

Türk Telekomünikasyon

Anonim Şirketi ve Bağlı Ortaklıkları

31 Mart 2017

Tarihinde Sona Eren

Üç Aylık Ara Hesap Dönemine Ait

Özet Konsolide Finansal Tablolar

25 Nisan 2017

Bu rapor, 43 sayfa finansal tablolar ve tamamlayıcı

dipnotlarından oluşmaktadır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM ÖZET

KONSOLİDE FİNANSAL TABLOLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İÇİNDEKİLER SAYFA

ÖZET KONSOLİDE FİNANSAL DURUM TABLOSU 1-2

ÖZET KONSOLİDE KAR VEYA ZARAR TABLOSU 3

ÖZET KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU 4

ÖZET KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU 5

ÖZET KONSOLİDE NAKİT AKIŞ TABLOSU 6

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

Dipnot 1 Şirket’in Organizasyonu ve Faaliyet Konusu 7-9

Dipnot 2 Finansal Tabloların Sunumuna İlişkin Esaslar 9-14

Dipnot 3 Faaliyetlerin Mevsimsel Değişimi 14

Dipnot 4 Hisse Başına Kazanç 14

Dipnot 5 Bölümlere Göre Raporlama 15-17

Dipnot 6 Nakit ve Nakit Benzerleri 18

Dipnot 7 Finansal Borçlar 19-21

Dipnot 8 İlişkili Taraflardan Alacaklar ve Borçlar 22-23

Dipnot 9 İlişkili Olmayan Taraflardan Alacaklar ve Borçlar 24-25

Dipnot 10 Maddi ve Maddi Olmayan Duran Varlıklar 25

Dipnot 11 Borç Karşılıkları 26-28

Dipnot 12 Diğer Varlıklar, Diğer Yükümlülükler ve Çalışanlara Sağlanan Faydalar 29

 Kapsamında Borçlar

Dipnot 13 Taahhütler ve Yükümlülükler 30-32

Dipnot 14 Finansal Risk Yönetimi ve Politikaları 33-38

Dipnot 15 Sermaye ve Kar Yedekleri 38

Dipnot 16 Türev Finansal Araçlar 38-43

Dipnot 17 Nakit Akış Tablosuna İlişkin Açıklamalar 43

Dipnot 18 Bilanço Tarihinden Sonraki Olaylar 43

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL DURUM TABLOSU

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

1

 Cari Dönem Önceki Dönem

(Bağımsız

denetimden

geçmemiş)

(Bağımsız

denetimden

geçmiş)

 Dipnot 31 Mart 2017 31 Aralık 2016

 Varlıklar

 Dönen varlıklar 9.274.451 9.235.517

 Nakit ve nakit benzerleri 6 2.635.972 3.016.366

Ticari alacaklar

- İlişkili taraflardan ticari alacaklar 8 21.255 26.193

- İlişkili olmayan taraflardan ticari alacaklar 9 4.367.116 4.118.551

Diğer alacaklar

- İlişkili olmayan taraflardan diğer alacaklar 58.459 52.933

Türev araçlar 16 644.258 601.401

Stoklar 363.146 310.298

Peşin ödenmiş giderler 577.214 324.367

Cari dönem vergisiyle ilgili varlıklar 58.798 184.985

Diğer dönen varlıklar 12 510.872 563.062

 9.237.090 9.198.156

 Satış amaçlı elde tutulan duran varlıklar 37.361 37.361

 Duran varlıklar 17.427.161 17.638.934

 Finansal yatırımlar 11.840 11.840

Ticari alacaklar

- İlişkili olmayan taraflardan ticari alacaklar 9 67.055 42.095

Diğer alacaklar

- İlişkili olmayan taraflardan diğer alacaklar 33.680 33.885

Türev araçlar 16 56.136 51.397

Yatırım amaçlı gayrimenkuller 24.013 24.559

Maddi duran varlıklar 8.288.626 8.685.917

Maddi olmayan duran varlıklar

- Şerefiye 44.944 44.944

- Diğer maddi olmayan duran varlıklar 8.480.481 8.341.272

Peşin ödenmiş giderler 68.238 58.725

Ertelenmiş vergi varlığı 320.849 316.213

Diğer duran varlıklar 12 31.299 28.087

 Toplam varlıklar 26.701.612 26.874.451

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA ARA DÖNEM ÖZET KONSOLİDE FİNANSAL DURUM TABLOSU

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

2

 Cari Dönem Önceki Dönem

(Bağımsız

denetimden

geçmemiş)

(Bağımsız

denetimden

geçmiş)

 Dipnot 31 Mart 2017 31 Aralık 2016

Kaynaklar

Kısa vadeli yükümlülükler 7.672.896 8.351.705

 Kısa vadeli borçlanmalar

- Banka kredileri 7 103.241 72.574

Uzun vadeli borçlanmaların kısa vadeli kısımları

- Banka kredileri 7 1.653.234 1.897.421

- Finansal kiralama işlemlerinden borçlar 570 603

- İhraç edilmiş tahvil, bono ve senetler 7 57.604 17.235

Ticari borçlar

- İlişkili taraflara ticari borçlar 8 2.167 8.812

- İlişkili olmayan taraflara ticari borçlar 9 4.104.106 4.522.389

Çalışanlara sağlanan faydalar kapsamında borçlar 12 128.282 203.233

Diğer borçlar

- İlişkili olmayan taraflara diğer borçlar 820.564 739.920

Türev araçlar 16 111.256 233.560

Ertelenmiş gelirler 167.293 160.829

Dönem karı vergi yükümlülüğü 15.227 17.929

Kısa vadeli karşılıklar

- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 11 215.564 165.862

- Diğer kısa vadeli karşılıklar 11 242.579 264.200

Diğer kısa vadeli yükümlülükler 12 51.209 47.138

 Uzun vadeli yükümlülükler 15.557.458 15.136.125

 Uzun vadeli borçlanmalar

- Banka kredileri 7 10.176.689 9.569.254

- Finansal kiralama işlemlerinden borçlar 1.632 1.570

- İhraç edilmiş tahvil, bono ve senetler 7 3.600.678 3.482.522

Ticari borçlar

- İlişkili olmayan taraflara ticari borçlar 9 − 83.679

Diğer borçlar

- İlişkili olmayan taraflara diğer borçlar 325.040 494.176

Türev araçlar 16 140.339 152.408

Ertelenmiş gelirler 314.642 305.200

Uzun vadeli karşılıklar

- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 11 728.797 783.401

- Diğer uzun vadeli karşılıklar 11 7.931 7.887

Ertelenmiş vergi yükümlülüğü 261.710 256.028

 Özkaynaklar 3.471.258 3.386.621

Ödenmiş sermaye 3.500.000 3.500.000

Sermaye düzeltme farkları (-) (239.752) (239.752)

Pay bazlı ödemeler (-) 9.528 9.528

Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer

kapsamlı gelirler veya giderler

-Tanımlanmış fayda planları yeniden ölçüm kayıpları (501.400) (493.990)

Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı

gelirler veya giderler

-Riskten korunma kayıpları (252.768) (245.564)

-Yabancı para çevirim farkları 132.992 99.405

Kardan ayrılan kısıtlanmış yedekler 2.355.969 2.355.969

Diğer yedekler (1.320.942) (1.320.942)

Geçmiş yıllar (zararları) / karları (278.033) 446.307

Net dönem karı / (zararı) 65.664 (724.340)

 Toplam kaynaklar 26.701.612 26.874.451

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE

KAR VEYA ZARAR TABLOSU

 (Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

3

 Cari Dönem Önceki Dönem

(Bağımsız

denetimden

geçmemiş)

(Bağımsız

denetimden

geçmemiş)

 Dipnot

1 Ocak - 31

Mart 2017

1 Ocak - 31

Mart 2016

 Hasılat 5 4.307.475 3.800.967

Satışların maliyeti (-) (2.403.105) (2.082.132)

 Brüt kar 1.904.370 1.718.835

 Genel yönetim giderleri (-) (580.308) (521.064)

Pazarlama, satış ve dağıtım giderleri (-) (511.069) (593.052)

Araştırma ve geliştirme giderleri (-) (26.827) (24.242)

Esas faaliyetlerden diğer gelirler 88.755 84.329

Esas faaliyetlerden diğer giderler (-) (137.238) (90.681)

 Esas faaliyet karı 737.683 574.125

 Yatırım faaliyetlerinden gelirler 24.360 11.625

Yatırım faaliyetlerinden giderler (-) (3.762) (39)

 Finansman gideri öncesi faaliyet karı 758.281 585.711

 Finansman gelirleri 218.791 356.076

Finansman giderleri (-) (792.523) (368.361)

 Vergi öncesi kar 5 184.549 573.426

 Vergi gideri

- Dönem vergi gideri (118.720) (185.795)

- Ertelenmiş vergi (gideri)/geliri (165) 20.039

 Dönem karı 65.664 407.670

 Ana ortaklık hissedarlarına ait pay başına kazanç (tam Kuruş) 4 0,0188 0,1165

Ana ortaklık hissedarlarına ait sulandırılmış pay başına kazanç (tam Kuruş) 4 0,0188 0,1165

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİNDE SONA EREN ÜÇ AYLIK HESAP DÖNEMİNE AİT ÖZET KONSOLİDE

DİĞER KAPSAMLI GELİR TABLOSU

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

4

 Cari Dönem Önceki Dönem

(Bağımsız

denetimden

geçmemiş)

(Bağımsız

denetimden

geçmemiş)

 Dipnot

1 Ocak - 31

Mart 2017

1 Ocak - 31

Mart 2016

 Dönem karı 65.664 407.670

 Diğer kapsamlı gelir / (gider):

Kar veya zararda yeniden sınıflandırılmayacaklar

Tanımlanmış fayda planları yeniden ölçüm kayıpları 11 (9.262) (25.774)

Kar veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelire ilişkin vergiler 1.852 5.155

Kar veya zarar olarak yeniden sınıflandırılacaklar

Yabancı para çevirim farkları 33.587 3.985

Nakit akış riskinden korunmaya ilişkin diğer kapsamlı gelir / (gider) 16 10.752 (99.931)

Yurtdışındaki işletmeye ilişkin yatırım riskinden korunma kayıpları (19.757) (3.969)

Kar veya zararda yeniden sınıflandırılacak diğer kapsamlı gelire ilişkin vergiler 1.801 20.780

-Nakit akış riskinden korunmaya ilişkin diğer kapsamlı gelir, vergi etkisi (2.150) 19.986

-Yurtdışındaki işletmeye ilişkin yatırım riskinden korunma kayıpları, vergi etkisi 3.951 794

 Diğer kapsamlı gelir / (gider), vergi sonrası 18.973 (99.754)

 Toplam kapsamlı gelir 84.637 307.916

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

5

Kar veya zarara

sınıflanmayacak birikmiş

diğer kapsamlı gelirler ve

giderler

Kar veya zarara sınıflandırılacak birikmiş diğer kapsamlı

gelirler ve giderler Birikmiş karlar / (zararlar)

Yeniden değerleme ve ölçüm

kazançları/(kayıpları) Riskten korunma kazançları/(kayıpları)

Ödenmiş

sermaye

Sermaye

düzeltme

farkları

Pay bazlı

ödemeler

Diğer kazanç

/ (kayıplar)

Tanımlanmış fayda planları

yeniden ölçüm kayıpları

Yurtdışındaki

işletmeye ilişkin

yatırım riskinden

korunma

kazançları /

(kayıpları)

Nakit akış riskinden

korunma

(kayıpları)

Yabancı

para

çevirim

farkları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş yıl

karları /

(zararları)

Net dönem karı

/ (zararı) Özkaynaklar

1 Ocak 2016 bakiyesi 3.500.000 (239.752) 9.528 (1.320.942) (434.385) (89.537) (119.109) 44.430 2.289.384 446.307 907.444 4.993.368

Transferler − − − − − − − − − 907.444 (907.444) −

Toplam kapsamlı gelir − − − − (20.618) (3.175) (79.945) 3.985 − − 407.670 307.917

 Dönem karı − − − − − − − − − − 407.670 407.670

 Diğer kapsamlı gelir − − − − (20.618) (3.175) (79.945) 3.985 − − − (99.753)

31 Mart 2016 bakiyesi 3.500.000 (239.752) 9.528 (1.320.942) (455.003) (92.712) (199.054) 48.415 2.289.384 1.353.751 407.670 5.301.285

1 Ocak 2017 bakiyesi 3.500.000 (239.752) 9.528 (1.320.942) (493.990) (131.944) (113.620) 99.405 2.355.969 446.307 (724.340) 3.386.621

Transferler − − − − − − − − − (724.340) 724.340 −

Toplam kapsamlı gelir − − − − (7.410) (15.806) 8.602 33.587 − − 65.664 84.637

 Dönem karı − − − − − − − − − − 65.664 65.664

 Diğer kapsamlı gelir − − − − (7.410) (15.806) 8.602 33.587 − − − 18.973

31 Mart 2017 bakiyesi 3.500.000 (239.752) 9.528 (1.320.942) (501.400) (147.750) (105.018) 132.992 2.355.969 (278.033) 65.664 3.471.258

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE

NAKİT AKIŞ TABLOSU

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

6

 Cari Dönem Önceki Dönem

(Bağımsız

denetimden

geçmemiş)

(Bağımsız

denetimden

geçmemiş)

 Dipnot

1 Ocak - 31 Mart

2017

1 Ocak - 31 Mart

2016

 Net dönem karı 65.664 407.670

Dönem net karı mutabakatı ile ilgili düzeltmeler

Amortisman ve itfa gideri ile ilgili düzeltmeler 722.124 655.062

Değer düşüklüğü / (iptali) ile ilgili düzeltmeler 127.003 90.251
 - Alacaklarda değer düşüklüğü ile ilgili düzeltmeler 134.413 88.089

 - Stok değer düşüklüğü ile ilgili düzeltmeler (6.128) (863)

 - Maddi duran varlık değer düşüklüğü ile ilgili düzeltmeler (1.282) 3.025
Karşılıklar ile ilgili düzeltmeler 102.966 94.123

 - Çalışanlara sağlanan faydalara ilişkin karşılıklar ile ilgili düzeltmeler 90.395 89.910

 - Dava ve/veya ceza karşılıkları ile ilgili düzeltmeler 11 12.527 4.169

 - Diğer karşılıklar / (iptalleri) ile ilgili düzeltmeler 44 44

Faiz giderleri ile ilgili düzeltmeler 93.262 91.803

 - Faiz giderleri ile ilgili düzeltmeler 77.723 71.502
 - Vadeli alımlardan kaynaklanan ertelenmiş finansman gideri 15.539 20.301

Gerçekleşmemiş yabancı para çevirim farkları ile ilgili düzeltmeler 542.748 (177.234)

Gerçeğe uygun değer kayıpları / (kazançları) ile ilgili düzeltmeler (99.663) 96.421
 -Türev finansal araçların gerçeğe uygun değer kazançları ile ilgili düzeltmeler (99.663) 96.421

Vergi gideri ile ilgili düzeltmeler 118.885 165.755

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kazançlar ile ilgili düzeltmeler (20.598) (11.586)
Nakit dışı kalemlere ilişkin diğer düzeltmeler (19.517) (4.576)

 İşletme sermayesindeki değişimlerden önceki faaliyet gelirleri 1.632.874 1.407.689

