedir.

Son Kullanıcı Pazar Payındaki Değişimler

Kaynak: Index Group

Türkiye'de 1995 yılında çalışır durumdaki PC sayısının toplam nüfusa oranı %8 seviyesinde iken 2010 yılı sonunda bu oranın % 27 seviyesine ulaştığı, aynı dönemde internet kullanıcı bireylerin toplam nüfus içerisindeki oranının da %10 seviyesinden % 37 seviyesine yükseldiği tahmin edilmektedir. Buna göre son 15 yıllık dönemde PC ve internet kullanım oranları 3 kat arttığı görülmektedir. Yukarı'da ITU'nun yayınladığı ülke verileri ile karşılaştırıldığında söz konusu oranların gelişmiş ülke oranlarına göre hala çok düşük seviyede olduğu ve bu alanda alınması gereken ciddi bir yol bulunduğu görülmektedir. Türkiye'de PC ve internet penetrasyonu'nun 2005 – 2017T yılları arası gelişimi aşağıdaki grafiklerde yer almaktadır;

İnternet Penetrasyonu'nun 2005 - 2017 T Yılları Arası Gelişimi

Kaynak : Index Group

Diğer yandan TÜİK'in 2014 Nisan Ayı içerisinde yayınladığı "Hanehalkı Bilişim Teknolojileri Kullanım Araştırması" sonuçlarına göre bireylerin bilgisayar ve internet kullanım oranları aşağıdaki grafikte verilmektedir.

Rapora göre, bilgisayar ve internet kullanım oranlarının en yüksek olduğu yaş grubu 16-24 yaş grubudur. Bu oranlar tüm yaş gruplarında erkeklerde daha yüksektir. Eğitim durumuna göre incelendiğinde ise yüksekokul, fakülte ve üstü mezunları en yüksek bilgisayar ve İnternet kullanım oranlarına sahiptir.

Rapor sonuçlarına göre, 2014-2015 döneminde bilgisayar kullanım oranı % 2, internet kullanım oranı ise % 4 artmıştır.

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

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

Kaynak : TUIK 2014, 2015

Bilgisayar ve internet kullanım oranları

Kaynak : TUIK 2015

2.1.2 Dünyada BT Pazarı ve Türkiye Karşılaştırması

IDC'nin yayınladığı dünya BT pazarı ülkeler arası büyüme raporuna göre, aşağıda yer alan muhtelif ülkeler arasında 2015 yılında 2014 yılına göre en fazla küçülen ülke -% 39 küçülme rakamı ile Rusya olmuştur. Rusya'yı -% 35 ile Türkiye ve Ukrayna, -% 31 ile Mısır takip etmektedir. Türkiye pazarındaki küçülmenin temel sebebi akıllı telefon kullanımının yaygınlaşmasıdır.

Ülkeler	Rusya	Türkiye	Suudi Arabistan	Güney Afrika	Birleşik Arap Emirlikleri	İsrail	Ukrayna	Mısır	Hırvatistan	Slovenya
2014	7,907	2,823	1,841	1,707	1,623	773	1,117	674	259	176
2015	4,851	1,836	1,604	1,549	1,395	812	731	467	231	158
Büyüme	-39%	-35%	-13%	-9%	-14%	5%	-35%	-31%	-11%	-10%

Kaynak: IDC

Ülkeler	Almanya	İngiltere	Fransa	İtalya	İspanya	Polonya	Hollanda	Türkiye	İsviçre	Belçika	Çek Cumhuriyeti	Norveç	Avusturya	Romanya	Portekiz	Yunanistan	İrlanda
2014	12,946	10,908	9,376	4,542	3,616	3,063	2,896	2,823	1,653	1,593	1,191	1,265	1,036	781	772	746	529
2015	10,251	9,904	8,091	4,114	3,631	2,835	2,490	1,836	1,438	1,325	1,043	1,006	899	765	740	602	522
Büyüme	-21%	-9%	-14%	-9%	0%	-7%	-14%	-35%	-13%	-17%	-12%	-20%	-13%	-2%	-4%	-19%	-1%

Kaynak: IDC

Dünya BT Pazarı – Ülkeler Arası PC pazarı Büyüme Analizi 2014-2015 (Adet)

2.2 BT Sektörü Alt Segmentleri

Türkiye BT sektörü temelde donanım, yazılım ve BT hizmetleri (servisleri) olmak üzere üç ana grup altında sınıflandırılmaktadır. IDC'nin 2015 yılında yayınladığı Türkiye sonuçlarına göre, 2012 yılında 5,5 milyar USD olan Türkiye Bilişim Teknolojileri (BT) pazarı, 2015 yılında 6,1 milyar USD'lik bir iş hacmine ulaştığı görülmektedir. Buna göre, "Donanım" alt sektörünün, 2014 yılında BT sektöründe elde edilen toplam gelirler içindeki payının %66,1 seviyesinde gerçekleşirken, aynı dönemde "Yazılım" ve "BT Hizmetleri" alt sektörlerinin, toplam pazardan aldığı payların sırasıyla % 11,7 % 22,2 olarak hesaplanmaktadır. Bu verilerden hareketle, Türkiye BT sektörü, yaratılan gelire göre "donanım" ağırlıklı bir yapıya sahip olarak tanımlanmaktadır.

BT Sektör Dağılımı (xm\$)	2012	2013	2014	2015T	2016T	2017T	2018T	2019T
Toplam BT	5,541 \$	5,946 \$	6,447 \$	6,112 \$	6,261 \$	6,352 \$	6,544 \$	6,721 \$
Servis	1,038 \$	1,180 \$	1,361 \$	1,358 \$	1,396 \$	1,483 \$	1,610 \$	1,720 \$
Yazılım	592 \$	636 \$	689 \$	713 \$	746 \$	789 \$	842 \$	904 \$
Donanım	3,911 \$	4,130 \$	4,397 \$	4,042 \$	4,119 \$	4,079 \$	4,092 \$	4,098 \$
Server	202 \$	197 \$	215 \$	270 \$	285 \$	257 \$	262 \$	266 \$
PC	1,997 \$	1,806 \$	1,804 \$	1,490 \$	1,707 \$	1,648 \$	1,608 \$	1,557 \$
Tablet	402 \$	768 \$	902 \$	740 \$	529 \$	527 \$	534 \$	547 \$
Veri Depolama	139 \$	159 \$	175 \$	214 \$	221 \$	235 \$	247 \$	256 \$
Yazıcı ve Çevre Birimleri	448 \$	487 \$	572 \$	593 \$	628 \$	650 \$	666 \$	684 \$
Network & Telco Birimleri	723 \$	713 \$	729 \$	735 \$	750 \$	762 \$	775 \$	788 \$

Kaynak : IDC 2015

Türkiye Bilişim Sektörü 2012-2019T (Milyon ABD Doları)

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

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

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

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

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

Kaynak : IDC

BT Sektörü Harcamaları, 2012-2019T (mn US\$)

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

2.2.1 Donanım Ürünleri Pazarı

Türkiye BT Sektörü içinde donanım (hardware) pazarı, satış tutarları bakımından 1999 – 2009 yılları arasında %57 - %74 arasında değişen oran ile en büyük paya sahip olan alt gruptur. Donanım pazarı 2015 yılında 2014 yılına göre küçülme yaşamıştır.

BT Sektörü Donanım Harcamaları Büyüme Rakamları ve Büyüme Hedefleri, 2012-2019T (M USD,%)

IDC'nin Türkiye IT Harcamaları 2015 Araştırması'nda Türkiye Donanım pazarı büyüklüğünün 2019 yılı itibari ile 4,098 milyon USD'ye ulaşacağı tahmin edilmektedir.

Kaynak: IDC 2015

CAGR(12-19T) : %0,6

2.2.1.1 Kişisel Bilgisayar Pazarı:

Masaüstü PC ürünleri (Desktop PC), taşınabilir PC ürünleri ("Dizüstü PC", "Notebook") ve sunucu ("server") ve çevre ürünlerinden oluşan donanım alt grubu, satışların çok önemli bir kısmını temsil eden PC pazarındaki satış verileri dikkate alınarak izlenmektedir. Buna göre, 2013 yılında 3,062,053 adet olarak gerçekleşen toplam PC pazarı satışları, 2014 yılında adetsel bazda toplam (masaüstü ve dizüstü) % 8 küçülerek 2,823,121 adede düşmüştür. 2015 yılında ise %35 küçülerek 1.836.747 adede düşmüştür. Ancak, PC pazarındaki satışlara sunucu pazarı dışarıda bırakılarak adetsel bazda bakıldığında, bu pazarda ağırlığın ilk defa 2009 yılında taşınabilir bilgisayara geçtiği görülmektedir. 2004 yılından itibaren taşınabilir PC ürünlerinin, yüksek performans, hafifleyen yapılarıyla artan taşınabilirlik imkanları ve uygun fiyat politikalarıyla tüketiciye sunulması ile pazarda taşınabilir bilgisayar satışlarında önemli oranda artış yaşanmasına neden olmuş ve taşınabilir PC satışları, 2009 yılında masaüstü PC satışlarını geçmiştir. 2005 yılında taşınabilir PC ürünleri satışlarının toplam pazardan (sunucu hariç) aldığı pay %35,7 iken bu oran 2011 yılı sonunda %63'e, 2012 yılı sonunda % 67'ye, 2013 yılı sonunda % 68'e yükselmiş ve 2014 sonunda 1 puan düşüş ile % 67 olmuştur. Masaüstü bilgisayarların toplam PC pazarından aldıkları pay, mobil teknolojinin gelişmesine paralel olarak yıllar itibariyle gerileyerek, 2009 yılında %37'ye, aşağıdaki grafikten de görülebileceği üzere, 2011 yılı sonu itibariyle % 37'ye, 2014 sonunda % 33 e, 2015 sonunda ise %30 a düşmüştür.

Kişisel bilgisayar pazarındaki gelişmeler, devlet ve eğitim sektörlerinde süregelen projelerle yakından ilgilidir. Tüketici talebindeki kararlı büyüme de başka bir etken olarak görülmektedir. Büyüyen perakende zincirleri ve bu zincirler tarafından tüketicilere sağlanan finansal kolaylıklar ve vadeli satış seçenekleri kişisel bilgisayar satışları için en önemli itici güçler arasında yer almaktadır. Ayrıca, kurumsal müşterilerin, mobil bilgi sistemlerinin faydalarını görmeleri de büyümenin diğer bir önemli bir sebebi olarak görülmektedir. Bu noktada mobil bilgi sistemlerinin önemli bir bileşeni olan taşınabilir bilgisayarlara olan talebin verimlilik artışı arayan küçük, orta ölçekli ve büyük işletmelerde arttığı pazar satış rakamları içerisinde rahatlıkla okunabilmektedir.

Kaynak: IDC Worldwide black book

Ana Formlar İtibari ile Türkiye PC Pazarı 2014-2015

Uluslararası markaları olan üreticilerin yanı sıra, gerek yurtiçinde gerekse yurtdışında donanım üretiminin önemli bir bölümünün büyük ve küçük şirketler tarafından global bilgisayar parçaları sağlayıcılarından sağlanan ana bileşenlerle gerçekleştirilmesi, donanım ürünlerinin ve özellikle PC pazarının yıllar içinde gittikçe katma değerinin düşük, rekabetin fiyata duyarlı olduğu bir yapı haline dönmesine neden olmuştur.

2.2.2 Yazılım Ürünleri Pazarı

Yazılım alt grubunun büyüklüğü 1999 yılında 276 milyon USD' den 2000 yılında 377,3 milyon USD' ye yükselmiştir. Ancak 2001 krizinde, donanım sektöründe olduğu gibi, yazılım sektörü yaklaşık %54 oranında daralma ile 172,3 milyon USD' ye gerilemiş olup 2002 yılında 215 milyon USD olarak gerçekleşmiştir. IDC'nin tahminlerine göre 2012 ve 2019T yılları arasında BT Yazılım Sektöründe bileşik ortalama büyüme oranı % 5,4 olarak beklenmekte, ve 2019 yılı sonunda BT Yazılım Pazarının 904 milyon USD' ye ulaşması tahmin edilmektedir.

Yazılım alt grubunun toplam ciro bakımından tüm BT pazarı içerisindeki payı, korsan kullanım yaygın olmasından kaynaklanan temel nedenle 2010 yılı sonu itibarıyla % 13,3'lik bir pay ile Avrupa ve Amerika bölgesi ortalamalarına göre çok düşük seviyelerdedir. Yaygın olarak kullanılan Microsoft Office en çok korsan kullanımın görüldüğü programdır. 1995 yılında Türkiye Büyük Millet Meclisi'nin tescil haklarının korunmasını sağlamak amacı ile çıkarttığı kanunlar korsan kullanım oranını düşürmüştür. Şirketimizin tahminlerine göre Türkiye'de yazılımların %70 seviyesindeki bir kısmı korsan yollardan kullanılırken, Amerika'da bu oran %35 dolaylarındadır.

İşletim sistemi yazılımları, bilgisayarın içine yüklenmiş bir biçimde satın alındığı için, diğer yazılımlara oranla daha az bir oranda korsan olarak kullanılmaktadır. Tescil hakkı kanunlarının, korsanlığı en çok kullanan fason tedarikçiler üzerinde büyük etkisi olmuştur. Fason tedarikçilerinin büyük kısmı artık lisanslı işletim sistemi yazılımları kullanmaktadırlar.

BT Sektörü Yazılım Harcamaları Büyüme Rakamları ve Büyüme Hedefleri, 2012-2019T (Milyon USD,%)

Kaynak: IDC 2015

2.2.3 Bilişim Teknolojisi (BT) Hizmetleri Pazarı

Donanım ve yazılım alt sektöründen farklı olarak BT Hizmetleri alt sektörü mevcut BT yatırımları ile ilgili olarak yıllar itibarı ile süregelen ve yapılması zorunlu hizmetleri ve kiralama hizmetlerini içermektedir. 2001 krizinde, Türkiye BT Hizmetleri Pazarı, bir önceki yıla göre %39 oranında küçülerek 288,2 milyon USD'ye gerilemiştir. Türkiye BT Hizmetleri Pazarı büyüklüğü 2002 yılında toplam pazardan daha hızlı büyüyerek 403,5 milyon USD olarak gerçekleşirken, BT Hizmetlerinin toplam pazardan aldığı pay ise %28,1 gibi rekor bir seviyeye yükselmiştir. Ancak, 2008'in son çeyreğinde derinleşen kriz ortamının tüketim eğilimi üzerinde yarattığı baskıya rağmen, 2009 yılında 881 milyon USD seviyesine yükselerek 2008 yılına göre % 18,6 büyümeye kaydetmiştir.

2009 yılında BT Hizmetlerinin toplam pazardan aldığı pay % 17,8 iken, bu oran 2010 yılında %18,6 olarak gerçekleşmiştir. 2011 yılında ise bu oran % 19 olmuştur. Ancak bu payın, önümüzdeki dönemde işletmelerde mevcut sistemlerin üzerine daha yeni teknoloji sistemlerin entegrasyonu sırasında doğacak ihtiyaçlar ve büyük şirketlerin özellikle bankaların BT operasyonlarını dışarıdan tedarik etmeleri ile artması beklenmektedir. IDC'nin tahminlerine göre 2012 ve 2019T yılları arasında BT Hizmetlerindeki bileşik ortalama büyüme oranı % 6,5 olarak beklenmekte, ve 2019 yılı sonunda BT Hizmet pazarının 1,720 milyar USD'ye ulaşması tahmin edilmektedir.

BT Sektörü BT Hizmetleri Büyüme Rakamları ve Büyüme Hedefleri, 2012-2019T (Milyon USD,%)

Sektörde İndeks Bilgisayar:

Şirket, Interpro Medya A.Ş. tarafından geleneksel olarak her yıl yapılan Türkiye İlk 500 Bilişim Şirketleri sıralamasında, telefon operatörleri ve mobil telefon cihaz satıcı firmalarının da yer aldığı 2014 yılı ciro bazlı genel sıralamada, dokuzuncu sırada yer almıştır. Sadece bilgisayar ticareti yapan şirketler sıralamasında ise geçmiş yıllarda olduğu gibi birinciliği almıştır. Ayrıca bilişim kategorileri bazında

yapılan deęerlendirmede de yedi kategoride birincilięi elde etmiřtir.

2014 İlk 10 İCT řirketi Ciro Sıralaması (Satıř Gelirleri)		
2014 Sıralaması	řirket	USD (mio)
1	Türk Telekom	6.205
2	Turkcell	5.494
3	Vodafone	3.432
4	Teknosa	1.222
5	Gen-pa	1.079
6	İndex Bilgisayar	1.006
7	KVK Teknoloji	926
8	Brighstar	768
9	Penta Teknoloji	618
10	Hewlett-Packard	590

2015 Yılında Sektörde Gerçekleřen Önemli Geliřmeler:

Türkiye BT Sektöründe 2014 yılı ierisinde gerekleřen önemli geliřmeler ařaęıda yer almaktadır:

1. Özellikle akıllı telefonlar ve tabletlerin yaygınlařması, İT sektöründe masaüstü ve mobil bilgisayar satıřlarını olumsuz etkilemiřtir.
2. Robotik aęın ayak sesleri duyulmaya bařlanmıřtır.
3. Bulut Biliřim uygulamaları (Google Drive, Mega, Dropbox).
4. 3D Baskı sistemleri.
5. Akıllı beyaz eřyalar!
6. Giyilebilir teknoloji ürünleri.
7. İletifimde Sosyal medya.

3. Bağlı Ortaklıklar:

Bağlı Ortak Adı	Pay Oranı	Çıkarılmış Sermaye
Datagate Bilgisayar Malzemeleri A.Ş.	% 51,74	10.000.000 TL
Neteks İletişim Ürünleri Dağ. A.Ş.	% 50,00	1.100.000 TL
Neteks Dış Ticaret Ltd. Şti. (*)	%49,50	5.000 TL
Artım Bilişim Çözüm ve Dağıtım A.Ş.	% 51,00	1.210.000 TL
İnfin Bilgisayar Ticaret A.Ş.	% 99,80	50.000 TL
Teklos Teknoloji Lojistik A.Ş.	% 99,99	5.000.000 TL

(*) Neteks Dış Ticaret Ltd. Şti. Neteks İletişim Ürünleri Dağıtım A.Ş.'nin % 99 oranında bağlı ortağıdır.

Datagate Bilgisayar Malzemeleri A.Ş. ve Teklos Teknoloji Lojistik Hizmetleri A.Ş. 'nin mali tabloları tam konsolidasyon yöntemine göre, Neteks İletişim Ürünleri Dağıtım A.Ş.'nin mali tabloları ise oransal konsolidasyon yöntemine göre konsolide edilmektedir. İnfin Bilgisayar Ticaret A.Ş. ile Neteks Dış Ticaret Ltd.Şti. işletmelerinin gerek küçük olması gerekse faaliyet hacminin düşük olması dolayısıyla ve konsolide mali tabloları önemli ölçüde etkilememesi nedeni ile konsolidasyon kapsamı dışında tutulmuştur.

3.1. Datagate Bilgisayar Malzemeleri Tic. A. Ş.

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

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

İndeks Bilgisayar A.Ş 'nin 2001 yılında Datagate Bilgisayar Malzemeleri A.Ş 'nin % 50,5' ini almasıyla başlayan ortaklık Kasım 2003 yılında ek % 34,5 'lik hisse alımıyla % 85,00'e ulaşmıştır. Şirketin Şubat 2006 da halka arz edilmesi ile birlikte iştirak oranı % 59,24 ' e düşmüştür. Halka kapalı kısım %51,74 ve halka açık kısım % 7,5 olmak üzere toplam % 59,24.

Şubat 2006'da Datagate Bilgisayar Malzemeleri Tic. A.Ş. mevcut ortakların rüçhan hakları kısıtlanmak suretiyle başarılı bir halka arz ile halka açılmış ve İstanbul Menkul Kıymetleri Borsası Yeni Ekonomi Pazarında işlem görmeye başlamıştır. Şirketin **1.550.000 TL** olan sermayesi, halka arz sonrası **6.600.000 TL** olmuştur. 2007 yılında çıkarılmış sermayesinin **20.000.000 TL** kayıtlı sermaye tavanı içinde **1.910.004 TL** 2006 yılı dönem karından ve 1.489.996 TL Hisse Senedi İhraç Primlerinden karşılanmak suretiyle **6.600.000 TL**'den **10.000.000 TL**'ye arttırmıştır.

Datagatenin ana ürün grupları ve markaları aşağıda listelenmektedir:

Grubu	Markalar
Telefon	Apple, Samsung, Nokia, Sony, HTC, LG, Huawei, Vestel, General Mobile, ZTE, Avea
Tablet	Apple, Samsung, Casper, Asus,
Modem	ZTE
Aksesuar	Apple, Samsung, LG

3.2. Neteks İletişim Ürünleri Dağıtım A.Ş.

Neteks 1996 yılında, uçtan uca ağ ve iletişim ürünlerini bayi ve iş ortakları ile pazara sunmak hedefiyle kurulmuş bir dağıtım şirkettir. Neteks kuruluşunda, ağ ve iletişim teknolojilerinde Türkiye'nin en deneyimli isimlerini bünyesinde barındırmış ve iş ortaklarına eksiksiz hizmet vermeye çalışmıştır. Şirket, kurumsal ağ sistemleri alanında Cisco, Nortel Networks, 3Com, HP, Juniper ve Avocent gibi firmaların ürünlerinin yanı sıra Nortel Networks ve Avaya'ya ait Kurumsal Santral Sistemlerini, HSC, Corning, Panduit ve Günko Firmalarının yapısal kablolama ürünlerini, Check Point, Trend Micro ve IBM ISS firmalarının Ağ güvenliği ürünlerini dağıtmaktadır.

Neteks'in ana ürün grupları ve markaları aşağıda listelenmektedir:

Ürün Grubu	Markalar
Kurumsal Ağ Sistemleri	Cisco System, Nortel Networks, 3Com
Kurumsal Santral Sistemleri	HP, Avocent, Nortel Networks, Avaya
Yapısal Kablolama Çözümleri	Corning, HCS, Panduit, Günko
Ağ Güvenlik Çözümleri	Check Point, Trend Micro, F5, IBM ISS

İndeks 2001 yılında Neteks'in % 70'ine , Datagate A.Ş. de %24 oranında iştirak etmiştir. 2007 yılında Şirketimiz ve iştirakimiz Datagate Bilgisayar A.Ş.'nin (DGATE) sahip olduğu hisseler dışında kalan Neteks İletişim Ürünleri Dağıtım A.Ş.'nin %6 hissesi şirketimiz tarafından 374.000 USD 'ye satın alınmıştır. Şirketimiz, bu hisselerin %50'si kendi kontrolünde kalmak kaydı ile %26'sını 1.820.000 USD karşılığında Westcon Group European Operation Limited'e devir etmiştir. İmzalanan anlaşma doğrultusunda İndeks Bilgisayar A.Ş.'nin %59,24 ortak olduğu ve payları borsanızda işlem gören Datagate Bilgisayar A.Ş.'nin, sahip olduğu Neteks İletişim Ürünleri Dağıtım A.Ş.'deki %24 hissenin tamamı 1.680.000 USD karşılığında Westcon Group European Operation Limited Şirketi ne devir edilmiştir.

24.07.2007 tarihinde şirketimiz ile bağlı ortaklığımız olan Datagate Bilgisayar A.Ş, iştiraki bulunan Neteks İletişim Ürünleri Dağıtım A.Ş.'nin % 50 hissesini kendi kulvarında dünyanın en büyük şirketlerinden birisi olan Westcon Group European Operation Limited şirketine satmıştır. Satışı yapılan % 50 hissenin % 26 sını İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş, % 24 lük kısmını ise Datagate Bilgisayar Malzemeleri Ticaret A.Ş. gerçekleştirmiştir. Satış sonrası ortaklık yapısında İndeks Bilgisayar A.Ş. 'nin payı % 50 , Westcon Group 'un payı % 50 olmuştur.

