

NET HOLDİNG ANONİM ŞİRKETİ

AND IT’S SUBSIDIARIES

CONSOLIDATED FINANCIAL STATEMENTS

FOR THE INTERIM PERIOD ENDED AT 31 MARCH 2021

CONTENTS PAGE

Consolidated Balance Sheets……….1-2

Consolidated Statements of Income …….3

Consolidated Statements of Other Comprehensive Income……4

Consolidated Statements of Change in Shareholder's Equity ……......................5

Consolidated Statements of Cash Flow …….6-7

Notes to the Consolidated Financial Statements ………8-103

NOTE 1 Organization and Nature Of Activities………………………………………………………………................................8

NOTE 2 Basis of the Consolidated Financial Statement……………………………………………………………………..........9-30

NOTE 3 Business Mergers and Subject to Joint Control and Joint Ventures……………………………………………..............30

NOTE 4 Shares in Other Companies…………………………………………………………………………………………………..31-36

NOTE 5 Report by Segments……….36-43

NOTE 6 Related Party Disclosures………43-47

NOTE 7 Cash And Cash Equivalents……47-49

NOTE 8 Financial Investments, net………49-50

NOTE 9 Financial Borrowings, net……………………………………………………………………………………………………51

NOTE 10 Trade Receivables and Payables………52-53

NOTE 11 Receivables and Payables from Finance Sector Activities…………………………………………………………………………………54

NOTE 12 Other Receivables and Payables…………………………………………………………………………………………………..55-57

NOTE 13 Payables from Employee Benefits……………………………………………………………………………………………..58

NOTE 14 Inventories……58-59

NOTE 15 Prepaid Expenses and Deferred Income………59-60

NOTE 16 Investments Consolidated by Equity Pick Up Method…………………………………………………………………………….60-62

NOTE 17 Right of Use Assets……….62

NOTE 18 Investment Properties………63

NOTE 19 Tangible Fixed Assets……..64

NOTE 20 Intangible Fixed Assets, net…………………………………………………………………………………………………65

NOTE 21 Government Incentives and Grants…………………………………………………………………………………………………66

NOTE 22 Commitments and Contingent Assets and Liabilities ……………………………………………………………………………..67-68

NOTE 23 Commitments………69

NOTE 24 Provisions for Employee Benefits…………………………………………………………………………………………………..69

NOTE 25 Other Assets……….70

NOTE 26 Shareholders’ Equity……70-74

NOTE 27 Sales and Cost of Sales……….74

NOTE 28 General Administrative Expenses and Marketing Expenses………………………………………………….. 75

NOTE 29 Expenses According to Qualifıcations……………………………………………………………………………………………..76

NOTE 30 Other Operating Income / Expenses…………………………………………………………………………………………..77

NOTE 31 Investment Activities Income / Expenses………………………………………………………………………………………78

NOTE 32 Financial Income / (Expenses)……………………………………………………………………………………………………78-79

NOTE 33 Current Assets Held for Sale and Discontinued Operations……………………………………………………………………..79-80

NOTE 34 Tax Assets and Liabilities (Including Deferred Tax Assets and Liabilities)…………………………………………………..81-86

NOTE 35 Earnings Per Share………86

NOTE 36 Exposure to Financial Risks Due to Financial Instrument…………………………………………………………………………..87-95

NOTE 37 Financial Instruments (Fair Value Disclosures and Hedge Accounting Disclosures)………… 96-98

NOTE 38 Post Balance Sheet Events…………………………………………………………………………….. 98

NOTE 39
Other Issues Affecting the Consolidated Financial Statements Significantly or Required to be

Disclosed for Clear, Understandable and Interpretable Presentation ...
99-103

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS AS OF

31 MARCH 2021 AND 31 DECEMBER 2020
(Currency – Turkish Lira unless otherwise expressed.)

-1-

Current Period Prior Period

Non-Reviewed Audited

Footnote

References 31.03.2021 31.12.2020

ASSETS

 CURRENT ASSETS

 Cash and Cash Equivalents 7 220,925,149 332,659,077

 Financial Investments 8 75,706,137 78,701,349

 Trade Receivables

156,713,034 124,317,208

 - Trade receivables from related parties 10 16,826,672 306,806

 - Trade receivables from other parties 10 139,886,362 124,010,402

 Receivables From Finance Sector 11 9,674,883 8,465,495

 Other Receivables

4,417,487 4,083,698

 - Other receivables from related parties 12 1,291,302 1,216,125

 - Other receivables from other parties 12 3,126,185 2,867,573

 Inventories 14 33,839,267 36,142,998

 Prepaid Expenses 15 23,631,163 20,457,066

 Assets Relevant to Current Period Taxes 34 36,379,468 37,263,097

 Other Current Assets 25 17,055,811 14,373,668

TOTAL CURRENT ASSETS

578,342,399 656,463,656

NON-CURRENT ASSETS

 Financial Investments 8 3,068,570 3,068,570

 Other Receivables

9,165,784 8,709,962

 - Other receivables from related parties 12 7,784,325 7,397,747

 - Other receivables from other parties 12 1,381,459 1,312,215

 Investments Evaluated by Equity Pick-up Method 16 189,222,757 167,016,632

 Investment Properties 18 1,644,530,814 1,644,250,814

 Tangible Fixed Assets 19 4,621,993,418 4,622,754,706

 Right of Use Assets 17 313,817,430 264,103,863

 Intangible Fixed Assets 20 4,285,178 3,095,874

 Prepaid Expenses 15 96,455,421 88,233,405

 Deferred Tax Assets 34 169,372,202 104,173,966

 Other Non-Current Assets 25 11,706,620 12,227,186

TOTAL NON-CURRENT ASSETS

7,063,618,194 6,917,634,978

TOTAL ASSETS

7,641,960,593 7,574,098,634

The explanatory notes are an integral part of these statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS AS OF

31 MARCH 2021 AND 31 DECEMBER 2020
(Currency – Turkish Lira unless otherwise expressed.)

-2-

Current Period Prior Period

Non-Reviewed Audited

Footnote

References 31.03.2021 31.12.2020

LIABILITIES

 CURRENT LIABILITIES

 Financial Borrowings 9 193,778,549 144,720,378

 Current Installment of Long Term Financial Borrowings 9 672,665,135 495,755,336

 Trade Payables

135,413,300 147,614,344

 - Trade payables due to related parties 10 2,091,866 515,911

 - Trade payables due to other parties 10 133,321,434 147,098,433

 Liabilities from Finance Sector 11 9,553,742 8,417,656

 Employee Benefit Liabilities 13 2,598,107 21,327,186

 Other Payables

7,562,429 11,292,824

 - Other payables due to related parties 12 2,996,144 2,872,612

 - Other payables due to other parties 12 4,566,285 8,420,212

 Deferred Income 15 37,669,669 10,090,912

 Current Tax Liabilities 34 1,007,831 4,619,085

 Current Provisions

2,327,774 2,655,450

 - Provision for employee benefits 24 1,824,767 2,152,443

 - Other current provisions 22 503,007 503,007

TOTAL CURRENT LIABILITIES

1,062,576,536 846,493,171

NON-CURRENT LIABILITIES

 Financial Borrowings 9 1,421,939,844 1,435,410,176

 Trade Payables 10 3,066,425 5,941,408

 Other Payables 12 573,191 507,565

 Deferred Income 15 77,071 129,311

 Non-Current Provisions

6,886,904 6,564,992

 - Provision for employee benefits 24 6,886,904 6,564,992

 Deferred Tax Liabilities 34 1,156,585,479 1,136,919,644

TOTAL NON-CURRENT LIABILITIES

2,589,128,914 2,585,473,096

TOTAL CURRENT AND NON-CURRENT LIABILITIES

3,651,705,450 3,431,966,267

SHAREHOLDERS' EQUITY

 Parent Company's Equity

3,885,178,658 4,041,110,361

 Paid In Capital 26.1 563,875,937 563,875,937

 Inflationary Adjustments of Shareholder's Equity 26.1 410,912,684 410,912,684

 Treasury Shares 26.10 (503,638,432) (503,638,432)

