

**DOĞAN BURDA RIZZOLI DERGİ YAYINCILIK VE PAZARLAMA
ANONİM ŞİRKETİ'NDEN**

**SERMAYEMİZİN 112,500,000,000TL'LİK KISMINI TEMSİL EDEN
HİSSE SENETLERİNİN HALKA ARZ YOLUYLA SATIŞI
İLE İLGİLİ İZAHNAMEDİR.**

**SATIŞI YAPILACAK HİSSE SENETLERİNİN HALKA ARZI
SERMAYE PİYASASI KURULU'NUN
07/03/2000 TARİH VE 26/408 SAYILI KARARINA DAYANMAKTADIR.
ANCAK BU KARAR, ORTAKLIĞIN VE HİSSE SENETLERİNİN KURUL VEYA KAMUCA
TEKEFFÜLÜ ANLAMINA GELMEZ.**

**BU HİSSE SENETLERİNİN, SATIŞ TAMAMLANDIKTAN SONRA BORSA'DA İŞLEM
GÖREBİLMESİ BORSA MEVZUATI'NIN İLGİLİ HÜKÜMLERİ ÇERÇEVESİNDE BORSA
YÖNETİM KURULU'NUN VERECEĞİ OLUMLU KARARA BAĞLIDIR.**

İstanbul Menkul Kıymetler Borsası Başkanlığı'ndan alınan 23/02/2000 tarih ve 4-GİD-273/MS-NK/4282 sayılı yazıda, Şirketin İMKB Kotasyon Yönetmeliği'nin 9/A-I maddesinde yazılı kotasyon maddesinde yazılı kotasyon şartlarından, 2/e (Halka açıklık) şartı dışında kalan şartları taşıdığı, halka arz sonuçlarının incelenmesinden sonra 2/e şartının da sağlanması halinde, Şirket hisse senetlerinin Borsa Yönetim Kurulu'nca verilecek kararlar, Borsa Ulusal Pazar'da işlem görebileceğinin anlaşıldığı belirtilmektedir.

I. ORTAKLIĞIMIZ HAKKINDA BİLGİLER:

A. TANITICI BİLGİLER

- 1. Ticaret unvanı** : Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama Anonim Şirketi (Bkz. Ödenmiş Sermaye Bölümü)
- 2. Merkez ve şube adresleri** : Maşatlık Mevkii, Hoşdere Yolu, DMG magazines, 34850 Esenyurt İstanbul
- 3. Tescil tarihi, sicil numarası ve ticaret sicil memurluğu** : 21.07.1988 247338/194908
İstanbul Ticaret Sicil Memurluğu
- 4. Süresi** : Süresiz
- 5. Bilinen Ortak sayısı** : 132 gerçek ve tüzel kişi

B. MEVCUT SERMAYE VE PAYLAR İLE İLGİLİ BİLGİLER

- 1. Ödenmiş Sermaye** : 750,000,000,000.- TL

Şirket sermayesi İstanbul Ticaret Sicil Memurluğu'nun 21/02/2000 tarihli tescili ile 228,192,500,000.- TL'den 750,000,000,000.- TL'ye arttırılmıştır. Artırım öncesindeki 228,192,500,000.-TL'lik sermaye AD Yayıncılık A.Ş. ile Hürgüç Gaz.Tic.Tur. ve Org. A.Ş.'nin 30.09.1999 tarihli Genel Kurul kararlarına istinaden gerçekleştirdikleri birleşme sonrası oluşan sermayeyi ifade etmektedir. Söz konusu sermaye İstanbul Ticaret Sicil Memurluğu'nda 20/10/1999 tarihinde tescil edilmiş ve 25/10/1999 tarihinde 4905 nolu Ticaret Sicil Gazetesinde ilan edilmiştir.

Daha sonra Şirket, sermayesini tamamını iç kaynaklardan karşılanarak 750,000,000,000.-TL'ye çıkarmıştır.

Bu sermaye artış kararının alındığı 21/02/2000 tarihli Olağanüstü Genel Kurul'da aynı zamanda şirket ünvanı da 'Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş.' olarak değiştirilmiştir. Bu sermaye ve ünvan İstanbul Ticaret Sicil Memurluğu'nda 21/02/2000 tarihinde tescil edilmiş ve 23/02/2000 tarihinde 4989 nolu Ticaret Sicil Gazetesinde ilan edilmiştir.

2. Son iki olağan genel kurul toplantısı ve son durum itibariyle ödenmiş sermayenin ortaklar arasında dağılımı:

Ortağın; Ticaret Ünvanı/Adı Soyadı	Sermaye Payı					
	06/03/1998		16/03/1999 *		21 /02 /2000	
	(Bin TL)	(%)	(Bin TL)	(%)	(Bin TL)	(%)
Doğan Yayın Holding A.Ş.	108,200,000	54.10	108,200,000	54.10	380,820,000	50.77
Burda-RCS Inter. Holding GmbH	-	-	80,000,000	40.00	300,000,000	40.00
Adilbey Holding A.Ş.	-	-	-	-	37,064,000	4.94
Aydın Doğan Vakfı	5,000,000	2.50	5,000,000	2.50	16,434,000	2.19
Hürriyet Gaz. Ve Mat. A.Ş.	5,000,000	2.50	4,848,000	2.42	-	-
Aydın Doğan	11,800,000	5.90	1,800,000	0.90	10,550,000	1.41
Işıl Doğan	30,000,000	15.00	-	-	4,632,000	0.62
Vuslat Doğan Sabancı	10,000,000	5.00	-	-	-	-
Begümhan Doğan	10,000,000	5.00	-	-	-	-
Arzuhan Yalçındağ	10,000,000	5.00	-	-	-	-
Hanzade Doğan	10,000,000	5.00	-	-	-	-
Diğer	-	-	152,000	0.08	500,000	0.07
Toplam	200,000,000	100	200,000,000	100	750,000,000	100

*Şirketin sermaye yapısında 31/12/1999 tarihinden sonra meydana gelen değişiklikler V.16.B.g. bölümünde açıklanmıştır.

3. Sermayedeki payları % 5 ve fazlası olan gerçek kişi ortakların birbiriyle akrabalık ilişkileri:

Sermayedeki payı %5 ve fazlası olan gerçek kişi yoktur.

4. Sermayeyi Temsil Eden Payların Durumu:

Tertibi	Grubu	Nama/Hamiline Olduğu	Pay Nominal Değeri (TL)	Toplam (TL)	Sermayeye Oranı (%)
1	A	Nama	1,000	300,000,000,000	40.00
1	B	Nama	1,000	300,000,000,000	40.00
1	C	Hamiline	1,000	150,000,000,000	20.00

5. Sermayeye dolaylı yoldan sahip olan gerçek ve tüzel kişilerin:

Adı ve Soyadı/Ünvanı	Direkt Pay		Dolaylı Pay		Toplam Pay	
	Milyon TL	%	Milyon TL	%	Milyon TL	%
Burda RCS Int'l Holding GmbH	300,000	40.00	-	-	300,000	40.00
Aydın Doğan	10,550	1.41	138,113	18.42	148,663	19.83
Işıl Doğan	4,632	0.62	27,676	3.69	32,308	4.31
Arzuhan Yalçındağ	-	-	23,000	3.07	23,000	3.07
Vuslat Doğan Sabancı	-	-	23,000	3.07	23,000	3.07
Hanzade V. Doğan	-	-	23,000	3.07	23,000	3.07

Y.Begümhan Doğan	-	-	23,000	3.07	23,000	3.07
Aydın Doğan Vakfı	16,434	2.19	4,146	0.55	20,580	2.74
Diğer	500	0.07	155,949	20.77	156,449	20.84
Toplam	332,116	44.29	417,884	55.71	750,000	100.00

6. Son üç yılda yapılan sermaye artırımları ve kaynakları :

CARİ DÖNEM (Milyon TL)						
Artırım Tarihi	Artırım Tutarı	Nakit	Emisyon Primi	YDDAF	Yedekler	Diğer
18 Nisan 1997	199,000	193,528	-	5,472	-	-
20 Ekim 1999	28,193	-	-	-	-	28,193*
21 Şubat 2000	521,807	-	76,807**	105,341	335,867	3,792***

* 20 Ekim 1999 tarihi itibari ile yapılan sermaye artışı, AD Yayıncılık A.Ş.'nin Şirket'e devrolması nedeniyle ortaya çıkan sermaye artışıdır.

** AD Yayıncılık A.Ş.'nin devralınması sonucu oluşan aynı sermaye farkı

*** Maliyet Artış Fonu

Şirketin sermayelerinin Sermaye Piyasası Kurulu'nda Kayda Alınma Bilgileri

Sermaye Tutarı (Milyon TL)	Toplantı Tarihi	Toplantı Numarası
200,000	24/12/1998	118/1405
228,193	21/02/2000	17/242
750,000	27/02/2000	10/115

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Sermayenin %40'lık kısmını oluşturan A grubu ve yine sermayenin %40'lık kısmını oluşturan B Grubu nama yazılı hisse senetleri, Ana Sözleşme'nin 7'nci maddesi çerçevesinde, hisse senetlerinin devrinde ön alım hakları vardır.

Ayrıca Şirketin A veya B Grubu hisselerinin tamamının sahipleri tarafından (Satıcı Hissedar) üçüncü kişilere satışa arz olunması halinde diğer A veya B Grubu hissedarların (Birlikte Satan Hissedarlar) Şirketin kendilerine ait hisselerinin tümünü, aynı kayıt ve şartlarla Birlikte Satma Hakkı vardır.

Şirketin iflastan başka nedenlere tasfiyesi halinde, tasfiye, Genel Kurul tarafından biri A Grubu, diğeri B Grubu hissedarların göstereceği adaylar arasından atanacak iki Tasfiye Memuru'nca ifa edilir.

(Ön alım ve birlikte alım hakkına ilişkin açıklamalar 10/b'de verilmiştir)

8. Ortaklık esas sözleşmesine göre yönetim ve denetim organlarının seçimi:

Yönetim Kurulu :

Ana Sözleşme Madde 16:

Şirket, genel kurul kararına göre 6,8 veya 10 kişiden oluşan ve genel kurul tarafından seçilecek bir Yönetim Kurulunca yönetilir ve temsil olunur. Bu hususta Türk Ticaret Kanunu'nun 313. Maddesi hükümlerine riayet edilecektir.

Ana Sözleşme Madde 17 :

Yönetim Kurulu üyelerinin yarısı A grubu hisse sahibi hissedarların göstereceği adayların arasından ve diğer yarısı ise B grubu hisse sahibi hissedarların göstereceği adaylar arasından Genel Kurul tarafından seçilir.

Denetim Kurulu :

Genel Kurul biri A grubu hisse sahiplerinin göstereceği adaylar arasından ve diğeri B grubu hisse sahiplerinin göstereceği adaylar arasından olmak üzere iki denetçi seçer. Denetçiler bir yıl süre ile görevde kalırlar. Görev süresi biten denetçinin yeniden seçilmesi caizdir.

9. Türk Ticaret Kanunu'nun 402-403'üncü maddeleri uyarınca ihdas edilen intifa senetlerine sağlanan haklar:

İntifa senedi yoktur.

10. Nama yazılı hisse senetlerinin devir esası:

Ana Sözleşme Madde 7 :

Nama yazılı A ve B Grubu hisseler işbu Madde'nin ilgili hükümleri saklı kalmak şartı ile hisse senetlerinin ciro edilip devir alana teslimi suretiyle devredilir. Nama yazılı hisselerin her türlü devri Yönetim Kurulunun onayına tabi olup Pay Defterine kaydedilmek gerekir.

Türk Ticaret Kanununun 404 ve 418. maddeleri hükümleri saklı kalmak şartı ile Yönetim Kurulu Ana Sözleşme hükümlerine veya kanuna aykırı hisse devirlerini kayıttan imtina edebilir.

Hamiline yazılı C Grubu hisseler ise bu madde kayıtlarına bağlı olmaksızın Türk Ticaret Kanunu ve sair ilgili mevzuat hükümlerine göre serbestçe devredilebilir.

a) Hisse Devir Usulü:

A Grubu ve B Grubu hisselerin işbu madde hükümlerine uygun olmayan tüm satış veya sair suretlerde devirleri hükümsüz olup devir alana hiç bir hak, mülkiyet veya menfaat sağlamaz.

Hisselerini satmak isteyen hissedarın söz konusu nama yazılı hisseleri işbu Madde'de aşağıda açıklandığı şekilde ve duruma göre A Grubu veya B Grubu sair hissedarlara önceden yazılı şekilde teklif etmeksizin satması veya sair suretlerle devir veya temlik etmesi işbu Ana Sözleşme kapsamında geçerli olmaz ve hüküm ifade etmez.

b)Ön Alım Hakkı, Birlikte Satma Hakkı:

A ve/veya B Grubu hisse maliki hissedarlar, A ve/veya B Grubu hisselerin herhangi bir şekilde satışa arz olunması halinde öncelikli alım ve birlikte satma hakkını haizdirler.

Hissedarlardan herhangi birisi hisselerini kısmen veya tamamen üçüncü bir kişiye –ki bu kişinin ismi ve/veya ticaret ünvanı, adresi ve diğer sair önemli özellikleri yazılı olarak açıklanmak gerekir- satmak arzusunda olursa, önce aynı grup içinde yer alan hissedarların, bu kişilerin bu maddede anılan haklarını süresi içinde kullanmamaları halinde diğer grup hissedarların hisseleri üçüncü kişiye teklif edilen kayıt ve şartlarla satın almak hususunda ön alım hakları vardır. Hisselerin üçüncü bir şahısa satılması hususu kendisine bildirilen aynı grup hissedar (Muhatap Hissedar), 30 günlük bir süre içinde hisseleri aynı koşullar ile satın alacağını teklif eden hissedara bildirmediği takdirde, teklif eden hissedar aynı bildirim bu kez de derhal diğer grup hissedarlara yapmak zorundadır. Hisselerin üçüncü bir şahısa satılması planlandığı, ancak teklif eden hissedar ile aynı grupta bulunan muhatap hissedarların ön alım haklarını kullanmadıkları hususu kendisine bildirilen diğer grup hissedar (Muhatap Hissedar), 30 günlük bir süre içinde hisseleri aynı koşullar ile satın alacağını teklif eden hissedara bildirmediği takdirde, teklif eden hissedar, söz konusu hisseleri, açıklanmış bulunan üçüncü kişiye teklifte belirtilen kayıt ve şartlarla satma hakkını haizdir. Satış sözleşmesinin bir örneğinin derhal Şirket ile, A Grubu ve B Grubu Hissedarlara gönderilmesi şarttır.

Ancak başka bir alıcının veya ilk teklifteki şartlardan daha elverişli şartların söz konusu olması halinde daha elverişli işbu yeni teklifin Muhatap Hissedarlara yukarıda belirtilen usul dahilinde iletilmesi şart olup işbu madde hükümleri yeni teklif için de aynı şekilde uygulanacaktır.

Ayrıca Şirketin A veya B Grubu hisselerinin tamamının sahipleri tarafından (Satıcı Hissedar) üçüncü kişilere satışa arz olunması halinde diğer A veya B Grubu hissedarların (Birlikte Satan Hissedarlar) Şirketin kendilerine ait hisselerinin tümünü Birlikte Satma Hakkı vardır. Bunun anlamı, Birlikte Satan Hissedarların, üçüncü kişinin Satıcı Hissedarın satma niyetinde bulunduğu hisselerle birlikte aynı kayıt ve şartlarla kendi hisselerini de satın almasının sağlanmasını, yukarıda anılan 30 günlük süre içinde Satıcı

Hissedardan talep edebilecek olmasıdır.

A Grubu hissedarlarının tamamı yerine birinin veya bir kaçının hisselerini üçüncü kişilere arz etmesi halinde, diğer hissedarlar Birlikte Satma Hakkı'na sahip olmayacaklardır. Ancak bu halde anılan A Grubu hissedar hisselerini Şirket'in rakibi olan kişilere satamaz.

Satıcı Hissedar'ın, üçüncü kişinin, Birlikte Satan Hissedarlar'ın hisselerini de bu maddede anılan koşullar çerçevesinde satın almasını temin edememesi halinde, Satıcı Hissedar da kendi hisselerini satamayacaktır. Yukarıda Ön Alım Hakkına ilişkin olarak belirtilen yöntem aynen Birlikte Satma Hakkına da uygulanır. Şu kadar ki, birlikte satım hakkının kullanılması hususunda aynı gruptan veya diğer gruptan olan Birlikte Satan Hissedarlara müşterek bildirim yapılacak olup, bu kişiler Birlikte Satma Haklarını beraberce ve aynı koşullar altında kullanacaklardır.

Her hissedar hisselerini tamamen veya kısmen kendi grubu içinde, diğer bir deyişle ana şirketine veya bağlı kuruluşuna ya da devreden taraf ile aynı kontrol altında bulunan diğer bir şirkete her zaman devretmekte serbest olup, işbu husus ön alım hakkı ve birlikte satma hakkına ilişkin hükümlere bir aykırılık teşkil etmez.

c) Hisse Senetlerine Konulacak Şerhler:

A ve B Brubu nama yazılı her bir hisse senedine ve/veya muvakkat ilmuhabere aşağıdaki şerh konulacaktır:

"İşbu senette ve/veya muvakkat ilmuhaberde somutlaşan hisselerden hiçbirisi Ana Sözleşme hükümlerine uygun şekilde olmadıkça satılamaz, devredilemez, temlik olunamaz, terhin edilemez, ipotek veya sair takyitlerle sınırlandırılmaz, iradi olarak veya hibe, tasfiye ya da sair suretlerle elden çıkarılamaz."

II. ORTAKLIĞIMIZIN ÖDENMİŞ 750,000,000,000.-TL'LİK SERMAYESİNİN 112,500,000,000TL'LIK KISMININ HALKA ARZ YOLUYLA SATIŞI HAKKINDA BİLGİLER:

1. Hisse Senetlerini Satacak Olan Ortak Hakkında Bilgiler

Ortağın Ticaret Unvanı/Adı Soyadı	Ortağın Sermaye Payı		Ortağın Satacağı Hisse Senetlerinin Nominal Değeri (Bin TL)
	Tutar (Bin TL)	Oran (%)	
Doğan Yayın Holding A.Ş.	380,820,000	50,78	75.436.000,-
Adilbey Holding A.Ş.	37,064,000	4,94	37.064.000,-

2.A) Satışı Yapılacak Paylar ile İlgili Bilgiler

Tertip	Pay Grubu	Nama/Hamiline Olduğu	Her Payın Nominal Değeri (TL)	Pay Sayısı	Nominal Değerleri Toplamı (TL)
1	C	Hamiline	1,000	112,500,000	112,500,000,000
			TOPLAM	112,500,000	112,500,000,000

B) Ek satış hakkı kullanılıp kullanılmayacağı: Kullanılmayacaktır.

3.A) Halka arz edilecek 1. tertip hisse senetlerinin üzerinde 1'den 16'ya kadar numaralı yeni pay alma kuponu bulunacaktır.

- B)** Hisse senetlerinin üzerinde 1999 yılından 2008 yılına kadar kâr payı kuponu bulunacak ve ilk kez 1999 yılının kârından temettü verilecektir.
- 4.** Satılacak imtiyazlı hisse senetleri ve imtiyazın niteliği: Satılacak imtiyazlı hisse senedi yoktur.
- 5.** Satılacak hisse senetleri üzerinde, senetlerin devir ve tedavülünü kısıtlayıcı veya senet sahibinin haklarını kullanmasını engel olacak kayıtlar bulunmamaktadır.