İşletme sermayesinde gerçekleşen değişimler:

Ticari alacaklardaki artış ile ilgili düzeltmeler (399.046) (196.616)

Stoklardaki artışlar ile ilgili düzeltmeler (46.720) (49.263)
Ticari borçlardaki artış ile ilgili düzeltmeler (474.872) (210.539)

İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki artış (182.706) (129.743)
İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış 17.629 4.388

Faaliyetlerden elde edilen nakit akışlar:

Alınan faizler 25.873 23.448
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler (104.732) (104.950)

Diğer karşılıklara ilişkin ödemeler 11 (34.351) (61.857)

Vergi ödemeleri (14.649) (170.232)
Diğer nakit (çıkışları) / girişleri 10.147 (16.052)

 İşletme faaliyetlerinden sağlanan net nakit 429.447 496.273

Yatırım faaliyetlerinden kaynaklanan nakit akışları

Bağlı ortaklıklarda ilave pay alım borçlarına ilişkin nakit çıkışları (205.000) (27.500)

Maddi ve maddi olmayan duran varlıkların satışından kaynaklanan nakit girişleri 31.886 36.397
Maddi ve maddi olmayan duran varlık alımından kaynaklanan nakit çıkışları (442.278) (468.419)

 Yatırım faaliyetlerinde kullanılan net nakit (615.392) (459.522)

Finansman faaliyetlerinden kaynaklanan nakit akışları

Kredilerden nakit girişleri 48.167 2.321.506

Borç ödemelerine ilişkin nakit çıkışları (176.294) (427.848)
 - Kredi geri ödemelerine ilişkin nakit çıkışları (176.294) (427.848)

Finansal kiralama sözleşmelerinden kaynaklanan borç ödemelerine ilişkin nakit çıkışları (96) (7.243)

Türev araçlardan nakit çıkışları (71.554) (14.529)
Ödenen faiz (48.458) (45.889)

Alınan faizler 48.360 34.122

Diğer nakit çıkışları, net (17.783) (15.594)

 Finansman faaliyetlerinde (kullanılan)/sağlanan net nakit (217.658) 1.844.525

 YABANCI PARA ÇEVİRİM FARKI ÖNCESİ NAKİT VE NAKİT BENZERLERİNDEKİ

NET (AZALIŞ) / ARTIŞ (403.603) 1.881.276

YABANCI PARA ÇEVİRİM FARKLARININ NAKİT VE NAKİT BENZERLERİ
ÜZERİNDEKİ ETKİSİ 33.356 (94.709)

DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 2.616.297 2.514.385

 DÖNEM SONU NAKİT VE NAKİT BENZERLERİ 6 2.246.050 4.300.952

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

7

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Türk Telekomünikasyon Anonim Şirketi (“Türk Telekom” ya da “Şirket”) Türkiye’de tüzel kişiliğe

haiz anonim şirket şeklinde kurulmuştur. Şirket’in esası 23 Ekim 1840’ta aslen Bakanlık olarak

kurulan Postane-i Amirane’ye (Postahane Departmanı) dayanmaktadır. Türkiye genelinde telefon

şebekesi kurma ve işletme izni, 4 Şubat 1924 tarihinde, Posta, Telefon ve Telgraf Genel

Müdürlüğü’ne (“PTT”) verilmişti. Şirket, önceden her ikisi de PTT tarafından yürütülen

telekomünikasyon ve posta hizmetlerinin ayrılması sonucu 24 Nisan 1995’te ayrı bir tüzel kuruluş

olarak kurulmuş ve PTT’nin telekomünikasyon hizmetleri ile ilgili tüm personel, varlık ve

yükümlülükleri, hisselerinin tamamı Türkiye Cumhuriyeti Başbakanlık Hazine Müsteşarlığı’na

(“Hazine”) ait olan Şirket’e transfer olmuştur.

Şirket’in özelleştirilmesi kapsamında 24 Ağustos 2005 tarihinde Ojer Telekomünikasyon A.Ş.

(“OTAŞ”) Türk Telekom’un %55 payını almak için Özelleştirme İdaresi Yönetimi’yle Hisse Devir

Anlaşması imzalamıştır. Bu çerçevede Şirket’in hisselerinin %55’lik kısmının blok satışıyla ilgili

olarak Ortaklık Anlaşması ve Hisse Rehin Sözleşmesi 14 Kasım 2005 tarihinde Hazine ve OTAŞ

arasında imzalanmış ve bu tarihten sonra OTAŞ, Şirket’in ana ortağı olmuştur.

Şirket’in 3.500.000 TL nominal değerli sermayesinin %15’ine karşılık gelen ve Hazine’ye ait

525.000 TL nominal değerli sermayesini temsil eden hisse senetleri İstanbul Menkul Kıymetler

Borsası Başkanlığı’nın izni ile 15 Mayıs 2008 tarihinde halka arz olunmuştur. Bu tarihten beri

Şirket hisseleri Borsa İstanbul’da TTKOM ismiyle işlem görmektedir.

Şirket’in %55 hissesine sahip olan OTAŞ hisselerinin %99’una da Oger Telecom Limited (“Oger

Telecom”) sahiptir. Oger Telecom Dubai Finans Merkezi’nin kanunlarına uygun olarak Ağustos

2005’te limited şirket olarak kurulmuş bir şirkettir.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’i kontrol eden ana ortak Oger

Telecom’un ana ortağı olan Saudi Oger Ltd.’dir (“Saudi Oger”).

Şirket ve Türk Telekomünikasyon Kurumu (yeni adıyla Bilgi Teknolojileri ve İletişim Kurumu

(“BTK”)) arasında 14 Kasım 2005 tarihinde imzalanmış bir imtiyaz sözleşmesi (“İmtiyaz

Sözleşmesi”) bulunmaktadır. Bu İmtiyaz Sözleşmesi kapsamında Şirket’e 28 Şubat 2001 tarihinden

başlamak üzere 25 yıl süre ile her türlü telekomünikasyon hizmetinin sağlanması, gerekli

telekomünikasyon tesislerinin kurulması, bu tesislerin diğer lisanslı operatörler tarafından

kullanılması ve telekomünikasyon hizmetlerinin pazarlaması ve tedariki hakları sunulmaktadır.

İmtiyaz Sözleşmesi 28 Şubat 2026’da sonlanacak olup, Şirket telekomünikasyon hizmeti

verebilmek üzere kullandığı tüm altyapısını işler bir vaziyette BTK’ya devredecektir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

8

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU (DEVAMI)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket’in bağlı ortaklıkları ve bu bağlı

ortaklıklarına ilişkin bilgiler aşağıda sunulmaktadır:

 Şirket’in etkin pay oranı (%)

Bağlı Ortaklıklar

Kuruluş ve

faaliyet yeri Faaliyet konuları

Fonksiyonel

para birimi 31 Mart 2017 31 Aralık 2016

TTNet Anonim Şirketi (“TTNet”) Türkiye İnternet servis sağlayıcı Türk Lirası 100 100

Avea İletişim Hizmetleri A.Ş.(“Avea”) Türkiye GSM operatörü Türk Lirası 100 100

Argela Yazılım ve Bilişim Teknolojileri Sanayi ve Ticaret

Anonim Şirketi(“Argela”) Türkiye Telekomünikasyon çözüm sistemleri Türk Lirası 100 100

Innova Bilişim Çözümleri Anonim Şirketi (“Innova”) Türkiye Telekomünikasyon çözüm sistemleri Türk Lirası 100 100

Assistt Rehberlik ve Müşteri Hizmetleri Anonim Şirketi

(“AssisTT”) Türkiye Çağrı merkezi ve müşteri ilişkileri Türk Lirası 100 100

Sebit Eğitim ve Bilgi Teknolojileri A.Ş.(“Sebit”) Türkiye Veri tabanlı eğitim hizmetleri Türk Lirası 100 100

Argela - USA. Inc. ABD Telekomünikasyon çözüm sistemleri ABD Doları 100 100

Sebit LLC ABD Veri tabanlı eğitim hizmetleri ABD Doları 100 100

TT International Holding B.V.("TT International") (*) Hollanda Holding şirketi Avro 100 100

Türk Telekom International AT AG (*) Avusturya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International HU Kft (*) Macaristan

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

S.C. EuroWeb Romania S.A. (*) Romanya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International BG EOOD (*) Bulgaristan

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International CZ sro (*) Çek Cumhuriyeti

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Turk Telekom International SRB d.o.o. (*) Sırbistan

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International Telekomunikacije d.o.o.(*) Slovenya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International SK sro (*) Slovakya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

TT International Telekomünikasyon Sanayi ve Ticaret

Limited Şirketi ("TTINT Türkiye") (*) Türkiye

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Türk Lirası 100 100

Türk Telekom International UA TOV (*) Ukrayna

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International Italy srl (*) İtalya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International DOOEL (*) Makedonya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International RU o.o.o (*) Rusya

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekomunikasyon Euro Gmbh. ("TT Euro") (*) Almanya Mobil hizmet pazarlama Avro 100 100

Türk Telekom International d.o.o. (*) Hırvatistan

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı Avro 100 100

Türk Telekom International HK Limited (*) Hong Kong

Telekomünikasyon altyapı ve bant

genişliği sağlayıcı HK Doları 100 100

Net Ekran TV ve Medya Hiz. A.Ş. (“Net Ekran”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

TTES Elektrik Tedarik Satış A.Ş.(“TTES”) Türkiye Elektrik enerjisi ticareti Türk Lirası 100 100

TT Euro Belgium S.A. (*) Belçika Mobil hizmet pazarlama Avro 100 100

TT Ödeme Hizmetleri A.Ş. Türkiye Mobil finans Türk Lirası 100 100

Net Ekran1 TV ve Medya Hiz. A.Ş. (“Net Ekran1”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran2 TV ve Medya Hiz. A.Ş. (“Net Ekran2”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran3 TV ve Medya Hiz. A.Ş. (“Net Ekran3”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran4 TV ve Medya Hiz. A.Ş. (“Net Ekran4”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran5 TV ve Medya Hiz. A.Ş. (“Net Ekran5”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran6 TV ve Medya Hiz. A.Ş. (“Net Ekran6”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran7 TV ve Medya Hiz. A.Ş. (“Net Ekran7”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran8 TV ve Medya Hiz. A.Ş. (“Net Ekran8”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran9 TV ve Medya Hiz. A.Ş. (“Net Ekran9”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 100

Net Ekran10 TV ve Medya Hiz. A.Ş. (“Net Ekran10”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran11 TV ve Medya Hiz. A.Ş. (“Net Ekran11”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran12 TV ve Medya Hiz. A.Ş. (“Net Ekran12”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran13 TV ve Medya Hiz. A.Ş. (“Net Ekran13”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran14 TV ve Medya Hiz. A.Ş. (“Net Ekran14”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran15 TV ve Medya Hiz. A.Ş. (“Net Ekran15”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

Net Ekran16 TV ve Medya Hiz. A.Ş. (“Net Ekran16”) Türkiye Televizyon ve radyo yayıncılığı Türk Lirası 100 -

11818 Rehberlik ve Müşteri Hizmetleri A.Ş. (“11818”) Türkiye Çağrı merkezi ve müşteri ilişkileri Türk Lirası 100 100

(*) Bundan sonra TTINT grup olarak anılacaktır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

9

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU (DEVAMI)

Bundan böyle Türk Telekom ve yukarıda belirtilen bağlı ortaklıkları birlikte “Grup” olarak

anılacaktır.

Şirket’in ana faaliyet konusu yerel, uluslararası telekomünikasyon hizmetleriyle, çağrı merkezi,

müşteri ilişkileri yönetimi, teknoloji ve bilgi yönetimi, internet ürün ve hizmetlerinin

sağlanmasıdır.

Şirket’in resmi kayıtlı adresi Turgut Özal Bulvarı, 06103 Aydınlıkevler, Ankara’dır.

Grup’un 31 Mart 2017 tarihi itibarıyla toplu iş sözleşmesine bağlı personel sayısı 11.838 (31 Aralık

2016: 11.681) ve toplu iş sözleşmesine bağlı olmayan personel sayısı 22.309’tür (31 Aralık 2016:

21.543). 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla personel sayısı sırasıyla 34.147 ve

33.224’dir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Ara dönem özet konsolide finansal tabloların sunumuna ilişkin temel esaslar

a) TMS’ye uygunluk beyanı

İlişikteki ara dönem konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran

2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında

Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümleri uyarınca Kamu Gözetimi

Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan ve yürürlüğe girmiş

olan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS; Türkiye Muhasebe

Standartları, Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlardan

oluşmaktadır.

Grup’un 31 Mart 2017’da sona eren üç aylık ara hesap dönemine ilişkin konsolide özet finansal

tabloları TMS 34 “Ara Dönem Finansal Raporlama” uyarınca hazırlanmıştır. Ara dönem özet

konsolide finansal tablolar yıllık finansal tablolarda yer alması gereken tüm bilgileri ve

açıklamaları içermez ve Grup’un 31 Aralık 2016 tarihi itibarıyla hazırlanan yıllık finansal tabloları

ile birlikte okunması gerekir.

b) Finansal tabloların hazırlanış şekli

Konsolide finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan

formatlara uygun olarak sunulmuştur.

Konsolide finansal tablolar yayınlanmak üzere 25 Nisan 2017 tarihinde Şirket Yönetim Kurulu

tarafından onaylanmıştır. Genel Kurul’un ve ilgili düzenleyici kurumların yasal mevzuata göre

düzenlenmiş finansal tabloları ve bu konsolide finansal tabloları değiştirme hakkı bulunmaktadır.

c) Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan halka açık

şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi

uygulamasının gerekli olmadığını ilan etmiştir. Grup'un konsolide finansal tablolarında, bu karar

çerçevesinde 1 Ocak 2005 tarihinden itibaren, TMS 29 “Yüksek Enflasyonlu Ekonomilerde

Finansal Raporlama” standardı uygulanmamıştır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (DEVAMI)

2.1 Ara dönem özet konsolide finansal tabloların sunumuna ilişkin temel esaslar (devamı)

d) Ölçüm esasları

Konsolide finansal tablolar, 1 Ocak 2000 tarihine kadar olan alımlar ve TMS 29 “Yüksek

Enflasyonlu Ekonomilerde Finansal Raporlama” standardı kapsamında varsayılan maliyet yöntemi

ile değerlendirilen maddi duran varlıklar ve yatırım amaçlı gayrimenkuller ve türev finansal araçlar

haricinde tarihsel maliyet yöntemi ile hazırlanmıştır. Varsayılan maliyet yöntemi ile değerlenen

maddi duran varlıklar ve yatırım amaçlı gayrimenkuller 1 Ocak 2000 tarihli gerçeğe uygun

değerleri üzerinden, türev finansal araçlar ise bilanço tarihi itibarıyla tespit edilen gerçeğe uygun

değerleri ile değerlenmektedir.

e) Geçerli ve raporlama para birimi

Yurtdışında kurulu olan bağlı ortaklıkları haricinde, konsolidasyona dahil edilen şirketlerin

fonksiyonel para birimi Türk Lirası‘dır (“TL”) ve muhasebe kayıtlarını Türkiye’de geçerli olan

ticari mevzuat, mali mevzuat ve Maliye Bakanlığı’nca yayımlanan Tek Düzen Hesap Planı

gereklerine göre TL olarak tutmaktadır.