 Share Premiums (Discounts) 26.2 (53,744,105) (53,739,327)

 Not to Be Reclassified on Profit or Loss

 Other Comprehensive Income or Expense

 -Revaluation of Tangible Fixed Assets

 Increases (Decreases) 26.9 2,558,347,830 2,572,364,188

 - Gain (Losses) on Remeasurements on Defined Benefit

 Plans 26.7 (1,652,794) (1,283,894)

 - Other Revaluation and Measurement Gains (Losses) 26.4 23,474,759 23,474,759

 Other Comprehensive Income or Expense

 To Be Reclassified on Profit or Loss

 - Foreign Currency Conversion Differences 26.5 294,538,273 253,905,628

 Restricted Reserves 26.3 534,628,501 534,628,501

 Retained Earnings or Losses 26.8 263,309,953 730,122,985

 Net Profit or Loss for the Period 35 (204,873,948) (489,512,668)

Minority Interests 26.6 105,076,485 101,022,006

TOTAL SHAREHOLDERS' EQUITY

3,990,255,143 4,142,132,367

TOTAL LIABILITIES

7,641,960,593 7,574,098,634

The explanatory notes are an integral part of these statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED STATEMENTS OF INCOME

FOR THE PERIODS ENDED AT 31 MARCH 2021 AND 2020
(Currency – Turkish Lira unless otherwise expressed.)

-3-

Current Period Prior Period

Non-Reviewed Non-Reviewed

Footnote

References

01.01.-

31.03.2021

01.01.-

31.03.2020

OPERATING ACTIVITIES

 Sales 27.1 46,265,619 175,508,728

Cost of Sales 27.2 (67,648,567) (142,101,442)

GROSS PROFIT (LOSS)

(21,382,948) 33,407,286

General Administrative Expenses 28.1 (17,771,622) (32,644,762)

Marketing Expenses 28.2 (3,952,118) (5,764,789)

Other Operating Income 30.1 29,237,899 16,567,545

Other Operating Expenses 30.2 (47,458,835) (28,302,997)

OPERATING PROFIT (LOSS)

(61,327,624) (16,737,717)

Investment Activities Income 31.1 2,265,751 6,450,077

Investment Activities Expenses 31.2 (432,000) (1,586)

Share of Profit (Loss) from Investments Evaluated by

Equity Pick-Up Method 16 (80,204) (15,515)

OPERATING ACTIVITY PROFIT (LOSS)

BEFORE FINANCIAL INCOME (EXPENSE)

(59,574,077) (10,304,741)

Financial Income 32.1 23,709,033 31,301,770

Financial Expenses 32.2 (215,040,988) (148,587,581)

OPERATING ACTIVITY PROFIT / (LOSS) BEFORE

TAXATION

(250,906,032) (127,590,552)

Operating Activity Tax Income / (Expense)

44,491,707 7,498,608

Current Tax (Expense) Income 34 (1,007,831) (8,319,234)

Deferred Tax (Expense) Income 34 45,499,538 15,817,842

OPERATING ACTIVITY PROFIT (LOSS) FOR THE

PERIOD

(206,414,325) (120,091,944)

DISCONTINUED OPERATIONS PROFIT (LOSS)

FOR THE PERIOD 33.2 (59,643) (58,447)

PROFIT (LOSS) FOR THE PERIOD

(206,473,968) (120,150,391)

Minority Interests 26.6 (1,600,020) 1,542,831

Parent Company's Share 35 (204,873,948) (121,693,222)

Earnings Per Share

(0.363332) (0.215816)

Earnings per Share From Operating Activities

(0.363226) (0.215712)

Earnings per Share From Discontinued Operations

(0.000106) (0.000104)

The explanatory notes are an integral part of these statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED STATEMENT OF OTHER COMPREHENSIVE INCOME

FOR THE PERIODS ENDED AT 31 MARCH 2021 AND 2020

(Currency – Turkish Lira unless otherwise expressed.)

-4-

Current Period Prior Period

Non-Reviewed Non-Reviewed

Footnote

References

01.01.-

31.03.2021

01.01.-

31.03.2020

 PROFIT (LOSS) FOR THE PERIOD

(206,473,968) (120,150,391)

OTHER COMPREHENSIVE INCOME (LOSS)

Not to Be Reclassified on Profit or Loss

(259,464) (144,763)

Actuarial gain (loss) from retirement pay provision 24 (299,779) (163,680)

Taxes in Other Comprehensive Income

Not to Be Classified to Profit or Loss

- Deferred Tax Expense / Income 34 40,315 18,917

 To be Reclassified to Profit or Loss

43,947,844 29,548,543

Changes in Foreign Currency Conversion Differences 26.5 43,947,844 29,548,543

 OTHER COMPREHENSIVE INCOME (EXPENSE) 43,688,380 29,403,780

 TOTAL COMPREHENSIVE INCOME (EXPENSE) (162,785,588) (90,746,611)

Distribution of Total Comprehensive Income / (Expense)

Minority Interest

2,391,664 3,052,489

Parent Company's Shares

(165,177,252) (93,799,100)

The explanatory notes are an integral part of these statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

FOR THE PERIODS ENDED AT 31 MARCH 2021 AND 2020
(Currency - Turkish Lira unless otherwise expressed

-5-

Other Comprehensive Retained Earnings Not to be

Reclassified to Profit or Loss

Other

Comprehensive Retained

Earnings

 to be Reclassified Under

Profit or Loss Retained Earnings

Prior Period

Paid In

Capital

Adjustment of

Shareholders'

Equity

Treasury

Shares

 Share

Premiums

(Discounts)

Gain/(Losses) on

Remeasurements

on Defined Benefit

Plans

Revaluation

of Tangible

Fixed Assets

Other

Revaluation

and

Measurement

Gains(Losses)

Foreign

Currency

Conversion

Differences

Restricted

Reserves

Retained

Earnings or

Losses

Net Profit/

(Loss) for the

Period

Parent

Company's

Equity

Minority

Interests

Total

Shareholder's

Equity

Balances at 31 December 2019

(Beginning of the Period) 563,875,937 410,912,684 (451,265,673) (53,710,445) (869,848) 2,629,600,552 23,474,759 164,892,311 482,255,742 643,788,504 76,431,185 4,489,385,708 69,687,613 4,559,073,321