II. SATIŞ HAKKINDA BİLGİLER

1. Satış Fiyatı:

Nominal 1,000.-TL değerli beher hisse senedinin satış fiyatı 100,000.-TL olarak belirlenmiştir.

2. Satış Yöntemi:

Hisse senetleri "Sabit Fiyatla Talep Toplama ve Bakiyeyi Yüklenim Yöntemi" ile satılacaktır.

3. Satışa aracılık edecek kuruluş ve aracılığın niteliği:

TEB Yatırım Menkul Değerler A.Ş. liderliğinde Dış Yatırım Menkul Değerler A.Ş., Ak Yatırım Menkul Değerler A.Ş., Ata Yatırım Menkul Kıymetler A.Ş., Alfa Menkul Değerler A.Ş., Eczacıbaşı Menkul Değerler A.Ş., Park Raymond James Menkul Kıymetler A.Ş., Nuro Menkul Kıymetler A.Ş., Tekfen Menkul Kıymetler A.Ş. ve Vakıf Yatırım Menkul Değerler A.Ş. 'den oluşan konsorsiyum söz konusu hisse senetlerinin halka arzını Konsorsiyum ve Halka Arza Aracılık Sözleşmesi'nde belirtilen şartlarla yüklenmiş olup, halka arz sonunda satılmayan hisse senetlerinin Sirküler'de belirtilen satış fiyatı üzerinden satın almayı taahhüt etmişlerdir.

4. Fiyatların tespitinde kullanılan yöntemler, yönetimin ve aracı kuruluşun fiyatlara ilişkin değerlendirmeleri:

Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş. hisse senetlerinin halka arzında, halka arz fiyatının ortaklık değerini yansıtabilmesi amacıyla, çeşitli kabul görmüş değerlendirme yöntemleri kullanılarak bulunmuş değerlere belli ağırlıklar verilerek tek bir şirket değeri hesaplanması hedeflenmiştir. Şirket değeri, indirgenmiş nakit akımları yöntemi, ve piyasa çarpanlarına göre değerlendirme yöntemleri kullanılarak bulunmuştur. Halka arz tarihi itibarıyla geçerli olan çarpanlar ve sermaye piyasalarında günün koşulları dikkate alınarak bulunan ortalama şirket değeri baz alınarak hisse senetlerinin halka arz fiyatı tespit edilmiştir.

5. Ortaklığın sağlayacağı tahmini nakit girişi ve kullanım yerleri:

Halka arz mevcut ortakların portföylerinden yapılacağı için ortaklığa nakit girişi olmayacaktır.

6. Satış süresi sonunda satılmayan payların satın alınmasını taahhüt edenler ve bir payın satın alma fiyatı:

TEB Yatırım Menkul Değerler A.Ş. liderliğinde Dış Yatırım Menkul Değerler A.Ş., Ak Yatırım Menkul Değerler A.Ş., Ata Yatırım Menkul Kıymetler A.Ş., Alfa Menkul Değerler A.Ş., Eczacıbaşı Menkul Değerler A.Ş., Park Raymond James Menkul Kıymetler A.Ş., Nuro Menkul Kıymetler A.Ş., Tekfen Menkul Kıymetler A.Ş. ve Vakıf Yatırım Menkul Değerler A.Ş. 'den oluşan konsorsiyum halka arz süresinde satılmayan hisse senetlerini Sirküler'de belirtilen satış fiyatı üzerinden satın almayı taahhüt etmişlerdir.

7. Halka arz esasları:

a) Halka arz süresi: 2 (iki) gündür.

Bu sürenin başlangıç ve bitiş tarihleri ilân edilecek sirkülerde belirtilecektir.

b) Halka arz edilecek hisse senetlerinin 56,250,000,000-TL nominal değerli kısmı yurtdışında yerleşik gerçek ve tüzel kişi yatırımcılara, 5,625,000,000- TL nominal değerli kısmı bankalar, yatırım fonları, yatırım ortaklıkları, portföy yönetim şirketleri, vakıflar, holding şirketleri ve sigorta şirketlerinden oluşan yurtiçinde yerleşik kurumsal yatırımcılara, 28,125,000,000- TL nominal değerli kısmı alım gücü yüksek, 100 lot ve üzerinde alım talebinde bulunan yurtiçinde yerleşik yatırımcılara ve 2,250,000,000- TL nominal değerli kısmı Doğan Şirketler Grubu (Doğan Şirketler Grubu Holding A.Ş.'nin doğrudan ve dolaylı iştirakleri) çalışanlarına tahsis edilmiş olup; kalan kısmı yurtiçi yatırımcılara satılacaktır. Hisse senetlerini halka arz eden hissedarların onayı ile tahsis oranlarında değişiklik yapılabilir.

c) Pay bedellerinin yatırılacağı banka şubesi :

Pay bedelleri Türk Ekonomi Bankası A.Ş. Trakya Kurumsal Şubesi nezdinde açılmış olan 102452 no'lu hesaba yatırılacaktır.

d) Başvuru şekli:

Bu halka arzda pay almak suretiyle ortak olmak isteyen tasarruf sahiplerinin yukarıda belirtilen talep toplama süresi içinde, aşağıda belirtilen yerlere başvurarak hazırlanan talep formunu doldurup imzalamaları gerekmektedir. Yatırımcılardan başvuruları sırasında talep ettikleri hisse senedi bedelleri tahsil edilerek, yatırdıkları bedelin tahsil edildiğini gösteren birer makbuz verilecektir.

Talep miktarının bir lot ve katları şeklinde olması şarttır. Yatırımcılar istedikleri takdirde talep formunda almak istedikleri miktara ilişkin bir alt sınır belirleyebilirler. Alım gücü yüksek yurtiçi yatırımcılar için bu alt sınır 100 lottur. Tahsil edilen hisse senedi bedelleri Türk Ekonomi Bankası A.Ş. Trakya Kurumsal Şubesi'nde bu halka arz ile ilgili olarak açılan 102452 numaralı özel hesaba yatırılacaktır.

e) Başvuru yeri / yerleri:

Halka arz olunacak paylardan satın almak isteyen tasarruf sahipleri yukarıda belirtilen başvuru tarihlerinde aşağıda belirtilen konsorsiyum üyelerinin merkez veya şubelerinden birisine başvurarak, almak istedikleri paylara ilişkin talep formu dolduracaklardır.

Konsorsiyum Lideri

TEB Yatırım Menkul Değerler A.Ş.
Meclis-i Mebusan Cad. 53 Fındıklı 80040 İstanbul
Tel: (0212) 292 03 93
Fax: (0212) 292 03 94-95
ve Türk Ekonomi Bankası A.Ş.'nin tüm şubeleri,

Konsorsiyum Üyeleri:

Dış Yatırım Menkul Değerler A.Ş.
Büyükdere Cad. Özsezen İş Merkezi
No: 122/C K:1 Esentepe İstanbul
Tel: (0212) 216 35 95 Faks: (0212) 216 34 87

ve Türk Dış Ticaret Bankası A.Ş.'nin tüm şubeleri

Ak Yatırım Menkul Değerler A.Ş.
İnönü Cad. No: 80 Gümüşsuyu 80090 Taksim-İstanbul
Tel: (0212) 249 56 56 Faks: (0212) 249 12 87
ve Akbank T.A.Ş.'nin tüm şubeleri

Ata Yatırım Menkul Kıymetler A.Ş.
Emirhan Caddesi 145/A Atakule 80700 Balmumcu – İstanbul
Tel: (0212) 227 48 19 Faks: (0212) 227 48 58
ve tüm şubeleri

Alfa Menkul Değerler A.Ş.
Akmerkez E3 Kulesi Kat:4 Nispetiye Cad. Ulus Etiler 80600, İstanbul
Tel: (0212) 282 18 00-09 / (0212) 282 20 50-59 Faks: (0212) 282 18 10
ve tüm şubeleri

Eczacıbaşı Menkul Değerler A.Ş.
19 Mayıs Caddesi Nova Baran İş Merkezi Şişli 80220, İstanbul
Tel: (0212) 230 35 01 / (0212) 230 87 30 Faks: (0212) 230 62 66
ve tüm şubeleri.

Park Raymond James Yatırım Menkul Kıymetler A.Ş.
Nispetiye Caddesi Şehit Nahit Alpay Gönenli Sokak No: 6 80630 Etiler – İstanbul
Tel: (0212) 287 56 52 Faks: (0212) 287 51 15

Nurol Menkul Kıymetler A.Ş.
Nurol Plaza Büyükdere Caddesi
No: 68 Kat: 16 80070 Maslak-İstanbul
Tel: (0212) 286 80 00 Faks: (0212) 286 80 01
ve tüm şubeleri ile irtibat büroları

Tekfen Menkul Kıymetler A.Ş.
Aytar Cad. Metro İş Merkezi
No.10/8 I. Levent İstanbul
Tel: (0212) 283 55 90 Faks: (0212) 283 37 40

Vakıf Yatırım Menkul Değerler A.Ş.
Ebulula Caddesi Park-Maya Sitesi F2-A Blok Levent-İstanbul
Tel: (0212) 270 79 74 / (0212) 278 44 77 Faks: (0212) 284 64 80
ve Türkiye Vakıflar Bankası T.A.O.'nun tüm şubeleri

9. Başvuruların Değerlendirilmesi:

Toplanan talepler konsorsiyum lideri TEB Yatırım Menkul Değerler A.Ş. tarafından her bir tahsis grubu için ayrı ayrı konsolide edildikten sonra, başvuru taleplerinin satışa sunulan hisse senedi miktarından az ya da eşit olması halinde, bütün talepler karşılanacaktır.

Taleplerin satışa sunulan hisse senedi miktarından fazla olması halinde yapılacak dağıtımda, talep listesinde yer alan aynı adres bildiren mükerrer isimlerin talepleri aynı kurumdan yapılmışsa, fazla olan talep kabul edilecek, az olan talep iptal edilerek dağıtım işlemine sokulmayacaktır. Farklı kurumlardan gelen aynı adres bildiren mükerrer isimlerin taleplerinde de az olan talep kabul edilmeyecektir. Farklı kurumlardan eşit miktarda mükerrer talep yapılmışsa veya yetersiz bilgi girişinden dolayı kararsız kalınan durumlarda, yüksek yüklenimde bulunan aracı kurumun listesindeki talep kabul edilecektir. Mükerrer isimler, talep listelerinden çıkarıldıktan sonra dağıtım işlemi aşağıdaki şekilde

gerçekleştirilecektir.

Taleplerin satışa sunulan hisse senedi miktarından fazla olması durumunda, tahsis dışı kalan yurtiçi yatırımcılar için satışa sunulan toplam tutar talep eden yatırımcı sayısına bölünür ve bu suretle bulunan tutar ve altındaki alım talepleri karşılanır. Kalan tutar, talebi kısmen karşılanamayan yatırımcı sayısına bölünerek aynı şekilde dağıtılır. Bu şekilde dağıtım işlemine satışa sunulan hisse senetlerinin tamamı dağıtılınca kadar devam edilir. Dağıtım sonucunda ortaya çıkan miktarlar, miktar konusunda bir alt sınır koyan yatırımcılar açısından gözden geçirilir, ortaya çıkan miktarın bu alt sınırın altında kalması halinde yatırımcı isteğine uygun olarak listeden çıkarılır ve bu miktarlar tekrar dağıtım tabi tutulur. Dağıtım hesaplarında küsurat söz konusu ise tama iblağ edilerek, talebi karşılanamayan yatırımcılar arasında noter huzurunda kura çekilerek dağıtılacaktır. Kura esnasında talebi tamamen doymayan yatırımcılar, talepleri karşılanana dek kuraya dahil edileceklerdir.

Bir tahsis grubu için başvuru taleplerinin satışa sunulan hisse senedi miktarından az ya da eşit olması halinde, bütün talepler karşılanacak, kalan kısım, satıcı hissedarların kararları uyarınca, tahsis miktarından fazla talepte bulunan tahsis gruplarından birine satılacaktır.

Yurtiçi kurumsal yatırımcılar ve Doğan Şirketler Grubu çalışanları ile ilgili dağıtım, kendilerine tahsis edilen miktarlar üzerinden toplanan taleplere göre ayrı ayrı ve yukarıdaki paragrafta belirtilen şekilde yapılacaktır.

Konsorsiyum üyelerinin alım gücü yüksek yurtiçi bireysel yatırımcılara tahsis edebilecekleri hisse senedi miktarı, kendi yüklenim tutarlarının %25'i olacaktır. Konsorsiyum üyeleri kendi tahsisat limitleri içinde kalmak şartıyla, diledikleri alım gücü yüksek yurtiçi bireysel yatırımcılara (kendi kayıtlı müşterilerine ve/veya ilk defa gelen yatırımcılarına), diledikleri şekilde dağıtım yapmakta serbest olacaklardır. Talep toplama süresi içinde herhangi bir zamanda aracı kurumların kendi tahsisatları olduğu anda yatırımcılarını uarmaları gerekecektir. Tahsisatı dolan aracı kurumlar müşterilerinden para tahsil edemeyeceklerdir.

Yabancı kurumsal yatırımcılar ile ilgili dağıtımda Konsorsiyum Lideri, alım gücü yüksek yatırımcılar için öngörülen dağıtım yöntemini kullanacaktır.

Talep toplama süresinin bitimini izleyen iki (2) iş günü içinde TEB Yatırım Menkul Değerler A.Ş. dağıtım listesini kesinleştirip satıcı hissedarlara verecektir. Satıcı hissedarlar, dağıtım listesinin teslimini izleyen iki (2) iş günü içinde listeyi onaylayarak TEB Yatırım Menkul Değerler A.Ş.'ye iade edeceklerdir.

10. Hisse Senetlerinin Teslimi ve Bedellerinin İadesi:

Şirket tarafından Sermaye Piyasası Kurulu'nun Seri: I, No: 5 Tebliği hükümlerine uygun olarak bastırılan hisse senetleri, yatırımcılara dağıtılmak üzere, dağıtım listesinin satıcı hissedarlar tarafından onaylanarak, aracı kurumlara bildirim tarihinde konsorsiyum liderinin Takasbank'taki hesabına teslim edilecektir. Bunu takiben yatırımcılara teslim işlemi 8/e maddesinde belirtilen başvuru yerlerinde yapılmaya başlanacaktır.

Karşılanamayan taleplere ilişkin bedellerin iadesi, dağıtım listesinin satıcı hissedarlar tarafından onaylanarak kesinleşmesini takiben satışı gerçekleştiren konsorsiyum üyeleri tarafından başvuru yerlerinde yapılacaktır.

11. Halka Arzda İşlem Yasaklılar:

SPK Seri: VIII, No: 22 Tebliği Ek Madde 1'de belirtildiği üzere; sermaye piyasası araçlarının halka arz yoluyla satışında; sermaye piyasası araçlarını ihraç ve halka arzeden ihraççılar ile halka arza aracılık

eden aracı kuruluşların yönetim kurulu başkanı ve üyeleri, kanuni denetçileri, murahhas müdürleri, genel müdür ve genel müdür yardımcıları ile bunların eşleri ile birinci derecede kan ve sıhri hısımları sözkonusu sermaye piyasası araçlarını doğrudan veya dolaylı olarak alamazlar.

IV. MALİ DURUM İLE İLGİLİ BİLGİLER

1. Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş.'nin son 3 yıllık bilançoları :

AKTİF (Milyon TL)	31.12.1997	31.12.1998	31.12.1999
I. DÖNEN VARLIKLAR	2,919,245	2,433,801	6,152,538
A. Hazır Değerler	424,947	57,865	383,998
1. Kasa	614	3,507	3,197
2. Bankalar	78,747	53,078	347,714
3. Diğer Hazır Değerler	345,586	1,280	33,087
B. Menkul Kıymetler	598,410	-	340,624
1. Hisse Senetleri	-	-	-
2. Özel Kesim Tah.Senet.ve Bon.	-	-	-
3. Kamu Kes.Tah.Senet ve Bon.	524,700	-	340,624
4. Diğer Menkul Kıymetler	73,710	-	-
5. Men.Kıy.Değ.Düşük.Karşı.(-)	-	-	-
C. Kısa Vadeli Ticari Alacaklar	1,306,461	1,594,546	3,389,022
1. Alıcılar	647,398	503,810	697,408
2. Alacak Senetleri	745,117	1,236,169	2,918,286
3. Verilen Depozito ve Teminat.	-	-	-
4. Diğer Kısa Vadeli Ticari Ala.	33,218	39,519	50,176
5. Alacak Reeskontu (-)	(86,054)	(145,433)	(226,672)
6. Şüpheli Alacaklar Karşılığı (-)	(33,218)	(39,519)	(50,176)
D. Diğer Kısa Vadeli Alacaklar	9,278	487	239
1. Ortaklardan Alacaklar	9,161	-	-
2. İştiraklerden Alacaklar	-	-	-
3. Bağlı Ortaklıklardan Alacak.	-	-	-
4. Kısa Vadeli Diğer Alacaklar	117	487	239
5. Alacak Reeskontu (-)	-	-	-
6. Şüpheli Alacak. Karşılığı (-)	-	-	-
E. Stoklar	158,201	399,456	706,568
1. İlk Madde ve Malzeme	158	64,107	169,675
2. Yarı Mamuller-Üretim	-	4,149	-
3. Ara Mamuller	-	-	-
4. Mamuller	88,959	150,383	278,830
5. Emtia	-	-	-
6. Diğer Stoklar	6,210	19,495	73,524
7. Stok Değ. Düşüklüğü Karş.(-)	-	-	-
8. Verilen Sipariş Avansları	62,874	161,322	184,539
F. Diğer Dönen Varlıklar	421,948	381,447	1,332,087
II. DURAN VARLIKLAR	1,570,082	3,619,332	5,139,226
A. Uzun Vadeli Ticari Alacaklar	410	625	3,500
1. Alıcılar	-	-	-
2. Alacak Senetleri	-	-	-
3. Verilen Depoz. ve Teminatlar	410	625	3,500
4. Diğer Uzun Vadeli Ticari Ala.	-	-	-
5. Alacak Reeskontu (-)	-	-	-
6. Şüpheli Alacaklar Karşılığı (-)	-	-	-