Grup'un bağlı ortaklıklarının geçerli para birimleri Dipnot 1’de özetlenmiştir.

Konsolide finansal tablolar Grup şirketlerinin yasal kayıtlarına dayandırılmış ve 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.

f) Önemli muhasebe değerlendirme, tahmin ve varsayımları

Mali tabloların TMS’ye uygun olarak hazırlanması, varlık ve yükümlülükler ile şarta bağlı varlık

ve yükümlülüklere ve gelir ve gider kalemlerine ilişkin açıklayıcı notları etkileyecek belirli

varsayımların ve önemli muhasebe tahminlerinin kullanılmasını gerektirmektedir. Bu tahminler,

yönetimin mevcut olaylar ve aksiyonlar çerçevesinde en iyi tahminlerine dayansa da, fiili sonuçlar

yapılan tahminlerden farklı gerçekleşebilir. Karmaşık ve daha ileri derecede bir yorum gerektiren

varsayım ve tahminlerin finansal tablolar üzerinde önemli etkisi bulunabilir. 31 Mart 2017 tarihi

itibarıyla sona eren üç aylık ara dönem özet konsolide finansal tabloların hazırlanmasında

kullanılan varsayım ve önemli muhasebe tahminlerinde önceki yılda kullanılanlara göre değişiklik

olmamıştır.

Gerçeğe uygun değerin belirlenmesi

Grup’un çeşitli muhasebe politikaları ve açıklamaları hem finansal hem de finansal olmayan varlık

ve yükümlülüklerin gerçeğe uygun değerlerinin belirlenmesini gerektirmektedir. Gerçeğe uygun

değerler ölçme ve/veya açıklama amacıyla aşağıdaki yöntemlerle belirlenmektedir. Uygulanabilir

olması halinde, gerçeğe uygun değerlerin belirlenmesinde kullanılan varsayımlarla ilgili ilave

bilgiler varlık veya yükümlülüğe özgü dipnotlarda sunulmuştur.

i) Ticari ve diğer alacaklar

Ticari ve diğer alacakların gerçeğe uygun değerleri gelecekteki nakit akışlarının ölçüm tarihindeki

piyasa faiz oranları ile indirgenmesiyle bulunacak değer olarak tahmin edilir. Belirli bir faiz oranı

olmayan kısa vadeli alacaklar indirgenme etkisinin önemsiz olması durumda orijinal fatura

tutarından değerlenirler. Bu gerçeğe uygun değerler ilk muhasebeleştirme sırasında ve açıklama

amacıyla her raporlama dönemi sonunda belirlenir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (DEVAMI)

2.1 Ara dönem özet konsolide finansal tabloların sunumuna ilişkin temel esaslar (devamı)

Gerçeğe uygun değerin belirlenmesi (devamı)

ii) Vadeli döviz işlem sözleşmeleri ve vadeli faiz oranı takasları

Vadeli döviz işlem sözleşmelerinin ve vadeli faiz oranı takaslarının gerçeğe uygun değerleri, aracı

kotasyonlarına dayalıdır. Bu fiyat tekliflerinin makul olup olmadığı, tahmin edilen nakit

akışlarının, her sözleşmenin şart ve vadesine bağlı olarak, ölçüm gününde benzer araçlara

uygulanan piyasa faizleri kullanılarak indirgenmesi ile test edilir. Gerçeğe uygun değerler, söz

konusu aracın kredi riskini yansıtır ve uygun olan durumlarda Grup’un ve karşı tarafların hesaba

katması gereken kredi riski ile ilgili düzeltmeleri içerir.

iii) İhraç edilmiş tahvil, bono ve senetler

İhraç edilen tahvil, bono ve senetlerin gerçeğe uygun değeri, değerleme tarihindeki kayıtlı fiyat

dikkate alınarak belirlenmektedir. İlk muhasebeleştirme sonrasında ihraç edilmiş tahvil, bono ve

senetlerin gerçeğe uygun değerleri sadece dipnot açıklamaları amacıyla belirlenir.

iv) Diğer türev olmayan finansal yükümlülükler

Diğer türev olmayan finansal yükümlülüklerin gerçeğe uygun değerleri, ilk muhasebeleştirme

sırasında ve açıklama amacıyla her raporlama dönemi sonunda belirlenir. Gerçeğe uygun değer,

gelecekteki anapara ve faiz nakit akışlarının ölçüm tarihindeki piyasa faiz oranları ile bugünkü

değere indirgenmesi ile hesaplanmaktadır.

2.2 Önemli muhasebe politikalarının özeti

Yayınlanan ancak henüz uygulamada olmayan yeni standart ve yorumlar

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Konsolide finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi

için henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanmaya başlanmamış yeni

standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve

yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek

gerekli değişiklikleri yapacaktır.

TFRS 9 Finansal Araçlar (2017 versiyonu)

KGK tarafından Ocak 2017’de yayımlanan TFRS 9 Finansal Araçlar Standardı, TMS 39 Finansal

Araçlar: Muhasebeleştirme ve Ölçme standardındaki mevcut yönlendirmeyi değiştirmektedir. Bu

versiyon daha önceki versiyonlarda yayımlanan yönlendirmeleri de içerecek şekilde finansal

varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modeli de dahil

olmak üzere finansal araçların sınıflandırılması ve ölçülmesi ve yeni genel riskten korunma

muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamaları içermektedir. TFRS 9’un yeni

versiyonu aynı zamanda TMS 39’da yer alan finansal araçların muhasebeleştirilmesi ve bilanço

dışında bırakılması ile ilgili uygulamaları da yeni standarda taşımaktadır. TFRS 9 standardı 1 Ocak

2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Grup, standardın konsolide

finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

12

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (DEVAMI)

2.2 Önemli muhasebe politikalarının özeti (devamı)

Yayınlanan ancak henüz uygulamada olmayan yeni standart ve yorumlar (devamı)

TFRS 15 Müşterilerle Yapılan Sözleşmeler

Yeni standart, mevcut TFRS’lerde yer alan rehberlikleri değiştirip; müşterilerle yapılan sözleşmeler

için kontrol bazlı yeni bir model getiriyor. Bu yeni standart, hasılatın muhasebeleştirilmesinde,

sözleşmede yer alan mal ve hizmetleri ayrıştırma ve zaman boyunca muhasebeleştirme konularında

yeni yönlendirmeler getirmekte ve hasılat bedelinin, gerçeğe uygun değerden ziyade, şirketin hak

etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. Bu değişiklik 1 Ocak 2018 ve sonrasında

başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Grup,

standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler

UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir; fakat

bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/

yayınlanmamıştır ve bu sebeple TFRS’nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK

tarafından yayımlanan fakat hali hazırda KGK tarafından yayımlanmayan standartlara UFRS veya

UMS şeklinde atıfta bulunulmaktadır. Grup, konsolide finansal tablolarında ve dipnotlarda gerekli

değişiklikleri bu standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

UFRS 16 Kiralama İşlemleri

Yeni kiralama işlemleri standardı 13 Ocak 2016 tarihinde UMSK tarafından yayınlanmıştır. Bu

standart kiralama işlemlerini yöneten mevcut TMS 17 Kiralama İşlemleri, TFRS Yorum 4 Bir

Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi, TMS Yorum 15 Faaliyet

Kiralamaları – Teşvikler ve TMS Yorum 27 Yasal Açıdan Kiralama Görünümündeki İşlemlerin

Özünün Değerlendirilmesi standartlarının yerini almakta ve TMS 40 Yatırım Amaçlı

Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından

mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama

işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan

kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı

tekil bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut

uygulamalara benzer şekilde devam etmektedir. Bu değişiklik 1 Ocak 2019 ve sonrasında başlayan

yıllık hesap dönemleri için geçerli olacaktır ve UFRS 15 Müşterilerle Yapılan Sözleşmeler

standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir. Grup, standardın

finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (DEVAMI)

2.2 Önemli muhasebe politikalarının özeti (devamı)

Yayınlanan ancak henüz uygulamada olmayan yeni standart ve yorumlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar(devamı)

UFRYK 22 - Yabancı Paralı İşlemler ve Avans Tutarları

UMSK tarafından verilen veya alınan avanslardan yabancı para cinsinden olanlar için hangi tarihli

kurun dikkate alınacağı konusunda yaşanan tereddütleri gidermek üzere UFRYK 22

yayımlanmıştır. Bu Yorum, işletmeler tarafından parasal olmayan kalem niteliğindeki peşin ödenen

giderler veya avans olarak alınan gelirler için muhasebeleştirilen ve yabancı para cinsinden olan

varlık veya yükümlülükler için geçerlidir. İşlem tarihi, hangi tarihli kurun kullanılacağının

belirlenmesi bakımından, peşin ödemeye ilişkin bir varlığın veya ertelenen gelire ilişkin bir

yükümlülüğün ilk muhasebeleştirme tarihi olacaktır. Önceden alınan veya peşin olarak verilen

birden fazla avans tutarı varsa, her bir avans tutarı için ayrı bir işlem tarihi belirlenmelidir. UFRYK

22’in yürürlük tarihi 1 Ocak 2018’den sonra başlayan raporlama dönemleri olmakla birlikte, erken

uygulanmasına izin verilmektedir. Değişikliğin, Grup’un konsolide finansal durumu veya

performansı üzerinde önemli bir etkisi olması beklenmemektedir.

UFRS 2’de değişiklikler – Hisse Bazlı Ödeme İşlemlerinin Sınıflanması ve Ölçülmesi

UMSK tarafından hisse bazlı ödemelere ilişkin muhasebe uygulamalarındaki tutarlılığın artırılması

ve bazı belirsizlikleri gidermek üzere UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler

yapılmıştır. Bu değişiklikle; ödemesi nakit olarak yapılan hisse bazlı ödemelerin ölçümü, stopaj

netleştirilerek gerçekleştirilen hisse bazlı ödemelerin sınıflandırılması ve nakit olarak ödenenden

özkaynağa dayalı araçla ödenen şekline dönüşen hisse bazlı ödemelerdeki değişikliğin

muhasebeleştirilmesi konularına açıklık getirilmektedir. Böylelikle, nakit olarak yapılan hisse bazlı

ödemelerin ölçümünde özkaynağa dayalı hisse bazlı ödemelerin ölçümünde kullanılan aynı

yaklaşım benimsenmiştir. Stopaj netleştirilerek gerçekleştirilen hisse bazlı ödemeler, belirli

koşulların karşılanması durumunda, özkaynağa dayalı finansal araçlar verilmek suretiyle yapılan

ödemeler olarak muhasebeleştirilecektir. Bu değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık

hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Değişikliğin, Grup’un

konsolide finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

UMS 40 Yatırım Amaçlı Gayrimenkullerin Transferi

UMSK tarafından yatırım amaçlı gayrimenkullerden diğer varlık gruplarına ve diğer varlık

gruplarından yatırım amaçlı gayrimenkul grubuna transferlerine ilişkin kanıt sağlayan olaylar

hakkında belirsizlikleri gidermek üzere UMS 40 Yatırım Amaçlı Gayrimenkuller Standardında

değişiklikler yapılmıştır. Bu değişiklikle, yönetimin varlığın kullanımına ilişkin değişiklik niyetinin

tek başına varlığın kullanım amacının değiştiğine kanıt oluşturmadığına açıklık getirilmiştir.

Dolayısıyla, bir işletme yatırım amaçlı gayrimenkulü geliştirilmeden elden çıkarılmasına karar

verdiğinde, gayrimenkul finansal tablo dışı bırakılıncaya (finansal tablodan çıkarılıncaya) kadar

yatırım amaçlı gayrimenkul olarak değerlendirilmeye devam edilir ve stok olarak yeniden

sınıflandırılmaz. Benzer şekilde, işletme mevcut yatırım amaçlı gayrimenkulünü gelecekte aynı

şekilde kullanımına devam etmek üzere yeniden yapılandırmaya başladığında, bu gayrimenkul

yatırım amaçlı gayrimenkul olarak sınıflandırılmaya devam edilir ve yeniden yapılandırma

süresince sahibi tarafından kullanılan gayrimenkul olarak sınıflandırılmaz. Bu değişiklik, 1 Ocak

2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin

verilmektedir. Değişikliğin, Grup’un konsolide finansal durumu veya performansı üzerinde önemli

bir etkisi olması beklenmemektedir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (DEVAMI)

2.2 Önemli muhasebe politikalarının özeti (devamı)

Yayınlanan ancak henüz uygulamada olmayan yeni standart ve yorumlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar(devamı)

UFRS’deki iyileştirmeler

Uygulamadaki standartlar için yayınlanan “UFRS’de Yıllık İyileştirmeler / 2014-2016 Dönemi”

aşağıda sunulmuştur. Değişiklikler 1 Ocak 2018 tarihinden itibaren geçerlidir. Değişikliklerin,

Grup’un konsolide finansal durumu veya performansı üzerinde önemli bir etkisi olması

beklenmemektedir.

Yıllık iyileştirmeler - 2014–2016 Dönemi

UFRS 1 “Uluslararası Finansal Raporlama Standartları’nın İlk Uygulaması”

UFRS’leri ilk kez uygulayacak olanlar için finansal araçlara ilişkin açıklamalar, çalışanlara

sağlanan faydalar ve yatırım işletmelerinin konsolidasyonuna ilişkin olarak 2012-2014 dönemi

yıllık iyileştirmeleri kapsamında sağlanan kısa vadeli muafiyetlerin kaldırılması.

UFRS 12 “Diğer İşletmelerdeki Yatırımlara İlişkin Açıklamalar”

UFRS 12’nin kapsamının daha açık şekilde ifade edilmesine yönelik olarak bir işletmenin bağlı

ortaklığındaki, iş ortaklığındaki veya iştirakindeki yatırımlarını satış amaçlı olarak sınıflandırılması

(elden çıkarılacak varlık grubu içerisine dahil edilmesi) durumunda, UFRS 12 uyarınca yapılması

gerekli olan özet finansal bilgilerin açıklamasının gerekli olmadığının eklenmesi.

UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”

İştiraklerdeki veya iş ortaklıklarındaki yatırımların doğrudan veya dolaylı olarak risk sermayesi

girişimi, yatırım fonu, menkul kıymetler veya yatırım amaçlı sigorta fonları gibi işletmeler

tarafından sahip olunması durumunda, iştiraklerdeki veya iş ortaklıklarındaki yatırımların için

UFRS 9 uyarınca gerçeğe uygun değer yöntemini uygulamalarına imkan tanınması.

3. FAALİYETLERİN MEVSİMSEL DEĞİŞİMİ

Grup’un faaliyetleri, mevsimlere göre önemli bir değişim göstermemektedir.