3.3. Artım Bilişim Çözüm ve Dağıtım A.Ş

Kanal iş ortakları için katma değerli dağıtıcı firma olmak amacıyla 2003 yılında İstanbul'da kurulan Artım Bilişim A.Ş., dağıtımını üstlenmiş olduğu ürün ve servisler için BT endüstrisinde öncü firma olmayı hedeflemektedir.

Halen 27 personel ile İstanbul ve Ankara'daki ofislerinde BT dünyasının gereksinimlerini karşılamaya devam etmektedir.

Artım Bilişim, 2011 yılından itibaren tüm çözümlerini, Index Grup güvencesi altında sizlere ulaştırmaya devam edecektir.

Ürün Grubu	Markalar
Oracle Çözümleri	Oracle
Güvenli Baskı Çözümleri	Sentinel, Pcounter, Safecom, Follow Me, Troy
Doküman Yöntemi Çözümleri	Form Port, Smart Printer, Welp, XPress, Nuance Smart Office Scan, Nuance Scan Flow Store, Nuance eCopy PDF Pro Office
Özel Çözümler	TowerTray, Stick and go, P2M, Winsert, Cluster Que, Bardimm, Fax Manager, Troy
Servis Yedek Parça Çözümleri	Hp, Sun Oracle, Dell, Fujitsu, Lenovo
OTVT Çözümleri	Intermec

3.4. İnfin Bilgisayar Ticaret A.Ş.

İnfin Bilgisayar Ticaret Anonim Şirketi 2001 yılında bayilere yatırım teşvik belgesi kapsamında yapacakları satışlar ve ihracat işlemlerine yardımcı olmak amacı ile kurulmuştur.

Alım ve satımlarının büyük bir kısmının konsolide edilen mali tablolardaki firmalardan kaynaklanması, faaliyet hacimlerinin düşük olması ve konsolide mali tabloları önemli ölçüde etkilememesi nedeniyle konsolidasyon kapsamı dışında tutulmuştur.

3.5. Teklos Teknoloji Lojistik A. Ş

03.01.1973 tarihinde Karadeniz Örne Sanayi AŞ. olarak tekstil sektöründe faaliyet göstermek üzere kurulmuştur. 2006 Mart ayında İndeks, lojistik merkezi olarak kullanılmak üzere 39.761 m2 arsa üzerine kurulmuş, 18.969 m2 kapalı alanı bulunan Karadeniz Örne AŞ.'yi satın alarak sektördeki önemli ve büyük yatırımlardan birine daha imza atmıştır. Karadeniz Örne Sanayi AŞ.'nin şirket ünvanı Teklos Teknoloji Lojistik Hizmetler AŞ. olarak değiştirilmiş ve şirketin iştiğal konusu, lojistik hizmetleri olarak değiştirilmiştir. 2013 yılında Seba İnşaat ile hasılat paylaşımı sözleşmesi imzalayarak sahibi olduğu 40 dönümlük arazi üzerine yapılacak olan Seba Boulevard ofis projesinin satış getirisinin %40,5'lük kısmına 2017 Mayıs ayına kadar sahip olacaktır. 2014 Mart ayından itibaren faaliyetlerine Şekerpınar / Tuzla'da ki 23.500 metre karelik kapalı alanda devam etmektedir.

4. Operasyon

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş.'nin tedarik ve dağıtım yapısı aşağıdaki gibidir.

1.Ürün Tedarik ve Dağıtım Yapısı:

İndeks, BT sektöründe ana dağıtıcı ("broadline distribütör") olarak tedarikçilerden BT ürünlerini belirli fiyat ve vadelerde satın almakta ve bu ürünleri daha sonra son kullanıcıya satacak olan satış kanalına satmaktadır. Şirket, yakın gelecekte son kullanıcıya doğrudan ulaşacak bir satış yapısının içine girmeyi planlamamaktadır.

1.1.Tedarikçiler:

Şirket'in donanım ve yazılım ürünleri tedarikçileri iki ana gruba ayrılmaktadır.

- Türkiye'de Faaliyet Gösteren Global Markalar: (APPLE, IBM, HP, LENOVO, INTEL, SEAGATE, CANON, OKI, SYMANTEC, MICROSOFT, APC, FUJITSU SIEMENS, EPSON, TOSHIBA, SONY, ASUS) Bu küresel şirketler dağıtım ve tahsilât işlemleri ve çok sayıda müşteri ile doğrudan temas etmek istemedikleri için daha az sayıda olan dağıtıcılarla çalışmayı tercih etmektedirler.
- Türkiye'de Faaliyet Göstermeyen Global Markalar:(KINGSTON, NEC, VIEWSONIC, WESTERN DIGITAL, ADOBE) Bu şirketler henüz Türkiye'de ofis kurmamışlardır. Dağıtıcılar vasıtası ile ithalat, satış ve pazarlama işlemlerini yürütmektedirler.

1.2.Dağıtım Kanalı:

İndeks, bir dağıtım şirketi olarak tedarikçilerden ürünleri satın almakta ve bu ürünleri daha sonra son kullanıcıya satacak olan satış kanalına satmaktadır. İndeks'in satış yaptığı ve Türkiye'de BT ürünlerini

son kullanıcıya ulaştırılan dağıtım kanallarının yapısı aşağıda özetlenmiştir:

1.2.1. Sistem Bütünleştirici Bayiler Kanalı (Sistem Entegratörleri)

Bu kanal, çalıştırdığı personel sayısı bakımından, en az 100 ve üzerinde çalışanı olan şirketlerdir. Sektörde nispeten eski kuruluşlar içerisinde yer alırlar. Bu şirketlerin hedeflediği son kullanıcılar tamamıyla büyük kurumsal müşterilerdir. Özellikle servis, satış, ürün tanıma kabiliyetleri çok yüksek olan ve sektörde tecrübe sahibi firmalardır. Bu kanaldaki şirketlerin temel hedefi yeni teknolojilerin kurumsal müşterilere adaptasyonunu sağlamaktır.

Türkiye genelinde bu firmaların sayısı, şu an itibari ile 100'ü geçmemektedir.

1.2.2. Katma Değerli Bayiler

Bu bayiler çalışan sayısı olarak 25 - 100 çalışanı olan bayilerdir. Bu firmalar sermaye yapısı daha kısıtlı, fakat genç ve dinamik yapıları sayesinde hızlı karar alıp, maliyetleri düşük tutarak daha küçük kâr marjlarıyla iş yapabilmektedirler.

Dağıtıcı firmaların bu firmalara destekleri finans, lojistik ve ürün bilgileri üzerinedir. Bu firmaların üreticilerle yoğun bir ilişkileri olmamaktadır. Türkiye genelinde bu firmaların sayısı 500'ü geçmektedir.

1.2.3. Klasik Bayiler

Çalışan sayısı 5 - 25 kişiden oluşan oldukça küçük firmalardır. Kendilerine özgü çözümleri yoktur. Hedef kitleleri KOBİ'ler ve ev pazarıdır. Türkiye'de sayısal olarak, en az 4.000 – 5.000 civarında olup BT sektöründeki en fazla sayıyı oluşturan gruptur.

Bu firmalar %100 dağıtıcı firma kaynaklarıyla işlerini sürdürürler. Satışları, Markalı ürünlerden çok OEM (toplama ürünler) ürünleri ve çevre birimleri satışlarına dönüktür.

1.2.4. Perakende Kanal

Bu kategoride belirleyici olan son yıllardaki hem yerli zincir mağazaların yatırım yapması ve büyümesi hemde uluslararası zincirlerin Türkiye de yatırım yapması nedeni ile hem çeşitlenmiş hemde büyük bir işlem hacmi oluşmuştur. Ayrıca Gıda Zincir mağazaları ve AVM ler de IT ürünleri konusundaki işlem hacmini artırmıştır. Türkiye deki ev pazarının ihtiyaçlarının büyük ölçüde bu yukarıda bahsi geçen zincir mazağalar karışılmaktadır. İndeks için 3 tip perakende grubu mevcuttur.

i. Perakende Zincirler

Perakende zincirler Teknosa, Bimeks, Vatan, Gold, Media Markt , Darty, Electro world, Best Buy Teknolojiks, NT, Yalçınlar, Evkur, Metro, Migros, Real, Carrefour, Tesco/ Kipa gibi aynı ad altında birden fazla mağazası olan büyük gruplardır. Bunların bir kısmının ana işlevi bilgisayardır, diğer kısım ise Gıda Hipermarketleri ve Ceyiz Mağazaları (AVM) gibi bilgisayar işlevi tali olan zincirlerdir.

ii. Klasik Bilgisayar Mağazaları

Bu mağazalar mağaza sahibi ve birkaç satış danışmanının çalıştığı küçük kuruluşlar olup çok kısıtlı kaynaklarla mağazacılık yapmaktadırlar. %100 konsantrasyonları bilgisayarlardır.

iii. E-Perakende

Bu kanal tamamıyla İnternet ortamında sanal dükkan açıp faaliyet gösteren sanal marketlerdir. Özellikle son yıllarda internetin yaygın kullanılmaya başlanması ile birlikte bu kanalda iş yapan firmaların satışları giderek artmaktadır. Hepsiburada, gibi firmalar bu kanala örnek verilebilir.

2.Lojistik

İndeks, Türkiye'nin 81 ilinde 8000'i aşkın bayisi ve konsolideye dâhil edilen şirketlerle beraber İstanbul, Ankara ve İzmir'de bulunan lojistik merkezlerinden dağıtım yapmaktadır.

1992 yılında kurulan Ankara şubesi ve 1995 yılında kurulan İzmir şubesi "bölge müdürlükleri" olarak faaliyet göstermektedir. Kendi içlerindeki birimleri ile bölgelerinde bulunan şehirlerdeki bayilerine satışlardan ve kanalın geliştirilmesinden sorumludurlar. Ankara Bölgesi Ankara, İç Anadolu, Doğu Anadolu; İzmir Bölgesi İzmir, Batı Anadolu, Ege bölgelerinden sorumludur. Bu bölgelerin dışında bulunan diğer bölgeler İstanbul Merkez Ofis sorumluluğundadır.

2006 yılında İndeks, lojistik merkezi olarak kullanılmak üzere 39.761 m2 arsa üzerine kurulmuş, 18.969 m2 kapalı alanı bulunan Karadeniz Örne A.Ş.'yi satın alarak sektöründeki önemli yatırımlardan birine daha imza atmıştır. Karadeniz Örne Sanayi A.Ş. şirket ünvanı Teklos Teknoloji Lojistik Hizmetler A.Ş. olarak değiştirilmiş ve şirketin iştiğal konusu, lojistik hizmetleri yapmaya uygun hale getirilmiştir. Teklos Teknoloji Lojistik A.Ş. grup şirketlerine ve bilişim teknolojileri konusunda faaliyet gösteren diğer şirketlere lojistik hizmetleri vermektedir. Şirket merkezi 26.10.2006 tarihinde yeni yerine taşınmıştır.

2013 yılında Seba İnşaat ile hasılat paylaşımı sözleşmesi imzalayarak sahibi olduğu 40 dönümlük arazi üzerine yapılacak olan Seba Boulevard ofis projesinin satış getirisinin %40,5'luk kısmına 2017 Mayıs ayına kadar sahip olacaktır. 2014 Mart ayından itibaren faaliyetlerine Şekerpınar / Tuzla'da ki 23.500 metre karelik kapalı alanda devam etmektedir.

Bunun yanı sıra Ankara ve İzmir'de bölgesel depoları bulunmaktadır.

3. Faturalama ve Tahsilât

İndeks, Türkiye'de bilgisayar alımı ve satımı yapan neredeyse her kuruluşa mal satmaktadır. Dağıtım kanalı içerisinde klasik bayi olarak nitelendirilen ve Türkiye'de toplam 5,000 civarında olduğu tahmin edilmektedir.

Kredi Komitesi: Her hafta toplanan kredi komitesine, bayilerle ilgili kredi talepleri sunulur. Kredi komitesi, mali işlerden sorumlu genel müdür yardımcısı başkanlığında finansman müdürü, Kredi & Risk Yönetim Müdürü ve ilgili müşterinin satış departmanı müdüründen oluşur.

4. Teknik Hizmet ve Müşteri Hizmetleri

Şirket, satış sonrası teknik destek sağlamamaktadır. Bunun yerine, müşterilerini, ürünlerin servis veren yetkili şirketlerine yönlendirmektedir. Bunun sebebi tedarikçi firmaların kendi çözüm ortakları-

nın son kullanıcıya servis vermelerini tercih etmeleridir.

5. Satış ve Pazarlama

BT sektörünün yapısı nedeni ile İndeks'in dağıtımını gerçekleştirdiği ürünlerin teknolojileri ve fiyatları sürekli olarak değişmekte ve yenilenmektedir. Bu nedenle etkin ve verimli stok yönetimi ile stok devir hızları şirketlerin operasyonel performanslarını önemli ölçüde etkileyebilmektedir.

İndeks, sektörün dinamik yapısı gereği her ürün grubu için bir ürün müdürü istihdam etmektedir. Aşağıda özetlenen yapı ile hedef ve amaçları farklılık gösteren satış gruplarının ihtiyaçları daha iyi anlaşılmakta ve bu gruplara şirket daha iyi hizmet verebilmektedir.

Müşteriler ile bilgi alışverişi, web üzerinden, e-mail veya faks ile sağlanmaktadır.

05**KURUMSAL YÖNETİM İLKELERİ**

5. Kurumsal Yönetim İlkeleri Uyum Raporu 2015

BÖLÜM I KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

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

BÖLÜM II PAY SAHİPLERİ

2. 1. Yatırımcı İlişkileri Bölümü

Yatırımcı İlişkileri Bölümü Sorumluları ve İletişim Bilgileri aşağıda yer almaktadır;

Ad ve Soyadı	Unvanı	E-mail adresi	Telefon no
Naim Saraç	İç Denetim ve Yatırımcı İlişkileri Müdürü	nsarac@index.com.tr	0-212-331 21 15
Halim Çağlayan	Muhasebe Müdürü	hcaglayan@index.com.tr	0-212-331 23 80
Onur Kara	Yatırımcı İlişkileri	okara@index.com.tr	0-212-331 23 56
Emre Bağcı	İç Denetçi	ebagci@index.com.tr	0-212-331 21 17

İç Denetim ve Yatırımcı İlişkileri Müdürü Naim Saraç Sermaye Piyasası Faaliyetleri İleri Düzey Lisans (No: 202907) ve Kurumsal Yönetim Derecelendirme Uzmanlığı Lisansına (No: 700535) sahiptir. Kurumsal Yönetim Komitesi üyesi Naim Saraç Kurumsal Yönetim Komitesi başkanına bağlı bulunmaktadır.

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

2.2. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

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

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

mizde de yayınlanmaktadır.

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

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

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

2.3. Genel Kurul Toplantıları

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

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

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

Olağan Genel Kurul Toplantısı'na ilişkin olarak hazırlanan, 2014 hesap dönemine ait Bilanço ve

Gelir tablosu, Yönetim Kurulu Faaliyet Raporu, Yönetim Kurulu'nun 2014 yılı dönem kârı hakkındaki teklifi, İlan Metni, Bağımsız Denetim Raporu, Genel Kurul Bilgilendirme Dokümanı ve Vekâleten Oy Kullanma Formu ile Tebliğ kapsamında gerekli açıklamaları içeren tüm bilgi notları, SPK Düzenleme ve Kararları ile Esas Sözleşmemize uygun olarak Olağan Genel Kurul Toplantısı tarihinden en az 3 hafta önce pay sahiplerimizin incelemesine açık bulundurulmuş ve www.index.com.tr adresindeki kurumsal internet sitemizde yer almıştır. Genel Kurul Toplantısı'nın tarihinin ilanından itibaren pay sahiplerimizden gelen sorular Yönetim Kurulu üyeleri, Genel Müdür ve Yatırımcı ilişkileri Bölümü tarafından Sermaye Piyasası Mevzuatına uygun olarak cevaplanmıştır.

Şirket 2014 yılı içerisinde bir kez Genel Kurul Toplantısı düzenlemiştir. 2014 yılı faaliyetlerinin görüşüldüğü 22 Mayıs 2015 tarihinde yapılan Olağan Genel Kurul toplantısı yüzde 67 olarak gerçekleşmiştir. Halka açık hisse senedi sahiplerinden 28 gerçek ve tüzel kişi Hazirun Cetveli'ne kaydını yaptırmıştır. Genel Kurul Toplantımız T.C. İstanbul Valiliği, İstanbul İl Ticaret Müdürlüğü tarafından görevlendirilen Bakanlık Temsilcisi gözetiminde yapılmıştır.

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

2.4. Oy Hakları ve Azlık Hakları

Genel olarak oy hakkında imtiyaz yoktur. Bununla birlikte,

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

2.5. Kâr Payı Hakkı

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

Şirket sermayesi **318,18 TL** tutarındaki A Grubu nama yazılı ve **55.999.681,82 TL** tutarındaki B Grubu hamiline yazılı paylardan oluşmaktadır. A Grubu pay sahiplerine yönetim kurulu üyelerinin yarısından bir fazlasını belirleme ve birinci tertip yasal yedek açığı ve birinci temettü ayrıldıktan sonra kalan

kardan %5 oranında pay alma hakkı verilmiştir.

Şirketimizin Kâr Dağıtım Politikası;

Uzun vadeli büyüme ve stratejiler, yatırım ve fon gereksinimleri, karlılık durumu ve ortakların beklentisi doğrultusunda ekonomik koşullardaki olağanüstü gelişmelerin gerektireceği özel durumlar hariç, nakit veya bedelsiz pay vermek, ya da belirli oranda nakit, belirli oranda bedelsiz pay vermektir.

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

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

Şirketimizin kar dağıtımı ile ilgili imtiyazlı payları mevcut bulunmaktadır. Karın dağıtılması durumunda imtiyazlı pay sahiplerinin birinci tertip yasal yedek akçe ve birinci temettü ayrıldıktan sonra kalan kardan %5 oranında kar payı alma bulunmaktadır.

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

Şirket 2015 yılı içerisinde 21.239.126 TL nakit kar dağıtımında bulunmuştur.

2.6. Payların Devri

Şirketimiz esas sözleşmesinde pay devrini kısıtlayan hükümler bulunmamaktadır.

BÖLÜM III KAMUYU AYDINLATMA VE ŞEFFAFLIK

3.1. Kurumsal İnternet Sitesi ve İçeriği

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

3.2.Faaliyet Raporu

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

BÖLÜM IV MENFAAT SAHIPLERİ

4.1. Menfaat Sahiplerinin Bilgilendirilmesi

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

4.2. Menfaat Sahiplerinin Yönetime Katılımı

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

4.3. İnsan Kaynakları Politikası

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

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

Personel politikamızı oluşturan ana kriterler;

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

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

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

4.4. Etik Kurallar ve Sosyal Sorumluluk

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

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

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

BÖLÜM V YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

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

Yönetim Kurulu	Unvanı	İcrada Görevli/Değil
Nevres Erol Bilecik	Başkan	İcrada Görevli
Salih Baş	Başkan Yardımcısı	İcrada Görevli
Atilla Kayaloğlu	Üye	İcrada Görevli
Halil Duman	Üye	İcrada Görevli
Ayşe İnci Bilecik	Üye	İcrada Görevli Değil
Tomasz Janusz Gzechowicz	Üye	İcrada Görevli Değil
Ulrich Kottmann	Üye	İcrada Görevli Değil
Berrin Önder	Bağımsız Üye	İcrada Görevli Değil
Sedat Sami Ömeroğlu	Bağımsız Üye	İcrada Görevli Değil

Yönetim Kurulu'nun Tebliğ ile belirlenen oranda veya adette üyesi(iki üye) , bağımsız üye niteliğine haiz adaylar arasından seçilir. Bağımsız Yönetim Kurulu üye adaylarının belirlenmesinde, aday gösterilmesinde, sayısı ve niteliklerinde, seçilmesinde, azil ve/veya görevden ayrılımlarında Sermaye Piyasası Kanununu, Tebliğ ve Sermaye Piyasası Kanunu Düzenlemeleri/ Kararları ve yürürlükte bulunan ilgili sair mevzuat hükümlerine uyulur. Mevcut yönetim Kurulu Üyelerinin özgeçmişleri faaliyet raporlarında yer almaktadır.

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

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

5.2. Yönetim Kurulunun Faaliyet Esasları

Yönetim Kurulu 01.01.2015 – 31.12.2015 dönemi içerisinde 15 kez toplanmıştır. Toplantıya ilişkin gündem ve bildirimler Yönetim Kurulu Üyelerine daha önce bildirilmektedir. İletişim Yönetim Kurulu Başkanı sekreteri tarafından yapılmaktadır.

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

Şirketin yönetim kurulu toplantısına katılma hakkına sahip olanlar bu toplantılara, Türk Ticaret Kanununun 1527'nci maddesi uyarınca elektronik ortamda da katılabilir. Şirket, Ticaret Şirketlerinde Anonim Şirket Genel Kurulları Dışında Elektronik Ortamda Yapılacak Kurullar Hakkında Tebliğ hükümleri uyarınca hak sahiplerinin bu toplantılara elektronik ortamda katılmalarına ve oy vermelerine imkan tanıyacak Elektronik Toplantı Sistemini kurabileceği gibi bu amaç için oluşturulmuş sistemlerden de hizmet satın alabilir. Yapılacak toplantılarda şirket sözleşmesinin bu hükmü uyarınca kurulmuş olan sistem üzerinden veya destek hizmeti alınacak sistem üzerinden hak sahiplerinin ilgili mevzuatta belirtilen haklarını Tebliğ hükümlerinde belirtilen çerçevede kullanabilmesi sağlanır. Yönetim Kurulu üyelerine ödenecek ücretler Genel Kurul tarafından tespit olunur.

Şirketin Yönetimi ve dışarıya karşı temsili Yönetim Kuruluna aittir. Şirket tarafından verilecek bütün belgelerin ve yapılacak sözleşmelerin geçerli olabilmesi için bunların şirketin unvanı altına konmuş ve şirketi ilzama yetkili kişi veya kişilerin imzasını taşıması gereklidir. Yönetim Kurulu üyelerinin ücretini Genel Kurul tespit eder. Yönetim Kurulu'nun alacağı karar üzerine, Şirketin temsil yetkisi tek imza ile bir veya daha fazla murahhas üyeye veya müdür olarak üçüncü kişilere devredilebilir. En az bir yönetim kurulu üyesinin temsil yetkisini haiz olması şarttır. Temsile yetkili kişileri ve bunların temsil şekillerini gösterir kararın noterce onaylanmış sureti ticaret siciline tescil ve ilan edilmedikçe, temsil yetkisinin devri geçerli olmaz. Temsil yetkisinin sınırlandırılması, iyi niyet sahibi üçüncü kişilere karşı hüküm ifade etmez; ancak, temsil yetkisinin sadece merkezin veya bir şubenin işlerine özgülendiğine veya birlikte kullanılmasına ilişkin tescil ve ilan edilen sınırlamalar geçerlidir. Türk Ticaret Kanunu hükümleri saklıdır.

Yönetim kurulu, yönetim yetki ve sorumlulukları kısmen veya tamamen bir veya birden fazla yönetim kurulu üyesine veya üçüncü bir kişiye devretmeye yetkilidir. Bu durumda, yönetim kurulu Türk Ticaret Kanunu hükümlerine uygun bir yönerge düzenler.