AKTİF (Milyon TL)	31.12.1997	31.12.1998	31.12.1999
B. Diğer Uzun Vadeli Alacaklar	-	-	-
1. Ortaklardan Alacaklar	-	-	-
2. İştiraklerden Alacaklar	-	-	-
3. Bağlı Ortaklıklardan Alacaklar	-	-	-
4. Uzun Vadeli Diğer Alacaklar	-	-	-
5. Alacak Reeskontu (-)	-	-	-
6. Şüpheli Alacaklar Karşılığı (-)	-	-	-
C. Finansal Duran Varlıklar	4,025	26,329	195,983
1. Bağlı Menkul Kıymetler	-	-	-
2. Bağ.Men.Kıy.Değ.Düş.Karş.(-)	-	-	-
3. İştirakler	5,330	10,000	-
4. İştiraklere Sermaye Taahh.(-)	(1,305)	-	-
5. İştirakler Değer Düşük.Karş.(-)	-	-	-
6. Bağlı Ortaklıklar	-	16,329	195,983
7. Bağ.Ortak.Ser.Taahhütleri (-)	-	-	-
8. Bağlı Ortak.Değ.Düş.Karş. (-)	-	-	-
9. Diğer Finansal Duran Varlık.	-	-	-
D. Maddi Duran Varlıklar	1,551,231	3,568,738	4,891,383
1. Arazi ve Arsalar	97,832	-	-
2. Yerüstü ve Yeraltı Düzenleri	-	40,809	62,071
3. Binalar	16,750	2,417,781	3,738,819
4. Makina Tesis ve Cihazlar	-	791,654	1,224,277
5. Taşıt Araç ve Gereçleri	11,361	31,815	238,056
6. Döşeme ve Demirbaşlar	169,132	1,363,126	2,314,365
7. Diğer Maddi Duran Varlıklar	-	-	-
8. Birikmiş Amortismanlar (-)	(91,058)	(1,076,447)	(2,686,205)
9. Yapılmakta Olan Yatırımlar	1,341,346	-	-
10. Verilen Sipariş Avansları	5,868	-	-
E. Maddi Olmayan Duran Varlıklar	13,138	13,452	37,314
1. Kuruluş ve Teşkilatlanma Gid.	-	-	-
2. Haklar	7,241	3,708	6,272
3. Araştırma ve Geliştirme Gid.	-	-	-
4. Diğ.Maddi Olmayan Dur. Var.	5,897	9,744	31,042
5. Verilen Avanslar	-	-	-
F. Diğer Duran Varlıklar	1,278	10,188	11,046
AKTİF VARLIKLAR TOPLAMI	4,489,327	6,053,133	11,291,764

PASİF (Milyon TL)	31.12.1997	31.12.1998	31.12.1999
I. KISA VADELİ YABANCI KAYNAKLAR	2,337,809	2,914,336	5,141,569
A. Finansal Borçlar	267,505	716,959	854,667
1. Banka Kredileri	267,505	53,561	854,667
2. Uzun Vad. Kre. Anapa.Tak. F.	-	663,398	-
3. Tahvil Anapa. Tak. ve Faizleri	-	-	-
4. Çıkarılmış Bonolar ve Senetler	-	-	-
5. Diğer Finansal Borçlar	-	-	-
B. Ticari Borçlar	1,454,150	871,032	1,963,444
1. Satıcılar	1,447,581	871,032	1,963,444
2. Borç Senetleri	6,569	-	-
3. Alınan Depozito ve Teminatlar	-	-	-
4. Diğer Ticari Borçlar	-	-	-

PASİF (Milyon TL)	31.12.1997	31.12.1998	31.12.1999
5. Borç Reeskontu (-)	-	-	-
C. Diğer Kısa Vadeli Borçlar	217,742	808,837	828,587
1. Ortaklara Borçlar	-	488,670	40,846
2. İştiraklere Borçlar	-	-	-
3. Bağlı Ortaklıklara Borçlar	-	-	-
4. Ödenecek Giderler	-	-	-
5. Öde.Vergi Harç ve Diğ. Kes.	109,858	68,398	494,543
6. Erte.ve Taksit.Bağ.Devlet Ala.	-	-	-
7. Kısa Vadeli Diğer Borçlar	107,884	251,769	293,198
8. Borç Reeskontu (-)	-	-	-
D. Alınan Sipariş Avansları	5,080	27,224	1,068
E. Borç ve Gider Karşılıkları	393,332	490,284	1,493,803
1. Vergi Karşılıkları	299,009	260,760	1,171,345
2. Diğer Borç ve Gider Karş.	94,323	229,524	322,458
II. UZUN VADELİ YABANCI KAYNAKLAR	499,477	653,790	400,806
A. Finansal Borçlar	409,500	469,080	-
1. Banka Kredileri	409,500	469,080	-
2. Çıkarılmış Tahviller	-	-	-
3. Çıkarılmış Diğer Menkul Kıy.	-	-	-
4. Diğer Finansal Borçlar	-	-	-
B. Ticari Borçlar	51,470	81,470	211,570
1. Satıcılar	-	-	-
2. Borç Senetleri	-	-	-
3. Alınan Depozito ve Teminatlar	51,470	81,470	211,570
4. Diğer Ticari Borçlar	-	-	-
5. Borç Reeskontu (-)	-	-	-
C. Diğer Uzun Vadeli Borçlar	-	-	-
1. Ortaklara Borçlar	-	-	-
2. İştiraklere Borçlar	-	-	-
3. Bağlı Ortaklıklara Borçlar	-	-	-
4. Erte.ve Taksit.Bağ.Devlet Ala.	-	-	-
5. Uzun Vadeli Diğer Borçlar	-	-	-
6. Borç Reeskontu (-)	-	-	-
D. Alınan Sipariş Avansları	-	-	-
E. Borç ve Gider Karşılıkları	38,507	103,240	189,236
1. Kıdem Tazminatı Karşılıkları	38,507	103,240	189,236
2. Diğer Borç ve Gider Karş.	-	-	-

PASİF (Milyon TL)	31.12.1997	31.12.1998	31.12.1999
III. ÖZ SERMAYE	1,652,041	2,485,007	5,749,389
A. Sermaye	200,000	200,000	228,193
B. Sermaye Taahhütleri (-)	-	-	-
C. Emisyon Primi	-	-	76,807
D. Yeniden Değ. Değer Artışı	13,820	91,986	1,983,091
1. Duran Varlıklar. Değer Artışı	13,820	91,982	1,983,087
2. İştiraklerdeki Değer Artışı	-	4	4
3. Borsada Oluşan Değer Artışı	-	-	-

E. Yedekler	164,281	513,005	1,086,877
1. Yasal Yedekler	46,141	188,689	372,677
2. Statü Yedekleri	-	-	-
3. Özel Yedekler	118,140	34,622	-
4. Olağanüstü Yedek	-	278,406	333,389
5. Maliyet Artış Fonu	-	1,792	3,792
6. Serm. Ekle. İştirak Hisse. Ve Gayrimenkul Satış Kazançları	-	9,496	119,257
7. Geçmiş Yıl Karı	-	-	257,762
F. Net Dönem Karı	1,273,940	1,680,016	2,374,421
G. Dönem Zararı (-)	-	-	-
H. Geçmiş Yıllar Zararları (-)	-	-	-
1. ... Yılı Zararı	-	-	-
2. ... Yılı Zararı	-	-	-
PASİF VARLIKLAR TOPLAMI	4,489,327	6,053,133	11,291,764

2. Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş.'nin son 3 yıllık gelir tabloları :

(Milyon TL)	1997	1998	1999
A. BRÜT SATIŞLAR	8,023,764	19,182,333	32,304,424
1. Yurtiçi Satışlar	8,006,694	18,993,444	32,144,904
2. Yurtdışı Satışlar	17,070	28,055	43,337
3. Diğer Satışlar	-	160,834	116,183
B. SATIŞLARDAN İNDİRİMLER (-)	(2,766,646)	(8,054,209)	(14,276,005)
1. Satışlardan İadeler (-)	(826,752)	(2,052,139)	(3,450,997)
2. Satış İskontoları (-)	(1,939,894)	(6,002,070)	(10,825,008)
3. Diğer İndirimler (-)	-	-	-
C. NET SATIŞLAR	5,257,118	11,128,124	18,028,419
D. SATIŞLARIN MALİYETİ (-)	(2,901,816)	(5,795,062)	(9,544,682)
BRÜT SATIŞ KARI/ ZARARI	2,355,302	5,333,062	8,483,737
E. FAALİYET GİDERLERİ (-)	(1,154,515)	(3,290,218)	(4,619,713)
1. Araştırma ve Geliştirme Gid. (-)	-	-	-
2. Pazar., Satış ve Dağıtım Gid. (-)	(758,111)	(1,867,077)	(2,867,020)
3. Genel Yönetim Giderleri (-)	(396,404)	(1,423,141)	(1,752,693)
ESAS FAALİ.KARI/ ZARARI	1,200,787	2,042,844	3,864,024
F. DİĞER FAAL.GEL.VE KARLAR	502,269	435,949	798,591
1. İştiraklerden Temettü Gelirleri	-	-	-
2. Bağlı Ortaklıklardan Temettü Gel.	-	-	118,983
3. Faiz ve Diğer Temettü Gelirleri	372,897	312,097	444,033
4. Faaliyet.İlgili Diğer Gel.ve Karlar	129,372	123,852	235,575
G. DİĞER FAAL. GİD.VE ZARAR.(-)	(112,413)	(271,553)	(244,203)
H. FİNANSMAN GİDERLERİ (-)	(58,076)	(272,141)	(1,099,957)
1. Kısa Vadeli Borçlanma Gider. (-)	(58,076)	(205,862)	(863,288)
2. Uzun Vadeli Borçlanma Gider. (-)	-	(66,279)	(236,669)
FAALİYET KARI veya ZARARI	1,532,567	1,935,099	3,318,455

(Milyon TL)	1997	1998	1999
I. OLAĞANÜSTÜ GEL.VE KARLAR	43,177	5,924	92,188
1. Konusu Kalmayan Karşılıklar	-	-	-
2. Önceki Dönem Gelir ve Karları	74	-	9,805
3. Diğer Olağanüstü Gelir.ve Karlar	43,103	5,924	82,383
J. OLAĞANÜSTÜ GİD. ZARAR. (-)	(2,795)	(247)	-
1. Çalışmayan Kısım Gid.ve Zar. (-)	-	-	-
2. Önceki Dönem Gid.ve Zarar. (-)	(2,449)	-	-
3. Diğer Olağanüstü Gid.ve Zar. (-)	(346)	(247)	-
DÖNEM KARI veya ZARARI	1,572,949	1,940,776	3,410,643
K. ÖDE.VERGİ VE DİĞ.YAS.YÜKÜM.	(299,009)	(260,760)	(1,036,222)
NET DÖNEM KARI/ ZARARI	1,273,940	1,680,016	2,374,421

3. AD Yayıncılık A.Ş. son 2 yıllık bilançolarına göre aktif ve pasifi:

AKTİF (Milyon TL)	31.12.1997	31.12.1998
I. DÖNEN VARLIKLAR	1,054,263	1,364,184
A. Hazır Değerler	6,626	14,412
1. Kasa	3,221	1,296
2. Bankalar	2,986	13,085
3. Diğer Hazır Değerler	419	31
B. Menkul Kıymetler	-	-
1. Hisse Senetleri	-	-
2. Özel Kesim Tah.Sen.ve Bon.	-	-
3. Kamu Kes.Tah.Senet ve Bon.	-	-
4. Diğer Menkul Kıymetler	-	-
5. Men.Kıy.Değ.Düşük.Karşı.(-)	-	-
C. Kısa Vadeli Ticari Alacaklar	559,099	832,095
1. Alıcılar	297,316	464,391
2. Alacak Senetleri	293,490	415,478
3. Verilen Depozito ve Teminat.	-	-
4. Diğer Kısa Vadeli Ticari Ala.	-	7,284
5. Alacak Reeskontu (-)	(31,275)	(52,852)
6. Şüpheli Alacaklar Karşılığı (-)	(432)	(2,206)
D. Diğer Kısa Vadeli Alacaklar	13,541	12,961
1. Ortaklardan Alacaklar	-	-
2. İştiraklerden Alacaklar	-	-
3. Bağlı Ortaklıklardan Alacak.	-	-
4. Kısa Vadeli Diğer Alacaklar	13,541	12,961
5. Alacak Reeskontu (-)	-	-
6. Şüpheli Alacak. Karşılığı (-)	-	-
E. Stoklar	251,288	138,674
1. İlk Madde ve Malzeme	20,691	15,961
2. Yarı Mamuller-Üretim	64,940	62,384
3. Ara Mamuller	-	-
4. Mamuller	156,517	24,381
5. Emtia	-	-
6. Diğer Stoklar	7,484	12,986
7. Stok Değ. Düşüklüğü Karş.(-)	-	-
8. Verilen Sipariş Avansları	1,656	22,962

AKTİF (Milyon TL)	31.12.1997	31.12.1998
F. Diğer Dönen Varlıklar	223,709	366,042
II. DURAN VARLIKLAR	51,980	57,042
A. Uzun Vadeli Ticari Alacaklar	-	-
1. Alıcılar	-	-
2. Alacak Senetleri	-	-
3. Verilen Depoz. ve Teminatlar	-	-
4. Diğer Uzun Vadeli Ticari Ala.	-	-
5. Alacak Reeskontu (-)	-	-
6. Şüpheli Alacaklar Karşılığı (-)	-	-
B. Diğer Uzun Vadeli Alacaklar	-	-
1. Ortaklardan Alacaklar	-	-
2. İştiraklerden Alacaklar	-	-
3. Bağlı Ortaklıklardan Alacaklar	-	-
4. Uzun Vadeli Diğer Alacaklar	-	-
5. Alacak Reeskontu (-)	-	-
6. Şüpheli Alacaklar Karşılığı (-)	-	-
C. Finansal Duran Varlıklar	14,650	2,750
1. Bağlı Menkul Kıymetler	-	-
2. Bağ.Men.Kıy.Değ.Düş.Karş.(-)	-	-
3. İştirakler	17,150	2,750
4. İştiraklere Sermaye Taahh.(-)	(2,500)	-
5. İştirakler Değer Düşük.Karş.(-)	-	-
6. Bağlı Ortaklıklar	-	-
7. Bağ.Ortak.Ser.Taahhütleri (-)	-	-
8. Bağlı Ortak.Değ.Düş.Karş. (-)	-	-
9. Diğer Finansal Duran Varlık.	-	-
D. Maddi Duran Varlıklar	30,340	47,491
1. Arazi ve Arsalar	-	-
2. Yerüstü ve Yeraltı Düzenleri	-	-
3. Binalar	-	-
4. Makina Tesis ve Cihazlar	17,948	44,231
5. Taşıt Araç ve Gereçleri	15,098	16,658
6. Döşeme ve Demirbaşlar	4,174	11,159
7. Diğer Maddi Duran Varlıklar	-	-
8. Birikmiş Amortismanlar (-)	(6,880)	(24,557)
9. Yapılmakta Olan Yatırımlar	-	-
10. Verilen Sipariş Avansları	-	-
E. Maddi Olmayan Duran Varlıklar	5,612	5,877
1. Kuruluş ve Teşkilatlanma Gid.	-	-
2. Haklar	1,692	1,213
3. Araştırma ve Geliştirme Gid.	-	-
4. Diğ.Maddi Olmayan Dur. Var.	3,920	4,664
5. Verilen Avanslar	-	-
F. Diğer Duran Varlıklar	1,378	924
AKTİF VARLIKLAR TOPLAMI	1,106,243	1,421,226

PASİF (Milyon TL)	31.12.1997	31.12.1998
I. KISA VADELİ BORÇLAR	850,093	1,143,824
A. Finansal Borçlar	-	-

PASİF (Milyon TL)	31.12.1997	31.12.1998
1. Banka Kredileri	-	-
2. Uzun Vad. Kre. Anapa.Tak. F.	-	-
3. Tahvil Anapa. Tak. ve Faizleri	-	-
4. Çıkarılmış Bonolar ve Senetler	-	-
5. Diğer Finansal Borçlar	-	-
B. Ticari Borçlar	633,519	1,003,360
1. Satıcılar	633,390	1,001,419
2. Borç Senetleri	132	2,250
3. Alınan Depozito ve Teminatlar	-	-
4. Diğer Ticari Borçlar	-	-
5. Borç Reeskontu (-)	(3)	(309)
C. Diğer Kısa Vadeli Borçlar	27,585	43,296
1. Ortaklara Borçlar	-	-
2. İştiraklere Borçlar	-	-
3. Bağlı Ortaklıklara Borçlar	-	-
4. Ödenecek Giderler	-	-
5. Öde.Vergi Harç ve Diğ. Kes.	27,490	40,505
6. Erte.ve Taksit.Bağ.Devlet Ala.	-	-
7. Kısa Vadeli Diğer Borçlar	95	2,791
8. Borç Reeskontu (-)	-	-
D. Alınan Sipariş Avansları	-	4,693
E. Borç ve Gider Karşılıkları	188,989	92,475
1. Vergi Karşılıkları	139,179	48,511
2. Diğer Borç ve Gider Karş.	49,810	43,964
II. UZUN VADELİ BORÇLAR	27,100	27,100
A. Finansal Borçlar	-	-
1. Banka Kredileri	-	-
2. Çıkarılmış Tahviller	-	-
3. Çıkarılmış Diğer Menkul Kıy.	-	-
4. Diğer Finansal Borçlar	-	-
B. Ticari Borçlar	27,100	27,100
1. Satıcılar	-	-
2. Borç Senetleri	-	-
3. Alınan Depozito ve Teminatlar	27,100	27,100
4. Diğer Ticari Borçlar	-	-
5. Borç Reeskontu (-)	-	-
C. Diğer Uzun Vadeli Borçlar	-	-
1. Ortaklara Borçlar	-	-
2. İştiraklere Borçlar	-	-
3. Bağlı Ortaklıklara Borçlar	-	-
4. Erte.ve Taksit.Bağ.Devlet Ala.	-	-
5. Uzun Vadeli Diğer Borçlar	-	-
6. Borç Reeskontu (-)	-	-
D. Alınan Sipariş Avansları	-	-
E. Borç ve Gider Karşılıkları	-	-
1. Kıdem Tazminatı Karşılıkları	-	-
2. Diğer Borç ve Gider Karş.	-	-
III. ÖZ SERMAYE	229,050	250,302
A. Sermaye	5,000	105,000

PASİF (Milyon TL)	31.12.1997	31.12.1998
B. Sermaye Taahhütleri (-)	(2,025)	-
C. Emisyon Primi	-	-
D. Yeniden Değ. Değer Artışı	523	20,128
1. Duran Varlıklar. Değer Artışı	523	20,128
2. İştiraklerdeki Değer Artışı	-	-
3. Borsada Oluşan Değer Artışı	-	-
E. Yedekler	50,430	78,172
1. Yasal Yedekler	5,390	20,570
2. Statü Yedekleri	-	-
3. Özel Yedekler	-	2,619
4. Olağanüstü Yedek	45,040	54,983
5. Maliyet Artış Fonu	-	-
6. Serm. Ekle. İştirak Hisse. Ve Gayrimenkul Satış Kazançları	-	-
7. Geçmiş Yıl Karı	-	-
F. Net Dönem Karı	175,122	47,002
G. Dönem Zararı (-)	-	-
H. Geçmiş Yıllar Zararları (-)	-	-
1. ... Yılı Zararı	-	-
2. ... Yılı Zararı	-	-
PASİF VARLIKLAR TOPLAMI	1,106,243	1,421,226