4. HİSSE BAŞINA KAZANÇ

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

Yıl boyunca mevcut olan hisselerin ortalama sayısı 350.000.000.000 350.000.000.000

Ana Şirket hissedarlarına ait net dönem karı 65.664 407.670

Elde edilen hisse başına kar (tam kuruş) 0,0188 0,1165

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

15

5. BÖLÜMLERE GÖRE RAPORLAMA

Grup’un iki faaliyet alanı bulunmaktadır: sabit hat ve mobil hizmetleri. Sabit hat hizmetleri Türk

Telekom, TTNet, Argela, Innova, Sebit, AssisTT ve TTINT Grup tarafından sağlanırken, mobil

hizmetlerini Avea yürütmektedir. Yönetim bölüm performansını faiz, vergi ve amortisman öncesi

kar (“FVAÖK”) üzerinden değerlendirmektedir. FVAÖK tutarına, faaliyet karının üzerine yatırım

faaliyetlerinden gelirler ve giderler, amortisman, itfa, değer düşüş karşılık giderleri ilave edilerek ve

esas faaliyetlerden diğer gelirler ve giderlerde yer alan cari hesap kur farkı gelir ve gideri, reeskont

gelir ve gideri, cari hesap ve diğer esas faaliyet faiz gelir ve giderleri düşülerek ulaşılmaktadır. Grup

yönetimi bölüm performanslarının değerlendirmesinde FVAÖK kullanılmasını aynı sektörde yer

alan gruplarla karşılaştırılabilirliği açısından tercih etmiştir. Grup yönetimi, Grup performansını

coğrafi bölümlere göre takip etmediği için coğrafi bölümlere göre raporlama verilmemektedir.

Bölüm faaliyet sonuçları ve bilanço kalemleri aşağıda özetlenmiştir:

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe bin’lik değerlerden gösterilmiştir.)

16

5. BÖLÜMLERE GÖRE RAPORLAMA (DEVAMI)

 Sabit Hat Mobil

Bölümler arası eliminasyon ve

konsolide düzeltmeler Konsolide

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

Gelirler 3.075.062 2.655.163 1.569.143 1.333.879 (336.731) (188.075) 4.307.475 3.800.967

Konsolide gelire sağlanan katkı (*) 2.755.772 2.486.713 1.551.702 1.314.254 − − 4.307.475 3.800.967
Konsolide FVAÖK'e sağlanan katkı (**) 1.003.818 942.370 524.101 319.366 − − 1.527.919 1.261.736

Yatırım harcamaları (***) 284.015 235.555 118.400 471.044 (1.943) 1.747 400.472 708.346

 (*) “Konsolide gelire sağlanan katkı” faaliyet bölümlerinin Grup dışında kalan şirketlere olan satış gelirlerini ifade etmektedir. Grup yönetimi tarafından bölüm faaliyet sonuçları halen faaliyet bölümlerinin bireysel mali tabloları

üzerinden değerlendirilmektedir ve bu sebeple bölümlere göre raporlama sunumunda bir değişiklik yapılmamıştır. Ancak, faaliyet bölümlerinin konsolide gelire sağladığı katkı tutarı mali tablo okuyucularına ek bilgi vermek amacıyla

sunulmuştur.

(**) “Konsolide FVAÖK’e sağlanan katkı” faaliyet bölümlerinin Grup dışında kalan şirketlerle olan işlemlerinden elde edilen FVAÖK tutarını ifade etmektedir. Grup yönetimi tarafından bölüm faaliyet sonuçları halen faaliyet

bölümlerinin bireysel mali tabloları üzerinden değerlendirilmektedir ve bu sebeple bölümlere göre raporlama sunumunda bir değişiklik yapılmamıştır. Ancak, faaliyet bölümlerinin konsolide FVAÖK’e sağladığı katkı tutarı mali tablo

okuyucularına ek bilgi vermek amacıyla sunulmuştur.

(***) Yatırım harcamaları tutarı yıl içerisinde edinilen TFRS Yorum 12 kapsamında değerlendirilen maddi olmayan duran varlıklar üzerinde aktifleştirilen 19.517 TL tutarındaki (31 Mart 2016: 4.577 TL) kar marjını içermemektedir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

17

5. BÖLÜMLERE GÖRE RAPORLAMA (DEVAMI)

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

Sabit Hat FVAÖK'e sağlanan katkı 1.003.818 942.370

Mobil FVAÖK'e sağlanan katkı 524.101 319.366

FVAÖK 1.527.919 1.261.736

Esas faaliyetlerden diğer gelirlerde sunulan faiz, yabancı para

çevirim ve reeskont gelirleri 65.581 57.005

Esas faaliyetlerden diğer giderlerde sunulan faiz, yabancı para

çevirim ve reeskont giderleri (-) (114.377) (74.943)

Finansal gelirler 218.791 356.076

Finansal giderler (-) (792.523) (368.361)

Amortisman ve itfa payları, değer düşüklüğü (720.842) (658.087)

Konsolide vergi öncesi kar 184.549 573.426

31 Mart 2017 Sabit Hat Mobil Eliminasyon Toplam

Toplam bölüm varlıkları 20.754.843 9.639.708 (3.692.939) 26.701.612

Toplam bölüm

yükümlülükleri (19.633.591) (7.292.080) 3.695.317 (23.230.354)

31 Aralık 2016 Sabit Hat Mobil Eliminasyon Toplam

Toplam bölüm varlıkları 20.613.523 10.089.774 (3.828.846) 26.874.451

Toplam bölüm

yükümlülükleri (19.913.378) (7.382.452) 3.808.000 (23.487.830)

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

18

6. NAKİT VE NAKİT BENZERLERİ

 31 Mart 2017 31 Aralık 2016

Nakit mevcudu 431 358

Bankadaki nakit – Vadesiz hesap 644.249 911.595

Bankadaki nakit – Vadeli hesap 1.989.802 2.100.430

Diğer 1.490 3.983

 2.635.972 3.016.366

31 Mart 2017 tarihi itibarıyla Grup’un TL ve döviz cinsinden tüm vadeli mevduatları en fazla bir

ay vadelidir ve faiz oranları TL hesaplar için %5,00 ve %13,15, ABD Doları hesaplar için %0,25

ve %4,10 Avro hesaplar için %0,40 ve %1,50 arasındadır (31 Aralık 2016: TL hesaplar için %3,00

ve %12,00 arasında, ABD Doları hesaplar için %0,25 ve %3,93 arasında, Avro hesaplar için %0,10

ve %2,41 arasındadır).

Nakit akış tablosundaki nakit ve nakit benzerlerinin mutabakatı aşağıdaki gibidir:

 31 Mart 2017 31 Mart 2016

Nakit ve nakit benzeri varlıklar 2.635.972 4.640.405

Eksi bloke tutarlar

- Tahsilat protokolleri ve ATM tahsilatı (386.937) (339.152)

- Diğer (2.985) (301)

Serbest Nakit 2.246.050 4.300.952

31 Mart 2017 tarihi itibarıyla vadesiz mevduatların 386.937 TL tutarındaki (31 Mart 2016: 339.152

TL) kısmı abone tahsilatlarının belirlenen gün sonunda serbest kalması koşuluyla bankalar ile

imzalanan protokol kapsamında tutulan bloke tutardan oluşmaktadır.

31 Mart 2017 tarihi itibarıyla Grup’un 59.780 ABD Doları ve 54.636 Avro (31 Aralık 2016: 11.415

ABD Doları ve 105.576 Avro) tutarında henüz kullanılmamış, taahhüt edilmiş, kullanım vadeleri

sırasıyla; 30 Aralık 2017 ve 16 Aralık 2017 tarihlerinde sona erecek banka kredileri bulunmaktadır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

19

7. FİNANSAL BORÇLAR

Banka kredileri

 31 Mart 2017 31 Aralık 2016

Ağırlıklı

ortalama

 etkin faiz

oranı%

Orijinal

tutar

TL

karşılığı

Ağırlıklı

 ortalama

 etkin faiz

oranı%

Orijinal

tutar

TL

karşılığı

Kısa vadeli finansal borçlar:

TL cinsinden sabit faizli finansal borçlar 14,48 100.963 100.963 14,05 70.200 70.200

Kısa vadeli finansal borçların faiz tahakkukları:

TL cinsinden sabit faizli finansal borçlar 2.278 2.278 2.374 2.374

Kısa vadeli finansal borçlar 103.241 72.574

Uzun vadeli finansal borçların kısa vadeli kısımları:
ABD Doları cinsinden sabit faizli finansal borçlar 3,05 51.668 188.000 3,06 50.865 179.005

ABD Doları cinsinden değişken faizli finansal borçlar (*) 3,38 203.408 740.121 3,31 302.549 1.064.727

Avro cinsinden değişken faizli finansal borçlar (**) 1,22 162.630 635.605 1,22 162.517 602.920

Uzun vadeli finansal borçların faiz tahakkukları:

ABD Doları cinsinden sabit faizli finansal borçlar 1.640 5.967 505 1.778
ABD Doları cinsinden değişken faizli finansal borçlar (*) 17.279 62.870 11.522 40.547

Avro cinsinden değişken faizli finansal borçlar (**) 5.289 20.671 2.276 8.444

Uzun vadeli borçların kısa vadeli kısmı 1.653.234 1.897.421

Toplam kısa vadeli finansal borçlar 1.756.475 1.969.995

Uzun vadeli finansal borçlar:
ABD Doları cinsinden sabit faizli finansal borçlar 3,05 57.531 209.334 3,06 61.402 216.085

ABD Doları cinsinden değişken faizli finansal borçlar (*) 3,38 1.656.810 6.028.467 3,31 1.588.956 5.591.854

Avro cinsinden değişken faizli finansal borçlar (**) 1,22 1.007.827 3.938.888 1,22 1.013.859 3.761.315

Uzun vadeli finansal borçlar 10.176.689 9.569.254

Toplam finansal yükümlülükler 11.933.164 11.539.249

 (*) 31 Mart 2017 tarihi itibarıyla, faiz oranı LIBOR +%0,54 ve %3,40 aralığındadır (31 Aralık 2016: LIBOR +%0,54 ve %3,40 aralığında)

 (**) 31 Mart 2017 tarihi itibarıyla, faiz oranı EURIBOR + %0,25 ve %2,60 aralığındadır (31 Aralık 2016: EURIBOR +%0,25 ve %2,60 aralığında)

31 Mart 2017 itibarıyla Türk Telekom, Avea’nın kullanmış olduğu 265.000 ABD Doları ve 133.125 Avro kredi

ile ilgili olarak 435.000 ABD Doları, TTINT Türkiye’nin kullanmış olduğu 50.000 ABD Doları kredi ile ilgili

olarak 50.000 ABD Doları, TTINT Romanya’nın kullanmış olduğu 300 Avro kredi ile ilgili olarak aynı tutarda

şirket garantisi temin etmiştir.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLARA

İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe bin’lik değerlerden gösterilmiştir.)

20

7. FİNANSAL BORÇLAR (DEVAMI)

Banka kredileri (devamı)

Finansal borçların TL karşılıklarının sözleşme uyarınca kalan vadelerine göre detayı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

 3 aya

kadar

3 ay-1 yıl

arası

1-2 yıl

arası

2-5 yıl

arası

5 yıldan

fazla
Toplam

3 aya

kadar

3 ay-1 yıl

arası

1-2 yıl

arası

2-5 yıl

arası

5 yıldan

fazla
Toplam

TL cinsinden sabit faizli 79.240 24.001 − − − 103.241 64.816 7.758 − − − 72.574

ABD Doları cinsinden sabit faizli 85.530 108.437 133.367 75.967 − 403.301 11.679 169.104 142.636 73.449 − 396.868

ABD Doları cinsinden değişken faizli 301.097 501.894 1.030.677 3.362.154 1.635.636 6.831.458 485.973 619.301 996.966 2.996.316 1.598.572 6.697.128

Avro cinsinden değişken faizli 312.154 344.121 945.987 2.391.578 601.324 4.595.164 26.749 584.615 875.653 2.373.603 512.059 4.372.679

 778.021 978.453 2.110.031 5.829.699 2.236.960 11.933.164 589.217 1.380.778 2.015.255 5.443.368 2.110.631 11.539.249

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA

DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi

belirtilmedikçe bin’lik değerlerden gösterilmiştir.)

21

7. FİNANSAL BORÇLAR (DEVAMI)

İhraç edilmiş tahvil, bono ve senetler

 31 Mart 2017 31 Aralık 2016

Ağırlıklı

ortalama

 etkin faiz

oranı %

Orijinal

tutar

TL

karşılığı

Ağırlıklı

 ortalama

 etkin faiz

oranı %

Orijinal

tutar

TL

karşılığı

İhraç edilmiş kısa vadeli tahvil, bono ve senetlerin faiz

tahakkukları:

ABD Doları cinsinden sabit faizli finansal borçlar 4,54 15.831 57.604 4,54 4.897 17.235

İhraç edilmiş kısa vadeli tahvil, bono ve senetler 15.831 57.604 4.897 17.235

İhraç edilmiş uzun vadeli tahvil, bono ve senetler:
ABD Doları cinsinden sabit faizli finansal borçlar 4,54 989.578 3.600.678 4,54 989.578 3.482.522

İhraç edilmiş uzun vadeli tahvil, bono ve senetler 989.578 3.600.678 989.578 3.482.522

Toplam finansal yükümlülükler 1.005.409 3.658.282 994.475 3.499.757

19 Haziran 2014 tarihinde, 500.000 ABD Doları 10 yıl vadeli, %4,875 kupon oranlı tahvil %4,982

oranında yeniden satış getirisi üzerinden fiyatlandırılarak ihraç edilmiştir. Söz konusu tahvil İrlanda

Borsası’na kote edilmiştir.

19 Haziran 2014 tarihinde, 500.000 ABD Doları 5 yıl vadeli, %3,75 kupon oranlı tahvil %3,836

yeniden satış getirisi üzerinden fiyatlandırılarak ihraç edilmiştir. Söz konusu tahvil İrlanda

Borsası’na kote edilmiştir.

İhraç edilmiş tahvil, bono ve senetlerin TL karşılıklarının sözleşme uyarınca kalan vadelerine göre

detayı aşağıdaki gibidir.

 31 Mart 2017 31 Aralık 2016

3 aya

kadar

1- 5 yıl

arası

5 yıldan

fazla Toplam

3 ay-1 yıl

arası

1- 5 yıl

arası

5 yıldan

fazla

Toplam

İhraç edilmiş tahvil,

bono ve senetler 57.604 1.804.405 1.796.273 3.658.282 17.235 1.745.194 1.737.328 3.499.757

 57.604 1.804.405 1.796.273 3.658.282 17.235 1.745.194 1.737.328 3.499.757

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

22

8. İLİŞKİLİ TARAFLARDAN ALACAKLAR VE BORÇLAR

Grup içi ilişkili kuruluşlar ile yapılan tüm işlem ve bakiyeler, şirketler arası karlar, gerçekleşmemiş

kar ve zararlar konsolidasyon amacıyla kayıtlardan elimine edildiği için bu dipnotta yer

verilmemiştir.

Hazine’nin Şirket’in %25’ine ve altın hisseye sahip olması nedeniyle, devlet kontrolü altındaki

kurumlar ilişkili kuruluş olarak nitelendirilmektedir. Devlet kontrolü altındaki kurumlar ilişkili

taraf olarak tanımlanmış fakat TMS 24’te tanınan istisna kapsamında, genel açıklama

yükümlülüklerinden muaf tutulmuştur.