 Transfers - - - - - (13,470,612) - - 9,594,926 80,306,871 (76,431,185) - - -

Subsidiaries Related to Share Changes

not to Result in a loss of Control - - - - - - - - - 83,879 - 83,879 (83,879) -

Dividens - - - - - - - - - - - - - -

Increase/ Decrease from Treasury

Shares - - (9,594,926) - - - - - - - - (9,594,926) - (9,594,926)

Total Comprehensive Income /

(Expense) - - - - (60,887) - - 27,955,009 - - (121,693,222) (93,799,100) 3,052,489 (90,746,611)

 - Profit (Loss) for the Period - - - - - - - - - - (121,693,222) (121,693,222) 1,542,831 (120,150,391)

 - Other Comprehensive Income

 (Expense) - - - - (60,887) - - 27,955,009 - - - 27,894,122 1,509,658 29,403,780

Balances at 31 March 2020 (End of the

Period) 563,875,937 410,912,684 (460,860,599) (53,710,445) (930,735) 2,616,129,940 23,474,759 192,847,320 491,850,668 724,179,254 (121,693,222) 4,386,075,561 72,656,223 4,458,731,784

 Current Period

 Balances at 31 December 2020

(Beginning of the Period) 563,875,937 410,912,684 (503,638,432) (53,739,327) (1,283,894) 2,572,364,188 23,474,759 253,905,628 534,628,501 730,122,985 (489,512,668) 4,041,110,361 101,022,006 4,142,132,367

 Transfers - - - - - (13,449,309) - - - (476,063,359) 489,512,668 - - -

Subsidiares Related to Share Changes

not to Result in a Loss of Control - - - (4,778) - - - - - 9,250,327 - 9,245,549 1,662,815 10,908,364

Total Comprehensive Income /

(Expense)) - - - - (368,900) (567,049) - 40,632,645 - - (204,873,948) (165,177,252) 2,391,664 (162,785,588)

 - Profit/ (Loss) for the Period - - - - - - - - - - (204,873,948) (204,873,948) (1,600,020) (206,473,968)

 - Other Comprehensive Income

 (Expense) - - - - (368,900) (567,049) - 40,632,645 - - - 39,696,696 3,991,684 43,688,380

Balances at 31 March 2021

(End of the Period) 563,875,937 410,912,684 (503,638,432) (53,744,105) (1,652,794) 2,558,347,830 23,474,759 294,538,273 534,628,501 263,309,953 (204,873,948) 3,885,178,658 105,076,485 3,990,255,143

The explanatory notes are an integral part of these statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CASH FLOW

FOR THE PERIODS ENDED AT 31 MARCH 2021 AND 2020
(Currency - Turkish Lira unless otherwise expressed)

Current

Period

Prior

Period

Non-Reviewed Non-Reviewed

Footnote

References

01.01.-

31.03.2021

01.01.-

31.03.2020

 CASH FLOW FROM OPERATING ACTIVITIES

(41,373,772) 34,738,753

Net Profit (Loss) For the Period 35 (206,473,968) (120,150,391)

- Operating Activity Profit (Loss) For the Period 33 (206,414,325) (120,091,944)

- Discontinued Operatinons Profit (Loss) For the Period 33.2 (59,643) (58,447)

Adjustments Related to Reconciliation of Profit (Loss)

 Adjustments to Depreciation and Amortization Expenses 29 45,885,309 45,240,195

Adjustments to Impairment (Cancellation)
 - Adjustments to Impairment (Cancellation) in Receivables 28 30,305 -

Adjustments to Provisions

 - Adjustments to Employee Benefit Provisions 24 (183,707) 504,269

Adjustments to Interest (Income) and Expenses
 - Adjustments to Interest Expenses 32 46,999,643 29,315,031

- Adjustments to Deferred Finance Expenses from Bargain Deposit 30 2,793,263 6,001,966

- Adjustments for Unearned Finance Income from Term Sales 30 (2,190,620) (6,380,933)

Unrealized Foreign Currency Conversion Adjustments

146,022,800 99,908,018

Adjustments to Undivided Profit of Investments Evaluated by Equity Pick up Method

 - Adjustment to Undivided Profit of Subsidiaries 16 (22,206,125) (13,151,477)

Adjustments to Tax Income / Expense 34 (45,499,538) (15,817,842)

Changes in Operating Capital

Changes in Financial Investments 8 2,995,212 111,068

Changes in Trade Receivables

- Changes in Trade Receivables From Related Parties 10 (16,519,866) (1,037,069)

- Changes in Trade Receivables From Other Parties 10 (13,715,645) 34,324,847

Changes in Receivables from Finance Sector 11 (1,209,388) (733,792)

Changes in Other Receivables Related the Operating Activities

- Changes in Other Receivables From Related Parties 12 (461,755) 238,500

- Changes in Other Receivables From Other Parties 12 36,935,241 33,937,623

Changes in Inventory 14 2,303,731 6,669,788

Changes in Prepaid Expenses 15 (11,396,113) (42,794,499)

Changes in Trade Payables

- Changes in Trade Payables to Related Parties 10 1,575,955 67,549

- Changes in Trade Payables to Other Parties 10 (9,885,456) 51,194,413

Changes in Payables to Finance Sector 11 1,136,086 649,335

Changes in Employee Benefit Payables 13 (18,729,079) (4,789,727)

Changes in Other Payables Related the Operating Activities

 - Changes in Other Payables Related the Operating Activities to Related Parties 12 123,532 220,060

 - Changes in Other Payables Related the Operating Activities to Other Parties 12 (3,788,301) 22,075

Changes in Deferred Income 15 27,526,517 (11,263,280)

Other Adjustments Related to Change in Operating Capital

- Changes in Other Assets Related Activities 25 (2,161,577) (859,534)

- Changes in Other Liabilities Related Activities 25 35,099,240 (37,998,240)

Cash Flow From Operating Activities

Tax Returns (Payments) 34 (36,379,468) (18,689,200)

The explanatory notes are an integral part of these statements.

-6-

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CASH FLOW

FOR THE PERIODS ENDED AT 31 MARCH 2021 AND 2020
(Currency - Turkish Lira unless otherwise expressed)

Current Period Prior Period

Non-Reviewed Non-Reviewed

Footnote

References

01.01.-

31.03.2021

01.01.-

31.03.2020

 CASH FLOW FROM INVESTMENT ACTIVITIES

(29,029,600) (57,012,256)

Cash Inflow From Sales of Tangible and Intangible Asset

- Cash Inflow from Sales of Tangible Asset 19 - 793,324

- Cash Inflow from Sales of Intangible Asset 20 593,931 -

Cash Outflow From Purchasing of Tangible and Intangible Asset

- Cash Outflow From Purchasing of Tangible Asset 19 (27,620,885) (52,147,034)

- Cash Outflow From Purchasing of Intangible Asset 20 (1,722,646) (13,149)

Cash Inflow From Sales of Investment Property 18 720,000 702,000

Cash Outflow From Purchasing of Investment Property 18 (1,000,000) (6,347,397)