4. AD Yayıncılık A.Ş.'nin son 2 yıllık gelir tabloları :

(Milyon TL)	1997	1998
A. BRÜT SATIŞLAR	2,740,559	4,541,321
1. Yurtiçi Satışlar	2,727,195	4,475,201
2. Yurtdışı Satışlar	-	-
3. Diğer Satışlar	13,364	66,120
B. SATIŞLARDAN İNDİRİMLER (-)	(715,954)	(1,040,714)
1. Satışlardan İadeler (-)	(715,954)	(1,040,714)
2. Satış İskontoları (-)	-	-
3. Diğer İndirimler (-)	-	-
C. NET SATIŞLAR	2,024,605	3,500,607
D. SATIŞLARIN MALİYETİ (-)	(1,269,819)	(2,571,701)
BRÜT SATIŞ KARI/ ZARARI	754,786	928,906
E. FAALİYET GİDERLERİ (-)	(433,184)	(831,732)
1. Araştırma ve Geliştirme Gid. (-)	-	-
2. Pazar., Satış ve Dağıtım Gid. (-)	(362,762)	(683,329)
3. Genel Yönetim Giderleri (-)	(70,422)	(148,403)
ESAS FAALİ.KARI/ ZARARI	321,602	97,174
F. DİĞER FAAL.GEL.VE KARLAR	69,051	56,866
1. İştiraklerden Temettü Gelirleri	-	-
2. Bağlı Ortaklıklardan Temettü Gel.	-	-

(Milyon TL)	1997	1998
3. Faiz ve Diğer Temettü Gelirleri	2,076	8,864
4. Faaliyet.İlgili Diğer Gel.ve Karlar	66,975	48,002
G. DİĞER FAAL. GİD.VE ZARAR.(-)	(71,685)	(54,485)
H. FİNANSMAN GİDERLERİ (-)	(1,567)	(334)
1. Kısa Vadeli Borçlanma Gider. (-)	(1,567)	(334)
2. Uzun Vadeli Borçlanma Gider. (-)	-	-
FAALİYET KARI veya ZARARI	317,401	99,221
I. OLAĞANÜSTÜ GEL.VE KARLAR	45	-
1. Konusu Kalmayan Karşılıklar	-	-
2. Önceki Dönem Gelir ve Karları	-	-
3. Diğer Olağanüstü Gelir.ve Karlar	45	-
J. OLAĞANÜSTÜ GİD. ZARAR. (-)	(3,145)	(3,708)
1. Çalışmayan Kısım Gid.ve Zar. (-)	-	-
2. Önceki Dönem Gid.ve Zarar. (-)	(3,145)	(389)
3. Diğer Olağanüstü Gid.ve Zar. (-)	-	(3,319)
DÖNEM KARI veya ZARARI	314,301	95,513
K. ÖDE.VERGİ VE DİĞ.YAS.YÜKÜM.	(139,179)	(48,511)
NET DÖNEM KARI/ ZARARI	175,122	47,002

5. Doğan Burda Rizzoli Dergi Yay. ve Paz. A.Ş.'nin birleşme sonrası 31.10.1999 itibariyle aktif ve pasifi:

AKTİF (Milyon TL)	31.10.1999
I. DÖNEN VARLIKLAR	5,236,848
A. Hazır Değerler	514,921
1. Kasa	5,081
2. Bankalar	479,676
3. Diğer Hazır Değerler	30,164
B. Menkul Kıymetler	19,000
1. Hisse Senetleri	-
2. Özel Kesim Tah.Sen.ve Bon.	-
3. Kamu Kes.Tah.Senet ve Bon.	19,000
4. Diğer Menkul Kıymetler	-
5. Men.Kıy.Değ.Düşük.Karşı.(-)	-
C. Kısa Vadeli Ticari Alacaklar	3,087,150
1. Alıcılar	1,607,193
2. Alacak Senetleri	1,773,593
3. Verilen Depozito ve Teminat.	-
4. Diğer Kısa Vadeli Ticari Ala.	48,956
5. Alacak Reeskontu (-)	(293,636)
6. Şüpheli Alacaklar Karşılığı (-)	(48,956)
D. Diğer Kısa Vadeli Alacaklar	5,752
1. Ortaklardan Alacaklar	-
2. İştiraklerden Alacaklar	-
3. Bağlı Ortaklıklardan Alacak.	-
4. Kısa Vadeli Diğer Alacaklar	5,752
5. Alacak Reeskontu (-)	-
6. Şüpheli Alacak. Karşılığı (-)	-
E. Stoklar	504,098

AKTİF (Milyon TL)	31.10.1999
1. İlk Madde ve Malzeme	149,650
2. Yarı Mamuller-Üretim	-
3. Ara Mamuller	-
4. Mamuller	-
5. Emtia	-
6. Diğer Stoklar	34,814
7. Stok Değ. Düşüklüğü Karş.(-)	-
8. Verilen Sipariş Avansları	319,634
F. Diğer Dönen Varlıklar	1,105,927
II. DURAN VARLIKLAR	4,839,897
A. Uzun Vadeli Ticari Alacaklar	4,455
1. Alıcılar	-
2. Alacak Senetleri	-
3. Verilen Depoz. ve Teminatlar	4,455
4. Diğer Uzun Vadeli Ticari Ala.	-
5. Alacak Reeskontu (-)	-
6. Şüpheli Alacaklar Karşılığı (-)	-
B. Diğer Uzun Vadeli Alacaklar	-
1. Ortaklardan Alacaklar	-
2. İştiraklerden Alacaklar	-
3. Bağlı Ortaklıklardan Alacaklar	-
4. Uzun Vadeli Diğer Alacaklar	-
5. Alacak Reeskontu (-)	-
6. Şüpheli Alacaklar Karşılığı (-)	-
C. Finansal Duran Varlıklar	146,047
1. Bağlı Menkul Kıymetler	735
2. Bağ.Men.Kıy.Değ.Düş.Karş.(-)	-
3. İştirakler	10,000
4. İştiraklere Sermaye Taahh.(-)	-
5. İştirakler Değer Düşük.Karş.(-)	-
6. Bağlı Ortaklıklar	135,312
7. Bağ.Ortak.Ser.Taahhütleri (-)	-
8. Bağlı Ortak.Değ.Düş.Karş. (-)	-
9. Diğer Finansal Duran Varlık.	-
D. Maddi Duran Varlıklar	4,658,128
1. Arazi ve Arsalar	-
2. Yerüstü ve Yeraltı Düzenleri	57,337
3. Binalar	3,398,825
4. Makina Tesis ve Cihazlar	1,121,371
5. Taşıt Araç ve Gereçleri	187,818
6. Döşeme ve Demirbaşlar	2,126,159
7. Diğer Maddi Duran Varlıklar	-
8. Birikmiş Amortismanlar (-)	(2,278,425)
9. Yapılmakta Olan Yatırımlar	41,893
10. Verilen Sipariş Avansları	3,150
E. Maddi Olmayan Duran Varlıklar	22,029
1. Kuruluş ve Teşkilatlanma Gid.	-
2. Haklar	264
3. Araştırma ve Geliştirme Gid.	-
4. Diğ.Maddi Olmayan Dur. Var.	21,765
5. Verilen Avanslar	-
F. Diğer Duran Varlıklar	9,238

AKTİF (Milyon TL)	31.10.1999
AKTİF VARLIKLAR TOPLAMI	10,076,745

PASİF (Milyon TL)	31.10.1999
I. KISA VADELİ YABANCI KAYNAKLAR	5,337,736
A. Finansal Borçlar	734,280
1. Banka Kredileri	5,843
2. Uzun Vad. Kre. Anapa.Tak. F.	728,437
3. Tahvil Anapa. Tak. ve Faizleri	-
4. Çıkarılmış Bonolar ve Senetler	-
5. Diğer Finansal Borçlar	-
B. Ticari Borçlar	2,914,129
1. Satıcılar	2,223,788
2. Borç Senetleri	733,335
3. Alınan Depozito ve Teminatlar	-
4. Diğer Ticari Borçlar	-
5. Borç Reeskontu (-)	(42,994)
C. Diğer Kısa Vadeli Borçlar	317,334
1. Ortaklara Borçlar	418
2. İştiraklere Borçlar	-
3. Bağlı Ortaklıklara Borçlar	-
4. Ödenecek Giderler	-
5. Öde.Vergi Harç ve Diğ. Kes.	87,739
6. Erte.ve Taksit.Bağ.Devlet Ala.	-
7. Kısa Vadeli Diğer Borçlar	229,177
8. Borç Reeskontu (-)	-
D. Alınan Sipariş Avansları	1,318
E. Borç ve Gider Karşılıkları	1,370,675
1. Vergi Karşılıkları	919,951
2. Diğer Borç ve Gider Karş.	450,724
II. UZUN VADELİ YABANCI KAYNAKLAR	392,482
A. Finansal Borçlar	-
1. Banka Kredileri	-
2. Çıkarılmış Tahviller	-
3. Çıkarılmış Diğer Menkul Kıy.	-
4. Diğer Finansal Borçlar	-
B. Ticari Borçlar	211,570
1. Satıcılar	-
2. Borç Senetleri	-
3. Alınan Depozito ve Teminatlar	211,570
4. Diğer Ticari Borçlar	-
5. Borç Reeskontu (-)	-
C. Diğer Uzun Vadeli Borçlar	-
1. Ortaklara Borçlar	-
2. İştiraklere Borçlar	-
3. Bağlı Ortaklıklara Borçlar	-

PASİF (Milyon TL)	31.10.1999
4. Erte.ve Taksit.Bağ.Devlet Ala.	-
5. Uzun Vadeli Diğer Borçlar	-
6. Borç Reeskontu (-)	-
D. Alınan Sipariş Avansları	-
E. Borç ve Gider Karşılıkları	180,912
1. Kıdem Tazminatı Karşılıkları	180,912
2. Diğer Borç ve Gider Karş.	-
III. ÖZ SERMAYE	4,346,527
A. Sermaye	228,193
B. Sermaye Taahhütleri (-)	-
C. Emisyon Primi	76,807
D. Yeniden Değ. Değer Artışı	1,563,719
1. Duran Varlıklar. Değer Artışı	1,563,715
2. İştiraklerdeki Değer Artışı	4
3. Borsada Oluşan Değer Artışı	-
E. Yedekler	977,117
1. Yasal Yedekler	372,678
2. Statü Yedekleri	-
3. Özel Yedekler	-
4. Olağanüstü Yedek	333,389
5. Maliyet Artış Fonu	3,792
6. Serm. Ekle. İştirak Hisse. Ve Gayrimenkul Satış Kazançları	9,496
7. Geçmiş Yıl Karı	257,762
F. Net Dönem Karı	1,500,691
G. Dönem Zararı (-)	-
H. Geçmiş Yıllar Zararları (-)	-
1. ... Yılı Zararı	-
2. ... Yılı Zararı	-
PASİF VARLIKLAR TOPLAMI	10,076,745

6. Doğan Burda Rizzoli Dergi Yay. ve Paz. A.Ş.'nin birleşme sonrası 31.10.1999 itibariyle gelir tablosu:

GELİR TABLOSU (Milyon TL)	31.10.1999
A- BRÜT SATIŞLAR	23,241,385
1- Yurtiçi Satışlar	23,090,545
2- Yurtdışı Satışlar	34,657
3- Diğer Satışlar	116,183
B- SATIŞLARDAN İNDİRİMLER (-)	(9,899,272)
1- Satıştan İadeler (-)	(2,673,286)
2- Satış İskontoları (-)	(7,225,986)
C- NET SATIŞLAR	13,342,113

GELİR TABLOSU (Milyon TL)	31.10.1999
D- SATIŞLARIN MALİYETİ (-)	(7,254,125)
BRÜT SATIŞ KARI VEYA ZARARI	6,087,988
E- FAALİYET GİDERLERİ (-)	(3,351,086)
1- Araştırma ve Geliştirme Giderleri (-)	
2- Pazarlama, Satış, Dağıtım Giderleri (-)	(2,118,451)
3- Genel Yönetim Gideri (-)	(1,232,635)
ESAS FAALİYET KARI VEYA ZARARI	2,736,902
F- DİĞER FAALİYETLERDEN GELİRLER VE KARLAR	672,088
1- İştiraklerden Temettü Gelirleri	118,983
2- Bağlı Ortaklıklardan Temettü Gelirleri	-
3- Faiz ve Diğer Temettü Gelirleri	169,905
4- Faaliyetle İlgili Diğer Gelir ve Karlar	383,200
G- DİĞER FAALİYETLERDEN GİDER VE ZARARLAR (-)	(302,429)
H- FİNANSMAN GİDERLERİ (-)	(824,727)
1- Kısa Vadeli Borçlanma Giderleri (-)	(588,058)
2- Uzun Vadeli Borçlanma Giderleri (-)	(236,669)
FAALİYET KARI VEYA ZARARI	2,281,834
I- OLAĞANÜSTÜ GELİRLER VE KARLAR	3,684
1- Önceki Dönem Gelir ve Karları	111
2- Diğer Olağanüstü Gelir ve Karlar	3,573
J- OLAĞANÜSTÜ GİDERLER VE ZARARLAR (-)	-
2- Önceki Dönem Gider ve Zararları (-)	-
3- Diğer Olağandışı Gider ve Zararlar (-)	-
DÖNEM KARI VEYA ZARARI	2,285,518
K- ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER	(784,827)
NET DÖNEM KARI VE ZARARI	1,500,691

7. Ortaklığın Son Üç Yıllık Kar Dağıtım Tabloları:

Genel Kurul'a
sunulacaktır

(MİLYON TL)	1997	1998	1999
TİCARİ KAR	1,572,949	1,940,776	3,803,528
(+) Kanunen Kabul Edilm.Gid.	47,622	216,014	274,226
(+) Finansman Fonu	116,362	34,622	-
(-) Finansman Fonu	(34,622)	-	-
(-) Zarar Mahsubu	-	-	-
(-) Yatırım İndirimi	(1,442,872)	(2,735,305)	(716,850)
(-) İştirak Kazançları İst.	(50,000)	(8,797)	(231,585)
(-) İhracat Gelir İndirimi	-	-	-
(-) Gelir Reeskontları	(187,930)	-	(96,656)
(+) Gelir Reeskontları	155,754	187,930	-
(-) Vergi Erken Ödeme Primi	(15,009)	-	-
(-) A Tipi Fon Kar Payı	(19,035)	-	-
(-) Çek Reeskont Geliri	(4,728)	-	-
(+) İştirak Hissesi Satış Karı	-	-	112,602
(-) Konusu Kalmayan Karşılıklar	-	-	(10,459)

MALİ KAR	138,491	(364,760)	3,134,806
a) Dönem Karı	1,572,949	1,940,776	3,803,528
b) Geçmiş Yıllar Zararı	-	-	-
c) Ödenecek Vergiler	(299,009)	(260,760)	(1,171,346)
-Kurumlar Vergisi	(34,622)	-	(940,442)
-Gelir Vergisi Kesintisi	(237,204)	(237,055)	-
-Diğer Vergi Vb.	(27,183)	(23,705)	(230,904)
d) Birinci Yasal Yedek Akçe	(39,800)	-	-
e) Dağıtılabilir Dönem Karı	1,234,140	1,680,016	2,632,182
f) Ortaklara Birinci Temettü	(10,000)	(10,000)	(11,409)
g) Memur ve İşçilere Temettü	-	-	-
h) Yönetim Kuruluna Temettü	-	-	-
ı) Ortaklara İkinci Temettü (Net)	(820,000)	(1,518,196)	(2,296,826)
j) Temettü Stopajı	-	-	(85,695)
k) İkinci Tertip Yasal Yedek	(91,111)	(151,820)	(238,252)
l) Statü Yedekleri	-	-	-
m) Özel Yedekler	(34,622)	-	-
n) Olağanüstü Yedek	(278,407)	-	-
o) Yedeklerden Dağıtım	(116,362)	(34,622)	-
-Ortaklara Pay	(104,725)	(31,160)	-
-İkinci Tertip Yasal Yedek	(11,637)	(3,462)	-

8. Ortaklığın Son Üç Yıllık Kaynak Kullanım Tabloları (Milyon TL):

KAYNAKLAR	1997	1998	1999
Faaliyet Karından Sağlanan Kaynak	1,824,527	3,085,180	4,854,143
Olağanüstü Kardan Sağlanan Kaynak	40,382	5,677	92,188
Dönen Varlık Tutarında Azalış	-	907,441	248
Duran Varlık Tutarında Azalış	-	-	-
Kısa Vadeli Yabancı Kaynaklarda Artış	1,156,825	1,201,480	1,249,870
Uzun Vadeli Yabancı Kaynaklarda Artış	409,500	89,580	130,100
Sermaye Artırımı	193,528	-	28,193
Emisyon Primi	-	-	76,807
Birleşmeden Sağlanan Kar	-	-	257,762
KULLANIMLAR			
Faaliyet Zararı Nedeniyle Kullanım	-	-	-
Olağanüstü Zarar Nedeniyle Kullanım	-	-	-
Ödenen Vergi ve Benzerleri	282,334	246,132	977,414
Ödenen Temettü	359,820	934,726	1,559,356
Dönen Varlık Tutarında Artış	1,402,820	635,687	2,953,624
Duran Varlık Tutarında Artış	1,579,788	2,889,695	703,681
Kısa Vadeli Yabancı Kaynaklarda Azalış	-	583,118	26,156
Uzun Vadeli Yabancı Kaynaklarda Azalış	-	-	469,080
Sermayede Azalış	-	-	-
NET İŞLET. SERMAYESİNDE DEĞİŞ.	22,762	(1,061,971)	1,491,504

V. MALİ TABLOLARA İLİŞKİN AÇIKLAMALAR

(Milyon TL)	1997	1998	1999
1. Amortisman Giderleri	66,400	927,941	1,019,342
Satışların Maliyeti İçinde	-		-
Genel Yönetim Giderleri İçinde	66,400	927,941	1,019,342

2.	Dönemin tüm amortisman giderleri ile itfa ve tükenme payları (31.12.1999)	Milyon TL
A)	Amortisman giderleri :	1,005,318
Aa)	Normal amortisman giderleri :	746,629
Ab)	Yeniden değerlemeden doğan amortisman giderleri :	258,689
B)	İtfa ve tükenme payları :	14,024
	TOPLAM	1,019,342

	Önceki Dönemin tüm amortisman giderleri ile itfa ve tükenme payları (31.12.1998)	Milyon TL
A)	Amortisman giderleri :	921,560
Aa)	Normal amortisman giderleri :	893,316
Ab)	Yeniden değerlemeden doğan amortisman giderleri :	28,244
B)	İtfa ve tükenme payları :	6,381
	TOPLAM	927,941

Milyon TL	1997	1998	1999
3.			
Reeskont ve Karşılık Giderleri			
Kurumlar Vergisi Karş.	299,009	260,760	1,036,222
Reeskont Gideri	86,054	145,432	226,672
Şüpheli Tic. Alac. Karş.	19,884	7,085	5,338
Finansman Gd. Krş.	15,459	22,500	27,257
Diğer Gider Karş.	12,130	40,676	40,400
Dava Tazm. Karş.	4,437	40,872	-
Kıdem Tazm. Karş.	28,506	64,733	85,996
Telif Hakkı Kaşılığı	-	-	109,907
Yab.Yayın Mal Bedeli Karşılığı	55,307	136,068	130,309
TOPLAM	520,786	718,126	1,662,101

4. Finansman Giderleri ve Kur Farkları:

I	Finansman Giderlerinden Kaynaklanan	1997	1998	1999
A	Üretim maliyetine verilenler	-	-	-
<i>Aa</i>	SMM'ne verilenler	-	-	-
<i>Ab</i>	Stoklarda Kalan	-	-	-
B	Sabit varlıkların mal. Verilenler:	15,459	62,004	-
C	Doğrudan gider yazılanlar	27,856	108,686	182,630
	TOPLAM	43,315	170,690	182,630

II	Kur Farkından Kaynaklanan	1997	1998	1999
A	Üretim maliyetine verilenler	-	-	-
<i>Aa</i>	SMM'ne verilenler	-	-	-
<i>Ab</i>	Stoklarda Kalan	-	-	-
B	Sabit varlıkların mal. Verilenler:	86,710	217,245	-
C	Doğrudan gider yazılanlar	30,220	163,455	917,327
	TOPLAM	116,930	380,700	917,327

III	GENEL (I+II)	1997	1998	1999
A	Üretim maliyetine verilenler	-	-	-
<i>Aa</i>	SMM'ne verilenler	-	-	-
<i>Ab</i>	Stoklarda Kalan	-	-	-
B	Sabit varlıkların mal. Verilenler:	102,169	279,249	-
C	Doğrudan gider yazılanlar	58,076	272,141	1,099,957
	GENEL TOPLAM	160,245	551,390	1,099,957

Milyon TL	1997	1998	1999
5. Ayrılması Gere.Kid. Tazminat Karş.	28,506	64,733	85,996
6. Ayrılan Kıdem Tazminat Karş.	28,506	64,733	85,996
7. Ödenen Kıdem Tazminat Karş.	2,575	35,480	63,242
8. Ödenmesi Geciken Sig. Prim Borçl.	-	-	-
9. Personel Giderleri	925,868	1,824,960	2,755,442
10. A. Stok değerlendirme yöntemi/ Yöntemleri hakkında bilgi:	Elde etme maliyeti	Elde etme maliyeti	Elde etme maliyeti
B. Değişikliklerin Parasal Etkisi	-	-	-

31/12/1999 tarihi itibariyle;

11. Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

Yoktur.