Grup ile ilişkili taraflar arasındaki 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla bakiyeler

aşağıda sunulmuştur:

 31 Mart 2017 31 Aralık 2016

İlişkili taraflardan ticari alacaklar

Ana ortaklıklar

Saudi Telecom Company (“STC”) (1) 18.453 25.606

Diğer ilişkili taraflar

Oger Telekom Yönetim Hizmetleri Limited Şirketi ("OTYH") (2) 20 4

OGER Systems Company Ltd. (3) 2.782 583

 21.255 26.193

İlişkili taraflara ticari borçlar

Ana ortaklıklar

STC (1) 1.502 1.406

Diğer ilişkili taraflar

OTYH (2) 18 6.574

OGER Systems Company Ltd. (3) 465 727

Oger Telecom Ltd. 182 105

 2.167 8.812

(1) Oger Telecom’un ortağı

(2) Oger Telecom’un bağlı ortaklığı

(3) Saudi Oger’in bağlı ortaklığı

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

23

8. İLİŞKİLİ TARAFLARDAN ALACAKLAR VE BORÇLAR (DEVAMI)

Hissedarlarla işlemler:

Avea, Avea İmtiyaz Sözleşmesi gereği Hazine’ye aylık brüt gelirinin %15’i kadar pay (“Hazine

Payı”) ödemekle yükümlüdür. Ayrıca, Şirket ve telekomünikasyon sektöründe faaliyet gösteren

diğer bağlı ortaklıkları 5369 sayılı Evrensel Hizmet Kanunu kapsamında Ulaştırma Denizcilik ve

Haberleşme Bakanlığı’na bir önceki yıllık net gelirlerinin %1’i oranında evrensel hizmet katkı payı

ve %0,35 oranında kurum masraflarına katkı payı ödemekle yükümlüdürler.

31 Mart 2017 tarihi itibarıyla ödenmemiş Hazine Payı, evrensel hizmet katkı payı ve kurum

masraflarına katkı payı tutarları diğer kısa vadeli borçlar hesabında takip edilmektedir ve bu

giderler satışların maliyeti hesabında giderleştirilmektedir.

İlişkili kuruluşlara sağlanan garantiler:

Şirket’in, ilişkili tarafların uzun vadeli finansmanını desteklemek amacıyla verdiği garantiler

Dipnot 7’de açıklanmıştır.

Diğer ilişkili kuruluşlarla yapılan işlemler:

Şirket, PTT’den posta hizmetleri alımı yapmaktadır.

Ayrıca Şirket ile PTT ile arasındaki operasyonel kiralama gideri 31 Mart 2017 tarihi itibarıyla

5.616 TL tutarındadır (31 Mart 2016: 5.098 TL).

Şirket, STC ile uluslararası ses trafiği taşıma, data hattı kiralama hizmetleri almak ve satmakta ve

reklam giderleri paylaşımı yapmakta olup, bu işlemler neticesinde 31 Mart 2017 tarihinde sona

eren dönem itibarıyla 2.292 TL satış ve 851 TL alış (31 Mart 2016: satış: 2.685 TL, alış: 72 TL)

yapmıştır.

Üst düzey yöneticilere sağlanan faydalar

Üst düzey yönetimde bulunan yöneticilere sağlanan faydalar aşağıdaki gibidir:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

Kısa vadeli faydalar 23.620 17.699

Uzun vadeli tanımlanmış faydalar 545 596

 24.165 18.295

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

24

9. İLİŞKİLİ OLMAYAN TARAFLARDAN TİCARİ ALACAK VE BORÇLAR

Ticari alacaklar

 31 Mart 2017 31 Aralık 2016

Kısa vadeli

Ticari alacaklar 6.114.212 5.787.093

Diğer ticari alacaklar 136.804 140.036

Gelir tahakkukları 602.622 564.735

Şüpheli ticari alacaklar karşılığı (-) (2.486.522) (2.373.313)

Toplam kısa vadeli ticari alacaklar 4.367.116 4.118.551

Uzun vadeli

Ticari alacaklar 67.055 42.095

Toplam uzun vadeli ticari alacaklar 67.055 42.095

Kısa vadeli ticari alacakların ortalama vadesi 60 gündür (31 Aralık 2016: 60 gün).

Şüpheli alacak karşılığı hareket tablosu aşağıdaki gibidir:

1 Ocak 2017 -

31 Mart 2017

1 Ocak 2016 -

31 Mart 2016

1 Ocak tarihi itibarıyla (2.373.313) (2.002.146)

Yıl içinde ayrılan karşılık (146.544) (129.509)

Karşılığın ters çevrilmesi- tahsilatlar 33.280 42.112

Şüpheli alacağın kayıtlardan çıkarılması 379 216

Kur değişim etkisi (324) (59)

31 Mart tarihi itibarıyla (2.486.522) (2.089.386)

Grup, vadesi geçmiş alacaklarının hukuka intikali için ortalama 90 gün beklemektedir. Geçmiş

dönem alacaklarından yaptığı tahsilat performansına dayanarak vadesi geçmiş alacaklarından

önemli ölçüde tahsilat gerçekleştirmeyi beklemektedir. 31 Mart 2017 ve 31 Aralık 2016 tarihleri

itibarıyla vadesi gelmeyen alacaklar ve vadesi geçmiş ancak şüpheli olmadığı için karşılık

ayrılmamış ticari alacakların detayı aşağıdaki gibidir:

 Vadesi geçen fakat şüpheli olmayan alacaklar

 Toplam

Vadesi

gelmeyen

alacaklar < 30 gün 30-60 gün 60-90 gün 90-120 gün

120-360

gün >360 gün

31 Mart 2017 4.434.171 3.104.921 350.904 180.679 86.610 69.083 240.732 401.243

31 Aralık 2016 4.160.646 2.965.393 301.231 137.177 81.676 77.400 232.356 365.413

Grup’un teminat altına alınmış alacakları 22.262 TL tutarındadır (31 Aralık 2016: 34.085 TL).

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

25

9. İLİŞKİLİ OLMAYAN TARAFLARDAN TİCARİ ALACAK VE BORÇLAR (DEVAMI)

Ticari borçlar

 31 Mart 2017 31 Aralık 2016

Kısa vadeli

Ticari borçlar 3.507.696 4.123.857

Gider tahakkukları 596.255 388.039

Diğer ticari borçlar 155 10.493

Toplam kısa vadeli ticari borçlar 4.104.106 4.522.389

Uzun vadeli

Ticari borçlar − 83.679

Toplam uzun vadeli ticari borçlar − 83.679

31 Mart 2017 tarihi itibarıyla kısa vadeli ticari borçlar, Avea’nın 4.5G lisans alımına ilişkin

901.252 TL (31 Aralık 2016: 895.470 TL), tutarındaki indirgenmiş borcunu ve TV yayın ve içerik

haklarından kaynaklanan borçlarını içermektedir.

Kısa vadeli ticari borçların ortalama vadeleri 30 ile 150 gün arasında değişmektedir (31 Aralık

2016: 30 ile 150 gün).

31 Aralık 2016 tarihi itibarıyla uzun vadeli ticari borçlar TV yayın ve içerik haklarından

kaynaklanan ve vadesi 1 yıldan uzun olan borçları içermektedir.

31 Mart 2017 itibarıyla 785.838 TL tutarındaki kısa vadeli ticari borç, tedarikçi finansmanı

kapsamındaki borçlardan oluşmaktadır (31 Aralık 2016: 778.509 TL).

10. MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR

31 Mart 2017 tarihinde sona eren üç aylık ara hesap dönemi içinde alınan maddi ve maddi olmayan

duran varlıkların tutarı 400.472 TL’dir (31 Mart 2016: 708.436 TL).

31 Mart 2017 tarihinde sona eren üç aylık ara hesap dönemi içinde satılan maddi ve maddi

olmayan duran varlıkların net defter değeri 11.288 TL’dir (31 Mart 2016: 24.810 TL).

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

26

11. BORÇ KARŞILIKLARI

Kısa vadeli borç karşılıkları

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla diğer kısa vadeli karşılıkların detayları

aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dava, BTK cezası, müşteri iade karşılıkları 242.579 264.200

 242.579 264.200

Karşılık hareket tablosu aşağıda sunulmuştur:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak tarihi itibarıyla 264.200 296.674

Dönem içi ayrılan karşılıklar 12.527 6.258

Ödenen karşılıklar (34.351) (44.192)

Ters çevrilen karşılıklar − (2.090)

Yabancı para çevirim farkı 203 72

31 Mart itibarıyla yükümlülükler 242.579 256.723

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

 31 Mart 2017 31 Aralık 2016

Çalışanlara sağlanan faydalara ilişkin kısa vadeli

karşılıklar

Personel performans primi karşılıkları 215.564 165.862

 215.564 165.862

Karşılık hareket tablosu aşağıda sunulmuştur:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak itibarıyla 165.862 178.822

Dönem içi ayrılan karşılıklar 55.549 60.707

Ödenen karşılıklar (5.770) (11.404)

Ters çevrilen karşılıklar − (3.841)

Yabancı para çevirim farkı (77) (56)

31 Mart itibarıyla yükümlülükler 215.564 224.228

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

27

11. BORÇ KARŞILIKLARI (DEVAMI)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

 31 Mart 2017 31 Aralık 2016

Çalışanlara sağlanan faydalara ilişkin uzun vadeli

karşılıklar

Kıdem tazminatı karşılığı 637.074 695.953

Kullanılmamış izin karşılığı 91.723 87.448

 728.797 783.401

Kıdem tazminatı karşılığı

Türkiye’de mevcut kanunlar çerçevesinde şirketlerin, çalışmaları emeklilik nedeniyle sona eren

veya istifaya da herhangi bir geçerli nedene bağlı olmaksızın işine son verilen personele toplu bir

ödeme yapması zorunludur. Kıdem tazminatı yükümlülüğü zorunlu olmamasından ötürü,

fonlamaya tabi değildir.

31 Mart 2017 tarihi itibarıyla ödenecek kıdem tazminatı, her hizmet yılı için bir aylık maaş

üzerinden tam 4.426,16 TL (31 Aralık 2016: tam 4.297,21 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğünün yanı sıra, Grup’un iş, görev, temsil tazminatı ve yıldönümü

hediyeleri gibi diğer bazı uzun dönemli yükümlülükleri de vardır.

i) Kıdem tazminatı yükümlülüklerinin açılış ve kapanış bakiyelerinin mutabakatı:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak itibarıyla tanımlanan yükümlülükler 695.953 635.368

Hizmet maliyeti 12.267 10.739

Faiz maliyeti 13.949 11.969

Aktüeryal kayıp (*) 9.262 25.774

Grup tarafından yapılan ödemeler (94.501) (104.950)

Yabancı para çevirim farkı 144 (85)

31 Mart itibarıyla yükümlülükler 637.074 578.815

(*) 31 Mart 2017 tarihi itibarıyla sona eren dönemde oluşan 9.262 TL tutarındaki aktüeryal kayıp, diğer

kapsamlı gelir olarak muhasebeleştirilmiştir (31 Mart 2016: 25.774 TL).

ii) Kar veya zarar tablosundaki toplam giderler:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

Cari hizmet maliyeti 12.267 10.739

Faiz gideri 13.949 11.969

Konsolide kar veya zarar tablosuna yansıtılan toplam

kıdem tazminatı karşılık gideri 26.216 22.708

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

28

11. BORÇ KARŞILIKLARI (DEVAMI)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar (devamı)

Kıdem tazminatı karşılığı (devamı)

iii) Kullanılan başlıca aktüeryal varsayımlar:

 31 Mart 2017 31 Aralık 2016

Faiz oranı %11,0 %11,0

Maaşlarda beklenen artış oranı %6,0 %6,0

İleriki yıllar için Grup’ta kalan çalışanların gönüllü olarak işten ayrılma oranı ortalama %2,39’dur

(31 Aralık 2016: %2,39).

Çalışanlara sağlanan kıdem tazminatı harici uzun vadeli karşılıklar

Kullanılmamış izin karşılığı hareket tablosu aşağıda sunulmuştur:

1 Ocak -

31 Mart 2017

1 Ocak -

31 Mart 2016

1 Ocak itibarıyla 87.448 79.677

Dönem içi ayrılan karşılıklar 13.783 29.354

Ödenen karşılıklar (4.461) (6.262)

Ters çevrilen karşılıklar (5.153) (18.249)

Yabancı para çevirim farkı 106 11

31 Mart itibarıyla yükümlülükler 91.723 84.531

Diğer uzun vadeli borç karşılıkları

 31 Mart 2017 31 Aralık 2016

TFRS Yorum 12 kapsamında giderleştirilecek yatırım

karşılığı 7.931 7.887

 7.931 7.887

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

29

12. DİĞER VARLIKLAR, DİĞER YÜKÜMLÜLÜKLER VE ÇALIŞANLARA SAĞLANAN

FAYDALAR KAPSAMINDA BORÇLAR

Diğer dönen varlıklar

 31 Mart 2017 31 Aralık 2016

İndirilecek Katma Değer Vergisi ("KDV") ve Özel

İletişim Vergisi ("ÖİV")(*) 231.080 314.864

Tahsilatına aracılık edilen hizmetler (**) 181.201 165.417

Verilen avanslar (***) 60.094 33.743

TSKEMS projelerinden alınan avanslar 36.560 46.006

Diğer dönen varlıklar 1.937 3.032

 510.872 563.062

(*) BTK tarafından gerçekleştirilen ve kamuoyunda 4.5G olarak bilinen IMT Hizmet ve

Altyapılarına İlişkin Yetkilendirme ihalesi sonucunda ödenen bedelin “KDV” tutarını içermektedir.

(**) Tahsilatına aracılık edilen hizmet ve mal satışları sebebiyle Grup’un distribütörlerine verdiği

avanslardan oluşmaktadır.

 (***) Verilen avanslar, ağırlıklı olarak tedarikçilere verilen avanslardan oluşmaktadır.

Diğer duran varlıklar

 31 Mart 2017 31 Aralık 2016

Tahsilatına aracılık edilen hizmetler 31.299 28.087

 31.299 28.087

Diğer kısa vadeli yükümlülükler

 31 Mart 2017 31 Aralık 2016

Alınan avanslar 34.945 34.760

Diğer yükümlülükler 16.264 12.378

 51.209 47.138

Alınan avanslar, TSKEMS’den alınan avansları içermektedir. Şirket TSKEMS projeleri için aracı

konumunda olup, alınan avanslardan yüklenici firmaya yapılan ödemelere aracılık etmekte ve proje

yönetimlerini desteklemektedir. Projelerden doğan harcamalar, harcama tarihinde, alınan

avanslardan düşülmektedir. Kullanılmayan avanslar, diğer dönen varlıklarda tutularak elde edilen

faiz geliri taraflar arasındaki anlaşmaya göre alınan avanslara alacak kaydedilmektedir.