CASH FLOW FROM FINANCE SECTOR

(73,033,816) (63,640,034)

Cash Inflows About Subsidaries Related to Share Changes not to Result in a Loss of

Control 10,908,364 -
Cash Outflows About Company’s Purchasing of Own Shares and Instruments Based on

Other Equity

- Cash Outflow Due to Purchase of Own Shares 26 - (9,594,926)

Cash Inflow From Borrowing

- Cash Inflow From Financial Borrowing 9 46,514,053 8,637,504

Cash Outflow From Borrowing Payment

- Cash Outflow From Borrowing Repayment 9 (83,456,590) (33,367,581)

Interest Paid 32 (60,985,238) (45,740,551)

Interest Earned 32 13,985,595 16,425,520

NET INCREASE/ (DECREASE) IN CASH AND CASH EQUIVALENTS BEFORE EFFECT

OF EXCHANGE RATE CHANGES (143,437,188) (85,913,537)

EFFECT OF EXCHANGE RATES ON CASH AND CASH EQUIVALENTS 26.5 31,703,260 20,106,549

NET INCREASE/DECREASE OF CASH AND CASH EQUIVALENTS

(111,733,928) (65,806,988)

CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD 7 332,659,077 434,234,608

CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD 7 220,925,149 368,427,620

The explanatory notes are an integral part of these statements.

-7-

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 8 -

1. ORGANIZATION AND NATURE OF ACTIVITIES

Net Holding Anonim Şirketi (referred as Parent Company) was established in Istanbul on 05 January

1981 as a joint venture taking part in the management and auditing of the companies operating in

tourism and other sectors; providing consultancy about financing, investment, organization, marketing

and sales. Parent Company holds control of several companies, operating mainly in domestic and

foreign tourism sectors. Summarized information for the subsidiaries of the Parent Company is

presented in Note 4.

Well known individual shareholder of Parent Company is Besim Tibuk and he is Chairman of Board of

Directors.

Net Holding Anonim Şirketi and its subsidiaries will be referred as “Net Group”.

For the period ended at 31 March 2021, Net Group has average of 3,838 employees (01 January - 31

December 2020: 4,071).

As of 31 March 2021 and 31 December 2020 shareholding structure of Net Holding Anonim Şirketi is as

following:

 31.03.2021 31.12.2020

Net Holding Anonim Şirketi 39.36% 39.36%

Public held shares and other shareholders 60.64% 60.64%

Total 100.00% 100.00%

As of report date, the registered address of the Net Holding Anonim Şirketi is as following;

Etiler Mahallesi Bade Sokak

No:9 Etiler, Beşiktaş / İstanbul

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 9 -

2. BASIS OF THE CONSOLIDATED FINANCIAL STATEMENTS

2.a. Basis of Presentation

Compatibility Statement

Net Group prepares their statutory financial statements in accordance with the principles of CMB,

Turkish Commercial Code and Tax Legislation and the Uniform Chart of Accounts issued by the

Ministry of Finance and presents in Turkish Liras (“TRY”). The financial statements of company have

been prepared in accordance with the communiqué numbered II-14, 1 “Communiqué on the Principles

of Financial Reporting In Capital Markets” (the Communiqué”) announced by the Capital Markets

Board (“CMB”) (here in after will be referred to as “the CMB Reporting Standards”) on 13 June 2013

which is published on Official Gazette numbered 28676 and required adjustments and reclassifications

are reflected.

The consolidated financial statements and explanatory notes have presented according the new formats

and obligatory information decelerated by Capital Market Board on 07 June 2013.

Consolidated financial statements are approved by the Board of Directors and granted authority to

publish on 09 June 2021. With no intention, the Board of Directors and some regulative agencies have

the right to change the financial statements that were prepared according to legal regulations after they

have been published.

Functional and Presentation Reporting Currency ve Finansal Rolling Levels of Amounts

Presented in Tables

The consolidated financial statements dated 31 March 2021 and the period financial statements for

comparison purpose, in the accompanying consolidated statements are prepared in terms of Turkish Lira

(“TRY”).

 The Preparation of Financial Statements

The condensed consolidated financial statements and disclosures have been prepared in accordance with

the communiqué numbered II-14,1 “Communiqué on the Principles of Financial Reporting In Capital

Markets”(the Communiqué”) announced by the Capital Markets Board (“CMB”) (hereinafter will be

referred to as “the CMB Reporting Standards”) on 13 June 2013 which is published on Official Gazette

numbered 28676.In accordance with article 5th of the CMB Reporting Standards, companies should

apply Turkish Accounting Standards/Turkish Financial Reporting Standards and interpretations

regarding these standards as adopted by the Public Oversight Accounting and Auditing Standards

Authority of Turkey (“POA”). In addition the Group financial statements and explanatory notes are

presented in accordance with the formats announced by the CMB at 07 June 2013, including the

compulsory disclosures. In addition, it has been presented in accordance with IAS taxonomy published

on April 15, 2019 with the revision of 9 IFRS-2019 TF published on 15 April 2019 with the

amendments in IFRS-15 Customer Contracts Revenue and IFRS-16 Leases standards published on 2

June 2016 with the decision no.

Standard Accounting Policy

Consolidated financial statements are prepared by adopting standard accounting policy for similar

transactions and other transactions within the similar circumstances. If similar transactions are booked

different than in other company’s financial statements subject to consolidation, in the course of the

preparation of consolidated financial statements, they are adjusted as of necessity.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 10 -

Financial statements of the company have been prepared by adopting standard accounting policy for

similar transactions and other transactions within the similar circumstances. The similar transactions are

booked different in booking of subsidiary company than in parent company’s financial statements

subject to consolidation with equity pick-up, in the course of the preparation of consolidated financial

statements, they have been adjusted accordingly to make the accounting policy uniform.

Group’s subsidiary Mehrab MMC and equity participation Azer Şans Müessesesi keep their accounting

in accordance with the Generally Accepted Accounting Principles in Azerbaijan. 99% of the assets are

composed of the fixed assets of the company and fixed assets are indicated with their fair value. The

remaining 1% is composed of current assets and these assets are not material within the company’s

assets. Valuation of 99% of the company’s assets does not have different clauses from IAS/IFRS

valuation, hence there were not any adjustment made.

Assumption of Continuity of Business

The accompanying consolidated financial statements have been prepared assuming that the group will

continue to generate benefit from its assets and fill its liabilities in the following year under the natural

course of its activities based on the assumption of continuity of business.

 Translation of Financial Statements of Subsidiaries that are Active in Foreign Countries

The financial statements of subsidiaries that are active in foreign countries are prepared by the

regulations of residing country and organized by reflection of required adjustments and reclassifications

in order to be convenient to the accounting policy of consolidated financial statements of Net Group.

The assets and liabilities of Foreign Subsidiaries are converted to Turkish Lira with the balance sheet

date foreign exchange rate. The incomes and expenses of Foreign Subsidiaries are converted to Turkish

Lira with average foreign exchange rate. The foreign exchange differences occurred after the re-

conversion of beginning net asset and using average foreign exchange rate; pursued under foreign

currency conversion account.