12. Aktif değerlerin toplam sigorta tutarları (Milyon TL)

Sigortalanan Aktifin Cinsi	Sigortalayan Şirket	Sigortaya Esas Alınan Tutar	Aktifte Kayıtlı Tutarı	Sigorta Başlangıç Tarihi	Sigorta Bitiş Tarihi
Bina	Ray Sigorta	5,917,500	4,606,227	10/09/1999	10/09/2000
Cam Kırılma	Ray Sigorta	67,633	Bina içinde	10/09/1999	10/09/2000
Elektr. Cihaz	Ray Sigorta	7,898	739,344	08/11/1999	08/11/2000
Elektr. Cihaz	Ray Sigorta	1,199,088	"	05/11/1999	05/11/2000
Araç (6 adet)	Ray Sigorta	25,890	22,410	20/10/1999	20/10/2000
Araç (1 adet)	Ray Sigorta	10,000	9,292	08/07/1999	08/07/2000
Araç (1 adet)	Ray Sigorta	5,357	10,591	07/03/1999	07/03/2000
Araç (2 adet)	Ray Sigorta	7,460	7,082	03/05/1999	03/05/2000
Araç (30 adet)	Ray Sigorta	104,100	112,080	26/02/1999	26/02/2000
TOPLAM		7,344,926	5,507,026		

13. Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı:

İpotek/ Teminatlar (İ/T/)	İpotek ise Derecesi	Kimden Alındığı	İpotek Tescil Tarihi	Fek edileceği tarih	Tutar (Milyon TL)	Döviz Cinsi	Belirtilmek İstenen Diğer Hususlar
T	-	Yaysat Y.P. ve A.Ş.	-	-	211,570	-	Nakit
T	-	Öztiryakiler	-	-	3,951	-	Senet
T	-	Sönmez Metal	-	-	82,645	-	Senet
T	-	Vinçsan A.Ş.	-	-	8,750	-	Senet
T	-	Elteks Ltd.Şti.	-	-	844	-	Senet
T	-	Elis Yapı Ltd.	-	-	11,500	-	Senet
T	-	Öz-Ogsan Elektrik	-	-	8,000	-	Senet
T	-	Biokon Arıtma	-	-	6,250	-	Senet
T	-	Erde Mühendislik	-	-	21,619	-	Çek
T	-	Esin Kılınc	-	-	13,745	-	Çek
T	-	Ergun Kaygısız	-	-	13,800	-	Çek
T	-	Yorim Cam	-	-	5,700	-	Çek
T	-	Nema Kimya	-	-	3,450	-	Çek
T	-	Orhan Sütçü	-	-	4,500	-	Çek
T	-	Reklam 58	-	-	1,382	-	Çek
T	-	Hub Mobilya	-	-	834	-	Çek
T	-	Mimtek Modern	-	-	913	-	Çek
T	-	Elis Yapı Ltd.	-	-	-	43,200 USD	Mektup
T	-	Sur Alüminyum	-	-	-	18,480 CHF	Mektup
TOPLAM					399,453	43,200 USD 18,480 CHF	

14. Pasifte yer almayan taahhütlerin toplam tutarı (Milyon TL)

Taahhüt Cinsi	Taahhüdün Başlangıç Tarihi	Taahhüdün Sona Erme Tarihi	Süresi	Taahhüdün Verilme Nedeni	Kime Verildiği	Tutar	Döviz Cinsi
Banka Teminat Mektubu	21/14/97	-	Süresiz	TEŞVİK KDV İSTİSNASI	ATATÜRK HAV. GİR. GÜM.MD.	1,435	-
"	28/11/97	-	"	"	"	1,398	-
"	01/12/97	-	"	"	"	730	-
"	05/12/97	-	"	"	"	1,382	-
"	05/12/97	-	"	"	"	756	-
"	12/12/97	-	"	"	"	836	-
"	12/12/97	-	"	"	"	1,417	-
"	17/12/97	-	"	"	"	902	-
"	17/12/97	-	"	"	"	418	-
"	18/12/97	-	"	"	"	769	-
"	19/12/97	-	"	"	"	2,252	-
"	19/12/97	-	"	"	"	438	-
"	19/12/97	-	"	"	"	841	-
"	23/12/97	-	"	"	HALKALI GİR. GÜMRÜK MD.	13,358	-
"	24/12/97	-	"	"	"	1,407	-
"	25/12/97	-	"	"	"	494	-
"	25/12/97	-	"	"	"	385	-
"	25/12/97	-	"	"	"	1,448	-
"	25/12/97	-	"	"	"	177	-
"	25/12/97	-	"	"	"	187	-
"	26/12/97	-	"	"	ATATÜRK HAV. GİR. GÜM.MÜD.	4,916	-
"	29/12/97	-	"	"	"	801	-
"	29/12/97	-	"	"	"	515	-
"	30/12/97	-	"	"	HALKALI GİR. GÜMRÜK MÜD.	14,442	-
"	15/01/98	-	"	"	"	716	-
"	15/01/98	-	"	"	"	1,122	-
"	19/01/98	-	"	"	ATATÜRK HAV. GİR. GÜM.MÜD	293	-
"	27/01/98	-	"	"	HALKALI GİR. GÜMRÜK MD.	7,094	-
"	17/02/98	-	"	"	"	2,888	-
"	25/02/98	-	"	"	"	1,661	-
"	17/03/98	-	"	"	ATATÜRK HAV. GİR. GÜM.MÜD	85	-
"	19/03/98	-	"	"	HALKALI GİR. GÜMRÜK MD.	255	-
"	19/03/98	-	"	"	ATATÜRK HAV. GİR. GÜM.MÜD	85	-
"	19/03/98	-	"	"	"	590	-
"	20/03/98	-	"	"	HALKALI GİR. GÜMRÜK MD.	28	-
"	03/04/98	-	"	"	ERENKÖY GİR.GÜM.MD.	6,500	-
"	03/04/98	-	"	"	"	2,300	-
"	20/04/98	-	"	"	HALKALI GİR. GÜMRÜK MD.	610	-
"	08/05/98	-	"	"	"	2,402	-
"	12/05/98	-	"	"	"	1,745	-
"	13/05/98	-	"	"	"	3,103	-

Taahhüt Cinsi	Taahhüdün Başlangıç Tarihi	Taahhüdün Sona Erme Tarihi	Süresi	Taahhüdün Verilme Nedeni	Kime Verildiği	Tutar	Döviz Cinsi
"	28/05/98	-	Süresiz	TEŞVİK KDV İSTİSNASI	HALKALI GİR. GÜMRÜK MD.	1,535	-
"	01/07/98	-	"	"	"	1,470	-
"	22/07/98	-	"	"	"	2,280	-
"	17/09/98	-	"	"	"	1,138	-
"	17/07/95	-	"	PROMOSYON	MİLLÎ PİYANGO İDARESİ	106	-
"	16/04/96	-	"	PROMOSYON	"	105	-
"	16/10/96	-	"	DERGİ İHALE	ZİRAAT BNK.GNL MD.	2,948	-
"	28/08/97	-	"	ŞANTIYE-ELEKTRİK	BEDAŞ BOĞAZIÇI ELEKTRİK İST.TİC.	666	-
"	26/02/98	-	"	ATA KARNESİ	ODASI BAŞ.	6,650	-
"	04/03/98	-	"	DERGİ İHALE	ZİRAAT BnK.GNL MD.	2,700	-
"	26/06/98	-	"	MAHKEME	İSTANBUL 8.İCRA MD.	970	-
"	25/05/99	-	"	"	ANKARA 10.İCRA MD.	980	-
"	25/05/99	-	"	"	ANKARA 19.İCRA MD.	3,180	-
"	25/05/99	-	"	"	DİYARBAKIR 3.İCRA MD.	1,920	-
"	07/07/99	-	"	"	ANKARA 3.İCRA MD.	3,350	-
"	22/07/99	-	"	"	ANKARA 19.İCRA MD.	1,450	-
"	29/07/99	-	"	"	"	1,490	-
"	08/09/99	-	"	"	İSTANBUL 7.İCRA MD.	1,011	-
"	25/10/99	-	"	"	İSTANBUL 4.İCRA MD.	2,500	-
"	25/10/99	-	"	"	ANKARA 24.İCRA MD.	830	-
"	25/11/99	-	"	Hediye Çekilişi	MİLLÎ PİYANGO İDARESİ	3,989	-
"	24/11/99	-	"	"	MİLLÎ PİYANGO İDARESİ	2,440	-
"	28/12/99	-	"	Mahkeme	ANKARA 23.İCRA MD.	4,100	-
TOPLAM						130,989	-

15. Bankalardaki mevduatın bloke olanına ilişkin tutarlar:

Yoktur.

16. Seri:XI, No:1 Tebliği'nin 1 no.lu ekinde belirtilen bilanço tarihinden sonra ortaya çıkan ve açıklamayı gerektiren hususlar:

A Düzeltme Gerektiren Hususlar

Yoktur

B Açıklama Gerektiren Hususlar

Ba) Birleşme ve ele geçirmeler

Yoktur

Bb) İşletme yapısında değişiklikler olması, faaliyetin genişlemesi veya daralması ya da yeni faaliyetlere başlanması Yoktur

Bc) Bilanço tarihinden sonra varlıklarda değer kayıplarının ortaya çıkması Yoktur

Bç) Sermaye artırım ve önemli ölçüde diğer menkul kıymet ihraçları

Konusu	Tutar (milyon TL)	Açıklama
Sermaye Artırımı	521,807	21/02/2000 tarihli Olağanüstü Genel Kurur onayı ile toplam sermaye içsel kaynaklardan arttırılmak suretiyle 750 milyar TL olmuştur.

Bd) Önemli ölçülerde maddi duran varlık alım ve satımları, iştirakte bulunulması veya işletmeye iştirak edilmesi

Yoktur.

Be) Grev ve benzeri ihtilaflar Yoktur

Bf) Kıdem Tazminatı Limitlerinin Artması

31 Aralık 1999 itibariyle 1475 sayılı İş Kanunu'na göre hesaplanan toplam kıdem tazminatı yükümlülüğü 189,236 milyon TL'dir (1998 : 103,240 milyon TL) .

5953 sayılı Basın Mesleğinde Çalışanlar Arasındaki Münasebetlerin Tanzim Hakkındaki Kanuna tabi ve gazetecilik mesleğinde en az 5 yıl çalışmış her personele herhangi bir sebep dolayısıyla iş akdinin feshi halinde kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat, çalışan her sene için 30 günlük ücret tutarı ile sınırlandırılmıştır. Kıdem tazminatına esas olan ücret, personelin aylık ücretine, bir yıl içinde aldığı aynı ve nakdi bütün ödemelerin 1/12'si ile bulunan tutardır.

Şirketin 5953 sayılı kanun hükümleri de dikkate alınarak hesaplanan 31 Aralık 1999 tarihi itibariyle toplam kıdem tazminatı yükümlülüğü 233,101 milyon TL'dir (113,983 milyon TL).

Sermaye Piyasası Kurulu'nun 07/03/2000 tarih ve 26/408 sayılı kararı uyarınca; 212 sayılı Kanun ile değişik 5953 sayılı Basın İş Kanunu kapsamında çalıştırılan personel için anılan kanundaki kıdem tazminatı esaslarına göre hesaplama yapılarak halka arz sonrası hazırlanacak ilk ara mali tablolara intikal ettirilecektir.

Bg) Benzeri Olaylar

Ana Sözleşme SPK düzenlemelerine uygun hale getirilmiştir.

21/02/2000 tarihinde gerçekleştirilen Olağanüstü Genel Kurul'da şirketin sermayesi içsel kaynaklardan artırılarak 228,193 milyon TL'den 750,000 milyon TL'ye çıkarılmış ve şirket ünvanı 'Doğan Burda Rizzoli Dergi Yayıncılık ve Pazarlama A.Ş.' olarak değiştirilmiştir.

Bu karar İstanbul Ticaret Sicil Memurluğu'nda 21/02/2000 tarihinde tescil edilmiş ve 23/02/2000 tarihli, 4989 nolu Ticaret Sicil Gazetesinde yayınlanmıştır.

Ayrıca 03/01/2000 tarihinde Doğan Yayın Holding A.Ş., Hürriyet Gaz.ve Mat.A.Ş. ve Doğan Dış Tic. ve Müm. A.Ş. sırasıyla 7,219 adet, 9,696 adet ve 5,639 adet hisselerini Burda-RCS Int'l Holding GmbH'a sattıklarından bu ortağın sermaye payı yüzdesi 40'a çıkmıştır.

17. Tebliğin 2 no.lu ekinde belirtilen şartta bağlı zararlar ile her türlü şartta bağlı kazançlara ilişkin bilgi

- a) Şirketin "**davacı**" olduğu ve devam etmekte olan davalar Yoktur.
- b) Şirketin "**davalı**" olduğu ve devam etmekte olan davalar

Konusu	Tutar (Milyon TL)	Açıklama
Hukuk Davaları	126,729	Ayrılan karşılık oranı %10
Ceza Davaları	13,089	Ayrılan karşılık oranı %100
İş Davaları	7,887	"
Ticaret Davaları	8,192	"
Toplam	155,897	Toplam karşılık 41,841 milyon TL

Sermaye Piyasası Kurulu'nun 07/03/2000 tarih ve 26/408 sayılı kararı uyarınca Şirketimiz aleyhine açılmış maddi ve manevi tazminat davalarının tamamı için karşılık ayrılarak, halka arz sonrası hazırlanacak ilk ara mali tablolardan başlamak üzere mali tablolara intikal ettirilecektir.

- c) İşletmenin satıcılarına ciro ettiği senetler Yoktur.
- ç) İşletme **lehinde** olan tazminat talepleri Yoktur.
- d) İşletme **aleyhinde** olan tazminat talepleri (bakınız madde 17.b)
- e) Verilen teminat mektupları ve kefaletler

Konusu (Gruplandırılarak yazılacak)	Tutar (Milyon TL)	Açıklama
Gümrüklere Verilen	89,604	Bakınız madde 14
Diğer	<u>41,385</u>	
Toplam	130,989	

- f) Varlıkların kamulaştırılmasına yönelik niyet ve hazırlıkların görülmesi Yoktur.
- g) Benzeri olaylar Yoktur.

18. İşletmenin gayri safi kar oranları üzerinde önemli ölçüde etkiye bulunan muhasebe tahminlerinde değişikliklere ilişkin bilgi ve bunların parasal etkileri:

Yoktur.

19. İşletme ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak oran ve tutarları, söz konusu ortaklıkların düzenlenen en son mali tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu mali tabloların ait olduğu dönem, Kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği :

Ticaret Unvanı	Faaliyet Konusu	Sermayesi Milyon TL		Ödenmiş Sermayeye İştirak Tutarı		
		Esas	Ödenmiş	(Milyon TL)	(%)	Döviz Cinsi
Rekpa Reklam Paz. ve Tic.A.Ş.	Reklam Pazarlama	180,000	180,000	195,983	99.98	-

Ticaret Unvanı	Elde Etme Maliyeti (Milyon TL)	Son Yıl 31.12.1999 (Milyon TL)		Cari Yıl 31.12.1998 Temettü (Milyon TL)		Bağımsız Denetim-den Geçip Geçmediği	Görüşün Türü
		YDDAF	Net Kar	Alınan	Alınacak		
Rekpa Reklam Paz. ve Tic.A.Ş.	77,001	2	(23,844)	-	-	geçmedi	-

31/12/1999 tarihi itibarıyla;

20. Ortaklar, iştirakler, bağlı ortaklıklar ve grup şirketleri lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı :

Yoktur.

21. İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımını nedeniyle elde edilen bedelsiz hisse senedi tutarları :

Bağlı Ortaklıklar	Tutar (Milyon TL)
Rekpa Reklam Paz. ve Tic.A.Ş.	118,183
TOPLAM	118,183

22. İştiraklerin her birinin kar dağıtım politikaları:

Rekpa Reklam Paz.ve Tic. A.Ş. kar dağıtımını ana sözleşme hükümleri doğrultusunda genel kurul kararı ile yapmaktadırlar.

23. İştiraklerin gelecekteki belli başlı yatırımlarına ilişkin bilgi:

Şirketin iştiraklerinde yatırım planlanmamaktadır.

24. İşletmenin ortaklar, iştirakler, bağı ortaklıklar ve diğer grup şirketleri ile olan borç-alacak ilişkisi (Diğer grup şirketleri, Tebliğ'de yer alan iştirak ve bağı ortaklık tanımı içinde yer almayı, şirketle doğrudan ve/veya dolaylı olarak yönetim ve sermaye ilişkisi içinde olan şirketleri ifade etmektedir.)