Çalışanlara sağlanan faydalar kapsamında borçlar

 31 Mart 2017 31 Aralık 2016

Ödenecek sosyal güvenlik kesintileri 64.607 68.879

Personele borçlar 33.886 88.774

Personel gelir vergisi borçları 29.789 45.580

 128.282 203.233

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

30

13. TAAHHÜTLER VE YÜKÜMLÜLÜKLER

Grup tarafından alınan ve verilen diğer teminatlar aşağıda sunulmuştur:

 31 Mart 2017 31 Aralık 2016

Orijinal para

birimi TL

Orijinal para

birimi TL

Alınan teminatlar ABD Doları 172.658 628.234 173.893 611.965

 TL 793.617 793.617 800.183 800.183

 Avro 42.198 164.923 42.338 157.068

 1.586.774 1.569.216

Verilen teminatlar (*) ABD Doları 160.286 583.216 162.577 572.140

 TL 316.435 316.435 254.227 254.227

 Avro 135.859 530.979 239.806 889.657

 Diğer 47 40 17 12

 1.430.670 1.716.036

(*) Söz konusu tutarın 151.500 ABD Doları tutarındaki kısmı (31 Aralık 2016: 151.500 ABD Doları)

Avea'nın İmtiyaz Sözleşmesi kapsamında BTK’ya vermiş olduğu garantiden, 12.840 Avro tutarındaki

kısmı (31 Aralık 2016: 12.840 Avro) 3G lisansı ihalesi için verilmiş garantiden ve 57.281 Avro

tutarındaki kısmı (31 Aralık 2016: 57.281 Avro) 4.5G lisansı ihalesi için verilmiş garantiden

oluşmaktadır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Grup’un teminat, rehin ve ipotek (TRİ) pozisyonuna

ilişkin tabloları aşağıdaki gibidir:

Şirket tarafından verilen TRİ'ler 31 Mart 2017 31 Aralık 2016

A.Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı 1.430.670 1.716.036

B.Konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş

olduğu TRİ'lerin toplam tutarı 1.484.544 1.303.204

C.Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3.

kişilerin borcunun temini amacıyla vermiş olduğu TRİ'lerin

toplam tutarı 2.140.293 1.920.454

D.Diğer verilen TRİ’lerin toplam tutarı − −

 i. Ana ortak lehine vermiş olduğu TRİ’lerin toplam tutarı − −

 ii. B ve C maddeleri kapsamına girmeyen diğer grup

şirketleri lehine vermiş olduğu TRİ'lierin toplam tutarı − −

 iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş

olduğu TRİ'lerin toplam tutarı − −

Toplam 5.055.507 4.939.694

Grup, distribütör firmalar tarafından satın alınarak taahhütlü kampanyalar kapsamında Grup müşterilerine

satılacak cihaz alımlarının finansmanı için distribütör firmaların kullanacağı kredi borçlarının 2.140.293

TL tutarındaki kısmına, Borçlar Kanunu’nun 128/1 maddesi uyarınca garantör olmuştur (31 Aralık 2016:

1.920.454 TL).

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

31

13. TAAHHÜTLER VE YÜKÜMLÜLÜKLER (DEVAMI)

Diğer taahhütler

Grup’un 31 Mart 2017 itibarıyla sponsorluk ve reklam hizmet alımı ile ilgili 19.528 ABD Doları,

224 TL olmak üzere toplam 71.279 TL (31 Aralık 2016: 70.239 TL) tutarında taahhüdü

bulunmaktadır. Bu taahhütlerle ilgili ödemeler, sözleşmeler uyarınca 5 yıllık döneme yayılmıştır.

Grup’un 31 Mart 2017 itibarıyla sabit kıymet alımı ile ilgili 212.736 TL, 186.076 ABD Doları,

20.190 Avro ve 375 sterlin karşılığı olmak üzere toplam 970.393 TL (31 Aralık 2016: 1.145.296

TL) tutarında satın alım taahhüdü bulunmaktadır.

Türk Telekom ile ilgili kanuni takibatlar

Türk Telekom’un eski personeli ile olan ihtilafları

Personel organizasyonunun yeniden yapılanması kapsamında devam eden çalışmalar nedeniyle,

belirlenen norm kadro sayısına ulaşmak için Şirket Yönetim Kurulu’nun kararı uyarınca

emekliliğini hak etmiş, hizmetine ihtiyaç duyulmayanların iş sözleşmeleri feshedilmiştir. Bu

bağlamda, ayrılan personelin bir kısmı tarafından Şirket aleyhine işe iade davaları açılmıştır. Bu

davalardan bir kısmı Şirket aleyhine sonuçlanmış olup, bir kısmı ise halen devam etmektedir.

Şirket bu ihtilaflar için açılan davalara ilişkin 31 Mart 2017 tarihi itibarıyla 14.195 TL (31 Aralık

2016: 13.987 TL) tutarında karşılık ayırmıştır.

Belediyeler ile olan ihtilaflar

Belediyeler tarafından, çeşitli dönemlere ait altyapı yatırım fonu ve belediye payı bedeli olarak

belirlenen tutarın ödenmesi talebi ile Şirket aleyhine açılan davalar ile ilgili 31 Mart 2017 tarihi

itibarıyla anapara ve faizi ile ilgili olarak toplam 49.040 TL (31 Aralık 2016: 48.641 TL) karşılık

ayrılmıştır.

Grup’un BTK ile arasında olan ihtilaflar

Şirket’in BTK’ya karşı açmış olduğu çeşitli davalar bulunmaktadır. Bu davalar genel olarak

sektörel ve tarife düzenlemeleri ve sektördeki diğer operatörlere ilişkin açıklanan düzenlemelere

ilişkindir. Sektörel ihtilaflar genellikle BTK’nın arabağlantı, telekomünikasyon hizmetleri ve

altyapı ile ilgili aldığı karar ve hükümlere itiraz suretiyle oluşmaktadır. 31 Mart 2017 tarihi

itibarıyla BTK cezaları ve BTK kararları gereği müşteriye yapılması gereken iadeler için 24.783

TL karşılık ayrılmıştır (31 Aralık 2016: 52.346 TL).

Avea Hazine Payı incelemesi

Hazine Müsteşarlığı tarafından Avea’nın 2010 ve 2011 yılları brüt satışları üzerinde yapılan

denetim sonucunda, “satış iskontoları, abone cayma bedelleri, reklam katılım payları, uluslararası

satışlarda verilen indirimler ve kur farkları”nın da Hazine Payı ve Evrensel Hizmetler Katkı Payı

hesaplamasına dahil edilmesi gerekçesiyle, 2G İmtiyaz Sözleşmesi’ne istinaden 2.500 TL tutarında

ve 3G İmtiyaz Sözleşmesi’ne istinaden 15.700 TL tutarında ek talepte bulunmuştur.

Yönetim talep edilen tutarlar için aşağıdaki aksiyonları almıştır:

 2G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için ihtiyati tedbir talebinde

bulunulmuş ancak bu talep reddedilmiştir ve tahkim süreci başlatılmıştır.

 3G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için yürütmeyi durdurma

talebinde bulunulmuş bu talep reddedilmiş, bu karara itiraz edilmiş, bu itiraz da reddedilmiştir.

Şirket, Ocak 2016’da 3G satışları için faiz dahil 27.795 TL tutarında, Eylül 2016’da ise 2G satışları

için faiz dahil 4.582 TL tutarında ödeme yapmıştır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

32

13. TAAHHÜTLER VE YÜKÜMLÜLÜKLER (DEVAMI)

Avea Hazine Payı incelemesi (devamı)

Buna ek olarak, BTK tarafından 3G İmtiyaz Sözleşmesi’ne istinaden 44.940 TL tutarında ve 2G

İmtiyaz Sözleşmesi’ne istinaden 7.021 TL tutarında anaparaların üç katı olarak hesaplanan cezalar

tebliğ edilmiştir.

Yönetim ödeme emrinin uygulanmasını durdurmak için aşağıdaki aksiyonları almıştır:

 2G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için ihtiyati tedbir talebi kabul

edilmiş ve Milletlerarası Ticaret Odası (ICC) nezdinde tahkim süreci başlatılmıştır.

 3G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için yürütmeyi durdurma

talebinde bulunulmuş ve talep reddedilmiştir. Yürütmeyi durdurma talebinin reddine itiraz edilmiş

olup süreç devam etmektedir. Bu ödeme bakımından BTK’ya iletilen ek süre talebi kabul

edilmiştir.

31 Mart 2017 itibarıyla dava süreçleri devam etmektedir.

Hazine Müsteşarlığı, Avea’nın 2012 ile 2013 yılları brüt satışlarına ilişkin olarak da inceleme

yapmış ve yaptığı inceleme neticesinde, “satış iskontoları, abone cayma bedelleri, reklam katılım

payları, saha kullanım bedellerinin” Hazine Payı ve Evrensel Hizmetler Katkı Payı hesaplamasına

dâhil edilmesi gerektiği iddiasıyla 2G İmtiyaz Sözleşmesi’ne istinaden 117.365 TL tutarında ve 3G

İmtiyaz Sözleşmesi’ne istinaden 66.697 TL tutarında ek talepte bulunmuştur.

Yönetim talep edilen tutarlar için aşağıdaki aksiyonları almıştır:

 2G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için ihtiyati tedbir talebinde

bulunulmuş ve bu talep reddedilmiştir. Karara itiraz edilmiş olup yasal süreçler devam etmektedir.

 3G İmtiyaz Sözleşmesi’ne istinaden talep edilen tutarlar için yürütmeyi durdurma

talebinde bulunulmuştur ve talep mahkemece değerlendirilmektedir.

Şirket tarafından 31 Mart 2017 tarihi itibarıyla hazırlanan özet konsolide finansal tablolarda toplam

114.355 TL karşılık ayrılmıştır (31 Aralık 2016: 111.554).

Gümrük ve Ticaret Bakanlığı idari para cezası

Gümrük ve Ticaret Bakanlığı Müfettişleri tarafından gerçekleştirilen denetim neticesinde İstanbul

Valiliği Ticaret İl Müdürlüğü tarafından Avea aleyhine 116.254 TL tutarında idari para cezası

uygulandığına dair bildirim tebliğ edilmiştir. Söz konusu ceza tertibi üzerine; idari para cezasının

kaldırılması talepli olarak Gümrük ve Ticaret Bakanlığı ve İstanbul Valiliğine idari başvuruda

bulunulmuş ceza işlemine karşı, öncelikle yürütmenin durdurulması talep edilerek iptal davası

açılmıştır. İptal ve yürütmenin durdurulması talepleriyle ilgili olarak mahkemenin incelemeleri

devam etmektedir.

Aynı kapsamda gerçekleştirilen denetim neticesinde Şirket aleyhine 11.520 TL tutarında idari para

cezası uygulandığına dair bildirim tebliğ edilmiştir, bu idari para cezasına ilişkin olarak da idari

başvuru yapılmış olup, yürütmenin durdurulması ve iptal talepli olarak dava açılmıştır.

Yönetimin görüşüne göre, yükümlülüğün yerine getirilmesi için, ekonomik fayda içeren

kaynakların işletmeden çıkma ihtimalinin muhtemel olmaması nedeni ile 31 Mart 2017 tarihi

itibarıyla hazırlanan özet konsolide finansal tablolarda herhangi bir karşılık ayrılmamıştır.

Diğer konular

Grup avukatlarının olumsuz bir karar çıkmasını muhtemel gördükleri diğer davalar için özet

konsolide finansal tablolarda 31 Mart 2017 tarihi itibarıyla 40.206 TL tutarında (31 Aralık 2016:

37.672 TL) karşılık ayrılmıştır. Kalan diğer davalar için Grup avukatları, iddiaların gerekçelerinin

olmadığını veya davalara itiraz edilmesi gerektiğini belirtmişlerdir. Dolayısıyla, bu tip davalarla

ilgili olarak özet konsolide finansal tablolarda herhangi bir karşılık ayrılmamıştır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN

DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe bin’lik değerlerden gösterilmiştir.)

33

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI

Piyasa riski

Döviz pozisyonu tablosu

 31 Mart 2017 31 Aralık 2016

 TL karşılığı

ABD

Doları Avro

İngiliz

Sterlini Diğer TL karşılığı

ABD

Doları Avro

İngiliz

Sterlini Diğer

 1. Ticari alacaklar 150.772 20.471 19.519 − − 166.761 25.518 20.700 − 172

2a. Parasal finansal varlıklar (Kasa, banka hesapları dahil) 1.226.427 296.032 38.197 − − 720.277 139.625 61.702 − −

2b. Parasal olmayan finansal varlıklar − − − − − − − − − −

3. Diğer 89.933 6.429 17.025 − − 69.413 1.789 17.011 1 −

4. Dönen varlıklar (1+2+3) 1.467.132 322.932 74.741 − − 956.451 166.932 99.413 1 172

5. Ticari alacaklar 4.009 1.102 − − − 5.723 956 110 − 2.081

6a. Parasal finansal varlıklar 63.258 15.435 1.816 − − 58.158 14.612 1.816 − −

6b. Parasal olmayan finansal varlıklar − − − − − − − − − −

7. Diğer 505 4 125 − − 682 39 147 − −

8. Duran varlıklar (5+6+7) 67.772 16.541 1.941 − − 64.563 15.607 2.073 − 2.081

9. Toplam varlıklar (4+8) 1.534.904 339.473 76.682 − − 1.021.014 182.539 101.486 1 2.254

10. Ticari borçlar 2.168.491 219.603 350.358 31 − 2.798.874 413.637 362.013 39 3

11. Finansal yükümlülükler 1.711.032 289.826 167.918 43 − 1.914.891 370.338 164.793 43 −

12a. Parasal olan diğer yükümlülükler 58.846 6.648 8.868 − − 24.661 3.102 3.705 − −

12b. Parasal olmayan diğer yükümlülükler − − − − − − − − − −

13. Kısa vadeli yükümlükler (10+11+12) 3.938.369 516.077 527.144 73 − 4.738.426 787.077 530.511 82 3

14. Ticari borçlar − − − − − 85.104 93 22.851 − −

15. Finansal yükümlülükler 13.777.367 2.703.918 1.007.827 − − 13.051.776 2.639.936 1.013.859 − −

16 a. Parasal olan diğer yükümlülükler 232.142 38.569 23.489 − − 241.623 43.307 24.048 − −

16 b. Parasal olmayan diğer yükümlülükler − − − − − − − − − −

17. Uzun vadeli yükümlülükler (14+15+16) 14.009.509 2.742.488 1.031.316 − − 13.378.503 2.683.336 1.060.758 − −

18. Toplam yükümlülükler (13+17) 17.947.878 3.258.565 1.558.460 73 − 18.116.929 3.470.413 1.591.269 82 3

19. Bilanço dışı döviz cinsinden türev araçların net varlık / (yükümlülük) pozisyonu (19a-19b) 836.238 810.000 (540.140) − − 2.236.771 1.205.000 (540.140) − −

19a. Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı − − − − − − − − − −

19b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı (836.238) (810.000) 540.140 − − (2.236.771) (1.205.000) 540.140 − −

20. Net yabancı para varlık / (yükümlülük) pozisyonu (9-18+19) (15.576.736) (2.109.092) (2.021.918) (73) − (14.859.144) (2.082.874) (2.029.922) (80) 2.251

21. Parasal kalemler net yabancı para varlık / (yükümlülük) pozisyonu (TFRS 7.B23)

 (=1+2a+5+6a-10-11-12a-14-15-16a) (16.503.412) (2.925.525) (1.498.928) (73) − (17.166.010) (3.289.702) (1.506.941) (82) 2.251

22. Döviz hedge'i için kullanılan finansal araçların toplam gerçeğe uygun değeri 533.003 146.486 − − − 367.841 104.524 − − −

23. Döviz varlıkların hedge edilen kısmının tutarı − − − − − − − − −

24. Döviz yükümlülüklerinin hedge edilen kısmının tutarı (836.238) (810.000) 540.140 − − (2.236.771) (1.205.000) 540.140 − −

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

34

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI (DEVAMI)

Piyasa riski (devamı)

Yabancı para riski

Grup’un başlıca yabancı para pozisyonu banka borçlanmalarından ve ticari borçlarından

oluşmaktadır. Yabancı para cinsinden borçlanmalar Dipnot 7’de belirtilmiştir.