2.b. Changes in Accounting Policies

A company only could change it s accounting policy under following circumstances;

 If a Standard or Interpretation makes it necessary or

 If the change make effect of operations or incidents on financial position and performance or cash

flows more appropriate and reliable.

Financial statements have to be comparable to see trends in financial position of companies,

performance and cash flows for user of financial statements. This is why, if the change is not granting

one of above conditions, each and fiscal periods has to be applied same accounting policy.

Changes in accounting policies or accounting errors are applied retrospectively and the consolidated

financial statements of the comparative period are restated. If estimated changes in accounting policies

are for only one period, changes are applied on the current year but if the estimated changes are for the

following periods, changes are applied both on the current and following years prospectively.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 11 -

Changes in Accounting Estimates and Errors

The accompanying financial statements necessitate that some predictions about income and expenses

regarding possible assets and liabilities in the financial statements prepared by group management to be

compatible with statements required by Capital Market Board. Realized amounts can differ from the

predictions. These predictions are observed regularly and reported periodically in income statements.

Changes in accounting estimates and errors explained in title of ‘Comparative Information and Previous

Periods Adjustments’.

Comments which may be reflected in financial statements and the balance sheet date amounts have a

significant impact on the judgments of important assumptions, estimates and evaluations made by

considering the main sources are as following:

Provision for Doubtful Receivables

Provision for doubtful receivables is an estimated amount that management of Net Group believes to

reflect for possible future losses on existing receivables that have collection risk due to current economic

conditions. During the impairment test for the receivables, the debtors, other than the key accounts and

related parties, are assessed with their year performances, their credit risk in the current market, their

performance after the balance sheet date up to the issuing date of the financial statements and furthermore,

the renegotiation conditions with these debtors are considered. As of balance sheet date, provisions for

doubtful receivables are reflected in note 10 and 12.

 Diminution in Value of Inventories

As for the diminution in value of inventories, all inventories are subjected to review and their usage

possibility Ascertained on the basis of the opinion of the technical personnel; provisions are set aside for

items expected not to have usage possibility. Calculation of net realizable values of stock is based on

selling prices as disclosed by selling price lists after deduction of average discounts given during the

year and selling expenses to be incurred for the realization of stocks. If the net realizable value of any

inventory falls under its cost price appropriate provisions are accordingly set aside (Note 14).

Deferred finance income / expense

In calculating the cost of trade receivables and payables, which are amortized by using effective interest

method, expected collection and payment terms are taken into consideration according to the available

data on receivables and payables.

Long term VAT deductible

Net Group classifies its VAT receivables which are expected to be offsetted or utilized over twelve

months as non-current assets ,where as the remaining is classified as current asset (Note 25).

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 12 -

Useful lives of tangible and intangible fixed assets

On Net Group assets' depreciation, in 2.d note taking into account also separates the useful lives.

Information on useful lives explained in 2.d note.

Fair value measurement for the land and buildings

Expertise reports, which has been prepared by 1A Group Gayrimenkul Değerleme ve Danışmanlık

Anonim Şirketi which has been accredited by Capital Markets Board, has been used during to fair value

determination process on the land and buildings within the scope of IAS 16 and on the investment

properties within the scope of IAS 40 (Note 18 and 19).

Distinguishing between property, plant and equipment - investment property

Net Group classifies its real estate as investment property, which it does not use in its production / service

activities.

Provisions for litigation

Provision for litigations, and in case it results that the probability of cases involving legal and real-life

views with the Net Group evaluated. Net Group Management's best estimates using available

explanations on the pleading is deemed necessary by note 22.

Provision for severance pay

The retirement benefit obligation, the discount rates, future salary increases and employee turnover rates

are determined by actuarial calculations based on assumptions. This is due to the long-term plans that

include significant uncertainties. Provisions for employee benefits include details in note 24.

Deferred tax

Net Group financial statements of tax legislation with the differences between financial statements

prepared in accordance with IFRS, deferred tax assets and liabilities arising from temporary differences

are accounted. These differences usually with some amount of tax revenue and expenses in different

reporting periods due to the financial statements prepared under IFRS. Allowable losses the Net Group's

future profits from unused tax losses, investment allowances and other deductible temporary differences

and deferred tax assets are located. Partially or fully recoverable amount of deferred tax assets have

been estimated in the present circumstances. During the assessment, the future profit projections, current

periods, losses, unused tax losses and other assets are taken into account last used dates. As a result of

the evaluations, as of 31 March 2021 tax credits on temporary differences arising from foreseeable and

the right to tax deductions under the tax laws that could continue to be utilized within the period agreed

to be part of the deferred tax assets was estimated and accounted. Details of the calculation of deferred

tax on the balance sheet date are in note 34.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 13 -

Financial Statements Correction in High Inflation Period

Capital Market Board ‘CMB’ has announced that, effective from 01 January 2005, the application of

inflation accounting is no longer required for companies operating in Turkey and preparing their

financial statements in accordance with CMB Accounting Standards. Therefore the Group was

abolished inflation accounting application as of 01 January 2005.

The New and Amendments International Financial Reporting Standards

By 31 March 2021, adopted in the preparation of financial statements for the end of the accounting

period accounting policies modified the current new and as of the date outlined in the 1 January 2021

following Turkey Accounting Standards ("TAS") / IFRS and IAS / IFRS review except as consistent

with those used in the previous year It was applied. The effects of these standards and interpretations on

Net Group's financial status and performance are explained in the related paragraphs.

The new standards, amendments and interpretations which are not yet effective as at 31 March
2021 are as follows:

Amendment to IFRS 16, “Leases – Covid-19 related rent concessions”; as of March 2021,
this amendment extended till June 2022 and effective from 1 April 2021.As a result of the
coronavirus (COVID-19) pandemic, rent concessions have been granted to lessees. Such concessions
might take a variety of forms, including payment holidays and deferral of lease payments. On 28 May
2020, the IASB published an amendment to TFRS 16 that provides an optional practical expedient
for lessees from assessing whether a rent concession related to COVID-19 is a lease modification.
Lessees can elect to account for such rent concessions in the same way as they would if they were not
lease modifications. In many cases, this will result in accounting for the concession as variable
lease payments in the period(s) in which the event or condition that triggers the reduced payment
occurs.

Narrow scope amendments to IAS 1, Practice statement 2 and IAS 8; effective from annual
periods beginning on or after 1 January 2023. The amendments aim to improve accounting policy
disclosures and to help users of the financial statements to distinguish between changes in accounting
estimates and changes in accounting policies.

Amendments to IFRS 9, IAS 39, IFRS 7, and IFRS 16 Interest Rate Benchmark Reform Phase 2;
effective from annual periods beginning on or after 1 January 2021. The Phase 2 amendments address
issues that arise from the implementation of the reforms, including the replacement of one benchmark
with an alternative one.

The impacts of the new standards, amendments and improvements on the financial position and
performance of the Group is being assessed.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 14 -

Comparative Information and Previous Periods Adjustments

For the purpose of conducting a comparison of financial position and performance trend, Net Group’s

current consolidated financial statements are prepared comparative with previous periods. Comparative

information is reclassified to be compatible with the presentation of current consolidated financial

statements when necessary.