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

Denetimden Sorumlu Komite

Şirketimizde denetimden sorumlu komite 03.09.2015 tarih ve 13 karar sayılı Yönetim Kurulu kararı ile üyelerden Sedat Sami Ömeroğlu ve Berrin Önder'den oluşmuştur. Denetim komitesi şirketimizin muhasebe sistemi ve finansal bilgilerinin denetimleri, incelenmesi, düzenlenen mali tabloların gerçek mali durumu yansıtıp yansıtmadığının kontrol edilmesi, genel kabul görmüş muhasebe ilkelerine ve mali mevzuata uygunluğunun araştırılması amacıyla kurulmuştur. Denetimden sorumlu komite en az üç ayda bir olmak üzere yılda en az dört kere toplanır ve toplantı sonuçları tutanağa bağlanarak alınan kararlar yönetim kuruluna sunulur.

Kurumsal Yönetim Komitesi

Şirketimizin 03.09.2015 tarih ve 13 karar sayılı Yönetim Kurulu kararı ile Kurumsal Yönetim Komitesi başkanlığına seçilen Berrin Önder (Bağımsız Üye) ve üyeler Ulrich Kottmann ile Tuba Bilecik'in komite üyeliğine ve Sermaye Piyasası Kurulu Tarafından 03.01.2014 tarihli ve 28871 sayılı Resmi Gazetede yayınlanan Kurumsal Yönetim Tebliği'nin (II-17.1) 11. maddesinin 2. fıkrası gereğince İç Denetim ve Yatırımcı İlişkileri Müdürü Naim Saraç'ın Kurumsal Yönetim Komitesi üyesi olarak seçilmesine karar verilmiştir.

Riskin Erken Saptanması Komitesi

Şirketimizde Riskin Erken Saptanması Komitesi 03.09.2015 tarih ve 13 karar sayılı Yönetim Kurulu kararı ile üyelerden Berrin Önder, Salih Baş ve Ulrich Kottmann'dan oluşmuştur. Komite başkanlığına Berrin Önder seçilmiştir.

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

5.4. Risk Yönetim ve İç Kontrol Mekanizması

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

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

a- Alacak Riski: Dağıtım yapısı içerisinde klasik bayi olarak nitelendirilen bayi kanalının sermaye yapısı düşüktür. 5.000 civarında olduğu düşünülen bu grup bayiler sık sık el değiştirdiği gibi açılıp,

kapanma oranları da oldukça yüksektir. Şirket Türkiye'de bilgisayar alımı ve satımı yapan hemen hemen her kuruluşa mal satmaktadır.

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

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

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

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

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

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

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

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

5.5. Şirketin Stratejik Hedefleri

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

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

Yöneticiler her yıl stratejik iş planı yaparak yönetim kuruluna sunarlar ve Ocak ayının ilk haftası onaylanarak yürürlüğe girer. Aralık başından itibaren hazırlanmaya başlanan stratejik iş planı, gider ve gelir bütçeleri, her ay düzenli olarak toplanan Yönetim Kurulu tarafından değerlendirilmektedir.

5.6. Mali Haklar

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

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

INDEX

Türkiye'nin Bilgi Kaynağı

06

BAĞIMSIZ DENETİM RAPORU

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret Anonim Şirketi Yönetim Kurulu'na

Finansal Tablolara İlişkin Rapor

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret Anonim Şirketi'nin (Şirket) ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2015 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kar veya zarar ve konsolide diğer kapsamlı gelir tablosu, konsolide özkaynak değişim tablosu ve konsolide nakit akışı tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Finansal Tablolara İlişkin Sorumluluğu

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

Bağımsız Denetimin Sorumluluğu

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

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

Görüş

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

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398' inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 9 Mart 2016 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.

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

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

GÜRELİ YEMİNLİ MALİ MÜŞAVİRLİK VE BAĞIMSIZ DENETİM HİZMETLERİ A.Ş. An Independent Member of BAKER TILLY INTERNATIONAL

Dr. Hakkı DEDE
Sorumlu Ortak Başdenetçi
İstanbul, 9 Mart 2016

Merkez : Beybi Giz Plaza, Dereboya Caddesi Meydan Sokak No:1 Kat:19 34398 Maslak / İSTANBUL Tel: (0212) 290 37 60 (pbx)
Fax: (0212) 290 37 96 - 97 - 98 - 99 Ticaret Sicil No: 204580 Mersis No: 0443002859800014 Web: www.gureli.com.tr E-mail: gym@gureli.com.tr
Ankara Ofis : ASD Kule, Atatürk Bulvarı No: 193 Kat: 9 Kavaklıdere / ANKARA Tel: (0312) 466 84 20 (pbx) Fax: (0312) 466 84 21 E-mail: gymankara@gureli.com.tr
Antalya Ofis : Fener Mah. 1964 Sokak No: 36 Daire:4 Lara / ANTALYA Tel: (0242) 324 62 00 (pbx) Fax: (0242) 324 13 33 E-mail: gymantalya@gureli.com.tr
İzmir Ofis : Atatürk Cad. Ekim Apt. No:174/1 Kat:5 Daire:9 Alsancak / İZMİR Tel: (0232) 421 21 34 (pbx) Fax: (0232) 421 21 87 E-mail: gymizmir@gureli.com.tr
Trakya Ofis : Atatürk Bulvarı No:44 Daire:9-10 TEKİRDAĞ Tel:(0282) 261 25 30 - 261 62 56 Fax: (0282) 261 83 22 E-mail: gymtrakya@gureli.com.tr
Bursa Ofis : Odunluk Mahallesi Akademi Caddesi No:10 Zeno İş Merkezi D Blok Kat:7 D:31 Nilüfer/BURSA Tel:(0224) 451 27 10 (pbx) Fax:(0224) 451 27 79 E-mail: gymbursa@gureli.com.tr
Gaziantep Ofis : İncilipınar Mahallesi Muammer Aksoy Bulv. Nispetiye Sk. No:11 F&H İş Merkz. K:5 No:6 Sahikami/ GAZİANTEP Tel: (0342) 215 10 70 (pbx) Faks:(0342) 215 10 69 E-mail: gymgaziantep@gureli.com.tr
Bati Karadeniz Ofis : Karayayır Mah. Hoca Ahmet Yesevi Sok. 3K İş Merkezi No: 2/2 BÖLÜ Tel: (0374) 215 63 73 (pbx) Fax: (0374) 212 47 64 Email: gymbolu@gureli.com.tr

İNDEKS BİLGİSAYAR SİSTEMLERİ MÜHENDİSLİK SANAYİ VE TİCARET A.Ş.
31 ARALIK 2015 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE
FİNANSAL TABLOLAR

FİNANSAL DURUM TABLOSU (BİLANÇO) (TL)

VARLIKLAR	Dipnot Referansları	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014
Dönen Varlıklar		1.257.203.521	962.107.748
Nakit ve Nakit Benzerleri	6	136.763.531	111.965.405
Finansal Yatırımlar	7	-	-
Ticari Alacaklar	10	881.469.750	636.440.126
- İlişkili Taraflardan Ticari Alacaklar	10-37	2.410.177	2.612.603
- İlişkili Olmayan Taraflardan Ticari Alacaklar	10	879.059.573	633.827.523
Diğer Alacaklar	11	682.586	860.472
- İlişkili Taraflardan Diğer Alacaklar	11-37	346.748	274.998
- İlişkili Olmayan Taraflardan Diğer Alacaklar	11	335.838	585.474
Türev Araçlar	12	-	165.039
Stoklar	13	206.642.916	170.285.057
Peşin Ödenmiş Giderler	15	8.502.277	7.263.191
Cari Dönem Vergisiyle İlgili Varlıklar	25	-	2.366
Diğer Dönen Varlıklar	26	23.142.461	35.126.092
Duran Varlıklar		129.511.471	97.629.742
Finansal Yatırımlar	7	63.605	63.605
Ticari Alacaklar	10	67.085.142	43.872.812
- İlişkili Taraflardan Ticari Alacaklar	10-37	-	-
- İlişkili Olmayan Taraflardan Ticari Alacaklar	10	67.085.142	43.872.812
Diğer Alacaklar	11	51.685	51.685
- İlişkili Taraflardan Diğer Alacaklar	11-37	-	-
- İlişkili Olmayan Taraflardan Diğer Alacaklar	11	51.685	51.685
Özkaynak Yöntemiyle Değerlenen Yatırımlar	16	10.193.899	9.053.260
Yatırım Amaçlı Gayrimenkuller	17	30.571.138	30.597.609
Maddi Duran Varlıklar	18	6.840.916	8.472.157
Maddi Olmayan Duran Varlıklar	19	5.233.861	2.274.424
- Şerefiye	19	1.897.699	1.897.699
- Diğer Maddi Olmayan Duran Varlıklar	19	3.336.162	376.725
Ertelenmiş Vergi Varlığı	35	9.471.225	3.244.190
TOPLAM VARLIKLAR		1.386.714.992	1.059.737.490

İlişikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

FİNANSAL DURUM TABLOSU (BİLANÇO) (TL)

KAYNAKLAR	Dipnot Referansları	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2015	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2014
Kısa Vadeli Yükümlülükler		1.108.294.894	843.017.116
Kısa Vadeli Borçlanmalar	8	58.684.728	42.252.403
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	8	196.577.011	49.349.734
Diğer Finansal Yükümlülükler	9	-	-
Ticari Borçlar	10	719.866.860	683.603.073
- İlişkili Tarafalara Ticari Borçlar	10-37	162.404	15.896
- İlişkili Olmayan Tarafalara Ticari Borçlar	10	719.704.456	683.587.177
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	20	485.108	566.066
Diğer Borçlar	11	6.811.278	3.969.207
- İlişkili Tarafalara Diğer Borçlar	11-37	-	-
- İlişkili Olmayan Tarafalara Diğer Borçlar	11	6.811.278	3.969.207
Türev Araçlar	12	165.962	-
Ertelenmiş Gelirler	15	81.772.126	29.854.926
Dönem Karı Vergi Yükümlülüğü	35	5.598.029	5.619.205
Kısa Vadeli Karşılıklar	22	38.333.792	27.802.502
- Diğer Kısa Vadeli Karşılıklar	22	38.333.792	27.802.502
Diğer Kısa Vadeli Yükümlülükler	26	-	-
Uzun Vadeli Yükümlülükler		70.580.673	44.797.076
Uzun Vadeli Borçlanmalar	8	67.160.341	41.804.265
Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar	24	3.293.817	2.783.123
Ertelenmiş Vergi Yükümlülüğü	35	126.515	209.688
ÖZKAYNAKLAR		207.839.425	171.923.298
Ana Ortaklığa Ait Özkaynaklar	27	178.642.621	152.798.427
Ödenmiş Sermaye		56.000.000	56.000.000
Sermaye Çevirim Farkları		1.064.323	1.064.323
Geri Alınmış Paylar (-)		(634.290)	(634.290)
Paylara İlişkin Primler / İskontolar (Hisse Senedi İhraç Primleri)		-	-
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Birikmiş Gelirler veya Giderler		(374.350)	(198.766)
- Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları		(374.350)	(198.766)
Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Birikmiş Gelirler veya Giderler		11.404.396	9.065.695
- Yabancı Para Çevrim Farkları	12	11.404.396	9.065.695
- Finansal Riskten Korunma Fonu		-	-
Kardan Ayrılan Kısıtlanmış Yedekler		12.605.752	9.957.469
Geçmiş Yıllar Kar/Zararları		53.656.587	52.370.539
Net Dönem Karı/Zararı		44.920.203	25.173.457
Kontrol Gücü Olmayan Paylar	27	29.196.804	19.124.871
TOPLAM KAYNAKLAR		1.386.714.992	1.059.737.490

İlişkitedeki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU (TL)

SÜRDÜRÜLEN FAALİYETLER	Dipnot Referansı	Bağımsız Denetimden Geçmiş 1 Ocak 2014 31 Aralık 2015	Bağımsız Denetimden Geçmiş 1 Ocak 2013 31 Aralık 2014
Hasılat		3.384.690.880	2.206.019.328
Satışların Maliyeti (-)	28	(3.231.879.393)	(2.103.438.874)
BRÜT KAR / ZARAR		152.811.487	102.580.454
Genel Yönetim Giderleri (-)	29	(30.868.074)	(29.292.476)
Pazarlama, Satış ve Dağıtım Giderleri (-)	29	(30.272.070)	(19.283.597)
Esas Faaliyetlerden Diğer Gelirler	31	97.669.633	88.177.079
Esas Faaliyetlerden Diğer Giderler (-)	31	(98.408.039)	(83.649.695)
ESAS FAALİYET KARI / ZARARI		90.932.937	58.531.765
Özkaynak Yöntemiyle Değerlenen Yatırımların Kar / Zararlarından Paylar		(975.527)	767.290
Yatırım Faaliyetlerinden Gelirler	32	49.929	8.829
Yatırım Faaliyetlerinden Giderler (-)	32	-	(17.941)
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI / ZARARI		90.007.339	59.289.943
Finansal Gelirler	33	17.584.771	797.947
Finansal Giderler (-)	33	(38.260.479)	(22.584.911)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI / ZARARI		69.331.631	37.502.979
Sürdürülen Faaliyetler Vergi Gelir/Gideri		(14.182.218)	(7.751.532)
- Dönem Vergi Gelir/Gideri	35	(20.447.333)	(9.692.518)
- Ertelenmiş Vergi Gelir/Gideri	35	6.265.115	1.940.986
Dönem Kar / Zararının Dağılımı		55.149.413	29.751.447
Kontrol Gücü Olmayan Paylar		10.229.210	4.577.990
Ana Ortaklık Payları		44.920.203	25.173.457
	36	0,802146	0,449526
Pay Başına Kazanç		2.005.840	169.947
		(180.375)	(1.958)
DİĞER KAPSAMLI GELİR		(175.584)	(7.898)
Kar veya Zarar Olarak Yeniden Sınıflandırılmayacaklar		(4.791)	5.940
Emeklilik Planlarından Aktüeryal Kazanç ve Kayıplar		2.186.215	171.905
Azınlık Aktüeryal Kazanç ve Kayıplar		2.186.215	171.905
Kar veya Zarar Olarak Yeniden Sınıflandırılacaklar	12-27	-	-
Yabancı Para Çevrim Farkı		57.155.253	29.921.394
Nakit Akış Riskinden Korunma Kazançları/Kayıpları		10.071.933	4.277.169
Diğer Kapsamlı Gelir/Gider Dağılımı		47.083.320	25.644.225
Kontrol Gücü Olmayan Paylar		4.277.169	853.630
Ana Ortaklık Payları		25.644.225	22.280.979

İlişkikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

NAKİT AKIŞ TABLOSU (TL)

	Dipnote Referansları	Bağımsız Denetimden Geçmiş Cari Dönem 1 Ocak 2015 31 Aralık 2015	Bağımsız Denetimden Geçmiş Önceki Dönem 1 Ocak 2014 31 Aralık 2014
A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		(118.723.145)	(25.383.676)
Dönem Karı/Zararı		55.149.413	29.751.447
Dönem Net Karı/Zararı Mutabakatı İle İlgili Düzeltmeler		64.331.137	47.753.573
Amortisman ve İfta Giderleri İle İlgili Düzeltmeler	zz	2.559.592	2.346.456
Sabit Kıymet Satış Karı (-) Zararı (+)	18-19	(49.929)	17.941
Kıdem Tazminatı Karşılığındaki Artış (+)	24	1.120.870	1.098.568
Kıdem Tazminatı Ödemeleri (-)	24	(835.644)	(986.133)
Alacaklar Reeskont Tutarı (+)	10	16.431.583	10.980.568
Borç Karşılıklarındaki Artış (+) Azalış (-)	22	10.531.290	8.425.796
Borç Senetleri Prekontu (-)	10	(3.721.260)	(143.883)
Cari Dönem Şüpheli Alacak Karşılığı (+)	10	1.890.484	570.489
Konusu Kalmayan Şüpheli Alacak Karşılığı (+)	10	(61.657)	(286.722)
Stok Değer Düşüş Karşılığı (+)	13	2.096.206	396.009
Faiz Gideri (+)	31-33	71.062.558	40.398.408
Faiz Geliri (-)	31-33	(50.875.174)	(22.815.456)
Vergi Gelir/Gideri		14.182.218	7.751.532
İşletme Sermayesinde Gerçekleşen Değişimler		(281.951.425)	(105.140.871)
Stoklardaki Artış/Azalışla İlgili Düzeltmeler	13	(38.454.065)	(23.997.558)
Ticari İşlemlerdeki ve Diğer Alacaklardaki Artış(-)	10-11	(286.324.478)	(244.627.984)
Alım Satım Amaçlı Menkul Kıymetlerdeki Artış (-)		-	-
Ticari Borçlardaki Ve Diğer Borçlardaki Azalış(-)	10-11	42.827.118	163.484.671
Faaliyetlerden Elde Edilen Nakit Akışları		(162.470.875)	(27.635.851)
Diğer Dönen Varlıklarda artış (-) / azalış (+)	26	11.983.631	(1.801.636)
Konsolidasyondan Gelen Nakit Değer		-	-
Diğer Yükümlülüklerde azalışlar (-) / artış (+)	26	-	-
Diğer Artışlar/Azalışlar (+)/(-)		52.232.608	9.548.505
Vergi Ödemeleri (-)		(20.468.509)	(5.494.694)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		(3.811.388)	(8.516.565)
Mali Duran Varlık alımları neti (-)	17	-	-
Yatırım Amaçlı Gayrimenkuller (-)	18-19	-	(128.713)
Maddi ve Maddi Olmayan Duran Varlıkların Satışından Kaynaklanan Nakit Girişleri(-)	18-19	80.567	101.397
Finansal Kiralama Yolu ile elde edilen Duran Varlıklar(-)	18-19	(711.735)	(2.556.292)
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıkışları		(3.180.220)	(5.932.957)
C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI	8	147.329.173	71.501.007
Kısa vadeli mali borçlardaki artış (+)	8	163.659.602	54.071.390
Uzun vadeli mali borçlardaki artış (+)		25.356.076	38.151.891
Ödenen Temettüer (-)		(21.239.126)	(3.126.257)
Faiz Ödemeleri (-)		(20.447.379)	(17.596.017)
Finansal Riskten Korunma Fonu		-	-
YABANCI PARA ÇEVİRİMİ FARKLARININ ETKİSİNDEN ÖNCE NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ /AZALIŞ		24.794.640	37.600.766
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ /AZALIŞ		24.794.640	37.600.766
D. DÖNEM BAŞI NAKİT DEĞERLER	6	111.958.593	74.357.827
DÖNEM SONU KASA VE BANKALAR	6	136.753.233	111.958.593

İlişikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

ÖZKAYNAK DEĞİŞİM TABLOSU (TL)

Bağımsız Denetimden Geçmiş	Dipnot Referansları	Ödenmiş Sermaye	Geri Alınmış Paylar	Pay İhraç Primleri/ İskontoları	Kar veya Zararda Yeniden Sınıflandırılacak Birkimş Diğer Kapsamlı Gelirler ve Giderler			Birkimş Karlar			Ana Ortaklığı Ait Özkaynaklar	Kontrol Bütü Olan Paylar	Özkaynaklar		
					Yeniden Değerleme ve Ölçüm Kazanç/ Kayıpları	Diğer Kazanç/ (Kayıplar)	Yabancı Para Çevirimi Farkları	Risken Korunma Kazanç/ Kayıpları	Sermaye Çevirimi Farkları	Kardan Ayrılan Kısıtlanmış Yedekler				Geçmiş Yıllar Kar/ Zararları	Net Dönem Karı / Zararı
1 Ocak 2015	Not-27	56.000.000	(634.290)	-	(198.766)	-	9.065.695	-	1.064.323	9.957.469	52.370.539	25.173.457	152.796.427	19.124.871	171.923.298
Geçmiş yıllar kararına transferler	-	-	-	-	-	-	-	-	-	-	25.173.457	(25.173.457)	-	-	-
Yedeklere transferler	-	-	-	-	-	-	-	-	-	2.648.283	(2.648.283)	-	-	-	-
Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Temettü ödenmesi	-	-	-	-	-	-	-	-	-	-	(21.239.126)	-	(21.239.126)	-	(21.239.126)
Payların Geri Alımı İşlemleri Nedeniyle Maydana Gelen Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Kapsamli Gelir	-	-	-	-	(175.594)	-	2.338.701	-	-	-	-	44.920.203	47.083.320	10.071.933	57.155.253
Yabancı para çevirimi farkları	-	-	-	-	-	-	2.338.701	-	-	-	-	-	2.338.701	(152.486)	2.186.215
Net dönem karı	-	-	-	-	-	-	-	-	-	-	-	44.920.203	44.920.203	10.228.210	55.149.413
Enektik olan aktüeryal kazanç ve kayıplar	-	-	-	-	(175.594)	-	-	-	-	-	-	-	(175.594)	(47.91)	(180.375)
31 Aralık 2015	Not-27	56.000.000	(634.290)	-	(374.350)	-	11.404.396	-	1.064.323	12.605.752	53.696.567	44.920.203	178.642.621	29.196.804	207.839.425
Bağımsız Denetimden Geçmiş															
1 Ocak 2014	Not-27	56.000.000	(634.290)	-	(190.868)	-	8.597.029	-	1.064.323	9.419.919	50.845.891	5.188.455	130.280.459	14.847.702	145.128.161
Geçmiş yıllar kararına transferler	-	-	-	-	-	-	-	-	-	-	5.188.455	(5.188.455)	-	-	-
Yedeklere transferler	-	-	-	-	-	-	-	-	-	537.550	(537.550)	-	-	-	-
Sermaye artırımları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Temettü ödenmesi	-	-	-	-	-	-	-	-	-	-	(3.126.257)	-	(3.126.257)	-	(3.126.257)
Payların Geri Alımı İşlemleri Nedeniyle Maydana Gelen Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Kapsamli Gelir	-	-	-	-	(7.898)	-	478.666	-	-	-	-	25.173.457	25.644.225	4.277.169	29.921.394
Yabancı para çevirimi farkları	-	-	-	-	-	-	478.666	-	-	-	-	-	478.666	(306.761)	171.905
Risken Korunma Kazanç/ Kayıpları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Net dönem karı	-	-	-	-	-	-	-	-	-	-	25.173.457	25.173.457	25.173.457	4.577.980	29.751.447
Enektik/Pazarlamalar Aktüeryal Kazanç ve Kayıplar	-	-	-	-	(7.898)	-	-	-	-	-	-	(7.898)	(7.898)	5.940	(1.958)
31 Aralık 2014	Not-27	56.000.000	(634.290)	-	(198.766)	-	9.065.695	-	1.064.323	9.957.469	52.370.539	25.173.457	152.796.427	19.124.871	171.923.298

İlişikteki Açıklayıcı Notlar Bu Konsolide Finansal Tabloların Tamamlayıcısıdır.