31 / 12 / 1999 tarihi itibarıyla;

Ticari Alacaklar	TUTAR	PARA CİNSİ	FAİZ ORANI (%)	FAİZ ÖDEME DÖNEMLERİ (1, 3, 6, AYLIK / YILLIK)	TAHAKKUK EDEN TOPLAM FAİZ TUTARI
1) Ortaklar	-	-	-	-	-
2) Bağı Ortaklık	2,632,398	Milyon TL	-	-	-
Rekpa Reklam Paz. ve Tic.A.Ş.	2,632,398	"	-	-	-
3) İştirakler	-	-	-	-	-
4) Grup Şirketleri	572,641	"	-	-	-
Yaysat Yay.Paz.Dağ.A.Ş.	519,709	"	-	-	-
DTV Haber ve Gör.Yay. A.Ş.	1,608	"	-	-	-
Doğan Ve Egmont Yay. A.Ş.	17,588	"	-	-	-
İdeal Yayıncılık A.Ş.	12,881	"	-	-	-
AD Kitapçılık A.Ş.	9,683	"	-	-	-
Doğan Raks S.Pa.ve Dağ.A .Ş.	5,289	"	-	-	-
Milpa Tic.ve Sın.ür.Paz.A.Ş.	3,315	"	-	-	-
Hürgün Gaz. Ve Mat. A.Ş.	2,049	"	-	-	-
Hürmedya İlan ve Rek.Tic.A.Ş.	189	"	-	-	-
Diğer	330	"	-	-	-
GENEL TOPLAM	3,205,039	"	-	-	-

Ticari Olmayan Alacaklar*	TUTAR	PARA CİNSİ	FAİZ ORANI (%)	FAİZ ÖDEME DÖNEMLERİ (1, 3, 6, AYLIK / YILLIK)	TAHAKKUK EDEN TOPLAM FAİZ TUTARI
1) Ortaklar	-	-	-	-	-
2) Bağı Ortaklık	-	-	-	-	-
3) İştirakler	-	-	-	-	-
4) Grup Şirketleri	-	-	-	-	-
GENEL TOPLAM	-	-	-	-	-

*Şirketin, ilişkili kuruluş olan Dışbank'da 2,676 milyon TL tutarında vadesiz mevduatı bulunmaktadır.

Ticari Borçlar	TUTAR	PARA CİNSİ	FAİZ ORANI (%)	FAİZ ÖDEME DÖNEMLERİ (1, 3, 6, AYLIK / YILLIK)	TAHAKKUK EDEN TOPLAM FAİZ TUTARI
1) Ortaklar	30,888	Milyon TL	-	-	-
	2,297,201	USD	-	-	-
Hürriyet Gaz. Ve Mat.A.Ş.	15,220	Milyon TL	-	-	-
Doğan Yayın Holding A.Ş.	15,668	Milyon TL	-	-	-
Doğan Dış Tic. Ve Müm.A.Ş.	2,297,201	USD	-	-	-
2) Bağı Ortaklık	-	-	-	-	-
3) İştirakler	5,519	Milyon TL	-	-	-
Simge Yay. ve Dağ.A.Ş.	5,519	"	-	-	-
4) Grup Şirketleri	386,180	Milyon TL	-	-	-
Yaysat Yay.Dağ.Paz.A.Ş.*	211,570	"	-	-	-
Express Hab.Ajansı A.Ş.	39,266	"	-	-	-
Doğan Ofset Yay.veMat.A.Ş.	78,105	"	-	-	-
Hür İth. Ve İhr. Paz.A.Ş.	54,101	"	-	-	-
Hürmedya İlan ve Re. Tic.A.Ş.	848	"	-	-	-
Diğer	2,290	"	-	-	-
GENEL TOPLAM	422,587	Milyon TL	-	-	-
	2,297,201	USD	-	-	-

*Yaysat Yay.Dağ.Paz.A.Ş.'ye olan borç Yaysat bayilerinden alınan bayi teminatı olup depozito niteliğindedir.

Ticari Olmayan Borçlar*	TUTAR	PARA CİNSİ	FAİZ ORANI (%)	FAİZ ÖDEME DÖNEMLERİ (1, 3, 6, AYLIK / YILLIK)	TAHAKKUK EDEN TOPLAM FAİZ TUTARI
1) Ortaklar	40,846	Milyon TL	-	-	-
Aydın Doğan	40,444	"	-	-	-
Diğer	402	"	-	-	-
2) Bağlı Ortaklık	-	-	-	-	-
3) İştirakler	-	-	-	-	-
4) Grup Şirketleri	-	-	-	-	-
GENEL TOPLAM	40,846	"	-	-	-

* Şirket, ilişkili kuruluşu olan Dışbank A.Ş.den 13,355 milyon TL tutarında spot kredi kullanmıştır.

AÇIKLAMALAR (Söz konusu ticari/ticari olmayan borç ve alacakların bir önceki döneme göre artış yüzdeleri ve nedenleri; Vade farkı uygulanması için öngörülen süre; Ticari olmayan alacak ve borçların nedenleri ile bu şirketlere yapılan satışlar ve sonucunda elde edilen brüt kar)

Aydın Doğan'a 40,444 milyon TL tutarında olan borç, Rekpa Reklam Paz. ve Tic. A.Ş.'nin hisselerinin alımı ile ilgilidir.

25. Ortaklık tarafından alınıp bağlı ortaklık ve/veya iştiraklere devredilen krediler hakkında bilgi :

Yoktur.

26. Bağlı Ortaklık ve/veya iştirakler tarafından alınıp, ortaklığa kullandırılan krediler hakkında bilgi:

Yoktur.

27. Orta ve uzun vadeli banka kredilerinin ödeme planları

Banka Unvanı	Kredi Tutarı	Para Birimi	Faiz		Ödeme Planı (USD)	
			Oranı	Vadesi	Anapara	Faiz*
ABN Amro	1,500,000	USD	Libor+3.5	27.08.2000	1,500,000	145,137

* Libor oranı belli olmadığından banka tarafından geçici olarak hesaplanan tutar gösterilmiştir.

28. İşletme Tarafından İhraç Edilen Hisse Senedi Dışındaki Menkul Kıymetler:

Yoktur.

29. Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler:

Yoktur.

- 30. i)** 1997 yılı mali tabloları Başaran Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenmiş olup denetim raporu özeti aşağıda verilmiştir:

**HÜRGÜÇ GAZETECİLİK TİCARET TURİZM VE ORGANİZASYON A.Ş.
1 OCAK-31 ARALIK 1997 VE 1996 HESAP DÖNEMLERİNE AİT MALİ TABLOLAR
VE BAĞIMSIZ DENETİM RAPORU**

Hür-Güç Gazetecilik Ticaret Turizm ve Organizasyon A.Ş.'nin 31 Aralık 1997 ve 1996 tarihleri itibariyle düzenlenmiş ilişkiindeki bilançolarını ve bu tarihlerde sona eren hesap dönemlerine ait gelir tablolarını ve ilgili dipnotlarını incelemiş bulunuyoruz. İncelememiz, genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile ilgili gerekli gördüğümüz diğer denetleme yöntem ve tekniklerini içermiştir.

Görüşümüze göre, yukarıda söz konusu edilen mali tablolar, Hür-Güç Gazetecilik Ticaret Turizm ve Organizasyon A.Ş.'nin 31 Aralık 1997 ve 1996 tarihlerindeki gerçek mali durumunu ve bu tarihlerde sona eren hesap dönemlerine ait gerçek faaliyet sonuçlarını, bir önceki hesap dönemi ile tutarlı bir şekilde, Sermaye Piyasası Kurulu tarafından yayımlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtmaktadır.

Başaran Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
A member of
Price Waterhouse

Coşkun Şen, SMMM
Sorumlu Ortak, Baş Denetçi

İstanbul, 3 Nisan 1998

- ii) 1998 yılı mali tabloları Başaran Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenmiş olup denetim raporu özeti aşağıda verilmiştir:

**HÜRGÜÇ GAZETECİLİK TİCARET TURİZM VE ORGANİZASYON A.Ş.
1 OCAK-31 ARALIK 1998 HESAP DÖNEMİNE AİT
ÖZEL BAĞIMSIZ DENETİM RAPORU**

1. Hürgüç Gazetecilik Ticaret Turizm ve Organizasyon Anonim Şirketi'nin ("Şirket") 31 Aralık 1998 tarihi itibarıyla düzenlenmiş bilançosunu ve bu tarihte sona eren yıla ait gelir tablosunu incelemiş bulunuyoruz. İncelememiz, aşağıda belirtilen sınırlama dışında, Sermaye Piyasası Kurulu tarafından yayımlanmış genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetim yöntem ve tekniklerini içermiştir.
2. İlişikte 33 (d) numaralı bilanço dipnotunda Şirket Yönetimi'nin 2000 yılı sorunu ile ilgili açıkladığı bilgiler, Şirket'in konuyla ilgili yapmış ve yapmakta olduğu teknik çalışmalara ve bunların sonuçlarına ilişkin olup özel denetim çalışmalarımızın kapsamı dışında tutulmuştur.
3. Görüşümüze göre, yukarıdaki paragrafta söz konusu edilen mali tablolar, yukarıda ikinci paragrafta açıklanan çalışma alanının sınırlanması hususu haricinde, tüm önemli taraflarıyla, Şirket'in 31 Aralık 1998 tarihindeki gerçek mali durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonucunu Sermaye Piyasası Kurulu tarafından yayımlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtmaktadır.
4. Şirket 30 Eylül 1999 Olağanüstü Genel Kurul Kararı'na istinaden AD Yayıncılık A.Ş. ile 6762 sayılı Türk Ticaret Kanunu hükümlerine uygun olarak, 20 Ekim 1999 tarihinde birleşmiştir.

Başaran Nas Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
A member of
PricewaterhouseCoopers

Cansen Başaran, SMMM
Sorumlu Ortak, Başdenetçi

İstanbul, 30 Aralık 1999

iii) 31/10/1999 yılı ara mali tabloları Başaran Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenmiş olup denetim raporu özeti aşağıda verilmiştir:

HÜRGÜÇ GAZETECİLİK TİCARET TURİZM VE ORGANİZASYON A.Ş.
1 OCAK-31 EKİM 1999 HESAP DÖNEMİNE AİT
ÖZEL BAĞIMSIZ DENETİM RAPORU

1. Hürgüç Gazetecilik Ticaret Turizm ve Organizasyon Anonim Şirketi'nin ("Şirket") 31 Ekim 1999 tarihi itibarıyla düzenlenmiş bilançosunu ve bu tarihte sona eren on aylık hesap dönemine ait gelir tablosunu incelemiş bulunuyoruz. İncelememiz, aşağıda belirtilen sınırlama dışında, Sermaye Piyasası Kurulu tarafından yayınlanmış genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetim yöntem ve tekniklerini içermiştir.
2. İlişikte 33 (d) numaralı bilanço dipnotunda Şirket Yönetimi'nin 2000 yılı sorunu ile ilgili açıkladığı bilgiler, Şirket'in konuyla ilgili yapmış ve yapmakta olduğu teknik çalışmalara ve bunların sonuçlarına ilişkin olup özel denetim çalışmalarımızın kapsamı dışında tutulmuştur.
3. Görüşümüze göre, yukarıdaki paragrafta söz konusu edilen mali tablolar, yukarıda ikinci paragrafta açıklanan çalışma alanının sınırlanması hususu haricinde tüm önemli taraflarıyla Şirket'in 31 Ekim 1999 tarihindeki gerçek mali durumunu ve bu tarihte sona eren on aylık hesap dönemine ait gerçek faaliyet sonucunu Sermaye Piyasası Kurulu tarafından yayınlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtmaktadır.
4. Şirket 31 Ekim 1998 tarihinde sona eren on aylık hesap dönemine ait Sermaye Piyasası Kurulu tarafından yayınlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak mali tabloları hazırlamamıştır. Dolayısıyla ilişikteki mali tablolar karşılaştırmalı olarak sunulmamıştır.

Görüşümüzü şartlı hale getirmeksizin aşağıdaki konuya dikkatinizi çekeriz:

5. 31 Ekim 1999 ara mali tablolarını denetlemek üzere Şirket'in bağımsız denetçileri olarak Aralık 1999 tarihinde atandığımızdan dolayı 31 Ekim 1999 tarihinde düzenlenen stok sayımlarına katılamadık. Ancak stoklar üzerinde görüş vermemizi sağlayacak alternatif denetim teknikleri uygulanmıştır.
6. İlişikte 5 ve 33 nolu bilanço dipnotlarında ve detaylı olarak izah edildiği gibi Şirket, 30 Eylül 1999 Olağanüstü Genel Kurul Kararı'na istinaden AD Yayıncılık A.Ş. ile 6762 sayılı Türk Ticaret Kanunu hükümlerine uygun olarak 20 Ekim 1999 tarihinde birleşmiştir.

Başaran Nas Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
a member of
PricewaterhouseCoopers

Cansen Başaran, SMMM
Sorumlu Ortak, Başdenetçi

İstanbul, 30 Aralık 1999

iv) 1999 yılı mali tabloları Başaran Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenmiş olup denetim raporu özeti aşağıda verilmiştir:

HÜRGÜÇ GAZETECİLİK TİCARET TURİZM VE ORGANİZASYON A.Ş.
1 OCAK – 31 ARALIK 1999 HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİM RAPORU

1. Hürgüç Gazetecilik Ticaret Turizm ve Organizasyon Anonim Şirket'nin ("Şirket"), 31 Aralık 1999 tarihi itibarıyla düzenlenmiş bilançosunu ve bu tarihte sona eren hesap dönemine ait gelir tablosunu incelemiş bulunuyoruz. İncelememiz, Sermaye Piyasası Kurulu ("SPK") tarafından yayımlanmış genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetim yöntem ve tekniklerini içermiştir.
2. Görüşümüze göre, söz konusu edilen mali tablolar, tüm önemli taraflarıyla, Hürgüç Gazetecilik Ticaret Turizm ve Organizasyon Anonim Şirket'nin 31 Aralık 1999 tarihindeki gerçek mali durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonucunu, bir önceki hesap dönemi ile tutarlı bir şekilde uygulanan SPK tarafından yayımlanmış genel kabul görmüş muhasebe ilkelerine (bakınız bilanço dipnotu 11) uygun olarak doğru bir biçimde yansıtmaktadır.

Görüşümüzü şartlı hale getirmeksizin aşağıdaki hususlara dikkatinizi çekeriz:

3. İlişikte 5 ve 33 no.lu bilanço dipnotlarında detaylı olarak izah edildiği gibi Şirket, 30 Eylül 1999 Olağanüstü Genel Kurul Kararı'na istinaden AD Yayıncılık A.Ş. ile 6762 sayılı Türk Ticaret Kanunu hükümlerine uygun olarak, 20 Ekim 1999 tarihinde birleşmiştir.

Başaran Nas Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
a member of
PricewaterhouseCoopers

Cansen Başaran, SMMM
Sorumlu Ortak, Baş Denetçi

İstanbul 11 Şubat 2000

v) AD Yayıncılık A.Ş.'nin 1997 yılı mali tabloları Başaran Serbest Muhasebeci Mali Müşavirlik A.Ş tarafından denetlenmiş olup denetim raporu özeti aşağıda verilmiştir:

AD YAYINCILIK A.Ş.
1 OCAK-31 ARALIK 1997 HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİM RAPORU

1. AD Yayıncılık Anonim Şirketi'nin 31 Aralık 1997 tarihi itibariyle düzenlenmiş ilişikteki bilançosunu ve bu tarihte sona eren hesap dönemine ait gelir tablosunu ve ilgili dipnotlarını incelemiş bulunuyoruz. İncelememiz, genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetleme yöntem ve tekniklerini içermiştir.
2. Şirket'in 31 Aralık 1997 tarihinde sona eren yıla ait mali tabloları Sermaye Piyasası Kurulu tebliğleri uyarınca tüm hesap dönemini kapsayan ve tam bağımsız denetime tabi tutulan ilk mali tablolar olduğu için önceki dönem ile bağımsız denetimden geçmemiş bilanço ve gelir tablosu karşılaştırmalı olarak sunulmuştur. Ancak, bilanço ve gelir tablosu dipnotları sadece 31 Aralık 1997 tarihi itibariyle verilmiştir.
3. Görüşümüze göre, yukarıda söz konusu edilen mali tablolar AD Yayıncılık A.Ş.'nin, 31 Aralık 1997 tarihindeki gerçek mali durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonuçlarını uygulanan Sermaye Piyasası Kurulu tarafından yayımlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtmaktadır.

Başaran Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
a member of
Price Waterhouse

Coşkun Şen, SMMM
İstanbul, 13 Şubat 1998

vi) AD Yayıncılık A.Ş. 'nin 31/12/1998 tarihli mali tabloları denetlenmiş olup denetim raporu özeti aşağıda verilmektedir:

AD YAYINCILIK A.Ş.
1 OCAK-31 ARALIK 1998 HESAP DÖNEMİNE AİT
ÖZEL BAĞIMSIZ DENETİM RAPORU

1. AD Yayıncılık A.Ş. ("Şirket")'nin 31 Aralık 1998 tarihi itibarıyla düzenlenmiş bilançosunu ve bu tarihte sona eren yıla ait gelir tablosunu incelemiş bulunuyoruz. İncelememiz, aşağıda belirtilen sınırlama dışında, Sermaye Piyasası Kurulu tarafından yayınlanmış genel kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetim yöntem ve tekniklerini içermiştir.
2. İlişikte 33.4 numaralı dipnotta Şirket Yönetimi'nin 2000 yılı sorunu ile ilgili açıkladığı bilgiler, Şirket'in konuyla ilgili yapmış ve yapmakta olduğu teknik çalışmalara ve bunların sonuçlarına ilişkin olup özel denetim çalışmalarımızın kapsamı dışında tutulmuştur.
3. Şirket, bilanço dipnotu 11'de açıklandığı gibi halka açık olmadığından ekteki mali tablolarında kıdem tazminatı için karşılık ayırmamıştır. Bu karşılığın ayrılmamasının Şirket'in mali tabloları üzerindeki etkisi vergi öncesi karı 21.881 milyon TL tutarında arttırmak yönünde olmuştur. Ancak Şirket 31 Mart 1999 tarihinden itibaren hazırladığı mali tablolarda kıdem tazminatı yükümlülüğünün tamamı için karşılık ayırmaya başlamıştır.
4. AD Yayıncılık A.Ş. Doğan Grubu şirketlerin bir üyesidir. Şirket bilanço dipnotu 10'da ve gelir tablosu dipnotu 5'de belirttiği gibi gruba dahil diğer şirketler ile ticari ilişki içerisinde dir.
5. Görüşümüze göre, söz konusu mali tablolar, yukarıda 2. paragrafta açıklanan çalışma alanının sınırlanması hususu ve 3., 4. paragraflarda belirtilen hususların etkileri haricinde AD Yayıncılık A.Ş.'nin 31 Aralık 1998 tarihindeki gerçek mali durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonuçlarını uygulanan Sermaye Piyasası Kurulu tarafından yayınlanmış genel kabul görmüş muhasebe ilkelerine uygun olarak doğru bir biçimde yansıtmaktadır.
6. Görüşümüzü şartlı hale getirmeksizin aşağıdaki konuya dikkatinizi çekeriz:

Bilanço dipnotu 12'de belirtildiği üzere Şirket hissedarı AD Yayıncılık A.Ş.'yi 31 Mart 1999 tarihli mali tabloları üzerinden Hürğüç Gazetecilik Ticaret Turizm ve Organizasyon A.Ş.'ye kül halinde devrini planlamış ve bu devir işlemi 20 Ekim 1999 tarihinde gerçekleşmiştir.

Başaran Nas Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
a member of
PricewaterhouseCoopers

Cansen Başaran, SMMM
Sorumlu Ortak, Baş Denetçi

İstanbul 30 Aralık 2000

VI. MALİ ANALİZE İLİŞKİN BİLGİLER

1. Likidite Oranları	1997	1998	1999
a) Cari Oran	1.25	0.84	1.20
b) Likidite Oranı	1.00	0.57	0.80
c) Nakit Oranı	0.44	0.02	0.14

Ortaklığın kısa vadeli borçlarını ödeme gücünü ölçmek ve işletme sermayesinin yeterliliğini test etmek amacıyla kullanılan likidite oranları 1998 yılında, yatırımların hızlanması nedeniyle olumsuz yönde değişmiş, yatırımların 1998 yılında sona ermesi nedeniyle 1999 yılında tekrar toparlanmaya başlamıştır.