In addition to the following amendments, Net Group applied consistent accounting policies in the

financial statements for the periods presented and has no material changes in the accounting policies and

estimates in the current period.

2.c. Basis of Consolidation

The companies are subject to “Complete Consolidation Method” if directly or indirectly 50% or more

than 50% of their shares or over 50% of their voting rights or the controlling rights regarding to

companies’ operations are belonging to the Parent Company. Parent Company has controlling rights if it

is able to govern the financial and operating policies of an enterprise so as to benefit from its activities.

The companies which have continuous relationship on management and power to govern Parent

Company’s policies and/or which have direct or indirect capital and management relationship or which

have voting share of Parent Company between the rates 20-50% are accounted by using equity pick-up

method.

Principles of complete consolidation

The principles of consolidation followed in the preparation of the accompanying financial statements are

as follows:

 The financial statements of the consolidated subsidiaries have been equipped according to the

accounting principles of the Parent Company.

 The share of the Parent Company in the shareholders equity of subsidiaries is eliminated from the

financial of subsidiaries these are adjusted according to the accounting principles of financials of the

Parent Company.

 All significant intercompany transactions and balances between the Parent Company and the

subsidiaries have been comparatively eliminated.

 The minority part of shareholders’ equity including paid capital of the companies subject to

consolidation is classified as “Minority Interest” in accompanying financial statement.

 The balance sheet and income statement of the subsidiaries are consolidated on a line by line basis,

and the carrying value of the investment held by the Parent Company is eliminated against the

related shareholders’ equity accounts.

 The income statements of the Parent Company and the subsidiaries are consolidated a line by line

basis and the transaction between companies are eliminated mutually. Consolidation of income

statements of subsidiaries held in an audit period are based on the investment date and the items

after the holding date are included.

 The portion of the third parties other than consolidated companies in the net income or losses of the

subsidiaries are classified as “Minority Interest” in the income statements.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 15 -

Equity Pick-up method

The participations of the Parent Company, are carried at cost, restated, then eliminated with the

shareholders’ equity of the participations which are restated in accounting policies of the Company, the

difference occurred from previous years are booked in “Previous Period Expenses and Losses or

Previous Period Income and Profit”, current differences are booked in “Other Operating Income and

Profit or Other Operating Expenses and Losses”.

The equities of foreign subsidiary companies subject to equity pick-up method are converted to Turkish

Liras with the exchange rate of balance sheet date.

If the share of the parent company in the loss of participation is more or equal to the cost of the

participation, it is stated with participation fee.

Offsetting

Financial assets and liabilities are offset and the net amount is reported in the consolidated balance sheet

when there is a legally enforceable right to set-off the recognized amounts and there is an intention to

settle on a basis, or realize the asset and settle the liability simultaneously.

2.d. Summary of Significant Accounting Policies

Revenue

Net Group's sales revenues consist of “hotel accommodation, hotel food and beverage, casino

management, car and parking rental, newspaper, book and stationery sales revenue”.

Net Group has started to use the five-stage model below to recognize revenue in accordance with IFRS

15 “Revenue Standard from Customer Contract’’ which has been effective as of 01 January 2018.

• Identification of contracts with customers

• Identification of performance obligations in contracts

• Determining the transaction price in contracts

• Operation

• Revenue recognition

According to this model, the goods or services undertaken in each contract with the customers are

evaluated and each commitment to transfer the goods or services is determined as a separate

performance obligation. Then, it is determined whether the performance obligations will be fulfilled in

time or at a certain time. If Net Group transfers the control of a good or service over time and thus

fulfills the performance obligations related to the sales in time, it measures the progress of the

fulfillment of the performance obligations in full and takes the proceeds to the consolidated financial

statements.

Revenue related to performance obligations, such as goods or service transfer commitments, is

recognized when customers are in control of the goods or services.

Net Group evaluates the transfer of control of the goods or services sold to the customer,

a) Net Group's right to collect goods or services,

b) the customer's possession of the legal property of the goods or services,

c) Transfer of the possession of the goods or services,

d) the ownership of significant risks and rewards arising from the ownership of the goods or services by

the customer,

e) take into account the conditions for the customer to accept the goods or services.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 16 -

Net Group, at the beginning of the contract, the customer's commitment to the date of the transfer of the

goods or services and the time that the customer between the date of payment of such goods or services

will be less than a year or less, the cost of the promised cost does not correct for the effect of an

important financing component. On the other hand, if there is an important financing element within the

proceeds, the revenue value is determined by discounting the future collections with the interest rate

within the financing element. The difference is recognized as other income from operating activities on

an accrual basis.

Interest Income

Estimated cash additions will be obtained with remaining capital balance and related financial asset.

Interest income is accrued in proportion as effective interest rate which reduces estimated cash addition

to recorded value of the asset in corresponding period.

Interest income and foreign exchange gains on trade transactions are accounted as other income from

operating activities.

Dividend income from equity investments is reflected to the consolidated financial statements when the

shareholders' right to receive dividends arises. Dividend payables are recognized in the consolidated

financial statements as a part of the profit distribution after the approval of the General Assembly.

Inventories

Inventories, valued at the lower of cost or net realizable value. Cost is determined by the weighted

average cost method. Net realizable value is obtained, according to the subscription of estimated

completion cost and estimated costs which are installed in order to realize the sale from estimated selling

price, in ordinary trade activity.

The allowance for decrease in value of inventories degrade inventories to net realizable value and losses

about the inventories are recognized as expense during the formation of degrade and losses. Allowance

for decrease in value of inventories reversed because of the increase of realizable value, recognized to

reduce the accrued selling cost in the reverse period. As of every financial statement period, net

realizable value is reviewed once again. The provision for losses is reversed in the case of either the

conditions causing to degrade the inventories’ net realizable value lose validity or changing economic

conditions forming an increase in net realizable value is proved (reversed amount is limited with the

previous impairment amount).

As of 31 March 2021 and 31 December 2020, there is no inventory which is given on consignment to

non-associated firms.

Right of Use Assets

Net Group accounts for the right to use assets at the date the financial leasing contract begins (for

example, at the date that the asset is available for use). Right to use assets are calculated by deducting

accumulated depreciation and impairment losses from the cost value. In the case of revaluation of

financial leasing debts, this figure is also corrected.

The cost of the right to use includes:

(a) the first measurement of the lease obligation, the amount obtained by deducting all rental incentives

received from all lease payments made at or before the date of the lease,

(b) the amount obtained by deducting all lease incentives received from all lease payments made on or

before the effective date of the lease, and

(c) All initial direct costs incurred by the Net Group.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 17 -

As long as the transfer of the ownership of the underlying asset to Net Group is not finalized in a

reasonable manner, Net Group depreciates the right to use it from the effective date of the lease to the

end of the useful life of the underlying asset. Use rights assets are subject to impairment assessment.

Lease Obligations

Net Group measures the lease liability on the present value of the lease payments that have not been paid

at the date of the rental.