1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

İndeks Bilgisayar Sistemleri Mühendislik Sanayi ve Ticaret A.Ş. 1989 yılında Türkiye'de kurulmuş olup faaliyet konusu, her türlü bilişim ürünlerini yurtiçi ve yurtdışından tedarik etmek suretiyle bilişim sektöründe faaliyet gösteren bayilere toptan ticareti yapmaktır. Şirket Sermaye Piyasası Kurulu'na (SPK) kayıtlı olup Eylül 2004' de hisselerinin %15,34'ü Borsa İstanbul'a kote edilmiştir.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in tam konsolidasyona tabi tutulan bağlı ortaklıkları aşağıda yer almaktadır:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Datagate Bilgisayar Malzemeleri A.Ş. (Datagate)	Telekomünikasyon	10.000.000	59,24	59,24
Neotech Teknolojik Ürünler Dağ. A.Ş. (Neotech)	Ev elektroniği ürünleri alım satımı	1.000.000	80,00	80,00
Teklos Teknoloji Lojistik Hizmetleri A.Ş. (Teklos)	Lojistik	5.000.000	99,99	99,99
Artım Bilişim Çözüm ve Dağıtım A.Ş. (Artım)	Bilişim ürünleri yedek parça alım – satımı	1.210.000	51,00	51,00
İndeks International FZE (İndeks FZE)	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	100	100
Datagate International FZE (Datagate FZE)	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	-	59,24

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in özkaynak yöntemi ile muhasebeleştirilen müşterek yönetime tabi şirketlerin detayı aşağıda yer almaktadır :

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Neteks İletişim Ürünleri Dağıtım A.Ş. (Neteks)	Network ürünleri alım – satımı	1.100.000	50,00	50,00

Datagate Bilgisayar Malzemeleri A.Ş., Neotech Teknolojik Ürünler Dağ. A.Ş., Teklos Teknoloji Lojistik Hizmetleri A.Ş., Artım Bilişim Çözüm ve Dağıtım A.Ş. ve İndeks International FZE, ve Datagate International FZE'nin mali tabloları tam konsolidasyon yöntemine göre konsolide edilmiştir. Neteks İletişim Ürünleri Dağıtım A.Ş.'nin mali tabloları ise özkaynaktan pay alma yöntemine göre muhasebeleştirilmiştir.

Şirket'in en büyük ortağı Nevres Erol Bilecik (% 36,26)'dir. 2015 yılının oniki aylık döneminde Grup'un çalışan ortalama personel sayısı 325' dir. (2014 Yılı: 330). Grup personelinin tamamı idari personeldir.

Şirket'in ticari sicile kayıtlı adresi Merkez Mahallesi Erseven Sokak No: 8/1 Kağıthane /İstanbul'dur. Şirketin ana merkezi İstanbul olup Ankara, İzmir ve Diyarbakır'da şubeleri bulunmaktadır. Grubun depo

faaliyetleri konsolidasyona dahil bulunan Teklos Teknoloji Lojistik Hizmetleri A.Ş.tarafından Cumhuriyet Mahallesi Yahyakaptan Caddesi No:10A D:2 Çayırova / KOCAELİ adresinde yürütmektedir.

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.01 Sunuma İlişkin Esaslar

Grup muhasebe kayıtlarını Türkiye’de geçerli olan ticari mevzuat, mali mevzuat ve Maliye Bakanlı-ğınca yayımlanan Tek Düzen Hesap Planı gereklerine göre TL olarak tutmaktadır. İlişikteki finansal tablolar SPK’nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır. Grup Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Dene- tim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları’nı / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) uygulamaktadır.

Ekli konsolide finansal tablolar Grup’un yasal kayıtlarına dayandırılmış ve geçerli para birimi olan “TL” cinsinden ifade edilmiş olup, KGK tarafından yayınlanan Türkiye Muhasebe Standartları’na göre Grup’un durumunu layıkıyla arz edebilmek için bir takım düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

1 Ocak – 31 Aralık 2015 hesap dönemine ait konsolide finansal tablolar, 9 Mart 2016 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul’un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları değiştirme yetkisi bulunmaktadır.

31 Aralık 2015 tarihi itibarıyla hazırlanan finansal tablolarda yer alan parasal olmayan kalemler 30 Haziran 2013 tarihine kadar ABD Doları cinsi olarak kabul edilmiştir. Bu tarihten sonra gerçekleşen işlemler ise fonksiyonel para birimi TL olarak değiştirildiği için parasal olmayan kalemler TL olarak muhasebeleştirilmiştir.

2.02 Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi

Sermaye Piyasası Kurulu’nun 17 Mart 2005 tarih 11/367 no’lu kararı ile yüksek enflasyon dönemi 2005 yılı itibarıyla sona ermiş olup 1 Ocak 2005 tarihinden itibaren ekli mali tablolar herhangi bir düzeltme işlemine tabi tutulmamıştır. Ekli mali tablolardaki parasal olmayan kıymetler Uluslararası Muhasebe Standardı 29 “Yüksek Enflasyonist Ekonomilerde Finansal Raporlama” prensiplerine uygun olarak 31 Aralık 2004 tarihine kadar taşınmış olan değerleri üzerinden mali tablolarda yer almaktadır.

2.03 Konsolidasyon Esasları

Bağlı Ortaklıklar, Şirket’in ya doğrudan ve / veya dolaylı olarak sahip olduğu hisseler neticesinde söz konusu şirketlerdeki hisselerle ilgili toplam oy kullanma hakkının % 50’den fazlasını kullanma yetkisi vasıtasıyla; veya oy kullanma hakkının % 50’den fazlasını kullanma yetkisine sahip olmamak- la birlikte mali ve işletme politikaları üzerinde fiili hakimiyet etkisini kullanmak suretiyle mali ve işletme politikalarını Şirket’in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirket- leri ifade eder.

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

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

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in bağlı ortaklıklarının detayı aşağıdaki şekilde sunulmuştur.

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Datagate Bilgisayar Malzemeleri A.Ş.	Telekomünikasyon	10.000.000	59,24	59,24
Neotech Teknolojik Ürünler Dağ. A.Ş.	Ev Elektronik ürünleri alım satımı	1.000.000	80,00	80,00
Teklos Teknoloji Lojistik Hizmetleri A.Ş.	Lojistik	5.000.000	99,99	99,99
İnfin Bilgisayar Ticaret A.Ş.	Bilgisayar ve aksesuarları alım satımı, dış ticareti	50.000	99,80	99,80
Artım Bilişim Çözüm ve Dağıtım A.Ş.	Bilişim ürünleri yedek parça alım – satımı	1.210.000	51,00	51,00
İndeks International FZE (İndeks FZE)	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	100	100
Datagate International FZE (Datagate FZE)	Bilgisayar ve aksesuarları alım satımı	150.000 BAE Dirhemi	-	59,24

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in özkaynak yöntemi ile konsolidasyona tabi tutulan müşterek yönetime tabi şirketlerin detayı aşağıda yer almaktadır:

Şirket İsmi	Faaliyet Alanı	Sermayesi	Doğrudan İştirak Oranı %	Dolaylı İştirak Oranı %
Neteks İletişim ürünleri Dağıtım A.Ş.	Network ürünleri alım-satımı	1.100.000	50,00	50,00

İştirak yatırımları ve iş ortaklıkları, özkaynak yöntemi kullanılarak muhasebeleştirilir ve ilk olarak maliyet değeri ile kaydedilir. Yatırım maliyeti işlem maliyetlerini de içerir. Konsolide finansal tablolar, Grup'un iştirakteki önemli etkisinin veya müşterek kontrolün başladığı tarihten bittiği tarihe kadar, iştirak ile Grup arasındaki muhasebe politikalarının uyumu için yapılan düzeltme kayıtlarından sonraki Grup'un özkaynak yöntemiyle muhasebeleştirilen yatırımların kar veya zarar ile diğer kapsamlı gelirindeki payını içerir.

Grup'un bir iştirakin zararlarından kendisine düşen payı, söz konusu iştirakteki toplam payına eşit veya bu payın üstünde ise, iştirakteki payının defter değeri (varsa uzun vadeli yatırımları da içermek suretiyle) sıfırlanır ve Grup'un iştirak adına herhangi bir taahhüdü veya iştirak adına yapılmış ödemesi olmadığı durumlarda, ilave zararların kayıtlara alınması durdurulur.

Satın alım bedelinin, iştirakin satın alınma tarihindeki kayıtlı belirlenebilir varlıklarının, yükümlülüklerinin ve koşullu borçlarının gerçeğe uygun değerinin üzerindeki kısmı şerefiye olarak kaydedilir. Şerefiye, yatırımın defter değerine dahil edilir ve yatırımın bir parçası olarak değer düşüklüğü açısından incelenir. İştirakin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve koşullu yükümlülüklerinin gerçeğe uygun değerinin satın alım bedelini aşan kısmı doğrudan dönem kar/zararına kaydedilir.

Datagate Bilgisayar Malzemeleri A.Ş., Neotech Teknolojik Ürünler Dağ. A.Ş., Teklos Teknoloji Lojistik Hizmetleri A.Ş., Artım Bilişim Çözüm ve Dağıtım A.Ş., İndeks International FZE ve Datagate International FZE 'nin mali tabloları tam konsolidasyon yöntemine göre konsolide edilmiştir. Neteks İletişim Ürünleri Dağıtım A.Ş.'nin mali tabloları ise özkaynaktan pay alma yöntemine göre muhasebeleştirilmiştir.

Bağlı ortaklıkların bilanço ve gelir tabloları tam konsolidasyon yöntemlerine göre konsolide edilmiş ve Şirket'in sahip olduğu bağlı ortaklıkların kayıtlı değeri ile özsermayeleri karşılıklı olarak netleştirilmiştir.

Aynı şekilde Şirket ile bağlı ortaklıklar arasındaki grup içi işlemler ve bakiyeler konsolidasyon sırasında karşılıklı olarak elimine edilmiştir.

Azınlık hakları, azınlık hissedarlarının bağlı ortaklıkların net aktiflerdeki ve dönem faaliyet sonuçlarındaki payını gösterir. Bu detaylar konsolide bilanço ve gelir tablosunda ayrı olarak gösterilir. Azınlık haklarına ait zararlar bağlı ortaklıkların hisselerine ait azınlık çıkarlarından fazla ise, azınlığın bağlayıcı yükümlülükleri olmadığı takdirde azınlıklara ait zararlar çoğunluğun çıkarları aleyhine sonuçlanabilir.

Konsolidasyon Kapsamına Dahil Edilmeyen Şirketler

Konsolidasyona dahil edilmeyen ana ortaklık ve bağlı ortaklık ile sermaye, yönetim ve denetim bakımından ilişkili bulunan ortaklıklar aşağıdaki gibidir:

Bağlı Ortaklık Adı	İştirak Oranı %	Açılış Tutarı	Çevrim Farkı	31.12.2014
İnfin Bilgisayar Ticaret A.Ş.	99,8	63.605	-	63.605
Toplam İştirak Tutarı		63.605	-	63.605

İnfin Bilgisayar Ticaret A.Ş. işletmesinin gerek küçük olması gerekse faaliyet hacminin düşük olması ve konsolide mali tabloları önemli ölçüde etkilememesi nedeni ile konsolidasyon kapsamı dışında tutulmuştur. Bu şirkete ait özet finansal veriler Not:7'de yer almaktadır.

31 Aralık 2014 tarihi itibarı ile konsolidasyon kapsamı dışında bırakılan şirketin finansal sonuçlarının konsolide finansal tablolarda yer alan sonuçlarla karşılaştırması aşağıda yer almaktadır.

31 Aralık 2015 Finansal Sonuçları	Aktif Toplamı	Özkaynak Toplamı	Net Satışlar	Dönem Karı/ (Zararı)
Konsolidasyona Dahil Edilmeyen Şirket	2.161.269	415.211	11.727.331	747.818
Konsolide Finansal Tablolar	1.386.714.992	207.839.425	3.384.690.880	44.920.203
%	0,16%	0,20%	0,35%	1,66%

Aktif toplamı ve satışlar içerisinde yer alan kalemlerin önemli bir kısmı bu şirkete konsolidasyona dahil edilse bile konsolidasyon esnasında elimine edilecek kalemlerdir. Söz konusu şirket konsolidasyon kapsamı dışında bırakılırken dikkate alınan diğer hususlar aşağıda yer almaktadır.

Bu şirketin önemli tutarda bilanço dışı varlıkları veya yükümlülükleri yoktur. Şirketin önemli bir sabit kıymet vb. varlıkları da mevcut değildir.

Yukarıdaki veriler ışığında yapılan bütün nitel ve nicel veriler değerlendirilerek bu şirketin konsolidasyon kapsamına alınmamasının konsolide finansal sonuçlara önemli bir etkisi olmayacağı değerlendirilmiş ve bu şirket konsolidasyona dahil edilmemiştir.

2.04 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Mali Tabloların Düzeltilmesi

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

2.05 Netleştirme / Mahsup

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

2.06 Muhasebe Politikalarında Değişiklikler

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

2.07 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Grup benzer nitelikteki işlemleri, diğer olayları ve durumları tutarlı olarak konsolide finansal tablolara alır, değerler ve sunar. Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır.

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

Grup Yönetimi, maddi ve maddi olmayan duran varlıkların yararlı ömürlerinin tespiti, kıdem tazminatı hesabında kullanılan aktüeryal varsayımlar, Grup lehine veya aleyhine devam eden dava ve icra takipleri için ayrılacak karşılıklar, stok değer düşüklüğünün tespiti gibi hususlarda muhasebe tahminlerine başvurmaktadır. Kullanılan tahminlere ilişkin açıklamalar aşağıda ilgili dipnotlarda yer almakta olup cari dönemde muhasebe tahminlerinde aşağıdaki değişiklikler yapılmıştır.

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

2.08 Önemli Muhasebe Politikalarının Özeti

2.08.01 Hasılat

Gelirler, gelir tutarının güvenilir şekilde belirlenebilmesi ve işlemle ilgili ekonomik yararların Grup tarafından tasarruf edilebilmesinin muhtemel hale gelmesi üzerine ve alınan veya alınabilecek bedelin gerçeğe uygun değeri üzerinden tahakkuk esasına göre kayıtlara alınır. Gelirler PC, diz üstü bilgisayar, mobil cihazlar, kontör, sim kart ,elektronik ev ürünleri, networking ürünleri gibi bilgisayar ve bilgisayar aksamaları satışlarından oluşmaktadır. Satışların tamamı bayiler kanalı ile yapılmakta olup nihai kullanıcılara mal satışı gerçekleştirilmemektedir. Net satışlar, mal satışlarından iade ve satış iskontolarının düşülmesi suretiyle bulunmuştur.

Malların satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

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

Grup'un satışını gerçekleştirdiği ürünlerin tamamına yakını yurtdışı menşelidir. Alımların bir kısmı yurtdışı firmalardan bir kısmı ise yurtdışı firmaların Türkiye'deki yerleşik kuruluşlarından veya Türkiye'de yerleşik kuruluşlardan gerçekleştirilmektedir. Yurtiçi veya yurt dışı firmaları tarafından verilen

hedeflerin gerçekleşmesine bağlı olarak “rebate” , “risturn” , “sell out” ve “bonus adları” adı altında bir takım bedeller alınmakta veya cari hesaplara mahsup edilmektedir. Söz konusu bedeller satıcı firmalar tarafından verilen hedeflerin veya şartların sağlanması ile bilançonun aktifinde credit note gelir tahakkuku olarak muhasebeleştirilmektedir. Satıcı firmalar tarafından “rebate” , “risturn”, “sell out” , “bonus” ve “credit note” adı altında düzenlenen belgeler (veya Grup tarafından düzenlenen faturalar ile) ile söz konusu bedeller cari hesaptan mahsup edilmekte veya tahsil edilmektedir. Stoklarla ilgili elde edilen “credit note”lar stokların maliyetinden düşülür. Bakiye kısım ise Satışlar içerisinde “Diğer Satışlar” hesabında muhasebeleştirilir.

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

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

2.08.02 Stoklar

Stoklar elde etme maliyeti veya net gerçekleşebilir değer düşük olmasıyla mali tablolarda yansıtılır. Grup'un stokları PC, diz üstü bilgisayar, elektronik ev ürünleri, networking ürünleri gibi bilgisayar ve bilgisayar aksamlarından oluşmaktadır. Maliyet FIFO metodu ile hesaplanmaktadır. Net gerçekleşebilir değer, Grup'un satış fiyatından tahmini satış masraflarının düşülmesiyle bulunur.

2.08.03 Maddi Duran Varlıklar

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

Cinsi	31 Aralık 2015 Oran (%)	31 Aralık 2014 Oran (%)
Yeraltı ve Yerüstü Düzenleri	10	10
Binalar	2	2
Makine ve Tesisler	10-25	10-25
Nakil Vasıtaları	10-25	10-25
Döşeme ve Demirbaşlar	10-33	10-33
Özel Maliyet	10-33	10-33

Arazi ve arsalar için sınırsız ömürleri olması sebebiyle amortisman ayrılmamaktadır.

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

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

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

2.08.04 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar bilgisayar programları, hakları gibi satın alma yolu ile iktisap edilmiş varlıkları ve sanat eserlerini içermektedir. İşletme bünyesinde oluşturulmuş maddi olmayan duran varlık bulunmamaktadır.

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

İtfa ve tükenme payları yararlı ömürlerine göre beş yıl ile on yıllık sürelerde normal amortisman yöntemiyle hesaplanır. Sanat eserleri ise belirsiz faydalı ömre sahip olduğundan ve yıpranmaya tabi olmadığından amortismanına tabi tutulmamaktadır.

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

2.08.05 Varlıklarda Değer Düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır. İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum veya olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir.

Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır. Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Grup Yönetimi 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle yaptığı değerlendirmede Yatırım Amaçlı Gayrimenkuller, Maddi Duran varlıklar ve Maddi Olmayan Duran Varlıklar üzerinde değer düşüklüğü oluşmuş olmasını gerektirebilecek bir durum tespit etmemiştir. Bu varlıkların tahmini piyasa değerlerinin kayıtlı değerlerinin üzerinde olduğu tahmin edilmektedir. Bunların dışındaki varlıklar ise taşınlar ile idari amaçlarla kullanılan demirbaş v.b. varlıklardan oluşmaktadır. Bu varlıkların sigorta değerleri ve yerine koyma maliyetleri kayıtlı değerlerinin üzerindedir.

2.08.06 Araştırma Geliştirme Giderleri

Yoktur.

2.08.07 Borçlanma Maliyetleri

Borçlanma giderleri genel olarak oluştukları tarihte giderleştirilmektedirler. Borçlanma giderleri, bir varlığın elde edilmesiyle, yapımıyla veya üretimiyle doğrudan ilişkilendirilebiliyor ise aktifleştirilmektedirler. Borçlanma giderlerinin aktifleştirilmesi, harcamalar ile borçlanma giderleri gerçekleştiği zaman başlar, ilgili varlık kullanıma hazır hale gelene kadar devam eder. Borçlanma giderleri, varlıkların amaçlanan kullanımlarına hazır oldukları zamana kadar aktifleştirilmektedirler. Borçlanma giderleri, faiz giderleri ve borçlanma ile ilgili diğer maliyetleri içermektedir. Grup'un aktifleştirilen finansman maliyeti bulunmamaktadır.

2.08.08 Finansal Araçlar

(i) Finansal varlıklar

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

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

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

Etkin faiz yöntemi;

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

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

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

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

b) Vadesine kadar elde tutulan finansal varlıklar

Grup'un vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır.

Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

c) Satılmaya hazır finansal varlıklar

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

Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönemin gelir tablosunda yer verilmemektedir. Bu tür varlıkların makul değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez. Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

d) Krediler ve alacaklar

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

Finansal varlıklarda değer düşüklüğü

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

Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık Grup'unun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerinde yol açacağı olumsuz etki nedeniyle ilgili finansal varlığın değer düşüklüğüne uğrayacağına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

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

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

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

Nakit ve nakit benzerleri

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

(ii) Finansal yükümlülükler

Grup'un finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere ve finansal bir yükümlülüğün veya özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Grup'un tüm borçları düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır.

Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda belirtilmiştir.

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

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

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değere göre yeniden değerlendirilir. Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar.

b) Diğer finansal yükümlülükler

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

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

(iii) Türev finansal araçlar

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

Dönem sonları itibarıyla forward sözleşmelerinin ilk alış değeri ile gerçeğe uygun değeri arasındaki

farklar UMS 39 riskten korunma muhasebesi uygulamaları çerçevesinde özkaynaklar ve / veya gelir veya gider kalemi olarak muhasebeleştirilmiştir.

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

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

2.08.09 Kur Değişiminin Etkileri

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

2.08.10 Hisse Başına Kazanç

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

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Hisse başına kar hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kar hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

2.08.11 Raporlama Tarihinden Sonraki Olaylar

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

2.08.12 Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Karşılıklar ancak ve ancak Grup'un geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa, bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkarılma olasılığı mevcutsa ve yükümlülüğün tutarı güvenilir bir şekilde belirlenebiliyorsa kayıtlara alınmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar ileride

oluşması muhtemel giderleri bugünkü piyasa değerlerine getiren ve gereken durumlarda yükümlülüğe özel riskleri de içeren vergi öncesi bir iskonto oranıyla indirgenmiş değeriyle yansıtılmaktadır.

İndirgenmenin kullanıldığı durumlarda, karşılıklardaki zaman farkından kaynaklanan artış faiz gideri olarak kayıtlara alınmaktadır. Karşılık olarak mali tablolara alınması gerekli tutarın belirlenmesinde, bilanço tarihi itibarıyla mevcut yükümlülüğün ifa edilmesi için gerekli harcama tutarının en gerçekçi tahmini esas alınır. Bu tahmin yapılırken mevcut tüm riskler ve belirsizlikler göz önünde bulundurulmalıdır.

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

2.08.13 Kiralama İşlemleri

Kiracı Olarak Grup

Finansal Kiralama

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

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

Grup'un finansal kiralama konusu varlıklarının net defter değerine ve kiralama konusu varlıklara ilişkin bilgilere **Not:18'** de yer verilmiştir. Grup'un finansal kiralama borçlarına ilişkin bilgiler **Not:8'** de yer almaktadır.

Operasyonel Kiralama

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

Kiralayan Olarak Grup

Operasyonel Kiralama

Grup operasyonel kiralamaya tabii sabit kıymetleri bilançoda sabit kıymetin içeriğine göre göstermektedir. Operasyonel kiralama işleminden kaynaklanan kiralama gelirleri, kiralama süresi boyunca

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

2.08.14 İlişkili Taraflar

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

2.08.15 Devlet Teşvik ve Yardımları

Yoktur.

2.08.16 Yatırım Amaçlı Gayrimenkuller

Grup'un 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibariyle sahip olduğu yatırım amaçlı gayrimenkuller aşağıdaki esaslara göre muhasebeleştirilmiştir.

Yatırım amaçlı gayrimenkuller, kira veya değer artış kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup, maliyet değerinden birikmiş amortisman ve birikmiş değer düşüklüklerinden sonraki tutarlar ile gösterilmektedir. Kabul gören kriterlere uyması durumunda bilançoda yer alan tutara, var olan yatırım amaçlı gayrimenkulün herhangi bir kısmını değiştirmenin maliyeti dahil edilir. Söz konusu tutara, yatırım amaçlı gayrimenkullere yapılan günlük bakımlar dahil edilmez.

Amortisman, normal amortisman yöntemi ile, her bir aktifin maliyetini iz bedel değerine getirmek üzere ekonomik ömürler esas alınarak yıllık % 2 oranlara göre hesaplanmaktadır.

Yatırım amaçlı gayrimenkullerin kullanım dışı kalmaları veya satılmaları durumunda, bilançodan çıkartılırlar. Bu gayrimenkullerin satımlarından doğan kar veya zarar gelir tablosunda gösterilir.

2.08.17 Kurum Kazancı Üzerinden Hesaplanan Vergiler

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

Cari vergi

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

Ertelenmiş vergi

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço

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

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

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

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen ve bilanço tarihi 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.

Dönem cari ve ertelenmiş vergisi

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

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

Vergi varlık ve Yükümlülüklerinde Netleştirme

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

2.08.18 Çalışanlara Sağlanan Faydalar/Kıdem Tazminatları

Yürürlükteki kanunlara göre, Grup, emeklilik dolayısıyla veya istifa ve iş kanununda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara kıdem tazminatı ödemekle yükümlüdür.

Söz konusu ödeme tutarları bilanço tarihi itibarıyla geçerli olan kıdem tazminat tavanı esas alınarak hesaplanır. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarları bugünkü net değerine göre hesaplanarak ilişikteki mali tablolarda yansıtılmıştır. Emeklilik tazminat giderine dahil edilen faiz maliyeti faaliyet sonuçlarında kıdem tazminat gideri olarak gösterilmektedir.