Aşağıda sunulan tabloda Grup’un vergi öncesi karının, diğer tüm değişkenler sabit tutulduğunda,

(parasal varlıklar ve yükümlülüklerdeki değişiklikler nedeniyle) ABD Dolar, Avro ve diğer döviz

kurlarındaki değişime hassasiyet tablosu sunulmuştur:

31 Mart 2017 Kar/Zarar Diğer kapsamlı gelir

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

ABD Doları’nın TL karşısında %10

değerlenmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (1.062.141) 1.062.141 − −

2- ABD Doları riskinden korunan kısım (-) (171.493) 132.805 (171) 133

3- ABD doları net etki (1+2) (1.233.634) 1.194.946 (171) 133

Avro’nun TL karşısında % 10 değerlenmesi

halinde:

4- Avro net varlık/yükümlülüğü (579.124) 579.124 (9.725) 9.725

5- Avro riskinden korunan kısım (-) − − − −

6- Avro net etki (4+5) (579.124) 579.124 (9.725) 9.725

Diğer döviz kurlarının TL karşısında %10

değerlenmesi halinde:

7- Diğer döviz net varlık/yükümlülüğü (33) 33 − −

8- Diğer döviz kuru riskinden korunan kısım (-) − − − −

9- Diğer döviz varlıkları net etki (7+8) (33) 33 − −

Toplam (3+6+9) (1.812.791) 1.774.103 (9.896) 9.858

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

35

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI (DEVAMI)

Piyasa riski (devamı)

Yabancı para riski (devamı)

31 Aralık 2016 Kar/Zarar Diğer kapsamlı gelir

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

Yabancı paranın

değer kazanması

Yabancı paranın

değer kaybetmesi

ABD Doları’nın TL karşısında %10

değerlenmesi halinde:

1- ABD Doları net varlık/yükümlülüğü (1.157.069) 1.157.069 − −

2- ABD Doları riskinden korunan kısım (-) (18.169) (8.359) − −

3- ABD doları net etki (1+2) (1.175.238) 1.148.710 − −

Avro’nun TL karşısında % 10 değerlenmesi

halinde:

4- Avro net varlık/yükümlülüğü (552.694) 552.694 (10.039) 10.039

5- Avro riskinden korunan kısım (-) − − − −

6- Avro net etki (4+5) (552.694) 552.694 (10.039) 10.039

Diğer döviz kurlarının TL karşısında %10

değerlenmesi halinde:

7- Diğer döviz net varlık/yükümlülüğü 176 (176) − −

8- Diğer döviz kuru riskinden korunan kısım (-) − − − −

9- Diğer döviz varlıkları net etki (7+8) 176 (176) − −

Toplam (3+6+9) (1.727.756) 1.701.228 (10.039) 10.039

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

36

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI (DEVAMI)

Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Aşağıdaki tablo, Grup’un finansal varlık ve yükümlülüklerinin defter değeri ile gerçeğe uygun

değerini göstermektedir.

Nakit ve benzeri varlıklar ile ticari ve diğer alacakların gerçeğe uygun değeri kısa vadeli

olmalarından dolayı defter değerini ifade etmektedir. Sabit faizli finansal borçların gerçeğe uygun

değeri, raporlama tarihi itibarıyla geçerli olan piyasa faiz oranı kullanılarak iskonto edilmiş nakit

akımlarının bulunmasıyla hesaplamıştır. Yabancı para değişken faizli finansal borçların gerçeğe

uygun değeri ise ilerideki nakit akışlarının tahmin edilen piyasa faiz oranları ile iskonto edilmesiyle

hesaplanmıştır.

 Defter değeri Gerçeğe uygun değer

 31 Mart 2017 31 Aralık 2016 31 Mart 2017 31 Aralık 2016

Finansal varlıklar

Nakit ve nakit benzeri 2.635.972 3.016.366 2.635.972 3.016.366

Ticari ve diğer alacaklar

(ilişkili kuruluşlar dahil) 4.547.565 4.273.657 4.547.565 4.273.657

Diğer finansal yatırımlar (*) 11.840 11.840 (*) (*)

Türev finansal varlıklar 700.394 652.798 700.394 652.798

Finansal yükümlülükler

Banka kredileri 11.933.163 11.539.249 11.932.937 11.538.927

İhraç edilen tahvil, bono ve senetler 3.658.282 3.499.757 3.587.602 3.393.503

Finansal kiralama yükümlülükleri 2.202 2.173 2.202 2.173

Ticari borçlar ve diğer yükümlülükler

(ilişkili kuruluşlar dahil) (**) 5.301.771 5.950.127 5.301.771 5.950.127

Türev finansal yükümlülükler 251.595 385.968 251.595 385.968

(*) Grup’un Cetel’deki payı maliyet değerinden taşınmaktadır. Cetel’deki payın gerçeğe uygun

değer bilgisi mevcut değildir.

(**) Ticari ve diğer borçlar ile çalışanlara sağlanan faydalar kapsamında borçlar ve diğer kısa

vadeli yükümlülüklerden oluşmaktadır. Çalışanlara sağlanan faydalar kapsamında borçlar

içerisinde yer alan vergiler ve diğer kısa vadeli yükümlülükler içerisinde yer alan alınan avanslar

hariç bırakılmıştır.

Gerçeğe uygun değer hiyerarşi tablosu

Grup, finansal tablolarda gerçeğe uygun değer ile yansıtılan finansal araçların gerçeğe uygun değer

ölçümlerini her finansal araç sınıfının girdilerinin kaynağına göre, üç seviyeli hiyerarşi kullanarak,

aşağıdaki şekilde sınıflandırmaktadır.

Seviye 1: Belirlenen finansal araçlar için aktif piyasada işlem gören (düzeltilmemiş) piyasa fiyatı

kullanılan değerleme teknikleri

Seviye 2: Dolaylı veya dolaysız gözlemlenebilir girdi içeren diğer değerleme teknikleri

Seviye 3: Gözlemlenebilir piyasa girdilerini içermeyen değerleme teknikleri

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

37

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI (DEVAMI)

Gerçeğe uygun değer hiyerarşi tablosu (devamı)

Gerçeğe uygun değer hiyerarşi tablosu 31 Mart 2017 itibarıyla aşağıdaki gibidir:

 Gerçeğe uygun değerin belirlenmesi

 Değerleme tarihi Toplam

Aktif

piyasada

oluşan

fiyatlar

(Seviye1)

Önemli

gözlemlenebilen

girdiler (Seviye2)

Önemli

gözlemlenemeyen

girdiler (Seviye3)

Gerçeğe uygun değerde ölçülen varlıklar:
Türev finansal varlıklar:
Çapraz kur işlemleri 31 Mart 2017 644.258 − 644.258 −

Faiz oranı takas sözleşmeleri 31 Mart 2017 56.136 − 56.136 −

Gerçeğe uygun değerde ölçülen yükümlülükler:
Türev finansal yükümlülükler:

Faiz oranı takas sözleşmeleri 31 Mart 2017 140.339 − 140.339 −
Çapraz kur işlemleri 31 Mart 2017 111.256 − 111.256 −

Gerçeğe uygun değerde ölçülmeyen diğer finansal

yükümlülükler
Banka kredileri 31 Mart 2017 11.932.937 − 11.932.937 −

İhraç edilen tahvil, bono ve senetler 31 Mart 2017 3.587.602 3.587.602 − −

Gerçeğe uygun değer ölçümleri hiyerarşi tablosu 31 Aralık 2016 itibarıyla aşağıdaki gibidir:

 Gerçeğe uygun değerin belirlenmesi

 Değerleme tarihi Toplam

Aktif

piyasada

oluşan

fiyatlar

(Seviye1)

Önemli

gözlemlenebilen

girdiler (Seviye2)

Önemli

gözlemlenemeyen

girdiler (Seviye3)

Gerçeğe uygun değerde ölçülen varlıklar:
Türev finansal varlıklar:

Çapraz kur işlemleri 31 Aralık 2016 601.401 − 601.401 −

Faiz oranı takas sözleşmeleri 31 Aralık 2016 51.397 − 51.397 −

Gerçeğe uygun değerde ölçülen yükümlülükler:
Türev finansal yükümlülükler:
Faiz oranı takas sözleşmeleri 31 Aralık 2016 152.408 − 152.408 −

Çapraz kur işlemleri 31 Aralık 2016 233.560 − 233.560 −

Gerçeğe uygun değerde ölçülmeyen diğer finansal

yükümlülükler
Banka kredileri 31 Aralık 2016 11.538.927 − 11.538.927 −
İhraç edilen tahvil, bono ve senetler 31 Aralık 2016 3.393.503 3.393.503 − −

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

38

14. FİNANSAL RİSK YÖNETİMİ VE POLİTİKALARI (DEVAMI)

Sermaye yönetimi politikası

Grup’un sermaye yönetiminin birincil amacı, hisse değerlerini maksimize etmek ve işletmelerini

desteklemek adına, güçlü kredi derecesini ve sağlıklı sermaye oranlarının devamlılığını

sağlamaktır.

Grup, ekonomik koşulların değişimi ışığında, sermaye yapısını yönetmekte ve düzeltmeler

yapmaktadır.

Grup, sermaye yapısını düzenlemek ve korumak için hissedarlara yapılan kar payı ödemelerini

düzenleyebilir ya da sermayeyi hissedarlara geri verebilir. 2017 ve 2016 yıllarında herhangi bir

hedef, politika ya da süreç değişikliği yapılmamıştır.

15. SERMAYE VE KAR YEDEKLERİ

Temettüler

31 Mart 2017 tarihi itibarıyla, Şirket’in konsolide mali sonuçlarına göre zarar oluşması sebebiyle

2016 faaliyetlerinden oluşabilecek dağıtıma konu edebileceği bir tutar yoktur.

31 Aralık 2016 tarihi itibarıyla sona eren yıl içinde, 2015 yılı net dağıtılabilir dönem karından

840.859 TL (beher hisse için brüt olmak üzere 0,2402 tam kuruş), nakit olarak ödenmiştir.

16. TÜREV FİNANSAL ARAÇLAR

Nakit akış riskinden korunma ve türev araçlar

Faiz takasları

Türk Telekom, 11 Nisan – 30 Nisan 2012 tarihleri arasında, uzun vadeli değişken faizli finansal

borçlarının bir kısmının faiz riskinden korunmak amacıyla 8 parçadan oluşan ve 21 Mart 2022

tarihinde tamamıyla itfa olacak, toplamda 400.000 ABD Doları nominal değerli faiz takası

işlemlerine girmiştir. İlave olarak, Şirket, 8 Nisan – 17 Nisan 2013 tarihleri arasında, uzun vadeli

değişken faizli finansal borçlarının bir kısmının faiz riskinden korunmak amacıyla 4 parçadan

oluşan ve 21 Ağustos 2023 tarihinde tamamıyla itfa olacak, toplamda 200.000 ABD Doları

nominal değerli faiz takası işlemlerine girmiştir.

Şirket, ilave olarak 29 Nisan-20 Mayıs 2014 tarihleri arasında 6 parçadan oluşan ve 19 Haziran

2024 tarihinde tamamıyla itfa olacak, toplamda 300.000 ABD Doları nominal değerli faiz takası

işlemlerine girmiştir. Şirket, bununla birlikte 15-16 Mayıs 2014 tarihlerinde 5 parçadan oluşan ve

12 Ağustos 2024 tarihinde tamamıyla itfa olacak, toplamda 150.000 ABD Doları nominal değerli

faiz takası işlemlerine girmiştir.

31 Mart 2017 tarihi itibarıyla Şirket’in gerçekleştirmiş olduğu faiz takas işlemlerinden kaynaklanan

140.339 TL tutarındaki rayiç bedel uzun vadeli türev araç yükümlülüklerine sınıflandırılmıştır (31

Aralık 2016: 152.408 TL). 31 Mart 2017 tarihi itibarıyla sona eren döneme ait 10.752 TL rayiç

bedel değişiminden oluşan gerçekleşmemiş türev araç karı (31 Aralık 2016: 6.861 TL zarar) diğer

kapsamlı gelir tablosuna; 1.317 TL zaman değerinden kaynaklanan gerçekleşmemiş faiz takas karı

(31 Aralık 2016: 1.642 TL zarar) da konsolide kar veya zarar tablosuna yansıtılmıştır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

39

16. TÜREV FİNANSAL ARAÇLAR (DEVAMI)

Nakit akış riskinden korunma ve türev araçlar (devamı)

Faiz takasları (devamı)

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Mart 2017

itibarı ile rayiç

değer (TL)

Türk

Telekom 400.000

11 Nisan 2012 – 30

Nisan 2012

Mart 2014 ve Mart 2022 tarihleri arasında, değişken

faiz ödemesinin devri karşılığında, sabit faiz ödenmesi (26.679)

Türk

Telekom 200.000

8 Nisan 2013 – 17

Nisan 2013

19 Ağustos 2015 ve 21 Ağustos 2023 tarihleri arasında,

değişken faiz ödemesinin devri karşılığında, sabit faiz

ödenmesi (10.104)

Türk

Telekom 300.000

29 Nisan – 20

Mayıs 2014

Haziran 2016 ve Haziran 2024 tarihleri arasında,

değişken faiz ödemesinin devri karşılığında, sabit faiz

ödenmesi (89.006)

Türk

Telekom 150.000 15-16 Mayıs 2014

Haziran 2016 ve Ağustos 2016 ve Haziran 2024

Ağustos 2024 tarihleri arasında, değişken faiz

ödemesinin devri karşılığında, sabit faiz ödenmesi (14.549)

 (140.338)

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Aralık 2016

itibarı ile rayiç

değer (TL)

Türk

Telekom 400.000

11 Nisan 2012 – 30

Nisan 2012

Mart 2014 ve Mart 2022 tarihleri arasında, değişken

faiz ödemesinin devri karşılığında, sabit faiz ödenmesi (32.049)

Türk

Telekom 200.000

8 Nisan 2013 – 17

Nisan 2013

19 Ağustos 2015 ve 21 Ağustos 2023 tarihleri arasında,

değişken faiz ödemesinin devri karşılığında, sabit faiz

ödenmesi (12.462)

Türk

Telekom 300.000

29 Nisan – 20

Mayıs 2014

Haziran 2016 ve Haziran 2024 tarihleri arasında,

değişken faiz ödemesinin devri karşılığında, sabit faiz

ödenmesi (90.545)

Türk

Telekom 150.000 15-16 Mayıs 2014

Haziran 2016 ve Ağustos 2016 ve Haziran 2024

Ağustos 2024 tarihleri arasında, değişken faiz

ödemesinin devri karşılığında, sabit faiz ödenmesi (17.352)

 (152.408)

Yurtdışı işletmede bulunan net yatırımın finansal riskinden korunma işlemi

Şirket, yurtdışında faaliyet gösteren ve fonksiyonel para birimi Avro olan bağlı ortaklıklarında

bulunan net yatırımın finansal riskinden koruma amaçlı 150.000 Avro tutarında bir kredi almıştır.