Lease payments included in the measurement of the lease liability at the date the lease is commenced

shall consist of the following payments to be made for the right of use during the lease term of the

underlying asset and which have not been paid on the date when the lease is actually started:

(a) Fixed payment,

(b) Variable rent payments based on an index or rate using an index or rate at the time the initial

measurement is actually started,

(c) Amount expected to be paid by Net Group under residual value commitments

(d) If the Net Group is reasonably confident that it will use the purchase option, the use price and

(e) If the rental period indicates that the Net Group will use an option to terminate the lease, the penalty

for termination of the lease.

Variable lease payments that are not linked to an index or rate are recognized as an expense in the period

when the event or condition that triggered the payment occurred. Net Group, the revised discount rate

for the remaining part of the rental period, the ratio of the implied interest rate in the lease can be easily

determined as; If it cannot be determined easily, Net Group determines the alternative borrowing interest

rate at the date of re-evaluation.

Net Group, as of the date of the lease's actual start, measures the lease liability as follows:

(a) Increases the carrying amount to reflect the interest on the lease, and

(b) Reduces the book value to reflect the lease payments made.

In addition, if there is a change in the lease term, a change in fixed lease payments, or an evaluation of

the option to purchase a underlying asset, the value of the lease obligations is remeasured.

Short-term rentals and leases where the underlying asset is low-value

Net Group applies the short-term lease registration exemption to short-term machinery and equipment

and low-value real estate lease agreements (i.e., assets with a rental period of 12 months or less starting

from the start date and which do not have a purchase option). At the same time, it applies the exemption

for the recognition of lower-value assets to the fixed assets, which are considered to be of low value.

Short-term lease agreements and leases of lower-value assets are accounted for as expense on a straight-

line basis over the term of the lease.

Tangible Fixed Assets

Tangible fixed assets (except lands, buildings, machineries, plants and equipments) are carried at cost,

restated by deduction of the yearly accumulated depreciation. Depreciation is provided on the acquired

values of property, plant and equipment on a straight-line method starting from the acquirement date.

Land is considered as limitless useful life, so it is not subject to depreciation.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 18 -

As of 31 December 2019, lands, and buildings of the Net Group are revalued at fair value and reflected

in the consolidated financial statements according to the Expert Appraisal Reports which are prepared

by 1A Grup Gayrimenkul Değerleme A.Ş. that is approved by the Capital Market Board.

The revaluation frequency depends on the differences of the realistic values of tangible fixed assets.

If a net book value of an asset increases during the revaluation, this increase will be recognized at other

comprehensive income and allocated under revaluation value increase directly in the owners' equity

account. However a revaluation value increase can only be recognized as the same amount of value

decrease occurred from profit or loss for the same asset.

If a net book value of an asset decreases during the revaluation, this decrease recognized as expense.

However this decrease can only be recognized as much as all kinds of credit balance about this asset in

the revaluation surplus. The subjected decrease recognized in other comprehensive income, decreases

the amount accumulated in owners’ equity under revaluation surplus.

The depreciation ratios of tangible fixed assets are as follows:

Buildings 2 – 4 %

Infrastructure and land improvements 10 – 20 %

Machinery and equipments 6 – 20 %

Vehicles 10 -20 %

Furniture and fittings 2 – 20 %

Leasehold improvements Rent period

Repair and maintenance expenditure related to property, plant and equipment entered as expense when it
is incurred. Expenditures determined to increase economic lives of property; plant and equipment are
capitalized and depreciated along with the fixed assets.

Intangible Assets

Intangible fixed assets comprise of rights and they are recorded at acquisition cost. Intangible fixed

assets are amortized on a straight-line method with prorate basis over period of 5 years from the date of

acquisition.

The Group has classified the purchased crypto assets (bitcoin) as intangible assets. Depreciation has not

been allocated for crypto assets. Income or expenses that will occur at the date of disposal will be

reflected in the profit or loss statement.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 19 -

Fair Value Measurement

Determination of fair values, fair values have been determined for measurement and/or disclosure

purposes based on the following methods. When applicable, further information about the assumptions

made in determining fair values is disclosed in the notes specific to that asset or liability of Net Group.

Fair value, according to valuation techniques used is classified into the following levels:

Level 1: For identical assets or liabilities in active markets (unadjusted) prices;

Level 2: Other than quoted prices in level 1 and asset or liability, either directly (as prices) or indirectly

(i.e. derived from prices) observable data;

Level 3: Asset or liability is not based on observable market data in relation to the data (no observable

data).

Impairment of assets

Property, plant and equipment and intangible assets are reviewed for impairment whenever events or

changes in circumstances indicate that the carrying amount of an asset may not be recoverable.

Whenever the carrying amount of an asset exceeds its recoverable amount, an impairment loss is

recognized in income for items of property, plant and equipment and intangibles carried at cost.

Borrowing cost

Borrowing costs directly attributable to the acquisition, construction or production of qualifying assets,

which are assets that necessarily take a substantial period of time to get ready for their intended use or

sale, are added to the cost of those assets, until such time as the assets are substantially ready for their

intended use or sale. Investment income earned on the temporary investment of specific borrowings

pending their expenditure on qualifying assets is deducted from the borrowing costs eligible for

capitalization. All of the other borrowing costs are recorded in the income statement in the period in

which they are. For the period ended at 31 March 2021 the total amount of capitalized borrowing cost is

TRY 9,368,915 (31 December 2020: 86,662,738).

Financial Instruments

IFRS 9 sets out requirements for recognising and measuring financial assets, financial liabilities and

some contracts to buy or sell non-financial items. This standard replaces TAS 39 Financial Instruments:

Recognition and Measurement.

It carries forward the guidance on recognition, classification, measurement and derecognition of

financial instruments from IAS 39 to IFRS 9. The last version of IFRS 9 includes a new expected credit

loss model for calculating impairment on financial assets, and new general hedge accounting

requirements and also includes guidance issued in previous versions of IFRS 9. IFRS 9 is effective for

periods beginning on or after 1 January 2018.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 20 -

Classification of financial assets and liabilities

IFRS 9 largely retains the existing requirements in TAS 39 for the classification and measurement of

financial liabilities. However, it eliminates the previous TAS 39 categories for financial assets of held to

maturity, loans and receivables and available for sale.

The adoption of IFRS 9 has not had a significant effect on the Group’s accounting policies related to

financial liabilities and derivative financial instruments. The impact of IFRS 9 on the classification and

measurement of financial assets is set out below.

Under IFRS 9, on initial recognition, a financial asset is classified as measured at: amortized cost; fair

value through other comprehensive income (FVOCI) – debt investment; FVOCI – equity investment; or

FVTPL. The classification of financial assets under IFRS 9 is generally based on the business model in

which a financial asset is managed and its contractual cash flow characteristics. Derivatives embedded

in contracts where the host is a financial asset in the scope of the standard are never separated. Instead,

the hybrid financial instrument as a whole is assessed for classification.

A financial asset is measured at amortized cost if it meets both of the following conditions and is not

designated as at FVTPL:

- It is held within a business model whose objective is to hold assets to collect contractual cash flows
and,

- Its contractual terms give rise on specified dates to cash flows that are solely payments of principal and

interest on the principal amount outstanding.

A debt investment is measured FVOCI if it meets both of the following conditions and is not designated

as at FVTPL:

- It is held within a business model whose objective is achieved by both collecting contractual cash

flows and selling financial assets and,

- Its contractual terms give rise on specified dates to cash flows that are solely payments of principal and

interest on the principal amount outstanding.