2.08.19 Nakit Akım Tablosu

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

Nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup'un esas faaliyetlerinden kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Grup'un yatırım faaliyetlerinde (varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup'un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

2.08.20 Gelir Tahakkukları

Grup'un satışını gerçekleştirdiği ürünlerin tamamına yakını yurtdışı menşelidir. Alımların bir kısmı yurtdışı firmalardan bir kısmı ise yurtdışı firmaların Türkiye'deki yerleşik kuruluşlarından veya Türkiye'de yerleşik kuruluşlardan gerçekleştirilmektedir. Yurtiçi veya yurt dışı firmaları tarafından verilen hedeflerin gerçekleşmesine bağlı olarak "rebate" , "risturn" , "sell out" ve "bonus adları" adı altında bir takım bedeller alınmakta veya cari hesaplara mahsup edilmektedir. Söz konusu bedeller satıcı firmalar tarafından verilen hedeflerin veya şartların sağlanması ile bilançonun aktifinde credit note gelir tahakkuku olarak muhasebeleştirilmektedir. Satıcı firmalar tarafından "rebate" , "risturn", "sell out" , "bonus" ve "credit note" adı altında düzenlenen belgeler (veya Grup tarafından düzenlenen faturalar ile) ile söz konusu bedeller cari hesaptan mahsup edilmekte veya tahsil edilmektedir.

2.08.21 Garanti Karşılıkları

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

2.09 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları

1 Ocak 2015 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar aşağıdaki gibidir:

31 Aralık 2015 tarihi itibarıyla sona eren döneme ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş standartlar ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Grup'un mali durumu ve performansı üzerinde etkisi olmamıştır.

- **TMS 19 Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)** Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirileceklerini açıklamaktadır. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır.

Yıllık iyileştirmeler - 2010–2012 Dönemi

Aşağıda belirtilen yıllık iyileştirmeler 1 Temmuz 2014'den sonar başlayan hesap dönemlerinden itibaren geçerlidir.

- **TFRS 2 "Hisse Bazlı Ödemeler" (Değişiklik)** Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet koşulu tanımlanmıştır. Seçişiklik geriye dönük olarak uygulanacaktır. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.
- **TFRS 3 "İşletme Birleşmeleri" (Değişiklik)** Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, TFRS 9 Finansal Araçlar kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya zararda muhasebeleşir. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.
- **TFRS 8 "Faaliyet Bölümleri" (Değişiklik)** Faaliyet bölümleri standardın ana ilkeleri ile tutarlı olarak birleştirilmesine ve toplulaştırılmasına ve Faaliyet varlıklarının toplam varlıklar ile mutabakatına ilişkin hükümler içermektedir. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.
- **TMS 16 "Maddi Duran Varlıklar" ve TMS 38 "Maddi Olmayan Duran Varlıklar" (Değişiklik)** Yeni den değerlemenin ne şekilde yapılabileceği açıklığa kavuşturulmuştur. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

- **TFRS 3 “İşletme Birleşmeleri” (Değişiklik)** Sadece iş ortaklıklarının değil müşterek anlaşmaların da TFRS 3’ün kapsamında olmadığı ve bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.
- **TFRS 13 “Gerçeğe Uygun Değer Ölçümü Karar Gereçekleri”** TFRS 13’deki portföy istisnasının sadece finansal varlık ve finansal yükümlülükler değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.
- **TMS 40 “Yatırım Amaçlı Gayrimenkuller” (Değişiklik)**: Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında TFRS 3 ve TMS 40’un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmamıştır.

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar:

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

- **TFRS 9 Finansal Araçlar (Sınıflandırma ve Açıklama)**

1 Ocak 2018 tarihinden önce olmamak üzere yürürlüğü ertelenmiştir. Yapılan değişiklik esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen finansal yükümlülüklerin ölçümünü etkileyecektir. Erken uygulamaya izin verilmektedir. Finansal tablolar üzerindeki muhtemel etkileri değerlendirilmektedir.

- **TFRS 11 Müşterek Faaliyetlerde Hisse Edinimi (Değişiklik)**

Faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmayacaktır.

- **TMS 16 ve TMS 38 Kabul Edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması (Değişiklik)** Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması

kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Değişikliğin Finansal tablolar üzerinde herhangi bir etkisi olmayacaktır.

- **Yatırımcı İşletmenin İştirakine veya İş Ortaklığına Yaptığı Varlık Satışı veya Katkısı (TFRS 10, TMS 28 – Değişiklikler)** Değişiklikler konsolidasyon ve özkaynak yöntemi uygulamalarının ilişkisi ile ilgilidir. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri ile ilgilidir. Erken uygulamaya izin verilmektedir. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.
- **Bireysel Finansal Tablolarda Özkaynak Yöntemi (TMS 27 – Değişiklikler)** Değişiklikler özkaynak yönteminin bireysel finansal tablolarda kullanılmasına izin vermektedir.. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri ile ilgilidir ve geriye dönük olarak uygulanacaktır.. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.
- **TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları** TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları standardı uyarınca Türkiye Finansal Raporlama Standartlarını ilk defa uygulayacak bir işletmenin, belirli değişiklikler dahilinde, 'düzenlemeye dayalı erteleme hesaplarını' hem TFRS'lere göre hazırlayacağı ilk finansal tablolarında hem de sonraki dönem finansal tablolarında önceki dönemde uyguladığı genel kabul görmüş muhasebe standartlarına göre muhasebeleştirmeye devam etmesine izin verilir. TFRS 14, TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır. Erken uygulamaya izin verilmektedir. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.
- **Açıklama İnsiyatifi (TMS 1 – Değişiklikler)** TMS 1' de sunulan gereklilikleri açıklığa kavuşturmaktadır. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri ile ilgilidir ve erken uygulamaya izin verilmektedir. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.
- **Yatırım İşletmeleri: Konsolidasyon Muafiyetinin Uygulanması (TFRS 10, TFRS 12 ve TMS 28 – Değişiklikler)** Değişikliğin sonucunda, ara seviyedeki yatırım işletmelerinin konsolide edilmesine izin verilmektedir. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri ile ilgilidir ve ileriye dönük olarak uygulanacaktır. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.
- **Tarımsal Faaliyetler: Taşıyıcı Bitkiler (TMS 16 ve TMS 41 Değişiklikler)** Taşıyıcı bitkiler ölçme ve açıklama gereklilikleri için TMS 41 "Tarımsal Faaliyetler" standart'ının kapsamından çıkarılarak TMS 16 "Maddi Duran Varlıklar" standart'ının kapsamına alınmıştır. Bundan dolayı bir işletme taşıyıcı bitkileri maliyetten ölçülebilir. Fakat taşıyıcı bitkiler üzerindeki ürünler TMS 41 "Tarımsal Faaliyetler" standardı uyarınca gerçeğe uygun değerlerinden satış maliyetleri düşülmek suretiyle ölçülmeye devam edilecektir. Bu değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve ileriye dönük olarak uygulanacaktır. Standart'ın erken uygulamasına izin verilmektedir. Değişikliğin finansal tablolar üzerinde bir etkisi beklenmemektedir.

Yıllık iyileştirmeler - 2012–2014 Dönemi

- **TFRS 5 "Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" (Değişiklik)** Satış amaçlı elde tutulan bir duran varlığın ortaklara dağıtım amacıyla elde tutulan duran varlığa sınıf-

landığı ya da tam tersinin olduğu durumlara ve bir varlığın ortaklara dağıtım amacıyla elde tutulan olarak sınıflandırılmasına son verildiği durumlara ilişkin ilave açıklamalar getirmektedir.

1 Ocak 2016 ve sonrasında başlayan hesap dönemleri için geçerli olup, erken uygulamaya izin verilmektedir.

- **TFRS 7 “Finansal Araçlar: Açıklamalar” (Değişiklik)** Bir hizmet sözleşmesinin devredilen bir varlığın devamı olup olmadığı ve ara dönem finansal tablo açıklamalarındaki mahsuplaştırma işlemi konusuna netlik getirmek amacıyla ilave bilgi verir. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri için geçerli olup, erken uygulamaya izin verilmektedir.

- **TMS 34 “Ara Dönem Finansal Raporlama” (Değişiklik)** Bilginin ‘ara dönem finansal raporda başka bir bölümde’ açıklanmasına açıklık getirmektedir. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri için geçerli olup, erken uygulamaya izin verilmektedir.

- **TMS 19 “Çalışanlara Sağlanan Faydalar” (Değişiklik)** Yüksek kaliteli kurumsal senetlerin pazar derinliğinin, borcun bulunduğu ülkede değil borcun taşındığı para biriminde değerlendirileceğine açıklık getirilmiştir. 1 Ocak 2016 ve sonrasında başlayan hesap dönemleri için geçerli olup, erken uygulamaya izin verilmektedir.

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

- **UFRS 15 “Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat”** : UMSK Mayıs 2014’te UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat ortak standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı 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, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulama söz konusu olacaktır. Finansal tablolara olası etkileri değerlendirilmektedir.

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

- **UFRS 16 “Kiralama İşlemleri”** : Ocak 2016’ da yayınlanan standardın devreye girmesiyle UMS 17, UFRS Yorum 4, UMS Yorum 15 ve UMS Yorum 27 yürürlükten kalkacaktır. UFRS 16, 1 Ocak 2019 ve sonrasında başlayan hesap dönemleri için uygulanacaktır. Erken uygulamaya

izin verilmektedir. Erken uygulamayı seçen işletmeler UFRS 15 standardını da erken uygulamak zorundadır. Finansal tablolara olası etkileri değerlendirilmektedir.

Yukarıdaki standartların uygulanmasının gelecek dönemlerde mali tablolara olası etkisi değerlendirilmektedir.

3 İŞLETME BİRLEŞMELERİ

Cari Dönem

Yoktur.

Önceki Dönem

Yoktur.

4 DİĞER İŞLETMELERDEKİ PAYLAR

Şirketimizin müşterek yönetime tabi ortaklığı Neteks İletişim Ürünleri Dağıtım A.Ş. özvarlık yöntemine göre konsolide edilmektedir. Bu şirkete ait özet finansal bilgiler aşağıda yer almaktadır.

Finansal Tablo Kalemi	31 Aralık 2015	31 Aralık 2014
Dönen Varlıklar	147.492.938	106.158.657
Duran Varlıklar	469.809	331.957
Aktif Toplamı	147.962.747	106.490.614
Kısa Vadeli Borçlar	128.707.827	89.539.793
Uzun Vadeli Borçlar	100.673	77.853
Özkaynak Toplamı	19.154.247	16.872.968
Pasif Toplamı	147.962.747	106.490.614

Finansal Tablo Kalemi	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Satışlar	320.926.487	240.561.029
Brüt Kar	15.671.665	13.632.647
Esas Faaliyet Karı	11.013.474	9.080.445
Net Kar	(1.951.051)	1.534.580

5 BÖLÜMLERE GÖRE RAPORLAMA

Grup raporlanabilir bölümlerini, bilişim teknolojisi,telekom ve lojistik olarak sınıflandırmıştır. Bilişim teknolojileri grubu PC, dizüstü bilgisayar, elektronik ev ürünleri, networking ürünleri gibi bilgisayar ve bilgisayar aksamaları satışlarından oluşmaktadır.Telekom grubunda ise mobil telefonlar, mobil cihazlar, aksesuarlar, GSM hattı, kontör satışlarından oluşmaktadır. Dönem sonları bazında Grup'un faaliyet bölümleri bazında brüt kar / zararlarına ilişkin bilgiler aşağıda yer almaktadır:

1 Ocak 2015 - 31 Aralık 2015

Gelir Tablosu	Bilişim Teknolojileri	Telekom	Lojistik	Toplam	Giderme	Konsolide
Bölümdışı Gelir	2.302.154.024	1.077.380.498	5.156.358	3.384.690.880	-	3.384.690.880
Bölümlerarası Gelir	-	-	23.142.790	23.142.790	(23.142.790)	-
Hasılat	2.302.154.024	1.077.380.498	28.299.148	3.407.833.670	(23.142.790)	3.384.690.880
Satışların Maliyeti (-)	(2.191.468.395)	(1.040.009.690)	(401.308)	(3.231.879.393)	-	(3.231.879.393)
Brüt Kar / Zarar	110.685.630	37.370.808	27.897.839	175.954.277	(23.142.790)	152.811.487

1 Ocak 2014 - 31 Aralık 2014

Gelir Tablosu	Bilişim Teknolojileri	Telekom	Lojistik	Toplam	Giderme	Konsolide
Bölümdışı Gelir	1.901.678.269	300.169.328	4.171.730	2.206.019.328	-	2.206.019.328
Bölümlerarası Gelir	-	-	11.606.656	11.606.656	(11.606.656)	-
Satış Gelirleri	1.901.678.269	300.169.328	15.778.387	2.217.625.984	(11.606.656)	2.206.019.328
Satışların Maliyeti (-)	(1.813.411.290)	(288.423.609)	(1.603.975)	(2.103.438.874)	-	(2.103.438.874)
Brüt Kar / Zarar	88.266.979	11.745.719	14.174.412	114.187.110	(11.606.656)	102.580.454

6 NAKİT VE NAKİT BENZERLERİ

Dönem sonları itibarıyla nakit ve benzerlerinin detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kasa	170.304	75.124
Banka (Vadesiz Mevduat)	12.467.815	10.018.424
Vadeye Kadar Elde Tut. Fin. Var. (Ters Repo)	123.616.698	101.128.147
Kredi Kartı Sipleri	508.714	743.710
Toplam	136.763.531	111.965.405

Cari ve önceki dönem yıl kredi kartı siplerinin tahsil süresi 1-3 günlüktür.

31 Aralık 2015'de elde edilen ters repo işlemleri 1 günlük vadeli olup 10.298 TL faiz gelir tahakkuku yapılmıştır. Ters repo TL,USD ve EURO olarak yapılmış olup faiz oranları TL için % 4,25 – 8,93 USD için % 0,21-0,72 ve EURO için % 0,60 oranları arasındadır.

31 Aralık 2014'de elde edilen ters repo işlemleri 1-3 günlük vadeli olup 6.812 TL faiz gelir tahakkuku yapılmıştır. Ters repo TL ve USD olarak yapılmış olup faiz oranları USD için % 0,72 - 0,77 arasında TL için ise % 3,29 – 8,84 arasındadır.

31 Aralık 2014 tarihi itibarıyla Nakit ve Nakit benzerleri hesap grubunda bloke veya rehin olarak tutulan tutar mevcut değildir. (31 Aralık 2013 : Yoktur.)

Grup'un nakit akım tablolarında nakit ve nakit benzeri değerler, nakit ve nakit benzeri değerlerden faiz gelir tahakkuku düşülerek gösterilmektedir;

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Nakit ve Nakit Benzerleri	136.763.531	111.965.405
Faiz Gelir Tahakkuku (-)	(10.298)	(6.812)
Toplam	136.753.233	111.958.593

7 FİNANSAL YATIRIMLAR

Kısa Vadeli Finansal Yatırımlar

Yoktur.

Uzun Vadeli Finansal Yatırımlar

Uzun vadeli finansal yatırımların tamamı satılmaya hazır finansal varlıklardan oluşmaktadır.

Satılmaya Hazır Finansal Varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
Hisse Senetleri	63.605	63.605
-Teşkilatlanmış Piyasalarda İşlem Görenler	-	-
-Teşkilatlanmış Piyasalarda İşlem Görmeyenler	63.605	63.605
Toplam	63.605	63.605

Teşkilatlanmış Piyasalarda İşlem Görmeyen Hisse Senedi Yatırımları:

Şirket Adı	31 Aralık 2015		31 Aralık 2014	
	Hisse Tutarı	Oran (%)	Hisse Tutarı	Oran (%)
İnfin A.Ş.	63.605	99,80	63.605	99,80
Toplam	63.605		63.605	

Teşkilatlanmış Piyasalarda İşlem Görmeyen Hisse Senedi Yatırımlarına ilişkin özet finansal bilgiler:

31 Aralık 2015

Şirket Adı	Aktif Toplamı	Borçlar Toplamı	Özkaynak Toplamı	Net satışlar	Dönem Net Karı
İnfin A.Ş.	2.161.269	1.746.058	415.211	11.727.331	747.818
Toplam	2.161.269	1.746.058	415.211	11.727.331	747.818

31 Aralık 2014

Şirket Adı	Aktif Toplamı	Borçlar Toplamı	Özkaynak Toplamı	Net satışlar	Dönem Net Karı
İnfin A.Ş.	3.627.236	3.959.843	(332.607)	12.277.224	(228.130)
Toplam	3.627.236	3.959.843	(332.607)	12.277.224	(228.130)

8 KISA VE UZUN VADELİ BORÇLANMALAR VE UZUN VADELİ BORÇLANMALARIN KISA VADELİ KISIMLARI

Dönem sonları itibarıyla kısa vadeli borçlanmaların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Banka Kredileri	57.637.870	41.281.153
Finansal Kiralama İşlemlerinden Borçlar	1.140.059	1.196.434
Ertelenmiş Finansal Kirala. Borç.Mal(-)	(93.201)	(225.184)
Toplam	58.684.728	42.252.403

Dönem sonları itibarıyla uzun vadeli borçlanmaların kısa vadeli kısımlarının detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2014	31 Aralık 2013
Uzun Vadeli Borç.Kısa Vad. Kısımları	196.577.011	49.349.734
Toplam	196.577.011	49.349.734

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

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

Dönem sonları itibarıyla uzun vadeli finansal borçlarının detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Banka Kredileri	67.085.140	40.905.768
Finansal Kiralama İşlemlerinden Borçlar	76.331	992.178
Ertelenmiş Finansal Kirala. Borç.Mal(-)	(1.130)	(93.681)
Toplam	67.160.341	41.804.265

Bağlı ortağımız olan Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'nin uzun vadeli kredilerin 40.047.252 TL'lik kısmı Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu kredilerin tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir.

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

Kısa vadeli banka kredilerinin ayrıntısı aşağıda sunulmuştur:

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
Kısa Vadeli Krediler			Faizsiz -11,32-16,01
TL Krediler		15.081.961	15,10-15,11
Leasing Kredileri (TL)		975.114	5,87
Leasing Kredileri (EURO)	22.578	71.744	
USD Krediler	14.636.095	42.555.909	1,6-8,10
Toplam Krediler		58.684.728	

31 Aralık 2014

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
Kısa Vadeli Krediler			
TL Krediler		10.434.112	Faizsiz -10,80-16,09
Leasing Kredileri (TL)		256.700	16,09-16,10
USD Krediler	13.610.587	31.561.591	1,61
Toplam Krediler		42.252.403	

Uzun Vadeli Borçlanmaların kısa vadeli kısımlarının ayrıntısı aşağıda sunulmuştur:

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
TL Krediler		196.577.011	11,48-16,44
Toplam Krediler		196.577.011	

Uzun Vadeli Borçlanmaların kısa vadeli kısımlarının ayrıntısı aşağıda sunulmuştur:

31 Aralık 2014

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
TL Krediler	-	45.879.996	10,8-11,40
USD Krediler	1.496.286	3.469.738	8,13
Toplam Krediler		49.349.734	

Uzun Vadeli Banka kredilerinin ayrıntısı aşağıda sunulmuştur:

31 Aralık 2015

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
Uzun Vadeli Krediler			
TL Krediler		67.085.141	11,55-16,19
Leasing Kredileri (TL)		75.200	15,11
Toplam Krediler		67.160.341	

31 Aralık 2014

Nev'i	Döviz Tutarı	TL Tutarı	Yıllık Faiz Oranı (%)
Uzun Vadeli Krediler			
TL Krediler		40.080.362	10,8-11,40
Leasing Kredileri (TL)		898.498	16,09-16,10
USD Krediler	355.947	825.405	8,13
Toplam Krediler		41.804.265	

Banka kredi borçlarının ve Finansal kiralama borçlarının uzun vadeli ve kısa vadeli kısımlarının vade-lerine ilişkin bilgiler aşağıda yer almaktadır.

	31 Aralık 2015	31 Aralık 2014
0-12 ay	58.684.728	42.252.403
3-12 ay	67.160.341	49.349.734
12-60 ay	322.422.080	41.804.265
Toplam	322.422.080	133.406.402

9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER

Şirketin kısa vadeli finansal yükümlülükleri bulunmamaktadır.

10 TİCARİ ALACAK VE BORÇLAR

31 Aralık 2015 tarihi itibarıyla Bağlı ortağımız olan Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'nin temlikli alacaklarının kısa vadeli kısmı olan 215.611.566 TL'si (31 Aralık 2014 53.099.118 TL) Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu alacakların tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Bu tutarın 196.581.051 TL'lik (31 Aralık 2014 46.018.137 TL) kısmı yine aynı kampanyalar kapsamında Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'nin kullandığı kredilere karşılık olarak bankalara temlik edilmiştir. Avea bayileri tarafından abonelerinden olan cihaz alacaklarının tahsilatları vadelerinde Avea İletişim Hizmetleri A.Ş. tarafından

yapılmaktadır. Şirketimiz cihaz satışları sonucu oluşan alacak tutarlarını finans kurumlarına temlik etmek suretiyle kredi kullanmaktadır.

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

Dönem sonları itibarıyla kısa vadeli ticari alacakların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ticari Alacaklar	696.331.515	476.066.722
<i>İlişkili Taraflardan Tic. Al. (Not:37)</i>	<i>2.410.177</i>	<i>2.612.603</i>
<i>İlişkili Olmayan Taraflardan Ticari Alacaklar</i>	<i>693.921.338</i>	<i>473.454.119</i>
<i>-Diğer Alıcılar</i>	<i>478.309.772</i>	<i>420.355.001</i>
<i>-Temlikli Alacaklar</i>	<i>215.611.566</i>	<i>53.099.118</i>
Alacak Senetleri	204.944.767	167.705.809
Alacak Reeskontu (-)	(19.806.532)	(7.332.405)
Şüpheli Ticari Alacaklar	11.218.666	9.389.839
Şüpheli Ticari Alacaklar Karşılığı (-)	(11.218.666)	(9.389.839)
Toplam	881.469.750	636.440.126

Kısa vadeli temlikli alacakların vade yapıları aşağıdaki şekildedir:

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

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

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

31.12.2015 tarihi itibarıyla Bağlı ortağımız olan Datagate Bilgisayar Malzemeleri Ticaret A.Ş.'nin temlikli alacaklarının uzun vadeli kısmı olan 79.655.935 TL'si (31 Aralık 2014 52.486.149 TL) kısmı Avea İletişim Hizmetleri A.Ş.'nin bayileri kanalı ile abonelerine satılan 12 ay, 24 ay ve 36 ay vadeli taahhütlü kampanyalar kapsamında mobil cihazların finansmanı için kullanılmış olup, bu alacakların tamamı Avea İletişim Hizmetleri A.Ş. garantörlüğündedir. Bu tutarın 67.085.142 TL'lik (31 Aralık 2014 43.872.812 TL) kısmı yine aynı kampanya kapsamında şirketin kullandığı kredilerin temlikli olarak bankalara temlik edilmiştir.

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

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

Uzun vadeli temlikli alacakların vade yapıları aşağıdaki şekildedir.

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

Grup'un 31 Aralık 2015 tarihi itibarıyla 881.469.750 TL kısa vadeli, 67.085.142 TL uzun vadeli olmak üzere toplam 948.554.892 TL alacağın yukarıda açıklandığı üzere 295.267.501 TL lik kısmı Avea İletişim Hizmetleri A.Ş. garantörlüğü kapsamında olup ayrıca 46.524.462 TL 'lik alacak için ise Grup müşterilerinden teminat almıştır. Kalan 606.762.929 TL lik ticari alacağın 340.782.598 TL'lik kısmı alacak sigorta firması olan Euler Hermes teminatı kapsamındadır.