2. Faaliyet Oranları	1997	1998	1999
a) Aktif Devir Hızı	1.17	1.84	1.60
b) Alacak Devir Hızı	4.02	6.98	5.32
c) Alacakları Tahsil Süresi (Gün)	90.71	52.30	68.61
d) Stok Devir Hızı	18.34	14.51	13.51

Ortaklığın işletme faaliyetlerinde kullandığı varlıkların kullanımının etkinlik derecesini ölçen bu oranlardan Aktif Devir Hızı dışındakiler geçmiş üç yılda önemli derecede etkilenmemiştir. Aktif Devir Hızının 1998'de yükselmesi ve tekrar düşmesi, net satışların 1997'den 1998'e büyük oranda artış göstermesinden dolayıdır. 1999'da şirketin yeni stratejisi kapsamında karlılığı düşük ürünlerini piyasadan çekmesi sonucu satışların aktive oranı bir miktar gerilemekle birlikte, bunun şirket karlılığına etkisi olumlu yönde kendini göstermiştir.

3. Finansal Yapı Oranları	1997	1998	1999
a) Toplam Borçlar/Öz Sermaye	1.72	1.44	0.96
b) K.V.Borçlar/Aktif Toplamı	0.52	0.48	0.46
c) Uzun Vadeli Borçlar/Aktif Toplamı	0.11	0.11	0.04
d) Maddi Duran Varlıklar/ Öz Sermaye+Uzun Vadeli Borçlar	0.72	1.14	0.80

Ortaklığın varlıklarını finanse etme şeklini gösteren finansal yapı oranlarından ilk üçünde olumlu yönde gelişme gözlenmektedir. Bunun nedeni şirketin yatırımlarını tamamlayıp, bu yatırımların finansmanında kullandığı kredileri geri ödemeye başlamasından kaynaklanmaktadır. Sonuncu oran ise, maddi duran varlıklarının amortisman nedeniyle gerilemesinden dolayı 1999'da gerilemeye başlamıştır.

4. Karlılık Oranları *	1997	1998	1999
a) Net Dönem Karı/Aktif Toplamı	0.28	0.28	0.23
b) Net Dönem Karı/Özsermaye	0.77	0.68	0.41
c) Brüt Kar Marjı	0.45	0.48	0.47
d) Ödenen Vergi vb./Dönem Karı	0.19	0.13	0.31

*1999 yılında AD yayıncılık A.Ş.'nin Şirket'e devri nedeniyle Şirket'in bilançosunda AD Yayıncılık'ın devirden gelen kalemleri de bulunmakla birlikte AD Yayıncılık A.Ş.'nin net karı Şirket'in Gelir Tablosunda yer almayıp Bilançoda Özsermaye grubundaki Geçmiş Yıl Karı hesabında yer almaktadır. Karlılık oranlarının hesaplanmasında sonuçların sağlıklı olabilmesi için 1999 yılı karına AD Yayıncılık'ın net karı da eklenmiştir.

Ortaklığın faaliyet sonucu elde ettiği karlılığın yeterliliğini ölçen karlılık oranlarında son üç yılda meydana gelen değişimin nedenleri : İlk iki oran karlılıkla ilgili olup özellikle 1999 yılında gerilemiştir. Bunun nedeni Şirket'in 1997 ve 1998 yıllarında Yatırım İndirimi istisnası kapsamında vergi oranının düşük olmasından kaynaklanmaktadır. Son oranın gelişimi de bunu doğrulamaktadır. Şirket'in Brüt Kar Marjı değişmemiştir.

5. Mali Yükümlülükleri Karşılama Oranları	1997	1998	1999
a) Mali Yükümlülükleri Karşılama Oranı	10.52	5.80	5.02
b) Borç Karşılama Oranı	4.12	2.83	6.57

Yatırımların en yoğun olduğu 1997 ve 1998 yıllarında finansman giderleri de oransal olarak yüksektir. Kredilerin 1999 yılından itibaren kapatılmaya başlanması ile birlikte bu oranlarda olumlu yönde değişim gözlenmektedir.

6. Pay Başına Bilgiler: *	1997	1998	1999
a) Pay Sayısı	200,000,000	200,000,000	228,192,500
b) Pay Başına Net Satışlar	26,286	55,641	79,005
c) Pay Başına Net Kar (TL)	6,370	8,400	11,535
-Adi Paylara	6,370	8,400	11,535
-İmtiyazlı Paylara	-	-	-
d) Pay Başına Temettü (TL)	4,674	7,797	10,115
-Adi Paylara	4,674	7,797	10,115
-İmtiyazlı Paylara	-	-	-
e) Bir Payın Defter Değeri (TL)	8,260	12,425	25,195

*Nominal bedel 500,000 TL olduğu halde hesaplamalarda 1,000 TL kabul edilmiştir.

Pay Başına Net Kar ve Pay Başına Temettü'nün hesaplanmasında AD Yayıncılık A.Ş.'den kaynaklanan Net Kar ve Temettü de hesaplama dahil edilmiştir.

7. Büyüme Oranları (%)	1997	1998	1999
a) Net Satışlar	1.26	1.12	0.62
b) Esas Faaliyet Karı	1.13	0.70	0.89
c) Net Kar	1.47	0.32	0.41
d) Brüt Satış Karı/Pay Sayısı	0.01	0.26	0.39
e) Pay Başına Net Kar	0.01	0.32	0.24
f) Pay Başına Temettü	0.01	0.67	0.30

VII. YÖNETİME İLİŞKİN BİLGİLER

1. Ortaklığın genel organizasyon şeması:

Yönetim Kurulu

Genel Müdür

Neslihan Tokcan

Satış Direktörü

Mehmet Taşkın

Üretim Direktörü

Servet Kavasoglu

Finans Direktörü

A.Oğuz Koban

Yayın Direktörleri

Hakan Özenen

Ömer Türkdönmez

Pia Hochhut

Regaip Minareci

Uğur Güneri

Bingül Gündas

Pazarlama

Müdürlüğü

Ahmet Buğdaycı

Bilgi Sistemleri

Müdürlüğü

Köksal Gök

İnsan Kaynakları

Müdürlüğü

Vicdan Şirin Merter

2. Ortaklığın Yönetim Kurulu Üyelerinin:

Adı-Soyadı	Görevi	Mesleği	Son 5 Yılda Ortaklıkta Üstlendiği Görevler	Sermaye Payı	
				(TL)	(%)
Mehmet Ali Yalçındağ	Başkan	İşletmeci	-	-	-
Soner Gedik	Başkan Vekili	YMM	-	16,447,368	0.002
İmre Barmanbek	Üye	YMM	-	-	-
Yalçın Balcı	Üye	Mühendis	-	16,447,368	0.002
Gianni D'Angelo	Üye	Mühendis	-	-	-
Paul-Bernhard Kallen	Üye	İşletmeci	-	-	-
Crescenzo Pulitano	Üye	Avukat	-	-	-
Jan-Gisbert Schultze	Üye	İşletmeci	-	-	-

3. Yönetim Kurulu üyelerinin ortaklık dışında yürüttükleri görevler

Adı-Soyadı	Son Durum İtibariyle Ortaklık Dışında Aldığı Görevler
Mehmet Ali Yalçındağ	Doğan Yayın Holding A.Ş. Başkanı
Soner Gedik	Doğan Yayın Holding A.Ş. Başkan Yardımcısı
İmre Barmanbek	Doğan Holding Genel Koordinatörü
Yalçın Balcı	Milpa A.Ş. Genel Müdürü
Gianni D'Angelo	RCS Holding Yönetici
Paul-Bernhard Kallen	Burda Medien GmbH Yönetici
Crescenzo Pulitano	RCS Holding Yönetici
Jan-Gisbert Schultze	Burda Medien GmbH Yönetici

4. Yönetimde söz sahibi olan personelin

Adı-Soyadı	Görevi	Mesleği	Son 5 Yılda Ortaklıkta Üstlendiği Görevler	Sermaye Payı	
				(TL)	(%)
Neslihan Tokcan	Genel Müdür	İktisatçı	Reklam Müdürlüğü, Dergi Yayın Yönetmeni	16,447,368	0.002
A.Oğuz Koban	Finans Direktörü	SMMM	Finans Direktörü	16,447,368	0.002
Mehmet Taşkın	Satış Direktörü	Gazeteci	Satış Direktörü	16,447,368	0.002
Servet Kavasoglu	Üretim Direktörü	Mühendis	Üretim Direktörü	1,644,737	0.0002

5. Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı:

31.12.1999 tarihi itibarıyla üst düzey yöneticilere sağlanan ücret ve benzeri menfaatlerin toplamı 139,866,280,699.-TL'dir.

6. Şirket'in yönetim kurulu üyeleri (*) ve yönetimde söz sahibi olan personelinin zimmet, ihtilas, irtikap, rüşvet, emniyeti suistimal, sahtecilik, dolandırıcılık, istimal ve istihlak kaçakçılığı dışında kalan kaçakçılık suçları gibi yüz kızartıcı suçlardan dolayı açılmış cezai kovuşturma ve/veya hükümlülüklerinin ve Şirket işleri ile ilgili olarak taraf olduğu dava konusu hukuki uyuşmazlık ve/veya kesinleşmiş hüküm bulunup bulunmadığı hakkındaki beyanları:

Adı Soyadı	Görevi	Haklarında Cezai Kovuşturma ve/veya Hükümlülüğünün ve Şirket İşleri İle İlgili Olarak Dava Konusu Uyuşmazlık ve/veya Kesinleşmiş Hüküm Bulunup Bulunmadığı
Şirket Yönetim Kurulu ve Üst Düzey Yöneticileri :		
Mehmet Ali Yalçındağ	Yönetim Kurulu Başkanı	Yoktur
Soner Gedik	Yönetim Kurulu Başkan Vekili	Yoktur
İmre Barmanbek	Yönetim Kurulu Üyesi	Yoktur
Yalçın Balcı	Yönetim Kurulu Üyesi	Yoktur
Gianni D'Angelo	Yönetim Kurulu Üyesi	Yoktur
Paul-Bernhard Kallen	Yönetim Kurulu Üyesi	Yoktur
Crescenzo Pulitano	Yönetim Kurulu Üyesi	Yoktur
Jan-Gisbert Schultze	Yönetim Kurulu Üyesi	Yoktur
Neslihan Tokcan	Genel Müdür	Yoktur
A.Oğuz Koban	Finans Direktörü	Yoktur
Mehmet Taşkın	Satış Direktörü	Yoktur
Servet Kavasoglu	Üretim Direktörü	Yoktur
Doğan Yayın Holding A.Ş. Yönetim Kurulu :		
Aydın Doğan	Yönetim Kurulu Başkanı	Yoktur
Mehmet Ali Yalçındağ	Yönetim Kurulu Başkan Vekili	Yoktur
Soner Gedik	Yönetim Kurulu Üyesi	Yoktur
Ertuğrul Özkök	Yönetim Kurulu Üyesi	Yoktur
Vahit Alpata	Yönetim Kurulu Üyesi	Yoktur

Adilbey Holding A.Ş. Yönetim Kurulu :		
Aydın Doğan	Yönetim Kurulu Başkanı	Yoktur
Işıl Doğan	Yönetim Kurulu Üyesi	Yoktur
İmre Barmanbek	Yönetim Kurulu Üyesi	Yoktur
Arzuhan Yalçındağ	Yönetim Kurulu Üyesi	Yoktur
Vuslat Doğan Sabancı	Yönetim Kurulu Üyesi	Yoktur

VIII. FAALİYET HAKKINDA BİLGİLER

1. Faaliyet gösterilen sektör, fiili faaliyet konusu ve ortaklığın sektör içindeki yeri, kullanılan teknoloji, hammadde temin koşulları, satış koşulları hakkında bilgi:

Ortaklık, yazılı basın sektöründe faaliyet göstermekte olup, haftalık ve aylık dergiler yayınlamakta ve dağıtmaktadır. 1999 yılı itibarıyla 7 tane haftalık, 21 tane aylık ve 4 tane periyodik olmayan dergi yayınlamaktadır. Bu yayınların çoğunluğu tiraj ve reklam geliri açısından kendi segmentlerinde lider konumdadır. Şirket, dergilerin basımında kullanılan kağıtları Doğan Dış Ticaret A.Ş.'den almakta, baskı ve ciltleme işleri için ise yoğun olarak Doğan Ofset A.Ş.'yi kullanmakta olup, grup dışı matbaalara da baskı ve ciltleme işleri zaman zaman verilmektedir. Dergiler, Yaysat A.Ş. kanalıyla satılıp, haftalıklar 2 hafta, aylıklar ise 40 günde tahsil edilmektedir. Reklam ise Rekpa A.Ş. tarafından pazarlanmakta ve 2 ile 3 ay arasında tahsil edilmektedir.

2. Her bir ana üretim grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde gerçekleştirdiği mal ve hizmet üretim miktarları:

Ana Üretim Grubu	Ölçü Birimi	31.12.1996	31.12.1997	31.12.1998	31.12.1999
Dergi	adet	9,360,939	11,089,155	13,857,993	14,605,448
Toplam		9,360,939	11,089,155	13,857,993	14,605,448

3. Her bir ana satış grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde gerçekleştirdiği mal ve hizmet satış miktarları:

Ana Satış Grubu	Ölçü Birimi	31.12.1996	31.12.1997	31.12.1998	31.12.1999
Dergi	adet	7,253,730	7,748,120	9,099,977	9,655,840
Toplam		7,253,730	7,748,120	9,099,977	9,655,840

4. Kullanılan üretim veya imalat teknolojisine ilişkin özet bilgi:

Haber ve makalelerin yazılması, fotoğraf ve reklam filmlerinin temini, sayfa planlarının hazırlanması ve baskı öncesi teknik hizmetler şirket tarafından yapılmaktadır. Üçüncü hamur kağıda basılan dergilerin basımı Hürriyet Gaz. Ve Mat. A.Ş. tarafından, bunlar dışındaki dergilerin basımları ise ağırlıklı olarak Doğan Ofset A.Ş. tarafından yapılmaktadır.

5. Önemli nitelikte yeni ürün ve faaliyetler:

Mayıs 1999 ayında Fransız Hachette Filipacchi Presse S.A. şirketi ile imzalanan lisans anlaşmasına dayanılarak 'ELLE' dergisi yayınlanmaya başlanmıştır.

6. Kategorileri itibariyle geçmiş 3 yıl ve son durum itibariyle çalışan personelin ortalama sayısı:

	<u>1996</u>	<u>1997</u>	<u>1998</u>	<u>31.12.1999 *</u>
Dönem başı toplam personel	236	249	281	185
İdari personel (sendikası)	24	22	25	23
İdari personel (sendikalı)	-	-	-	-
Diğer Personel (sendikalı)	-	-	-	-
Diğer Personel (sendikasız)	212	227	256	162
Dönem sonu toplam personel	249	281	185	226
İdari personel (sendikası)	24	21	25	26
İdari personel (sendikalı)	-	-	-	-
Diğer Personel (sendikalı)	-	-	-	-
Diğer Personel (sendikasız)	225	260	160	200

* 31/12/1999 itibari ile yukarıda belirtilen Doğan Burda Rizzoli Dergi Yay. ve Paz. A.Ş. kadrolu personel dışında Hür İthalat İhracat A.Ş. kadrolu olup şirketin insan kaynakları, bilgi sistemleri, teknik servis, bina yönetimi gibi idari işlerini yapan personelin sayısı 149'dur. Şirketin reklam pazarlamasını yapan ReKpa A.Ş. kadrolu olarak çalışan personelin sayısı ise 99'dur.

7. Sahip olunan gayrimenkuller ile ilgili bilgiler :

A.	Edinildiği			Defter Değeri Net (TL)	Vergi Değeri (TL)	Kullanım Süresi	İpotek Tutarı
	Cinsi	Yıl	Mevkii				
	Arazi	-	-	-	-	-	-
	Arsa*	1998	Uzunkemer (Kemer Country)	298	89,773,515,176	5,100,000,000	-
	Bina	1997	Üsküdar	125	41,796,685,040	16,750,000,000	-
	Bina	1999	Esenyurt B.çekmece	16,000	3,360,436,986,998	2,324,785,000,000	-

* Esasında konut olan bu gayrimenkul henüz tamamlanmadığından tapuda arsa olarak tanımlanmaktadır.

B.	Cari dönemde duran varlık hareketleri: (Milyon TL)	<u>31/12/1999</u>
a)	Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti :	489,384
b)	Satılan veya hurdaya ayrılan maddi duran varlık maliyeti :	-
c)	Cari dönemde ortaya çıkan yeniden değerlendirme artışları :	1,877,749
	- Varlık maliyetlerinde (+) :	2,443,019
	- Birikmiş amortismanlarda (-) :	(565,270)
d)	Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlanma derecesi :	-

Satın alınan maddi duran varlık maliyeti içinde AD Yayıncılık A.Ş.'den devir alınan 56,514 milyon TL tutarında maddi duran varlık mevcuttur.

Şirket'in 31/12/1999 tarihi itibariyle tamamlamış olduğu yatırımların detayı aşağıdaki gibidir.

<u>Nitelik</u>	<u>Yatırım Tutarı</u>	<u>Başlangıç ve Bitiş Tarihi</u>	<u>Tamamlanma %'si</u>
Bina ve makina tesisat yatırımı	4,438,061	26/12/1996 – 31/12/1999	100

8. Kiralanan veya kiraya verilen gayrimenkullere ilişkin bilgiler:

Şirketin kiraladığı gayrimenkul bulunmamaktadır.

Şirket, Esenyurt mevkiinde sahibi olduğu binada kiraya veren olarak 4 firma ile kira kontratı imzalamıştır.

<u>Kiracı</u>	<u>m2</u>	<u>m2 bedeli (\$)</u>	<u>Başlangıç Tarihi</u>
Hür İth.İhr. ve Paz.A.Ş.	195	6	01.10.98
Doğan ve Egmont Yay.A.Ş.	471	6	01.11.98
Rekpa Rek. Paz.ve Tic. A.Ş.	897	6	01.10.98
Burda RCS Int'l Holding GmbH İrtibat Ofisi	20	8	01.05.99

9. Finansal Kiralama yoluyla edinilen kıymetlere ilişkin bilgi:

Yoktur.

10. Hammadde temin koşulları (yurtiçi, yurtdışı; satın alınan ülke, gümrük vergi oranı, hammadde satıcısının tekel konumu vs.) ve temin koşullarında olası değişiklikler:

Yoktur.

11. Satış koşulları ve son yılda satış politikasında meydana gelen değişiklikler, üretilen malın gümrük vergi oranları, ihracat yapılan ülkeler :

Satış koşullarında ve politikasında değişiklik yoktur. Almanya'ya ihracat yapılmaktadır. Bu satışlar, toplam net satışların %0.3'ünü meydana getirmektedir.

12. Patent, lisans, sınai-ticari, mali vb. anlaşmalara ilişkin özet bilgi:

Yayınlanmakta olan dergilere ait imtiyaz hakları şirkete aittir.