Bu kredinin bağlı ortaklığın net yatırım tutarıyla ilgili olan kısmından kaynaklanan kur farkı tutarı,

özkaynaklar altındaki yurtdışındaki işletmede bulunan net yatırımın finansal riskten korunma

fonlarına sınıflanmaktadır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

40

16. TÜREV FİNANSAL ARAÇLAR (DEVAMI)

Nakit akış riskinden korunma muhasebesi kapsamında olmayan diğer türev işlemleri

31 Mart 2017 tarihi itibarıyla Şirket’in gerçekleştirmiş olduğu, nakit akış riskinden korunma

muhasebesi kapsamında olmayan faiz takas işlemlerinden kaynaklanan 56.136 TL tutarındaki rayiç

bedel uzun vadeli türev araç varlıklarına (31 Aralık 2016: 51.397 TL türev araç varlık) ve 4.739 TL

(31 Mart 2016: 6.395 TL kar) tutarındaki gerçekleşmemiş faiz takas karı da konsolide kar veya

zarar tablosuna yansıtılmıştır.

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Mart 2017

itibarı ile rayiç

değer (TL)

Türk

Telekom 400.000

11 Nisan 2012 – 30

Nisan 2012

19 Mart 2014 ve 21 Mart 2022 tarihleri arasında,

değişken faizin %6'yı aşması durumunda, değişken faiz

ve %6 arasındaki farkın ödenmesi ve sabit prim

alınması (%0,24-%0,27) 16.373

Türk
Telekom 200.000

8 Nisan 2013 – 17
Nisan 2013

21 Ağustos 2015 ve 21 Ağustos 2023 tarihleri arasında,

değişken faizin %6'yı aşması durumunda, değişken faiz

ve %6 arasındaki farkın ödenmesi ve sabit prim
alınması (%0,24-%0,27) 8.725

Türk

Telekom 300.000

29 Nisan – 20

Mayıs 2014

Haziran 2016 ve Haziran 2021 tarihleri arasında,

değişken faizin %4’ü aşması durumunda, değişken faiz
ve %4 arasındaki farkın ödenmesi ve sabit prim

alınması (%0,44-%0,575), Haziran 2021 ve Haziran

2024 tarihleri arasında, değişken faizin %6’yı aşması
durumunda, değişken faiz ve %6 arasındaki farkın

ödenmesi ve sabit prim alınması (%0,39-%0,45) 31.039

 56.137

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Aralık 2016

itibarı ile rayiç

değer (TL)

Türk

Telekom 400.000

11 Nisan 2012 – 30

Nisan 2012

19 Mart 2014 ve 21 Mart 2022 tarihleri arasında,
değişken faizin %6'yı aşması durumunda, değişken faiz

ve %6 arasındaki farkın ödenmesi ve sabit prim

alınması (%0,24-%0,27) 15.849

Türk
Telekom 200.000

8 Nisan 2013 – 17
Nisan 2013

Ağustos 2015 ve Ağustos 2023 tarihleri arasında,

değişken faizin %6'yı aşması durumunda, değişken faiz

ve %6 arasındaki farkın ödenmesi ve sabit prim
alınması (%0,24-%0,27) 8.223

Türk

Telekom 300.000

29 Nisan – 20

Mayıs 2014

Haziran 2016 ve Haziran 2021 tarihleri arasında,

değişken faizin %4’ü aşması durumunda, değişken faiz
ve %4 arasındaki farkın ödenmesi ve sabit prim

alınması (%0,44-%0,575), Haziran 2021 ve Haziran

2024 tarihleri arasında, değişken faizin %6’yı aşması
durumunda, değişken faiz ve %6 arasındaki farkın

ödenmesi ve sabit prim alınması (%0,39-%0,45) 27.325

 51.397

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

41

16. TÜREV FİNANSAL ARAÇLAR (DEVAMI)

Nakit akış riskinden korunma muhasebesi kapsamında olmayan diğer türev işlemleri (devamı)

Şirket, 6 Ocak 2015 ve 18 Haziran 2015 tarihleri arasında, 3 parçadan oluşan ve 19 Haziran 2024

tarihinde tamamıyla itfa olacak, toplamda 500.000 ABD Doları nominal değerli çapraz kur takası

işlemlerine girmiştir. Şirket, 20 Aralık 2016 tarihinde 2 parçadan oluşan 325.000 ABD Doları

nominal değerli çapraz kur takas işlemini kapatmıştır. Şirket kalan 175.000 ABD Doları nominal

değerli çapraz kur takası işlemi ile borcunu Avro’ya dönüştürmüştür.

Şirket, ilave olarak 21 Nisan - 9 Temmuz 2015 tarihleri arasında 4 parçadan oluşan ve 19 Haziran

2019 tarihinde tamamıyla itfa olacak, toplamda 500.000 ABD Doları nominal değerli

yapılandırılmış çapraz kur takası işlemlerine girmiştir. Şirket bu işlemle 500.000 ABD Doları

tutarındaki borcunu TL’ye dönüştürmüştür.

Şirket, ilave olarak 10 Mart - 17 Mart 2016 tarihleri arasında 3 parçadan oluşan, 20 Kasım 2018 ve

20 Kasım 2020 tarihleri arasında tamamıyla itfa olacak, toplamda 380.000 ABD Doları nominal

değerli yapılandırılmış çapraz kur takası işlemlerine girmiştir. Şirket bu işlemle 380.000 ABD

Doları tutarındaki borcunu Avro’ya dönüştürmüştür.

Şirket, ilave olarak 31 Mart – 13 Nisan 2016 tarihlerinde ve 19 Haziran 2024 tarihinde tamamıyla

itfa olacak, toplamda 350.000 ABD Doları nominal değerli yapılandırılmış çapraz kur takası

işlemlerine girmiştir. Şirket bu işlemle 350.000 ABD Doları tutarındaki borcunu TL’ye

dönüştürmüştür.

Şirket (TT International Telekomünikasyon Sanayi ve Ticaret Limited Şirketi), ilave olarak 16

Haziran 2016 tarihinde, 20 Haziran 2019 ve 22 Haziran 2026 tarihleri arasında tamamıyla itfa

olacak, toplamda 50.000 ABD Doları nominal değerli yapılandırılmış çapraz kur takası işlemlerine

girmiştir. Şirket bu işlemle 50.000 ABD Doları tutarındaki borcunu Avro’ya dönüştürmüştür.

Şirket’in 31 Aralık 2016 tarihi itibarıyla sahip olduğu 250.000 ABD Doları kur takas işlemi

tamamıyla itfa olmuştur. Şirket ilave olarak 14 Mart – 31 Mart 2017 tarihleri arasında 645.000

ABD Doları kur takas işlemine girmiştir.

31 Mart 2017 tarihi itibariyle Şirket’in gerçekleştirmiş olduğu türev işlemlerinden kaynaklanan

644.258 TL (31 Aralık 2016: 601.401 TL) tutarındaki rayiç bedel, kısa vadeli türev araç

varlıklarına ve 42.879 TL (31 Mart 2016: 212.634 TL kar) tutarındaki gerçekleşmemiş türev araç

karı ve 45 TL (31 Aralık 2016: 265 TL) kur farkı karı da konsolide kar veya zarar tablosuna

yansıtılmıştır.

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

42

16. TÜREV FİNANSAL ARAÇLAR (DEVAMI)

Nakit akış riskinden korunma muhasebesi kapsamında olmayan diğer türev işlemleri (devamı)

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Mart 2017

itibarı ile rayiç

değer (TL)

Türk

Telekom 175.000 30 Nisan 2015 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 1 31.489
Türk

Telekom 500.000

21 Nisan 2015 - 9

Temmuz 2015 İtfa tarihinde ABD doları karşılığında TL ödenmesi 2 439.773

Türk
Telekom 380.000

10 Mart 2016 - 17
Mart 2016 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 3 100.581

Türk

Telekom 350.000

31 Mart 2016 - 13

Nisan 2016 İtfa tarihinde ABD doları karşılığında TL ödenmesi 4 37.854
TTINT

Türkiye 50.000 16 Haziran 2016 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 5 10.733

Türk
Telekom 645.000

14 Mart 2017 - 31
Mart 2017 İtfa tarihinde TL karşılığında ABD doları ödenmesi 23.828

 644.258

Şirket

Nominal

Tutar (ABD

Doları) Alım Tarihi Şartlar

31 Aralık 2016

itibarı ile rayiç

değer (TL)

Türk

Telekom 175.000 30 Nisan 2015 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 1 28.196

Türk
Telekom 500.000

21 Nisan 2015 - 9
Temmuz 2015 İtfa tarihinde ABD doları karşılığında TL ödenmesi 2 410.946

Türk

Telekom 380.000

10 Mart 2016 - 17

Mart 2016 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 3 121.448
Türk

Telekom 350.000

31 Mart 2016 - 13

Nisan 2016 İtfa tarihinde ABD doları karşılığında TL ödenmesi 4 30.033

TTINT
Türkiye 50.000 16 Haziran 2016 İtfa tarihinde ABD doları karşılığında Avro ödenmesi 5 10.778

 601.401

Türk

Telekom 250.000

9 Kasım 2016 - 18

Kasım 2016 İtfa tarihinde TL karşılığında ABD doları ödenmesi (49.157)

 (49.157)

119 Aralık 2014 ve 19 Haziran 2024 tarihleri arasında 10 yıl vadeli bononun faiz ödeme günlerinde, 175.000 ABD Doları üzerinden %4,875 faiz alınması karşılığında 157.658 Avro

üzerinden 2,495% faiz ödenmesi

• İtfa tarihinde 175.000 ABD Doları karşılığında 157.658 Avro ödenmesi

219 Aralık 2014 ve 19 Haziran 2019 tarihleri arasında 5 yıl vadeli bononun faiz ödeme günlerinde, 500.000 ABD Doları üzerinden %3,75 faiz alınması karşılığında; işlem günündeki

ABD Doları/TL kuruna göre tanımlanmış opsiyona göre oluşan TL karşılığı üzerinden ortalama 5,04% faiz oranı ile faiz ödenmesi, ve 19 Haziran 2019 tarihinde belirtilen 500.000

ABD Doları alınması karşılığında yine aynı opsiyon işlemine göre oluşan TL karşılığın ödenmesi

3• 30 Aralık 2015-22 Şubat 2016 ve 20 Kasım 2020 tarihleri arasında 5 yıl vadeli kredinin faiz ödeme günlerinde, 380.000 ABD Doları üzerinden 6m USLibor +1,8% faiz alınması

karşılığında 338.234 Avro üzerinden ortalama 0,78% faiz ödenmesi

• 20 Kasım 2018 tarihinden 20 Kasım 2020 tarihine kadar 6 aylık dönemlerde 5 eşit taksitte 76.000 ABD Doları karşılığında 67.647 Avro ödenmesi

4 19 Aralık 2015 ve 19 Haziran 2024 tarihleri arasında 10 yıl vadeli bononun faiz ödeme günlerinde, 350.000 ABD Doları üzerinden %4,875 faiz alınması karşılığında; her bir faiz

ödeme günündeki, ABD Doları/TL kuruna göre tanımlanmış alt ve üst seviye opsiyonuna göre oluşan TL karşılığı üzerinden ortalama %6,28 faiz oranı ile faiz ödemesi, ve 19

Haziran 2024 tarihinde belirtilen 350.000 ABD Doları alınması karşılığında yine aynı kur opsiyon stratejisi ile hesaplanan anapara TL karşılığının ödenmesi

5• 27 Haziran 2016 ve 22 Haziran 2026 tarihleri arasında 10 yıl vadeli kredinin faiz ödeme günlerinde, 50.000 ABD Doları üzerinden 6m USLibor + 2.05% faiz alınması karşılığında

44.248 Avro üzerinden 2,05% faiz ödenmesi

• 20 Haziran 2019 tarihinden 22 Haziran 2026 tarihine kadar 6 aylık dönemlerde 15 eşit taksitte 3.333 ABD Doları karşılığında 2.950 Avro ödenmesi

TÜRK TELEKOMÜNİKASYON ANONİM ŞİRKETİ VE BAĞLI ORTAKLIKLARI

31 MART 2017 TARİHİ İTİBARIYLA VE AYNI TARİHTE SONA EREN ÜÇ AYLIK ARA DÖNEM

ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak, diğer bütün para birimleri de aksi belirtilmedikçe

bin’lik değerlerden gösterilmiştir.)

43

16. TÜREV FİNANSAL ARAÇLAR (DEVAMI)

Nakit akış riskinden korunma muhasebesi kapsamında olmayan diğer türev işlemleri (devamı)

Şirket, 6 Ocak ve 18 Haziran 2015 tarihleri arasında; 18 Haziran 2019 ve 2024 tarihlerinde itfa

olacak 897.725 Avro nominal değerli çapraz kur opsiyon işlemlerine girmiştir.

Şirket, 10 Mart - 17 Mart 2016 tarihleri arasında, 20 Kasım 2018 ve 20 Kasım 2020 tarihleri

arasında tamamıyla itfa olacak 338.325 Avro nominal değerli çapraz kur opsiyon işlemlerine

girmiştir.

31 Mart 2017 tarihi itibariyle Şirket’in gerçekleştirmiş olduğu türev işlemlerinden kaynaklanan

111.256 TL (31 Aralık 2016: 184.403 TL) tutarındaki rayiç bedel, kısa vadeli türev araç

yükümlülüklerine ve 73.147 TL (31 Mart 2016: 79.730 TL zarar) tutarındaki gerçekleşmemiş türev

araç zararı da konsolide kar veya zarar tablosuna yansıtılmıştır.

Şirket

Nominal

Tutar (Avro) Alım Tarihi Şartlar

31 Mart 2017

itibarı ile rayiç

değer (TL)

Türk

Telekom 897.725

6 Ocak 2015-18

Haziran 2015 Çapraz kur yabancı para opsiyon işlemleri (84.677)
Türk

Telekom 338.235

10 Mart 2016-17

Mart 2016 Çapraz kur yabancı para opsiyon işlemleri (26.578)

 (111.255)

Şirket

Nominal

Tutar (Avro) Alım Tarihi Şartlar

31 Aralık 2016

itibarı ile rayiç

değer (TL)

Türk

Telekom 897.725

6 Ocak 2015-18

Haziran 2015 Çapraz kur yabancı para opsiyon işlemleri (138.915)

Türk
Telekom 338.235

10 Mart 2016-17
Mart 2016 Çapraz kur yabancı para opsiyon işlemleri (45.488)

 (184.403)

17. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

Konsolide nakit akış tablosunda işletme faaliyetlerinden sağlanan net nakit içinde gösterilen “Diğer

nakit girişleri/(çıkışları)” satırı bloke nakit tutarlarındaki değişimi göstermektedir. Bloke nakit

tutarları Dipnot 6’da gösterilmiştir. Finansman faaliyetlerinden sağlanan nakit içinde gösterilen

“Diğer nakit çıkışları” satırı diğer finansman ödemeleri tutarlarındaki değişimi göstermektedir.

Dönem net karı mutabakatının altında gösterilen “Nakit dışı kalemlere ilişkin diğer düzeltmeler”

satırı TFRS Yorum 12 tutarlarındaki değişimi göstermektedir.

18. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.