31 Aralık 2014 tarihi itibarıyla 636.440.126 TL kısa vadeli, 43.872.812 TL uzun vadeli olmak üzere toplam 680.312.938 TL alacağın yukarıda açıklandığı üzere 105.585.267 TL lik kısmı Avea İletişim Hizmetleri A.Ş. garantörlüğü kapsamında olup ayrıca 52.021.681 TL 'lik alacak için ise Grup müşterilerinden teminat almıştır. Kalan 522.705.990 TL lik ticari alacağın 278.417.075 TL 'lik kısmı alacak sigorta firması olan Euler Hermes teminatı kapsamındadır. Ticari alacaklarda risklerin niteliği ve düzeyine ilişkin ek açıklamalar Not:38'de yer almaktadır.

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

- Poliçe 01.04.2015 - 31.05.2016 tarih aralığında olup, 2 yıllık olarak tanzim edilmiştir,
- Poliçeye konu hasarlarda para birimi USD olarak belirlenmiştir,
- Teminat oranı kredi limit talebi yapılmış ticari alacaklar için % 90 belirlenmiştir.

Şüpheli alacaklar karşılığındaki hareketler:

	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Dönem başı bakiyesi (-)	(9.389.839)	(9.106.072)
Dönem içinde tahsil edilen tutarlar (+)	61.657	286.722
Kur Farkı/ Tashiş	-	-
Dönem gideri (-)	(1.890.484)	(570.489)
Dönem sonu bakiyesi	(11.218.666)	(9.389.839)

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

	31 Aralık 2015	31 Aralık 2014
3 aya kadar	3.347.413	3.379.126
3-12 ay arası	36.821	46.492
Toplam	3.384.234	3.425.618

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

Dönem sonları itibarıyla ticari borçların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Satıcılar	644.547.088	643.609.275
<i>Diğer Satıcılar</i>	<i>644.384.684</i>	<i>643.593.379</i>
<i>İlişkili Taraf Satıcıları (Not:37)</i>	<i>162.404</i>	<i>15.896</i>
Borç Senetleri	84.541.440	45.494.206
Borç Reeskontu (-)	(9.221.668)	(5.500.408)
Toplam	719.866.860	683.603.073

Grup'un dönem sonları itibarıyla Uzun Vadeli Ticari Borçları bulunmamaktadır.

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

USD ve EURO cinsinden alacak ve borçların reeskontunda ise Libor ve Eurobor oranları kullanılmıştır. 31 Aralık 2015 Oranlar: TL % 11, USD %1,17800, EURO % 0,05929 (31 Aralık 2014 Oranlar: TL % 8,4 , USD %0,62880, EURO % 0,29357)

11 DİĞER ALACAKLAR VE BORÇLAR

Dönem sonları itibarıyla kısa vadeli diğer alacakların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Verilen Depozito ve Teminatlar	14.105	13.145
Diğer Alacaklar	100.728	352.101
Personelden Alacaklar	221.005	220.228
İlişkili Taraflardan Tic. Olm.Al. (Not:37)	346.748	274.998
Toplam	682.586	860.472

Dönem sonları itibarıyla uzun vadeli diğer alacakların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Verilen Depozito ve Teminatlar	51.685	51.685
Toplam	51.685	51.685

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

Dönem sonları itibariyle kısa vadeli diğer borçların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Öd. Vergi, Harç ve Diğer Kesintiler	6.799.671	3.959.351
İlişkili Tar. Tic. Olm.Borçlar (Not:37)	-	-
Diğer Borçlar	11.607	9.856
Toplam	6.811.278	3.969.207

12 TÜREV ARAÇLAR

Dönen Varlıklar içerisinde yer alan türev araçlar;

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Türev Finansal Araçlar Alacağı	-	165.039
Toplam	-	165.039

Grup'un 31 Aralık 2014 tarihi itibariyle 4.464.564 USD tutarında döviz alım sözleşmesi yapmıştır. Sözleşmelerin tamamı 0-3 ay vadeli. Bu sözleşmelerin 31 Aralık 2014 tarihi itibariyle gerçeğe uygun değeri 10.187.838 TL olup oluşan değerlendirme farkları 165.039 TL gelir yazılmıştır.

Kısa Vadeli yükümlülükler içerisinde yer alan türev araçları aşağıdaki gibidir:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Türev Finansal Araçlar Alacağı	165.962	-
Toplam	165.962	-

Şirket 31 Aralık 2015 tarihi itibariyle 11.115.416 USD tutarında döviz alım sözleşmesi yapmıştır. Sözleşmelerin tamamı 0-3 ay vadeli. Bu sözleşmelerin 31 Aralık 2015 tarihi itibariyle gerçeğe uygun değeri 32.485.146 TL olup oluşan değerlendirme farkı olan 165.962 TL gider yazılmıştır.

13 STOKLAR

Dönem sonları itibariyle stokların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ticari Mallar	180.751.779	148.680.625
Yoldaki Mallar	31.191.599	24.808.688
Stok Değer Düşüklüğü Karşılığı (-)	(5.300.462)	(3.204.256)
Toplam	206.642.916	170.285.057

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

Stok Değer Düşüş karşılığındaki hareketler:

	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Dönem başı bakiyesi (-)	(3.204.256)	(2.826.065)
Çevrim Farkı	-	17.818
Cari Dönemde Ayrılan Karşılık (-)	(2.096.206)	(396.009)
Dönem sonu bakiyesi	(5.300.462)	(3.204.256)

Stokta 3 aydan fazla bekleyen ticari mallar için stok bekleme sürelerindeki artışa bağlı olarak artan yüzdelerle stok değer düşüklüğü karşılığı hesaplanmaktadır.

31 Aralık 2015 tarihi itibarıyla stokların 17.232.190 TL' si net gerçekleşebilir değeri ile bakiyesi ise maliyet bedeli ile mali tablolarda yer almaktadır.(31 Aralık 2014 tarihi itibarıyla stokların 14.327.425 TL si net gerçekleşebilir değeri ile bakiyesi ise maliyet bedeli ile mali tablolarda yer almaktadır.) Stok değer düşüklüğü karşılığı satışların maliyeti hesabı ile ilişkilendirilmektedir.

Açıklama	31 Aralık 2015	31 Aralık 2014
Maliyet Bedeli	22.532.652	17.531.681
Stok Değer Düşüş Karşılığı	(5.300.462)	(3.204.256)
Net Gerçekleşebilir Değer (a)	17.232.190	14.327.425
Maliyet Bedeli İle Yer alanlar (b)	189.410.726	155.957.632
Toplam Stoklar (a+b)	206.642.916	170.285.057

Yükümlülükler karşılığında teminat olarak verilen stok bulunmamaktadır.

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

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

14 CANLI VARLIKLAR

Yoktur.

15 PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Peşin Ödenmiş Giderler aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Gelecek Aylara Ait Giderler	3.965.920	1.644.983
Verilen Avanslar	4.536.357	5.618.208
Toplam	8.502.277	7.263.191

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla Ertelenmiş Gelirler aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Alınan Avanslar	68.714.203	22.841.331
Gelecek Aylara Ait Gelirler	13.057.923	7.013.595
Toplam	81.772.126	29.854.926

31 Aralık 2015 tarihi itibarıyla avansların 58.585.837 TL'si Teklos Teknoloji Lojistik Hizmetleri A.Ş.'nin gayrimenkul satış avanslarından kaynaklanmaktadır. 5.299.995 TL'si sanal TL ve fiziki TL Datagate Bilgisayar Malzemeleri A.Ş.'nin kontör satışları için alınan avanslardan kaynaklanmaktadır.

31 Aralık 2014 tarihi itibarıyla avansların 16.793.450 TL'si Teklos Teknoloji Lojistik Hizmetleri A.Ş.'nin gayrimenkul satış avanslarından kaynaklanmaktadır. 2.503.995 TL'si sanal TL ve fiziki TL Datagate Bilgisayar Malzemeleri A.Ş.'nin kontör satışları için alınan avanslardan kaynaklanmaktadır.

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

16 ÖZKAYNAK YÖNETİMİYLE DEĞERLENEN YATIRIMLAR

Kuruluş Adı	İştirak Oranı	31 Aralık 2015	31 Aralık 2014
Neteks	50	10.193.899	9.053.260
Toplam		10.193.899	9.053.260

Özkaynaktan Pay Alma yöntemi ile muhasebeleştirilen yatırımlara ilişkin Gerçeğe Uygun Değer Hareket Tablosu aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
1 Ocak Açılış	9.053.260	7.611.172
Dönem Karından Pay	(975.527)	767.290
Çevrim Farkları	2.116.166	674.798
Kapanış	10.193.899	9.053.260

Özkaynaktan Pay Alma yöntemi ile muhasebeleştirilen yatırımlara ilişkin özet finansal bilgiler Not:4'te yer almaktadır.

17 YATIRIM AMAÇLI GAYRİMENKULLER

Yatırım Amaçlı Gayrimenkullerin detayı aşağıda yer almaktadır:

31 Aralık 2015

Maaliyet Bedeli

Hesap Adı	1 Ocak 2015	Alış	Satış	Yabancı Para Çevirim Farkı	Transfer (*)	31 Aralık 2015
Arsa ve Araziler	19.434.414	-	-	-	-	19.434.414
Yer Altı Yer Üstü	44.297	-	-	-	-	44.297
Binalar	16.196.105	-	-	-	-	16.196.105
Toplam	35.674.816	-	-	-	-	35.674.816

Birikmiş Amortisman

Hesap Adı	1 Ocak 2015	Dönem Amort.	Satış	Yabancı Para	Transfer (*)	31 Aralık 2015
Yer Altı Yer Üstü	(44.297)	-	-	-	-	(44.297)
Binalar	(5.032.910)	(26.471)	-	-	-	(5.059.381)
Toplam	(5.077.207)	(26.471)	-	-	-	(5.103.678)
Net Değer	30.597.609					30.571.138

Hasılat paylaşım oranları yeni arsa sahiplerinin de sözleşmeye dahil edilmesi ile bağlı ortağımız Teklos A.Ş. için %40,5 diğer üç arsa sahibi için %6, yüklenici Seba İnşaat A.Ş için %53,5 olarak anlaşılmıştır.

- İşin süresi ruhsat tarihinden başlayarak, 36 ay olarak belirlenmiş ve inşaatın en geç bitim tarihi 19.01.2018 olarak belirlenmiştir.

- Proje; tamamı işyeri olmak üzere; 24.651 m2 arsa üzerine toplam inşaat alanı 106.330 m2, satılabilir inşaat alanı 62.362 m2 olup, proje toplam 204 adet bağımsız bölümden oluşmaktadır.

- İnşaat ruhsatının alınması ile birlikte, bağlı ortağımız Teklos A.Ş.nin elde edeceği asgari hasılat tutarının KDV dahil yaklaşık 90 milyon USD'nin üzerinde olacağı tahmin edilmektedir.

Sarıyer Belediyesi'nden 19.01.2015 tarihinde "Yapı Ruhsatı" alınmıştır.

31 Aralık 2015 tarihi itibarıyla mali tablolarla sözkonusu gayrimenkul maliyet bedeli ile yer almakta olup net defter değeri 27.757.030 TL dir. Kalan 2.814.107 TL net defter değerli gayrimenkuller ise İstanbul ve Tekirdağ'da bayilerden olan alacağa karşılık iktisap edilen gayrimenkullerden oluşmaktadır. Grup Yönetimi Tekirdağ'daki binaların kayıtlı değerinin rayiç değerine yakın olduğunu düşünmektedir.

Amortisman ve itfa payı giderlerinin muhasebeleştirildikleri hesaplara ilişkin bilgilere Not: 30-31'de yer verilmiştir. Yatırım amaçlı gayrimenkullerin amortisman oranlarına ve usullerine ilişkin bilgiler Not:2.08.16'da yer almaktadır. Yatırım amaçlı gayrimenkullerden cari dönemde elde edilmiş bir kira geliri mevcut değildir.

Yatırım amaçlı gayrimenkullere ait giderler faaliyet giderleri arasında muhasebeleştirilmiştir. (Not:31)

Şirket'in varlıkları üzerinde yer alan her türlü ipotek, kısıtlama ve şerhlere ilişkin bilgi Not:22'de yer almaktadır.

Bunun dışında yatırım amaçlı gayrimenkullerin nakde çevrilebilme veya gelirlerinden elde edilen nakdin kullanımına ilişkin bir kısıtlama mevcut değildir. Aktif değerler üzerindeki sigorta teminatlarına Not:22'de yer verilmiştir.

Bunun dışında yatırım amaçlı gayrimenkullerin nakde çevrilebilme veya gelirlerinden elde edilen nakdin kullanımına ilişkin bir kısıtlama mevcut değildir.

Aktif değerler üzerindeki sigorta teminatlarına **Not:22'**de yer verilmiştir.

31 Aralık 2014**Maliyet Bedeli**

Hesap Adı	1 Ocak 2014	Alış	Satış	Yabancı Para Çevirim Farkı	31 Aralık 2014
Arsa ve Araziler	1.571.150	-	-	17.863.264	19.434.414
Yer Altı ve Yer Üstü	-	-	-	44.297	44.297
Binalar	1.194.802	128.713	-	14.872.590	16.196.105
Toplam	2.765.952	128.713	-	32.780.151	35.674.816

Birikmiş Amortisman

Hesap Adı	1 Ocak 2014	Dönem Amort.	Satış	Yabancı Para Çevirim Farkı	31 Aralık 2014
Yer Altı Yer Üstü	-	-	-	(44.297)	(44.297)
Binalar	(28.266)	(25.825)	-	(4.978.819)	(5.032.910)
Toplam	(28.266)	(25.825)	-	(5.023.116)	(5.077.207)
Net Değer	2.737.686				30.597.609

18 MADDİ DURAN VARLIKLAR

Dönem sonu itibarıyla Maddi Duran Varlıkları aşağıda sunulmuştur:

31 Aralık 2015**Maliyet Bedeli**

Hesap Adı	1 Ocak 2015	Alış	Satış (-)	Transfer	31 Aralık 2015
Makine Tesis ve Cihazlar	4.056.644	-	-	-	4.056.644
Nakil Vasıtaları	2.804.223	31.340	(101.152)	-	2.734.411
Döşeme Demirbaşlar	6.662.058	584.341	(13.603)	-	7.232.796
Özel Maliyetler	4.812.108	267.807	(1.700)	-	5.078.215
Toplam	18.335.033	883.488	(116.455)	-	19.102.066

Birikmiş Amortisman

Hesap Adı	1 Ocak 2015	Dönem Amor.	Satış	Transfer	31 Aralık 2015
Makine Tesis ve Cihazlar	(1.905.934)	(480.911)	-	-	(2.386.845)
Nakil Vasıtaları	(2.013.650)	(354.516)	84.262	-	(2.283.904)
Döşeme Demirbaşlar	(5.098.134)	(692.757)	1.498	-	(5.789.393)
Özel Maliyetler	(845.158)	(955.907)	57	-	(1.801.008)
Toplam	(9.862.876)	(2.484.091)	85.817	-	(12.261.150)
Net Değer	8.472.157				6.840.916

31 Aralık 2014
Maliyet Bedeli

Hesap Adı	1 Ocak 2014	Alış	Satış (-)	Yabancı Para Çevrim Farkı	Transfer	31 Aralık 2014
Arsa ve Araçlar	17.863.263	-	-	-	(17.863.263)	-
Yer Altı Yer Üstü	44.297	-	-	-	(44.297)	-
Binalar	14.616.569	256.018	-	-	(14.872.587)	-
Makine Tesis ve Cihazlar	1.546.552	2.544.041	(33.927)	(22)	-	4.056.644
Nakil Vasıtaları	2.690.547	229.388	(114.893)	(819)	-	2.804.223
Döşeme Demirbaşlar	6.057.426	709.994	(100.183)	(5.179)	-	6.662.058
Özel Maliyetler	305.706	4.506.471	-	(69)	-	4.812.108
Toplam	43.124.360	8.245.912	(249.003)	(6.089)	(32.780.147)	18.335.033

Birikmiş Amortisman

Hesap Adı	1 Ocak 2014	Dönem Amor.	Satış	Yabancı Para Çevrim Farkı	Transfer	31 Aralık 2014
Yer Altı Yer Üstü	(44.297)	-	-	-	44.297	-
Binalar	(4.842.259)	(136.560)	-	-	4.978.819	-
Makine Tesis ve Cihazlar	(1.519.200)	(412.765)	26.010	21	-	(1.905.934)
Nakil Vasıtaları	(1.623.247)	(427.707)	36.414	890	-	(2.013.650)
Döşeme Demirbaşlar	(4.491.487)	(678.971)	67.240	5.084	-	(5.098.134)
Özel Maliyetler	(198.297)	(646.928)	-	67	-	(845.158)
Toplam	(12.718.787)	(2.302.931)	129.664	6.062	5.023.116	(9.862.876)
Net	30.405.573					8.472.157

Diğer Bilgiler:

Amortisman gideri ve itfa paylarının tamamı faaliyet giderlerinde yer almaktadır. Aktifte yer alan binaların üzerinde 1.133.299 USD tutarında ipotek mevcuttur. Aktif değerlerin sigorta teminat tutarına Not:22'de yer verilmektedir.

19 MADDİ OLMAYAN DURAN VARLIKLAR
31 Aralık 2015
Maliyet Bedeli

Hesap Adı	1 Ocak 2015	Alış	Satış (-)	31 Aralık 2015
Haklar	916.407	3.008.467	-	3.924.874
Diğer Maddi Olmayan Duran Varlıklar	130.810	-	-	130.810
Toplam	1.047.217	3.008.467	-	4.055.684

Diğer maddi olmayan varlıklar kalemini sanat eserlerinden oluşmak olup Grup Yönetimi yaptığı değerlendirmede bu varlıkların maddi olmayan duran varlıklar arasında sınıflanmasına karar vermiştir. Yıpranmaları söz konusu olmadığı için amortisman ayrılmamaktadır.

Birikmiş İtfa Payı

Hesap Adı	1 Ocak 2015	Dönem İtfa Payı	Satış	31 Aralık 2015
Haklar	(670.492)	(49.030)	-	(719.522)
Toplam	(670.492)	(49.030)	-	(719.522)
Net Değer	376.725			3.336.162

Diğer maddi olmayan duran varlıklar kalemini sanat eserleri oluşturmaktadır. Yıpranmaları söz konusu olmadığı için amortisman ayrılmamaktadır.

31 Aralık 2014

Maliyet Bedeli

Hesap Adı	1 Ocak 2014	Alış	Satış (-)	Yabancı Para Çevrim Farkı	31 Aralık 2014
Haklar	674.306	243.338	-	(1.237)	916.407
Diğer Maddi Olmayan Duran Varlıklar	130.810	-	-	-	130.810
Toplam	805.116	243.338	-	(1.237)	1.047.217

Birikmiş İtfa Payı

Hesap Adı	1 Ocak 2014	Dönem İtfa Payı	Satış	Yabancı Para Çevrim Farkı	31 Aralık 2014
Haklar	(654.049)	(17.700)	-	1.257	(670.492)
Toplam	(654.049)	(17.700)	-	1.257	(670.492)
Net Değer	151.067				376.725

Diğer maddi olmayan duran varlıklar kalemini sanat eserleri oluşturmaktadır. Yıpranmaları söz konusu olmadığı için amortisman ayrılmamaktadır.

Amortisman gideri ve itfa paylarının tamamı faaliyet giderlerinde yer almaktadır.

Şerefiye	31 Aralık 2015	31 Aralık 2014
Açılış Bakiyesi	1.897.699	1.897.699
İlaveler	-	-
Çıkışlar / Satışlar	-	-
Yabancı Para Çevrim Farkı	-	-
Kapanış Bakiyesi	1.897.699	1.897.699

Açılıştan gelen şerefiye tutarı bağlı ortaklık Datagate Bilgisayar A.Ş.'den kaynaklanmaktadır. Bu şirketle ilgili şerefiye tutarı yılda en az bir kez gözden geçirilmektedir. Datagate için en son değerlendirme 31 Aralık 2014 tarihi itibari ile yapılmış olup bir değer düşüklüğü tespit edilmemiştir. 31 Aralık 2015 tarihi itibariyle şerefiye için ayrılan değer düşüklüğü karşılığı bulunmamaktadır. Grup'un şerefiyesi bağlı ortaklığı olan Datagate Bilgisayar A.Ş.'den kaynaklanmaktadır. Bu şirket için hesaplanan şerefiye tutarı her bilanço dönemi itibari ile tekrar gözden geçirilmektedir. Gözden geçirilme esnasında sözkonusu şirket tarafından elde edilen nakit tutarların bugünkü değeri hesaplanmaktadır.

20 ÇALIŞANLARA SAĞLANAN FAYDALAR KAPSAMINDA BORÇLAR

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle Çalışanlara Sağlanan Faydalar Kapsamında Borçlar aşağıda açıklanmıştır.

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Personele Borçlar	248	131.630
Ödenecek Sosyal Güvenlik Kesintileri	484.860	434.436
Toplam	485.108	566.066

21 DEVLET TEŞVİK VE YARDIMLARI

Yoktur.

22 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Fiyat Farkı Karşılıkları	37.441.935	25.566.310
TT Net Kampanya Karşılıkları	-	342.197
Dava Karşılıkları	891.857	1.893.995
Toplam	38.333.792	27.802.502

31 Aralık 2015	Dava Karşılığı	Fiyat Farkı	TT Net Karşılıkları	Toplam
1 Ocak itibariyle	1.893.995	25.566.310	342.197	27.802.502
İlave karşılık	(24.386)	37.441.935	-	37.417.549
Ödeme / Mahsup	-	(25.566.310)	(342.197)	(25.908.507)
İptal edilen karşılıklar	(977.752)	-	-	(977.752)
31 Aralık 2015 itibariyle	891.857	37.441.935	-	38.333.792

31 Aralık 2014	Dava Karşılığı	Fiyat Farkı	TT Net Karşılıkları	Toplam
1 Ocak itibariyle	1.798.788	13.684.473	3.893.445	19.376.706
İlave karşılık	246.544	25.566.310	-	25.812.854
Ödeme / Mahsup	-	(13.684.473)	(3.551.248)	(17.235.721)
İptal edilen karşılıklar	(151.337)	-	-	(151.337)
31 Aralık 2014 itibariyle	1.893.995	25.566.310	342.197	27.802.502

TT Net A.Ş. ile İndeks Bilgisayar A.Ş. ve Datagate Bilgisayar A.Ş. arasında 4. Bilgisayar kampanyası kapsamında anlaşma yapılmıştır. Yapılan anlaşma ile Nisan 2011 ile Nisan 2012 dönemi arasında bazı markalı ürünlerin birkaç modelinin satışı 24- 36 ay vadeli olarak gerçekleştirilmiştir. TT net karşılığı olarak görünen tutarlar bayilere ve TT Net'e ödenecek olan prim ve komisyonlardan kaynaklanmaktadır.

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

Koşullu Varlık ve Yükümlülükler;

31 Aralık 2015

31 Aralık 2015 tarihi itibariyle grup aleyhine açılan 891.857 TL tutarındaki davaların tümü için yasal karşılık ayrılmış olup söz konusu tutarlar mali tablolara yansıtılmıştır. Dava karşılıklarının tamamına yakını gümrük davalarından kaynaklanmaktadır.

31 Aralık 2014

31 Aralık 2014 tarihi itibariyle grup aleyhine açılan 1.893.995 TL tutarındaki davaların tümü için yasal karşılık ayrılmış olup söz konusu tutarlar mali tablolara yansıtılmıştır. Dava karşılıklarının tamamına yakını gümrük davalarından kaynaklanmaktadır.