Dergilerde yayınlanan yazı ve resimlerle ilgili olarak, telif sözleşmesi kapsamında şu şirketlere ödeme yapılmaktadır:

Şirket Adı

Future Publishing Limited
Axel Springer Verlag AG
Picture Press Bild&Text Agentur GmbH
Verlag Aenne Burda GmbH & Co.
Grüner + Jahr AG & Co.
IPC Magazines Limited
Hachette Filipacchi Presse S.A.
Grüner + Jahr / Mondadori S.p.A.
CMP Media Inc.
Publications Vie Et Loisirs
Motor Presse Int. Verlagsgesellschaft Holding mbH & Co.

Dergi Adı

AD Net
Auto Show
E. Bebek ve Yaşam
Burda Modem
Capital
Country Homes
Elle
Focus
Information Week
Maison Française
Oto Moto Spor

13. Varsa, son 3 yıldaki yeni ürünler ve üretim sürecine ilişkin araştırma geliştirme politikası:

Yeni dergilerin çıkarılması için şirket bünyesinde sürekli bir araştırma faaliyeti yürütülmektedir. Bu faaliyetler sonucunda şirketin bünyesine 1998 yılında iki adet 1999 yılında ise 1 adet aylık yayın eklenmiştir. 2000 yılı içinde 1 haftalık ve 1 aylık olmak üzere iki yeni yayın bütçelenmiştir.

14. Son 12 ayda mali durumu önemli ölçüde etkilemiş veya etkileyebilecek, işe ara verme haline ilişkin bilgiler ile sendikal faaliyet ve toplu sözleşmeye ilişkin bilgi:

Yoktur.

15. Ortaklığın Önemli Uyuşmazlıkları :

a. Ortaklarla	:	-
b. Personelle	:	9 adet dava
c. Vergi İdaresiyle	:	-
d. Diğer Resmi Kurum ve Kuruluşlarla	:	-
e. Diğer Gerçek ve Tüzel Kişilerle	:	43 adet dava

Şirket aleyhine açılmış bu davalar (bkz. V.17.b. nolu bölüm) için 31/12/1999 itibariyle ayrılmış bulunan karşılık tutarı 41,841 milyon TL'dir.

16. A. Ortaklığın yapılmakta olan yatırımlarının niteliği ile yararlanmakta olduğu teşvikler ve koşulları hakkında bilgi:

Şirketin 06/01/1997 tarihli , 49054 numaralı bir yatırım teşvik belgesi bulunmaktadır. Şirket, yatırım teşvik belgesini 31/12/1999 sonu itibariyle kapatmak için 27/12/1999 tarihinde başvuruda bulunmuştur.

B. Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlanma derecesi :

<u>Yatırımın Niteliği</u>	<u>Toplam Tutarı</u>	<u>Toplam Tutarı (Döviz)</u>	<u>Döviz Cinsi</u>	<u>Tesvik Belge Tarihi</u>	<u>Tesvik Belge No</u>
Komple Yeni Yatırım	4,792,680 milyon TL	-	-	06/01/1997	49054
<u>Başlangıç Tarihi</u>	<u>Bitiş Tarihi</u>	<u>Cari Dönem İtibariyle yapılan toplam harcama (Döviz cinsinden) USD</u>	<u>Yararlanılan Teşvikler</u>	<u>İhracat Taahhüdü (ABD \$)</u>	<u>Tamamlanma Derecesi (%)</u>
26/12/96	31/12/99	17,064,139	Yatırım İnd. %100 Gümrük Mua %100 KDV desteği KDV oranında	-	100

Teşvik Belgesi'nde Yeralan "Özel Şartlar" Bölümü
Yatırımın asgari %15'i özkaynaklardan karşılanacak olup, firmanın mevcut sermayesi 1 milyar TL'dir.

Yatırımın Finansman Şekli
Özkaynaklar % 15
Yabancı Kaynaklar % 85

IX. GRUP HAKKINDA BİLGİLER

1. Grubun ana faaliyet konusu ve ortaklığın grup içindeki yeri:

Şirket, Doğan Yayın Holding A.Ş.'ne dahildir. Doğan Yayın Holding A.Ş. basın-yayın sektöründe faaliyet göstermektedir.

Şirketin en yoğun ilişkide olduğu grup şirketleri şunlardır.

Rekpa Reklam Paz. ve Tic. A.Ş. – DBR İlişkisi

Rekpa, DBR dergilerinin reklam pazarlamasını yapmaktadır ve şirketin bağlı ortaklığıdır. Reklam faturaları Rekpa tarafından reklamverenlere her ayın 1, 10, 20 ve 30'unda kesilmektedir. Tüm aylık yayınlar ayın başında piyasaya sürüldüğünden reklam faturaları da ilgili ayın 1'in de kesilmektedir. Haftalık yayınların ise piyasaya çıkma tarihine göre reklam faturası kesilmektedir.

DBR, ayda bir kere Rekpa'ya Rekpa'nın reklamverenlere kestiği fatura tutarında fatura kesmektedir. Rekpa, aldığı net reklam tutarı üzerinden DBR'den komisyon almaktadır.

Rekpa, tahsilatlarını piyasanın teamüllerine uygun olarak çek veya nakit olarak yapıp bu tutarları DBR'ye aynı vadede aktarmaktadır.

Yaysat Yayın Pazarlama Dağıtım A.Ş. - DBR ilişkisi

DBR 'nin tüm dergilerinin Türkiye genelinde dağıtımını Yaysat tarafından yapılmaktadır. Dergiler Yaysat'a teslim edildiğinde teslim edilen miktar üzerinden fatura kesilmektedir. Faturaya baz oluşturan dergi birim fiyatı derginin satış fiyatından % 18 Yaysat bayi komisyonu düşülmüş şeklidir. Yaysat bayileri bu şekilde komisyonlarını almaktadır. Yaysat ayrıca DBR'den genel giderlerine karşılık olarak % 1.25 komisyon almaktadır. Dergilerin Yaysat bayilerine ulaştırılması sırasında yapılmış olan taşımacılık masrafları da birebir olarak DBR'ye yansıtılmaktadır. Yaysat, aylık yayınlar için tüm bayilerden tahsilatını tamamlayıp takip eden ayın ikinci Cuma günü DBR'ye ödemesini nakdi olarak yapmaktadır. Haftalık yayınlar için ise ödeme yayının piyasaya çıkmasını takip eden 10 günden sonraki ilk Cuma günü yapılmaktadır.

Doğan Dış Ticaret Ticaret ve Mümessilik A.Ş. – DBR İlişkisi

Doğan Dış Ticaret, ana faaliyet konusu içine kağıt ithali ve yurt içinde pazarlanmasının da dahil olduğu bir Doğan Grubu şirkettir. DBR de dergilerin basımında kullandığı kağıtlarını bu şirketten temin etmektedir. DBR de şirketin kağıtlarını temin ettiği tedarikçilerdendir. Büyük çoğunluğu yurtdışından ithal edilen kağıtların gümrükten çekilip stoklanması ve stok takibi Doğan Dış Ticaret tarafından yapılmaktadır. DBR, ihtiyacı oranında kağıdı Doğan Dış Ticaret'ten talep etmektedir. Doğan Dış Ticaret, kağıdı DBR'ye tesliminde faturasını kesip tahsilatını yapmaktadır. Yurtiçi kağıt temini genellikle DBR'nin ani ortaya çıkan kağıt ihtiyacının olması durumunda kağıdı ithal etmek için yeterli zaman olmaması durumunda gündeme gelmektedir. Doğan Dış Ticaret'in yurtdışından yüksek miktarlarda kağıt temin etmesi nedeniyle almış olduğu uygun fiyatlardan DBR de bu şekilde yararlanmaktadır.

Hür İthalat ve İhracat Pazarlama A.Ş. – DBR İlişkisi

Hür İthalat İhracat Pazarlama A.Ş. Hürgüç ve Rekpa'ya İnsan Kaynakları, Bina Yönetimi ve Teknik Müdürlük gibi konularda taşeron olarak hizmet vermektedir. Hür

İthalat'ta oluşan masraflar belirli maliyet dağıtım anahtarları kullanılarak DBR ve Rekpa'ya dağıtılmaktadır. Masraf dağıtımları, maliyetin üzerine bir miktar kar payı konularak faturalama suretiyle yapılmaktadır. Şirketin olağan giderleri dışında oluşabilecek hukuki takip, kıdem tazminatı ve ceza, gibi masraflar ise yansıtılmayıp şirket bünyesinde kalmaktadır.

Doğan Ofset Yayıncılık ve Matbaacılık A.Ş. – DBR İlişkisi

Baskı işlemi, fiyat ve kalite açısından en uygun olan ofset firmasında yaptırılmaktadır. Türkiye'de ofset baskı ve ciltleme konusunda gerek teknoloji gerekse kalite ve kapasite olarak ileri gelen firmalardan biri olan Doğan Ofset, DBR tarafından ağırlıklı olarak tercih edilen ofset firmasıdır. Ofset firmalarının seçiminde baskı, ciltleme kalitesi, güvenilirlik, fiyat ve üretim kapasitesi gibi unsurlar gözönünde bulundurulmaktadır ve Doğan Ofset de aynı kriterlere tabi tutulmaktadır. Ödeme vadesi genel olarak fatura tarihinden itibaren bir aydır.

2. Ortaklık tarafından alınıp grup içi diğer şirketlere devredilen krediler hakkında bilgi :

Yoktur

3. Grup içi diğer şirketler tarafından alınıp, ortaklığı kullandıran krediler hakkında bilgi :

Yoktur

4. Son mali yılda Ortaklık tarafından grup içi ortaklıklara ödenen ve alınan, danışmanlık, yönetim vb. hizmet ücretleri hakkında bilgi ve ödenen tutarları:

Şirket, 31.12.1999 itibariyle ortağı olan Doğan Yayın Holding A.Ş.'den 42,054 milyon TL tutarında müşavirlik hizmeti almıştır.

5. Ortaklık yöneticilerine, Ortaklık ve grup içi diğer ortaklıklar tarafından verilen kredilerin son durum itibariyle tutarı, uygulanan faiz oranı ve yöneticiler adına verilen, faaliyet konusu ile ilgili olmayan garantiler:

Yoktur.

6. Ortaklığın, grup içi diğer ortaklıkların yöneticilerine verdiği kredilerin son durum itibariyle tutarı, uygulanan faiz oranı ve yöneticiler adına verilen faaliyet konusu ile ilgili olmayan garantiler:

Yoktur.

7. Herhangi bir grup üyesi ortaklığa özkaynak ve/veya yabancı kaynak transferine yönelik projeler hakkında özet bilgi:

Yoktur.

8. Ortaklığın son üç yılda, diğer grup ortaklıklarıyla yaptığı, iştirak hissesi ve/veya gayrimenkul alım satımına ilişkin bilgi :

A) Alımlar

<u>Alınan Değer</u>	<u>Alış Değeri</u> <u>Milyon TL</u>	<u>Nominal Değer</u> <u>Milyon TL</u>	<u>Kimden</u>
Rekpa Reklam Pazarlama A.Ş.	3,220	1,000	H.Timur Özkan
Rekpa Reklam Pazarlama A.Ş.	1,610	500	Mustafa Özkan
Rekpa Reklam Pazarlama A.Ş.	1,499	1,499	AD Yayıncılık A.Ş.
Rekpa Reklam Pazarlama A.Ş.	10,000	4,000	Hürriyet Gaz.ve Mat.A.Ş.
Rekpa Reklam Pazarlama A.Ş.	20,228	17,996	Doğan Yayın Holding A.Ş.
Rekpa Reklam Pazarlama A.Ş.	40,444	35,982	Aydın Doğan

B) Satımlar

<u>Satılan Değer</u>	<u>Kayıtlı Değer</u> <u>Milyon TL</u>	<u>Satış Değeri</u> <u>Milyon TL</u>	<u>Kime</u>
Mesiar Medya Sigorta A.Ş.	400	400	Hürriyet Gaz. ve Mat.A.Ş.
Hürriyet TV Film A.Ş.	470	470	Hürriyet Gaz. ve Mat.A.Ş.
Hür İth.İhr. ve Paz. A.Ş.	2,995	2,995	Hürriyet Gaz. ve Mat.A.Ş.
Hür İth.İhr. ve Paz. A.Ş.	2	2	Hür Servis A.Ş.
Hür İth.İhr. ve Paz. A.Ş.	1	1	Hür Medya A.Ş.
Simge Yay. ve Dağ. A.Ş.	10,000	122,602	Doğan Ofset Yay. ve Mat. A.Ş.

C) Gayrimenkul Alımları

<u>Tarih</u>	<u>Cins</u>	<u>Alış Değeri</u> <u>Milyon TL</u>	<u>Kimden</u>
09.05.1997	Tarla	205,575	Yüce Oto Mot. Araçlar Tic.A.Ş.
31.12.1997	Konut	16,750	* Soyak İnş. Ve Tic.A.Ş.
30.11.1998	Arazi	63,214	* Kemer Yapı ve Turizm A.Ş.

*Bu gayrimenkuller firmalarla reklam karşılığı Barter Anlaşmaları kapsamında edinilmişlerdir.

D) Gayrimenkul Satışları

<u>Tarih</u>	<u>Cins</u>	<u>Kayıt Değeri</u> <u>Milyon TL</u>	<u>Satış Değeri</u> <u>Milyon TL</u>	<u>Kime</u>
31.12.1997	Arsa	107,743	135,000	Aydın Doğan

X. DİĞER HUSUSLAR

1. Türk Ticaret Kanunu'nda yer alan anonim ortaklıkların sona erme sebepleriyle, Türk Ticaret Kanunu ve İcra ve İflas Kanunu'ndaki tasfiye hükümleri halka açık şirketler için de geçerlidir.

2. Aşağıdaki belgeler

Maşatlık Mevkii, Hoşdere Yolu, DMG Magazines, 34850 Esenyurt İstanbul adresindeki Şirket merkezi ve diğer başvuru yerlerinde tasarruf sahiplerinin incelemesine açık tutulmaktadır:

a) Esas sözleşme

b) İzahnamede yer alan bilgilerin dayanağını oluşturan, uzmanlarca hazırlanmış her türlü rapor, (faaliyet raporu, bağımsız denetim raporu, ihraç öncesi aracı kuruluşlarca hazırlanan raporlar,) mali tablolar, değerlendirme ve görüşler,

XI. Hisse senetleri kar paylarının vergilendirilmesi

A. Gerçek Kişiler

1. Tam Mükellef Gerçek Kişilerde Vergilendirme:

GVK'nun 86/1-c maddesi uyarınca, tevkif yoluyla vergilendirilmiş bulunan ve gayrisafi tutarları 1999 yılı gelirleri için 3,5 milyar TL.'ni aşan menkul sermaye iratları ve vergi alacağı dahil kurumlardan elde edilen kar payları beyanname verilmesini gerektirecektir. Ayrıca hesaplanan gelir vergisinden GVK'nun Mükerrer Md. 75'inde belirtilen ve 01.01.2000 tarihine kadar elde edilen kar paylarının 1/3'ü, bu tarihten itibaren 1/5'i olarak uygulanacak olan vergi alacağı mahsup edilebilecektir.

T.C. Maliye Bakanlığı'nın 06.02.2000 tarih ve 23956 sayılı Resmi Gazete'de yayımlanan 231 seri numaralı Gelir Vergisi Genel Tebliği uyarınca, gerçek kişi ortaklar tarafından karın sermayeye ilavesi suretiyle edinilen bedelsiz hisse senetlerinin "menkul sermaye iradı" olarak Gelir Vergisi Kanunu'nun 85 ve 86'ncı maddeleri hükümleri çerçevesinde beyan edilmesi gerekmektedir.

2. Dar Mükellef Gerçek Kişilerde Vergilendirme:

GVK Md. 86/2-a uyarınca; dar mükellefiyette vergiye tabi gelir sadece tevkif suretiyle vergilendirilmiş ücretler, serbest meslek kazançları, menkul ve gayrimenkul sermaye iratları ile kurumlardan elde edilen kar payları ile diğer kazanç ve iratlardan oluşuyorsa yıllık beyannameye tabi değildir.

Ancak GVK 101/5 çerçevesinde, gerçek usulde vergiye tabi dar mükelleflerin terk ettikleri işleri ile ilgili olarak sonradan elde ettikleri diğer kazanç ve iratlar, ticari, zirai veya mesleki bir faaliyete hiç girişilmemesi veya ihale artırma ve eksiltmelere iştirak edilmemesi karşılığında elde ettikleri diğer kazanç ve iratları, vergisi tevkif suretiyle alınmamış menkul sermaye iratlarını ve her türlü her türlü kazanç ve iratın Türkiye'de yapıldığı yerin vergi dairesine münferit beyanname ile bildirilmesi gerekmektedir.

IV. Ticari İşletmeler ve bir ticari işletmenin aktifine kayıtlı hisse senetleri dolayısıyla elde edilen kar paylarının gelir vergisi yönünden vergilendirilmesi

Ticari faaliyete bağlı olarak ticari işletme bünyesinde elde edilmesi halinde söz konusu gelirler ticari kazanç olarak beyan edilip vergilendirilecektir.

KVK'nun 13'üncü maddesine göre kurum kazancı GVK'nun ticari kazanç hükümlerine göre saptandığından, ticari işletme için geçerli olacak ve bu kazançlar kurum kazancına dahil edilecektir. Ancak KVK 8/1 uyarınca, tam mükellef başka bir kuruma iştirak nedeniyle elde edilen kar payları, yatırım fonlarının katılım belgeleri ile yatırım ortaklıklarının hisse senetlerinden elde edilen kar payları hariç, kurumlar vergisinden müstesnadır. KVK'nun 24'üncü maddesi çerçevesinde yatırım fonlarının ve ortaklıklarının katılma belgeleri ile hisse senetlerinden elde edilen kar paylarının verilecek beyannamelelere dahil edilmesi zorunludur.

Dar Mükellef Kurumlarda Vergilendirme

Tam mükellef kurumlara ilişkin açıklamalar aynen geçerlidir.

İZAHNAMENİN SORUMLULUĞUNU YÜKLENE KİŞİLER

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu izahnamede yer alan bilgilerin ve verilerin gerçeğe uygun olduğunu ve izahnamenin bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik içermediğini beyan ederiz.

DOĞAN BURDA RIZZOLI DERGI YAYINCILIK VE PAZARLAMA A.Ş

DOĞAN YAYIN HOLDING A.Ş

ADILBEY HOLDING A.Ş

TEB YATIRIM MENKUL DEGERLER A.Ş

DIŞ YATIRIM MENKUL DEGERLER A.Ş

AK YATIRIM MENKUL DEGERLER A.Ş

ATA YATIRIM MENKUL KIYMETLER A.Ş

ALFA MENKUL DEGERLER A.Ş

ECZACIBASI MENKUL DEGERLER A.Ş

PARK RAYMOND JAMES MENKUL KIYMETLER A.Ş

NUROL MENKUL KIYMETLER A.Ş

TEKFEN MENKUL KIYMETLER A.Ş

VAKIF YATIRIM MENKUL DEGERLER A.Ş

Bu izahnamede yer alan ve tarafımızdan denetlenen 31/12/1997-98-99 ve 31.10.1999 dönemlerine ilişkin mali durum ve faaliyet sonuçlarına ait bilgilerin kuruluşumuzca düzenlenen denetim raporlarına uygunluğunu onaylarız.

Bağımsız Denetleme Kuruluşu

BAŞARAN NAS SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
A Member of PricewaterhouseCoopers