Pasifte yer almayan taahhütler;

31 Aralık 2015

	TL	USD	EURO
Verilen Kefaletler	149.349.126	7.550.000	-
Verilen Teminat Mektupları	128.635.400	9.265.000	1.400.000
TOPLAM	277.984.526	16.815.000	1.400.000

31 Aralık 2014

	TL	USD	EURO
Verilen Kefaletler	79.367.376	5.000.000	-
Verilen Teminat Mektupları	68.965.943	11.715.000	2.300.000
TOPLAM	148.333.319	16.715.000	2.300.000

Verilen teminat mektupları bazı kamu kurumlarına ve mal alımı gerçekleştirilen yurt içi ve yurt dışı satıcı firmalara verilen teminat mektuplarından oluşmaktadır. Mal alımından kaynaklanan borçların teminatı niteliğindedir. Mal alımlarına ilişkin borçlar vadelerinde ödendiklerinden teminat mektuplarına ilişkin olarak kaynak çıkışı bulunmamaktadır.

iv) Aktif değerlerin toplam sigorta tutarı;**31 Aralık 2015**

Sigortalanan Aktifin Cinsi	USD	TL
Ticari Mallar	111.291.962	-
Taşıtlar	-	2.481.342
İşyeri, Makine Tesis Cihaz	6.480.874	-
Toplam	117.772.836	2.481.342

Ticari alacaklara ilişkin alacak sigortasına ilişkin ek açıklamalar **Not:10'** da yer almaktadır.

31 Aralık 2014

Sigortalanan Aktifin Cinsi	USD	TL
Ticari Mallar	91.082.501	-
Taşıtlar	-	2.528.285
İşyeri, Makine Tesis Cihaz	6.477.770	-
Toplam	97.560.271	2.528.285

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

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

Grup tarafından verilen TRİ' ler	31 Aralık 2015	31 Aralık 2015	31 Aralık 2014	31 Aralık 2014
	Döviz Tutarı	TL Karşılığı	Döviz Tutarı	TL Karşılığı
A. Kendi tüzel kişiliği adına verilmiş olan TRİ' lerin toplam tutarı	-	160.022.954	-	102.619.467
Teminat Mektubu (USD)	9.265.000	26.938.914	11.715.000	27.165.914
Teminat Mektubu (EUR)	1.400.000	4.448.640	2.300.000	6.487.610
Teminat Mektubu (TL)	128.635.400	128.635.400	68.965.943	68.965.943
Teminat Senetleri ve Çekleri (TL)				
Rehin				
İpotek (USD)				
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine verilmiş olan TRİ' lerin toplam tutarı	-	171.301.506	-	90.961.876
Kefalet (USD)	7.550.000	21.952.380	5.000.000	11.594.500
Kefalet (EURO)	-	-	-	-
Kefalet (TL)	149.349.126	149.349.126	79.367.376	79.367.376
C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 3. Kişilerin borcunu temin amacıyla verilmiş olan TRİ' lerin toplam tutarı	-	-	-	-
D. Diğer verilen TRİ' lerin toplam tutarı	-	-	-	-
i. Ana ortak lehine verilmiş olan TRİ' lerin toplam tutarı	-	-	-	-
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine verilmiş olan TRİ' lerin toplam tutarı	-	-	-	-
iii. C maddesi kapsamına girmeyen 3. kişiler lehine verilmiş olan TRİ' lerin toplam tutarı	-	-	-	-
Toplam	-	331.324.460	-	193.581.343

23 TAAHHÜTLER

Yoktur.

24 ÇALIŞANLARA SAĞLANAN FAYDALAR

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kıdem Tazminatı Karşılığı	3.293.817	2.783.123
Toplam	3.293.817	2.783.123

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, mevzuat gereği hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan mevzuat gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. 1 Ocak 2016 tarihi itibarıyla ödenecek kıdem tazminatı, 4.092,53 (31 Aralık 2014: 3.541,37 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü, şirketin çalışanların emekli olmasından doğan gelecekteki olası

yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. UMS 19 ("Çalışanlara Sağlanan Faydalar"), şirketin yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Buna uygun olarak, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir.

Esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. 31 Aralık 2015 tarihi itibarıyla, ekli mali tablolarda karşılıklar, çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. 31 Aralık 2015 tarihi itibarıyla karşılıklar yıllık % 6,5 enflasyon oranı ve % 10,5 iskonto oranı varsayımına göre, % 3,76 reel iskonto oranı ile hesaplanmıştır. (31 Aralık 2014: %3,77 reel iskonto oranı).

Kıdem tazminatı yükümlülüklerine ilişkin ayrılmama olasılığı tahmini 31 Aralık 2015 tarihi için % 97,22 dir.(31.12.2014: % 97,17)

Grup reel iskonto oranlarına ilişkin olarak yapmış olduğu varsayımlar her bilanço döneminde gözden geçirilmektedir.

	1 Ocak 2015	1 Ocak 2014
	31 Aralık 2015	31 Aralık 2014
1 Ocak	2.783.123	2.682.494
Hizmet Maliyeti	391.527	243.113
Aktüeryal (Kazancı) / Kaybı	225.468	2.448
Faiz Maliyeti	278.312	268.249
Konusu Kalmayan Karşılık	-	(14.255)
Ödeme Faydalarının Kısılması İşten Çıkarılma dolayısıyla oluşan kayıp	451.031	587.207
Ödeme (-)	(835.644)	(986.133)
Kapanış Bakiyesi	3.293.817	2.783.123

Kıdem tazminatı karşılık giderlerinin tamamı faaliyet giderleri arasında muhasebeleştirilmiştir.

UMS 19'da 1 Ocak 2013 itibarıyla yürürlüğe giren düzenleme gereği aktüeryal kayıp ve kazançlar diğer kapsamlı gelir olarak özkaynaklar içerisinde muhasebeleştirilmeye başlanmıştır.

Cari dönemde aktüeryal kayıp olarak muhasebeleştirilen tutar 225.468 TL'dir. Bu tutara isabet eden ertelenmiş vergi giderinin de aynı şekilde diğer kapsamlı gelir/giderde muhasebeleştirilmesi sonucu diğer kapsamlı gider net tutarı 180.375 TL olmuştur.

Önceki dönemde aktüeryal kazancı olarak muhasebeleştirilen tutar 2.448 TL'dir. Bu tutara isabet eden ertelenmiş vergi gelirinin de aynı şekilde diğer kapsamlı gelirden muhasebeleştirilmesi sonucu diğer kapsamlı gelir tutarı 1.958 TL olmuştur.

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

	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Genel Yönetim Giderleri	(1.120.870)	(1.098.568)
Esas Faaliyetlerden Diğer Gelirler	-	-
Kar Zararda Muhasebeleştirilen (Gider) / Gelir	(1.120.870)	(1.098.568)
Diğer Kapsamlı Gelirde Muh.Aktüeryal Kazanç / (Kayıplar)	(225.468)	(2.448)
Toplam Dönem Gideri / (Geliri)	(1.346.338)	(1.101.017)

	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Diğer kapsamlı gelirden muhasebeleştirilen aktüeryal kazanç / (kayıplar)	(225.468)	(2.448)
Vergi Etkisi % 20	45.093	490
Tutar	(180.375)	(1.958)
Azınlık Aktüeryal Kazanç	4.791	(5.940)
Net Tutar	(175.584)	(7.898)

25 CARİ DÖNEM VERGİSİ İLE İLGİLİ VARLIKLAR VE BORÇLAR

Grup'un 31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibariyle Cari Dönem Vergisiyle İlgili Varlıkları aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Peşin Ödenen Vergiler (İade Alınacak Geçici Vergi)	-	2.366
Toplam	-	2.366

26 DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Dönem sonları itibariyle diğer dönen varlıkların detayı aşağıda sunulmuştur:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Credit Note Gelir Tahakkuku	22.931.348	28.922.641
Devreden KDV	119.514	6.031.764
İş Avansları	91.599	171.687
Toplam	23.142.461	35.126.092

Credit Note Gelir Tahakkuklarının hareket tablosu aşağıdaki gibidir:

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Açılış	28.922.641	25.602.325
Dönem İçi Tahakkuk	266.720.495	214.527.294
Tahsilat / Cari hesap virmanı	(272.711.788)	(211.206.978)
Dönem sonu bakiyesi	22.931.348	28.922.641

27 ÖZKAYNAKLAR

i) Kontrol Gücü Olmayan Paylar

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Kontrol Gücü Olmayan Paylar	29.196.804	19.124.871
Toplam	29.196.804	19.124.871

Hesap Adı	1 Ocak 2015 31 Aralık 2015	1 Ocak 2014 31 Aralık 2014
Açılış	19.124.871	14.847.702
Kontrol Gücü Olmayan Paylar Kar / Zararı	10.229.210	4.577.990
Yabancı Para Çevrim Farkı	(152.486)	(306.761)
Emeklilik Planları Aktüeryal Kazanç/Kayıp	(4.791)	5.940
Toplam	29.196.804	19.124.871

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

Şirketin sermayesi her biri 1 TL nominal bedelli 56.000.000 adet paydan oluşmakta olup çıkarılmış sermayesi 56.000.000 TL' dir. Şirketin 56.000.000 TL olan ödenmiş sermayesi 318,18 TL tutarındaki A Grubu nama yazılı ve 55.999.681,82 TL tutarındaki B Grubu hamiline yazılı hisselerden oluşmaktadır.

A Grubu hisse senedi sahiplerine yönetim kurulu üyelerinin yarısından bir fazlasını belirleme ve birinci tertip yasal yedek akçe ve birinci temettü ayrıldıktan sonra kalan kardan %5 oranında pay alma hakkı verilmiştir.

SPK'nın 20.01.2014 tarihli izni ile kayıtlı sermaye tavanı 75.000.000 TL'den 150.000.000 TL'ye artırılmıştır. Söz konusu karar 9 Mayıs 2014 tarihinde yapılan olağan Genel Kurul toplantısında kabul edilmiştir. Sermaye Piyasa Kurulunun verdiği kayıtlı sermaye tavanı izni 2014-2018 yılları için geçerlidir.

Konsolide bilançonun ödenmiş sermayesi Şirket'in ödenmiş sermayesidir; konsolide bilançoda bağlı ortaklıkların ödenmiş sermayesi iştirak hesabıyla karşılıklı olarak elimine edilmiştir.

Hissedar	31 Aralık 2015		31 Aralık 2014	
	Pay Oranı %	Pay Tutarı	Pay Oranı %	Pay Tutarı
Nevres Erol Bilecik	% 35,93	20.120.551	% 35,93	20.120.551
Alfanor 13131 AS	% 20,00	11.200.000	% 20,00	11.200.000
Halka Açık	% 41,70	23.351.994	% 41,70	23.351.994
Diğer	% 2,37	1.327.455	% 2,37	1.327.455
Toplam	% 100	56.000.000	% 100	56.000.000

Grup'un nihai kontrolü Nevres Erol Bilecik ve ailesi üyelerindedir.

iii) Sermaye Yedekleri

Yoktur.

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

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

Hesap Adı	31 Aralık 2015	31 Aralık 2014
1 Ocak Açılış	(198.766)	(190.868)
Aktüeryal Kazanç ve (Kayıplar) (Not:24)	(225.468)	(2.448)
Vergi Etkisi (Not:24, Not:35)	45.093	490
Azınlık Aktüeryal Kazanç	4.791	(5.940)
Aktüeryal Kazanç ve Kayıplar (Net)	(374.350)	(198.766)
Yeniden Değerleme ve Ölçüm Kazanç ve Kayıpları	(374.350)	(198.766)
Diğer Kazanç ve Kayıplar	-	-
Kar veya Zararda Yeniden Sınıflanmayacak Birikmiş Diğer Kapsamlı Gelirler veya (Giderler)	(374.350)	(198.766)

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

Yabancı Para Çevrim Farklarının Hareket Tablosu Aşağıdaki Gibidir:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
1 Ocak Açılış	9.065.695	8.587.029
Artış / Azalış	2.338.701	478.666
Dönem Sonu Bakiye	11.404.396	9.065.695

Nakit Akış Riskinden Korunma Kazanç ve Kayıpları yoktur.

vi) Kardan Kısıtlanmış Yedekler

Kardan ayrılmış kısıtlanmış yedekler yasal yedeklerden oluşmaktadır.

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

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

vii) Geçmiş Yıl Karları

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

Halka açık şirketler, temettü dağıtımlarını SPK'nun II-19.01 nolu "Kar Payı Tebliği" düzenlemelerine göre yaparlar. Bu tebliğe göre kar dağıtım zorunluluğu yoktur. Şirketler kar dağıtım politikalarında veya esas sözleşmelerinde belirtilen şekilde kar payı öderler. Kar payları taksitler halinde ödenenebileceği gibi ara dönem finansal tablolarında yer alan karlar üzerinden kar payı avansı da ödenebilir. Şirketler tarafından dağıtılmasına karar verilen kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı yapılmayacaktır.

Dönem sonları itibarıyla Özkaynak kalemleri aşağıda açıklanmıştır:

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Sermaye	56.000.000	56.000.000
Sermaye Çevrim Farkları	1.064.323	1.064.323
Geri Alınmış Paylar (-)	(634.290)	(634.290)
Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler veya Giderler	(374.350)	(198.766)
<i>-Yeniden Değerleme ve Ölçüm Kazanç/Kayıp</i>	<i>(374.350)</i>	<i>(198.766)</i>
Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelirler veya Giderler	11.404.396	9.065.695
<i>- Riskten Korunma Fonu (Not:9)</i>	<i>-</i>	<i>-</i>
<i>-Yabancı Para Çevrim Farkları</i>	<i>11.404.396</i>	<i>9.065.695</i>
Kardan Ayrılan Kısıtlanmış Yedekler	12.605.752	9.957.469
<i>- Yasal Yedekler</i>	<i>11.458.702</i>	<i>8.810.419</i>
<i>- Kurumlar Vergisinden İstisna Edilmiş İştirak Kazancı</i>	<i>1.147.050</i>	<i>1.147.050</i>
Geçmiş Yıl Kar / Zararları	53.656.587	52.370.539
Net Dönem Kar / Zararı	44.920.203	25.173.457
Ana Ortaklığa Ait Özkaynak	178.642.621	152.798.427
Azınlık Payları	29.196.804	19.124.871
Toplam Özkaynaklar	207.839.425	171.923.298

Geri alınan paylar 162.402 adet olup geri alım işlemi 2013 yılında gerçekleştirilmiştir.

Grubun SPK Standartlarına göre hazırlanmış mali tablolarındaki birikmiş karları 53.656.587 TL'dir. Şirket'in yasal kayıtlarındaki dağıtılabilir birikmiş kar tutarı ise 21.204.478 TL (cari dönem kar zararı hariç) olup Şirket'in geçmiş yıl karlarından dağıtabileceği kar payı bu tutar ile sınırlıdır. Dağıtım konu edilebilecek toplam tutarın hesabında sermaye enflasyon düzeltmesi farkları ve sermayeye ilave edilecek iştirak satış karları dikkate alınmamıştır.

25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net dağıtılabilir kar üzerinden SPK'nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan karşılanabilmesi durumunda, bu tutarın tamamının, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir karın tamamı dağıtılacaktır.

28 SATIŞLAR VE SATIŞLARIN MALİYETİ

Dönemler itibari ile satışlar ve satışların maliyetinin detayı aşağıda sunulmuştur:

Hesap Adı	1 Ocak - 31 Aralık 2015	1 Ocak - 31 Aralık 2014
Yurtiçi Satışlar	3.436.720.003	2.245.404.631
Yurtdışı Satışlar	8.358.011	5.548.828
Diğer Satışlar	57.707.854	42.858.273
Satıştan İadeler (-)	(82.607.468)	(62.705.256)
Satış İskontoları (-)	(30.217.362)	(20.252.020)
Diğer İndirimler (-)	(5.270.158)	(4.835.128)
Net Satışlar	3.384.690.880	2.206.019.328
Satılan Ticari Mal Maliyeti (-)	(3.231.879.393)	(2.103.438.874)
Brüt Kar / (Zarar)	152.811.487	102.580.454

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

Dönemler itibari ile faaliyet giderleri aşağıda sunulmuştur:

Hesap Adı	1 Ocak-31 Aralık 2015	1 Ocak-31 Aralık 2014
Genel Yönetim Giderleri (-)	(30.868.074)	(29.292.476)
Paz. Satış Dağıtım Gid. (-)	(30.272.070)	(19.283.597)
Toplam Faaliyet Giderleri	(61.140.144)	(48.576.073)

30 NİTELİKLERİNE GÖRE GİDERLER

Dönemler itibari ile niteliklerine göre giderler aşağıda sunulmuştur:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Pazarlama Satış Dağıtım ve Genel Yönetim Giderleri (-)	(61.140.144)	(48.576.073)
- Personel Giderleri	(32.716.923)	(24.271.625)
- Nakliye, Lojistik ve Depolama Giderleri	(4.839.609)	(4.466.015)
- Amortisman Giderleri	(2.559.107)	(1.709.892)
- Kiralama Giderleri	(5.766.651)	(4.947.357)
- Haberleşme Giderleri	(324.769)	(402.595)
- Seyahat Giderleri	(546.643)	(694.834)
- Nakil Vasıta Giderleri	(1.064.368)	(1.036.690)
- Müşavirlik ve Denetim Giderleri	(828.911)	(732.501)
- Sigortalama Giderleri	(4.989.863)	(3.199.044)
- Reklam ve Tanıtım Gideri	(597.260)	(890.251)
- Vergi, Resim ve Harçlar	(352.826)	(1.217.130)
- Kıdem Tazminatı Karşılık Gideri	(1.120.869)	(1.098.568)
- Diğer Giderler	(5.432.345)	(3.909.571)
Toplam Faaliyet Giderleri	(61.140.144)	(48.576.073)

Amortisman giderleri ve itfa payları ve personel giderleri faaliyet giderleri hesabı içerisinde gösterilmektedir.

31 ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER

Dönemler itibari ile diğer faaliyetlerden gelir ve giderlerin detayı aşağıda sunulmuştur:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Esas Faaliyetlerinden Diğer Gelirler	97.669.633	88.177.079
Konusu Kalm. Dava Karşılığı	1.041.156	-
Sigorta Tazminat Gelirleri	203.757	-
Satışlardan Elimine Edilen Faiz	46.931.289	22.017.509
Cari Dönem Reeskont Geliri	9.221.669	5.500.410
Önceki Dönem Reeskont İptali	4.331.755	4.965.175
Kur Farkı Gelirleri (Tic.Alac.ve borçlar)	35.290.885	55.417.032
Diğer Gelirler ve Karlar	649.122	276.953
Esas Faaliyetlerinden Diğer Giderler (-)	(98.408.039)	(83.649.695)
Alımlardan Elimine Edilen Faiz	(40.641.027)	(19.469.977)
Cari Dönem Reeskont Gideri	(7.673.723)	(4.331.755)
Önceki Dönem Reeskont İptali	(5.501.940)	(5.356.526)
Kur Farkı Giderleri(Tic. Alac.ve borçlar)	(43.911.360)	(53.936.320)
Diğer Giderler ve Zararlar (-)	(679.989)	(555.117)
Diğer Gelir / Giderler (Net)	(738.406)	4.527.384

32 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER

Dönemler itibari ile esas faaliyetlerden diğer gelir ve giderlerin detayı aşağıda sunulmuştur:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Yatırım Faaliyetlerinden Gelirler	49.929	8.829
Sabit Kıymet Satış Karları	49.929	8.829
Yatırım Faaliyetlerinden Giderler (-)	-	(17.941)
Diğer Gelir / Giderler (Net)	49.929	(9.112)

33 FİNANSMAN GELİRLERİ / GİDERLERİ

Dönemler itibari ile finansal gelirlerin detayı aşağıda sunulmuştur:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Faiz Gelirleri	3.943.885	797.947
Kur Farkı Gelirleri	13.640.886	-
Toplam Finansal Gelirler	17.584.771	797.947

Dönemler itibari ile finansal giderlerin detayı aşağıda sunulmuştur:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Banka ve Faiz Giderleri	(30.421.531)	(20.928.431)
Kur Farkı Giderleri	(7.838.948)	(1.656.480)
Toplam Finansal Giderler	(38.260.479)	(22.584.911)

Grup'un dönem içerisinde aktifleştirilen finansman gideri bulunmamaktadır.

34 SATIŞ AMACIYLA ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

Yoktur.

35 VERGİ VARLIK VE YÜKÜMLÜLÜKLER

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

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Cari Dönem Yasal Vergi Karşılığı	20.447.333	9.692.518
Peşin Ödenen Vergiler (-)	(14.849.304)	(4.073.313)
Toplam Ödenecek Net Vergi	5.598.029	5.619.205

Dönemler itibari ile vergi varlık ve yükümlülükleri aşağıdaki gibidir:

Hesap Adı	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Cari Dönem Yasal Vergi Karşılığı (-)	(20.447.333)	(9.692.518)
Ertelenmiş Vergi Gelir / (Gideri)	6.265.115	1.940.986
Toplam Vergi Gelir / (Gideri)	(14.182.218)	(7.751.532)

i) Cari Dönem Yasal Vergi Karşılığı

Türkiye'de geçici vergi üçer aylık dönemler itibariyle hesaplanıp dönemsonunda hesaplanacak kurumlar vergisinden mahsup edilmek üzere tahakkuk ettirilmektedir.

Buna uygun olarak Grup'un 2015 ve 2014 yılı kazançlarının geçici vergi döneminde vergilendirilmesi aşamasında kurum kazançları üzerinden %20 oranında geçici vergi hesaplanmıştır.

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

5520 sayılı Kurumlar Vergisi Kanunu'nun 24. maddesi uyarınca kurumlar vergisi beyannamesi mükellefin veya vergi sorumlusunun beyanı üzerine tarh olunmaktadır. Türkiye'de vergi değerlendirmeyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. 5520 sayılı Kurumlar Vergisi Kanunu'nun 25.maddesi uyarınca kurumlar yıllık kazançlarına ilişkin hesap döneminin kapandığı ayı izleyen dördüncü ayın birinci gününden yirmibeşinci günü akşamına kadar vergi beyannamelerini hazırlayıp beyan etmektedir. Takip eden hesap döneminden başlamak üzere 5 yıllık zamanaşımı süresi içerisinde Vergi İdaresi tarafından inceleme yapılması mümkündür.

Gelir Vergisi Stopajı:

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tüm mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. 23 Temmuz 2006 tarihli Resmi Gazete'de yayımlanan 2006/10731 Sayılı Bakanlar Kurulu Kararı ile Gelir vergisi stopaj oranı %10' dan %15' e çıkarılmıştır.

ii) Ertelenmiş Vergi:

Grup'un vergiye esas yasal mali tabloları ile SPK Muhasebe Standartlarına göre hazırlanmış mali tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifini muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile SPK Muhasebe Standartlarına göre hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır.

Zamanlama farklılıkları, muhasebe ve vergi amaçlı kaydedilen gelir ve giderlerin yıllar arasında meydana gelen farklarından kaynaklanmaktadır. Zamanlama farklılıkları, maddi duran varlıklar (arsa ve arazi hariç), maddi olmayan duran varlıklar, stokların ve peşin ödenen giderlerin yeniden değerlendirilmesi ile alacakların ve borçların reeskontu, kıdem tazminatı karşılığı, geçmiş yıl zararları v.b. üzerinden hesaplanmaktadır. Her bilanço döneminde Grup, ertelenmiş vergi alacaklarını gözden geçir-

mekte ve ileriki yıllarda vergilendirilebilir gelirlerden düşülemeyeceği tespit edilen ertelenmiş vergi alacaklarını geri çekmektedir. Ertelenmiş vergi hesabında kurumlar vergisi oranı baz alınmaktadır.

Hesap Adı	31 Aralık 2015 Birikmiş Geçici Farklar	31 Aralık 2015 Ertelenmiş Vergi Alacağı / (Borcu)	31 Aralık 2014 Birikmiş Geçici Farklar	31 Aralık 2014 Ertelenmiş Vergi Alacağı / (Borcu)
Sabit Kıymetler	(1.881.615)	(376.323)	(2.068.425)	(413.685)
Reeskont Giderleri	46.383.306	9.276.661	15.227.186	3.045.437
Kıdem Tazminatı Karşılığı	3.293.817	658.763	2.783.123	556.625
Stok Değer Düşüklüğü Karşılığı	5.300.462	1.060.092	3.204.256	640.850
Prekont Geliri	(8.092.708)	(1.618.542)	(4.785.172)	(957.034)
Türev Araçları	165.962	33.192	(165.039)	(33.008)
Diğer	1.554.326	310.867	976.583	195.317
Ertelenmiş Vergi Varlığı / Yük.		9.344.710		3.034.502

	31 Aralık 2015	31 Aralık 2014
Dönem Başı Ertelenmiş Vergi Varlığı/ (Yükümlülüğü)	3.034.502	1.095.814
Aktüeryal Kazanç Kayıp	43.895	1.975
Azınlık Aktüeryal Kazanç ve Kayıplar	1.198	(1.485)
Yabancı Para Çevrim Farkı	-	(2.788)
Ertelenmiş Vergi Geliri/ (Gideri)	6.265.115	1.940.986
Fins.Riskten Korunma Fonu	-	-
Dönem Sonu Ertelenmiş Vergi varlığı / Yükümlülüğü	9.344.710	3.034.502

Hesap Adı	31 Aralık 2015	31 Aralık 2014
Ertelenmiş Vergi Alacağı	9.471.225	3.244.190
Ertelenmiş Vergi Borcu (-)	(126.515)	(209.688)
Ertelenmiş Vergi Alacağı/Borcu	9.344.710	3.034.502

31 Aralık 2014 ve 31 Aralık 2013 tarihlerinde sona eren altı aylık hesap dönemlerine ait vergi karşılıklarının mutabakatı aşağıdaki gibidir:

Vergi karşılığının mutabakatı:	1 Ocak-31 Aralık 2015	1 Ocak-31 Aralık 2014
Devam eden faaliyetlerden elde edilen kar	69.331.631	37.502.979
Gelir vergisi oranı %20	(13.866.326)	(7.500.596)
Vergi etkisi:	-	-
Özsermaye kalemlerinin yabancı para çevriminden dolayı vergiye olan etkisi	(437.243)	(34.381)
- Kanunen kabul edilmeyen gelirler/(giderler)	121.351	(216.555)
Gelir tablosundaki vergi karşılığı gideri	(14.182.218)	(7.751.532)

36 PAY BAŞINA KAZANÇ

Hisse başına kar miktarı, net dönem karının Şirket hisselerinin yıl içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır. Hisse Başına Kazanç / Kayıp hesaplaması aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2015	1 Ocak- 31 Aralık 2014
Dönem Karı / (Zararı)	44.920.203	25.173.457
Ortalama Hisse Adedi	56.000.000	56.000.000
Hisse Başına Düşen Kazanç / (Kayıp)	0,802146	0,449526
İmtiyazlı Hisselere İsbet Eden Kazanç	7.058,93	3.955,85
Adi Hisselere İsbet Eden Kazanç	0,762043	0,427052

37 İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili taraflarla Borç ve Alacak bakiyeleri:

31 Aralık 2015	Alacaklar		Borçlar	
	Ticari Alacaklar	Ticari Olmayan Alacaklar	Ticari Borçlar	Ticari Olmayan Borçlar
Şahıs Ortaklar	-	-	-	-
Neteks A.Ş.	731.992	-	9.822	-
Homend A.Ş.	8.007	1.927	209	-
Desbil A.Ş.	49.368	344.821	-	-
İnfin A.Ş.	1.109.903	-	152.373	-
Neteks Dış Tic.	265	-	-	-
Despec A.Ş.	510.642	-	-	-
Toplam	2.410.177	346.748	162.404	-

31 Aralık 2014	Alacaklar		Borçlar	
	Ticari Alacaklar	Ticari Olmayan Alacaklar	Ticari Borçlar	Ticari Olmayan Borçlar
Şahıs Ortaklar	-	-	-	-
Neteks A.Ş.	441.785	-	7.673	-
Homend A.Ş.	104	5.763	8.039	-
Desbil A.Ş.	27.945	269.235	-	-
İnfin A.Ş.	1.824.045	-	-	-
Neteks Dış Tic.	-	-	27	-
Despec A.Ş.	318.724	-	157	-
Toplam	2.612.603	274.998	15.896	-

İlişkili taraflardan olan alacak ve borçların içerisinde teminatlı kısım bulunmamaktadır. İlişkili taraflarla ilgili olarak ayrılmış şüpheli alacak karşılığı tutarı mevcut değildir. İfin A.Ş. konsolidasyon kapsamına dahil edilmemiş bağlı ortaklık, Neteks Dış Ticaret A.Ş. , Desbil, Despec ve Homend ise diğer ilişkili şirketlerdir.

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

b) İlişkili taraflardan alımlar ve ilişkili taraflara satışlar:

1 Ocak 2015– 31 Aralık 2015

İlişkili Taraflara Satışlar	Mal ve Hizmet Satışları	Ortak Gider Katılım	Faiz ve Kur Farkı Geliri	Toplam Gelirler / Satışlar
Desbil A.Ş.	-	-	116.626	116.626
Despec A.Ş.	3.029.824	1.359.166	91.275	4.480.265
Homend A.Ş.	26.354	20.337	1.026	47.717
İfin A.Ş.	7.444.487	-	400.627	7.845.114
Neteks Dış Ltd. Şti.	-	254	-	254
Neteks A.Ş.	238.661	4.985.073	422.060	5.645.794
TOPLAM	10.739.326	6.364.830	1.031.614	18.135.770

İlişkili Taraflardan Alımlar	Mal ve Hizmet Alımları	Ortak Gider Katılım	Faiz ve Kur Farkı Gideri	Toplam Giderler / Alımlar
Desbil A.Ş.	-	-	18.591	18.591
Despec A.Ş.	892.764	123.860	39.837	1.056.461
Homend A.Ş.	50.294	62.065	1.562	113.921
İfin A.Ş.	272.072	414.899	1.122.052	1.809.023
Neteks A.Ş.	503.268	57.094	375.039	935.401
TOPLAM	1.718.398	657.918	1.557.081	3.933.397

1 Ocak 2014 – 31 Aralık 2014

İlişkili Taraflara Satışlar	Mal ve Hizmet Satışları	Ortak Gider Katılım	Faiz ve Kur Farkı Geliri	Toplam Gelirler / Satışlar
Desbil A.Ş.	-	343	62.298	62.641
Despec A.Ş.	2.148.550	2.063.151	46.521	4.258.222
Homend A.Ş.	61.762	251.398	5.581	318.741
İfin A.Ş.	6.671.322	36.161	187.646	6.895.129
Neteks A.Ş.	1.228.054	5.953.386	251.478	7.432.918
TOPLAM	10.109.688	8.304.439	553.524	18.967.651

İlişkili Taraflardan Alımlar	Mal ve Hizmet Alımları	Ortak Gider Katılım	Faiz ve Kur Farkı Gideri	Toplam Giderler / Alımlar
Desbil A.Ş.	-	-	34.295	34.295
Despec A.Ş.	637.133	207.302	49.214	893.649
Homend A.Ş.	47.879	7.732	2.431	58.042
İnfin A.Ş.	3.818.971	-	370.908	4.189.879
Neteks A.Ş.	486.339	306.433	268.747	1.061.519
TOPLAM	4.990.322	521.467	725.595	6.237.384

c) Üst düzey yöneticilere sağlanan fayda ve ücretler

Hesap Adı	1 Ocak-31 Aralık 2015	1 Ocak-31 Aralık 2014
Çalışanlara sağlanan kısa vadeli faydalar	5.703.696	3.633.231
İşten çıkarılma nedeniyle sağlanan faydalar	-	-
Diğer uzun vadeli faydalar	-	-
Toplam	5.703.696	3.633.231

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

NOT 38 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(a) Sermaye risk yönetimi

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

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

Grup'un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından değerlendirilir.

Üst yönetim değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı yoluyla dengede tutulması amaçlanmaktadır.

Grup sermayeyi borç/toplam sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi kredileri, finansal kiralama ve ticari borçları içerir) düşülmesiyle hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi öz sermaye ile net borcun toplanmasıyla hesaplanır. Grup'un özkaynaklara dayalı genel stratejisi önceki dönemden bir farklılık göstermemektedir.

	31 Aralık 2015	31 Aralık 2014
Toplam Borçlar	1.178.875.567	887.814.192
Eksi (-) Nakit ve Nakit Benzerleri	(136.763.531)	(111.965.405)
Net Borç	1.042.112.036	775.848.787
Toplam Özsermaye	207.839.425	171.923.298
Toplam Sermaye	1.249.951.461	947.772.085
Oran % (Net Borç/ Toplam Sermaye)	83,37%	81,86%

(b) Önemli muhasebe politikaları

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

(c) Riskler

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

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

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

(c1) Kur riski ve yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Grup, döviz cinsinden varlık ve yükümlülüklerinin Türk Lirası'na çevriminde kullanılan kur oranlarının değişimi nedeniyle, kur riskine maruzdur. Grup genellikle mal alımı yaptığı döviz cinsleri bazında mal satışlarını gerçekleştirmektedir. Dolayısıyla önemli bir kur riski taşımamaktadır. Kur riski ileride oluşacak ticari işlemler, kayda alınan aktif ve pasifler arasındaki fark sebebiyle ortaya çıkmaktadır.

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

Döviz Pozisyonu Tablosu	Cari Dönem		Önceki Dönem		
	TL Karşılığı	USD	AVRO	USD	AVRO
1. Ticari Alacaklar	306.544.333	104.364.976	973.290	301.872.212	129.503.650
2a. Parasal Finansal Varlıklar	86.892.421	29.896.576	172.034	74.508.170	31.818.951
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-
3. Diğer	9.827.807	3.378.152	1.729	10.969.854	4.730.628
4. Dönen Varlıklar Toplamı (1+2+3)	403.264.560	137.639.704	1.147.053	387.350.236	166.053.229
5. Ticari Alacaklar	-	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-
7. Diğer	-	-	-	-	-
8. Duran Varlıklar Toplamı (5+6+7)	-	-	-	-	-
9. Toplam Varlıklar (4+8)	403.264.560	137.639.704	1.147.053	387.350.236	166.053.229
10. Ticari Borçlar	(276.351.083)	(93.225.015)	(1.664.788)	(349.188.499)	(149.994.008)
11. Finansal Yükümlülükler	(42.626.657)	(14.635.952)	(22.395)	(35.031.329)	(15.106.874)
12a. Parasal Olan Diğer Yükümlülükler	(11.965.028)	(4.114.447)	(686)	(10.034.730)	(4.327.367)
12b. Parasal Olmayan Diğer Yük.	-	-	-	-	-
13. Kısa Vadeli Yük. Toplamı (10+11+12)	(330.942.767)	(111.975.414)	(1.687.769)	(394.254.556)	(169.428.249)
14. Ticari Borçlar	-	-	-	-	-
15. Finansal Yükümlülükler	-	-	-	(825.405)	(355.947)
16a. Parasal Olan Diğer Yük.	-	-	-	-	-
16b. Parasal Olmayan Diğer Yük.	-	-	-	-	-
17. Uzun Vadeli Yük. Toplamı (14+15+16)	-	-	-	(825.405)	(355.947)
18. Toplam Yükümlülükler (13+17)	(330.942.767)	(111.975.414)	(1.687.769)	(395.079.963)	(169.784.196)
19. Bilanço dışı Türev Araçlarının Net Varlık / (Yükümlülük) Pozisyonu (19a-19b)	(32.319.183)	(11.115.416)	-	(10.187.838)	(4.393.392)
19a. Hedge Edilen Toplam Varlık Tutarı	-	-	-	-	-
19b. Hedge Edilen Toplam Yük. Tutarı	32.319.183	11.115.416	-	10.187.838	4.393.392
20. Net Yabancı Para Varlık / (Yükümlülük) Pozisyonu (9-18+19)	40.002.610	14.348.875	(540.716)	(17.917.565)	(8.124.359)
21. Parasal Kalemler Net Yabancı Para Varlık / (yükümlülük) pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a)	72.321.793	25.464.291	(540.716)	(18.699.581)	(8.461.595)
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	(32.485.145)	(11.172.495)	-	(10.352.877)	(11.950.380)
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı	-	-	-	-	-
23. Döviz Yükümlülüklerinin Hedge Edilen Kısmının Tutarı	8.358.011	-	-	18.041.164	-
23. İhracat	229.941.180	-	-	431.627.478	-
24. İthalat	-	-	-	-	-

c2) Kredi Riski ve Yönetimi:

FİNANSAL ARAÇ TÜRLERİ İTİBARIYLA MARUZ KALINAN KREDİ RİSKİ CARİ DÖNEM	Alacaklar				Bankalardaki Mevduat Ve Repo	Dip Not	Dip Not
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili	Diğer	İlişkili	Diğer			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (*)	2.612.603	633.827.523	274.988	44.509.971	111.146.571		
- Azami riskin teminatı, vs ile güvence altına alınmış kısmı	-	330.438.766	-	-	-		
A. Vadeli geçmiş veya değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	2.612.603	630.401.905	274.988	44.509.971	111.146.571	10-11	6
B. Koşulları yeniden görülmüş bulunan, aksi takdirde vadeli geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defteri	-	2.854.426	-	-	-	10-11	6
C. Vadeli geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	571.192	-	-	-		
- Teminat vs. ile güvence altına alınmış kısmı	-	571.192	-	-	-	10-11	6
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-		
- Vadeli Geçmiş (brüt defter değeri)	-	9.389.839	-	-	-	10-11	6
- Değer Düşüklüğü (-)	-	(9.389.839)	-	-	-	10-11	6
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	10-11	6
- Vadeli Geçmemiş (brüt defter değeri)	-	-	-	-	-	10-11	6
- Değer Düşüklüğü (-)	-	-	-	-	-	10-11	6
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	10-11	6
E. Bilanço dışı kredi riski içeren unsurlar							

FİNANSAL ARAÇ TÜRLERİ İTİBARIYLA MARUZ KALINAN KREDİ RİSKİ ÖNCEKİ DÖNEM	Alacaklar				Bankalardaki Mevduat Ve Repo	Dip Not	Dip Not
	Ticari Alacaklar		Diğer Alacaklar				
	İlişkili	Diğer	İlişkili	Diğer			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E) (*)	2.350.908	444.953.219	579.095	264.944	73.470.493		
- Azami riskin teminatı, vs ile güvence altına alınmış kısmı	-	223.914.676	-	-	-		
A. Vadeli geçmiş veya değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	2.350.908	441.528.592	579.095	264.944	73.470.493	10-11	6
B. Koşulları yeniden görülmüş bulunan, aksi takdirde vadeli geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defteri	-	2.949.100	-	-	-	10-11	6
C. Vadeli geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	475.527	-	-	-		
- Teminat vs. ile güvence altına alınmış kısmı	-	475.527	-	-	-	10-11	6
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-		
- Vadeli Geçmiş (brüt defter değeri)	-	9.106.072	-	-	-	10-11	6
- Değer Düşüklüğü (-)	-	(9.106.072)	-	-	-	10-11	6
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	10-11	6
- Vadeli Geçmemiş (brüt defter değeri)	-	-	-	-	-	10-11	6
- Değer Düşüklüğü (-)	-	-	-	-	-	10-11	6
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	10-11	6
E. Bilanço dışı kredi riski içeren unsurlar							

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

Cari Dönem (31 Aralık 2015)	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	3.059.701	-
Vadesi üzerinden 1-3 ay geçmiş	287.712	-
Vadesi üzerinden 3-aydan fazla geçmiş	36.821	-
Teminat, vs ile güvence altına alınmış kısmı	1.256.501	-

Cari Dönem (31 Aralık 2014)	Alacaklar	
	Ticari Alacaklar	Diğer Alacaklar
Vadesi üzerinden 1-30 gün geçmiş	3.122.872	-
Vadesi üzerinden 1-3 ay geçmiş	256.254	-
Vadesi üzerinden 3-aydan fazla geçmiş	46.492	-
Teminat, vs ile güvence altına alınmış kısmı	571.192	-

Güvence olarak elde bulundurulmuş teminat ve kredi güvenilirliğinde artış sağlayan unsurlar olarak müşterilerden alınan ipotekler, avallî çekler ve teminat mektupları dikkate alınmıştır.

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

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

Grup, Türkiye'de bilgisayar alımı ve satımı yapan neredeyse her kuruluşa mal satmaktadır. Dağıtım kanalı içerisinde klasik bayi olarak nitelendirilen bayilerin sermaye yapısı düşüktür. Türkiye'de toplam 5.000 civarında olduğu tahmin edilen bu grup bayiler, risk yönetimi açısından Grup'un alacak riskini en aza indirmek için kendi organizasyonu ve çalışma sistemini kurduğu ve gerekli önlemleri aldığı gruptur. Alınan önlemler aşağıdaki gibi sıralanabilir:

Sektörde 1 yılını doldurmamış firmalar ile nakit çalışma: Sektörde bir yılını doldurmamış bilgisayar firmaları ile nakit dışında çalışılmamaktadır.

Cari hesaplar ve risk yönetimi departmanı içerisinde yapılanmış istihbarat personelleri sürekli olarak bayilerin istihbaratlarını yapmaktadırlar.

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

Grup'un satışlarının Türkiye çapına yayılmış olması yoğunlaşma riskini azaltmaktadır.

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

(c3) Faiz oranı riski yönetimi

Grup'un sabit faizli finansal borçları ile ilgili yükümlülüklerine **Not:8'**de, Sabit faizli varlıklarına (mevduat v.b.) **Not: 6'**da yer verilmiştir.

Faiz Pozisyonu Tablosu	Cari Dönem	Önceki Dönem
Sabit Faizli Finansal Araçlar		
Finansal Varlıklar	123.616.698	101.128.147
Finansal Yükümlülükler	322.422.080	133.406.402
Değişken Faizli Finansal Araçlar		
Finansal Varlıklar	-	-
Finansal Yükümlülükler	-	-

31 Aralık 2015 tarihinde TL para birimi cinsinden olan faiz 1 puan yüksek olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar 1.988.054 TL daha düşük olacaktı. (31 Aralık 2014: 322.783 TL daha düşük). Grup'un sabit faizli varlık ve yükümlülüklerinin önemli kısmı kısa vadeli. Bu nedenle faiz riski hesabında sabit faizli varlık ve yükümlükler de dikkate alınmıştır. Sadece değişken faizli varlık ve yükümlülükler dikkate alındığında faiz riski mevcut değildir.

(c4) Likidite risk yönetimi

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

Likidite riski tabloları

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

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

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

31 Aralık 2015

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Olmayan Finansal Yükümlülükler	1.049.100.217	1.083.194.702	847.085.152	156.365.994	79.743.556	-
Banka Kredileri	321.300.021	346.134.428	110.900.185	155.578.308	79.655.935	-
Borçlanma Senedi İhraçları	-	-	-	-	-	-
Finansal Kiralama Yükümlülükleri	1.122.059	1.160.469	285.162	787.686	87.621	-
Ticari Borçlar	719.866.859	729.088.527	729.088.527			-
Diğer Borçlar	6.811.278	6.811.278	6.811.278			-
Diğer	-	-	-	-	-	-

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Finansal Yükümlülük.	(165.962)	(440.675)	(440.675)	-	-	-
Türev Nakit Girişleri	32.319.184	32.319.184	32.319.184	-	-	-
Türev Nakit Çıktıları	(32.485.146)	(32.759.859)	(32.759.859)	-	-	-

(*) Forward işlemleri 11.115.416 USD karşılığı Türk Lirası'ndan oluşmaktadır. Yükümlülük hesaplanırken türev nakit çıkışları vade sonundaki kurlar dikkate alınarak hesaplanmıştır. Türev nakit girişleri ise 31 Aralık 2015 kuru dikkate alınarak hesaplanmıştır. Gerçek kar-zarar vade tarihinde belli olacaktır.

31 Aralık 2014

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Olmayan Finansal Yükümlülükler	820.978.682	837.662.610	747.526.700	40.159.334	49.976.576	
Banka Kredileri	131.536.655	142.401.805	54.191.450	39.371.648	48.838.707	-
Borçlanma Senedi İhraçları	-	-	-	-	-	-
Finansal Kiralama Yükümlülükleri	1.869.747	2.188.117	262.562	787.686	1.137.869	-
Ticari Borçlar	683.603.073	689.103.481	689.103.481	-	-	-
Diğer Borçlar	3.969.207	3.969.207	3.969.207	-	-	-
Diğer	-	-	-	-	-	-

Sözleşme Vadeleri	Defter Değeri	Sözleşme Uyarınca Nakit Çıktılar Toplamı	3 Aydan Kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Türev Finansal Yükümlülük.	165.039	126.130	126.130	-	-	-
Türev Nakit Girişleri	10.352.877	10.352.877	10.352.877	-	-	-
Türev Nakit Çıktıları	(10.187.838)	(10.226.747)	(10.226.747)	-	-	-

(*) Forward işlemleri 4.464.564 USD karşılığı Türk Lirası'ndan oluşmaktadır. Yükümlülük hesaplanırken türev nakit çıkışları vade sonundaki kurlar dikkate alınarak hesaplanmıştır. Türev nakit girişleri ise 31 Aralık 2014 kuru dikkate alınarak hesaplanmıştır. Gerçek kar-zarar vade tarihinde belli olacaktır.

c5 Diğer Risklere İlişkin Analizler

Hisse senedi v.b. Finansal Araçlara İlişkin Riskler

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

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

Finansal risk yönetimindeki hedefler

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

Finansal Araçların Makul Değeri

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

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

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

Parasal Varlıklar

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

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınır ve kısa vadeli olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak makul değerlerine eşit olduğu öngörülmektedir.

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

Parasal Yükümlülükler

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

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

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

Gerçeğe uygun değer tahmini:

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

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

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

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

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

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

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

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

40 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Yoktur.

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

Yoktur.

INDEX

Türkiye'nin Bilgiim Kaynağı

MERKEZ OFİS

Merkez Mahallesi
Erseven Sokak
No:8 / 34406
Kağıthane / İstanbul

T: 0 212 331 21 21
F: 0 212 332 09 29

ANKARA ŞUBE

Çetin Emek Bulvarı
Öveçler, 4. Cadde
No:4/9
Dikmen / Ankara

T: 0 (312) 472 82 20
F: 0 (312) 472 82 36

İZMİR ŞUBE

Şair Eşref Bulvarı
No: 18 Altay İş Merk.
Kat:4 Daire:402
Çankaya / İzmir

T: 0 (232) 489 32 10
F: 0 (232) 489 35 38

DIYARBAKIR ŞUBE

Aliemir Caddesi
Hasan Değer Apt.
A blok No:1/1
Diyarbakır

T: 0 (412) 229 36 05
F: 0 (412) 229 36 05

LOJİSTİK MERKEZİ

Cumhuriyet Mahallesi
Yahyakaplan Caddesi
No:10A D:2
Çayrova / Kocaeli

T: 0 (850) 200 28 28
Teklos Çağrı Merkezi:
0 (850) 200 2 888
F: 0 (262) 658 28 06