On initial recognition of an equity investment that is not held for trading, the Group may irrevocably

elect to present subsequent changes in the investment’s fair value in OCI. This election is made on an

investment-by-investment basis. All financial assets not classified as measured at amortized for the

FVOCI as described above are measured at FVTPL. This includes all derivative financial assets. On

initial recognition, the Group may irrevocably designate a financial asset that otherwise meets the

requirements to be measured at amortized for the at FVOCI as at FVTPL if doing so eliminates or

significantly reduces an accounting mismatch that would otherwise arise.

A financial asset (unless it is a trade receivable without a significant financing component that is

initially measured at the transaction price) is initially measured at fair value plus, for an item not at

FVTPL, transaction costs that are directly attributable to its acquisition.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 21 -

Impairment of financial assets

IFRS 9 replaces the ‘incurred loss’ model in TAS 39 with an ‘expected credit loss’ (“ECL”) model. The

new impairment model applies to financial assets measured at amortized cost and contract assets, but not to

investments in equity instruments. Under IFRS 9, credit losses are recognized earlier than under IAS 39.

The financial assets at amortized cost consist of trade receivables, cash and cash equivalents, and

corporate debt securities.

Under IFRS 9, loss allowances will be measured on either the following bases:

- 12 month ECLs: these are ECLs that result from possible default events within the 12 months after
the reporting date and,

- Lifetime ECLs: these are ECLs that result from all possible default events over the expected life of a

financial instrument.

The Group has elected to measure loss allowances for trade receivables and contract assets at an amount

equal to lifetime ECLs. When determining whether the credit risk of a financial asset has increased

significantly since initial recognition and when estimating ECLs, the Group considers reasonable and

supportable information that is relevant and available without undue cost or effort. This includes both

quantitative and qualitative information and analysis, based on the Group’s historical experience and

informed credit assessment and including forward-looking information.

Financial liabilities

Debt and equity instruments issued by the Group are classified as either financial liabilities or as equity

in accordance with the substance of the contractual arrangement entered into and the definitions of a

financial liability and an equity instrument. An equity instrument is ant contract that evidences a

residual interest in the asset of the Group after deducting all of its liabilities.

Financial liabilities at fair value reflected as profit or loss classified as financial liabilities or other

financial liabilities.

Financial liabilities at fair value through other comprehensive income

The effective interest method calculates the amortized cost of a financial liability and of allocating

interest expense over the relevant period. The effective interest rate discounts the estimated future cash

payments through the expected life of the financial liability, or, where appropriate, a shorter period.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 22 -

Other financial liabilities

Other financial liabilities, including financial liabilities, are initially recognized at fair value, net of

transaction costs.

Other financial liabilities are subsequently measured at amortized cost using the effective interest

method plus the interest expense recognized on an effective yield basis.

The effective interest method calculates the amortized cost of a financial liability and of allocating

interest expense over the relevant period. The effective interest rate discounts the estimated future cash

payments through the expected life of the financial liability, or, where appropriate, a shorter period.

Trade Receivables

The trade receivables and payables derived from providing services or selling goods by the Net Group

and purchasing goods or receiving services are clarified with deferred financial income and expense in

the accompanying financial statements. Post clarification, trade receivables and trade payables are

calculated from the values of following the record of the original invoice values, by rediscounting with

effective interest rate method. Short term receivables without designated interest rate are reflected the

invoice values in case the effective interest rate effect is insignificant.

A cost simplified approach is applied for the impairment of trade receivables, which are recognized at

amortized cost in the financial statements and which do not contain a significant financing component

(less than one year).In cases where the trade receivables are not impaired due to certain reasons (except

for the realized impairment losses), the provisions for losses related to trade receivables are measured by

an amount equal to the low life expectancy expected loan losses.

In case of collecting all or part of the receivable amount that is impaired following the provision for

impairment, the collected amount is deducted from the main activities to other income by deducting the

amount deducted from the provision for impairment.

Income / Expense related to commercial transactions and foreign exchange gains / losses are accounted

for under Other Operating Income / Expenses in the consolidated statement of profit or loss.

Financial Liabilities

Financial liabilities are measured at fair value at initial recognition. Transaction costs directly

attributable to the burden of the related financial liability are also added to the fair value.

The effective interest method calculates the amortized cost of a financial liability and of allocating

interest expense over the relevant period. The effective interest rate discounts the estimated future cash

payments through the expected life of the financial liability or where appropriate, a shorter period.

Financial liabilities are classified as equity instruments and other financial liabilities.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 23 -

Equity financial instruments

Financial liabilities related to the purchase options given to non-controlling interests are recognized in

the financial statements at their discounted value in accordance with the amortization schedule of the

related option. The reduced amount of the financial liability is considered to approximate to the fair

value of the financial asset subject to the option.

Other financial liabilities

Other financial liabilities are subsequently measured at amortized cost using the effective interest

method plus the interest expense recognized on an effective yield basis.

Trade Payables

Trade payables are the payments to be made in relation to the goods and services provided from the

suppliers within the ordinary activities. Trade payables are initially measured at fair value and

subsequently measured at amortized cost using the effective interest method.

Cash and cash equivalents

Cash and cash equivalents comprise cash on hand and demand deposits and other short-term highly

liquid investments which their maturities are three months or less from date of acquisition and that are

readily convertible to a known amount of cash and are subject to an insignificant change in value. The

carrying amount of these assets approximates their fair value.

Foreign currency items

Transactions with foreign currencies during the accounting period are converted with exchange rates

prevailing at the date of transaction. The assets and the liabilities in terms of foreign currencies are

converted with foreign exchange rate announced by the Turkish Central Bank, on the balance sheet date.

The difference from the foreign exchange rate is taken into account to modify the profit of the period.

 The period end rates used for assets for USD, EUR, GBP, CHF, HRK and BGN are shown below:

 31.03.2021 31.12.2020

USD 8.3200 7.3405

EUR 9.7620 9.0079

GBP 11.4331 9.9438

CHF 8.7972 8.2841

HRK 1.2913 1.1949

BGN 4.9668 4.5798

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 24 -

The period end rates used for liabilities for USD, EUR, GBP, CHF, HRK and BGN are shown below:

 31.03.2021 31.12.2020

USD 8.3534 7.3405

EUR 9.8011 9.0079

GBP 11.5180 9.9438

CHF 8.8803 8.2841

HRK 1.2913 1.1949

BGN 5.0318 4.5798

Mergers and Goodwill

Business merger and acquisition is combining of two separate legal entities or organizations into an entity
that makes reporting. Business merger is accounted based on acquisition method within the context of
IFRS 3.

Acquisition cost contains the fair value of assets given in purchase date; issued capital instruments,
assumed and realized payables due to change, the costs that can be associated with additional acquisition.
If the business merger agreement includes articles that foresees that cost can be adjusted according to the
future actions, this adjustment is probable, and this adjustment is include into merger cost that formed on
the day of acquisition when the value is detected. Under IFRS 3,The effective interest rate, financial
instrument or, where appropriate through the expected life of a time period shorter than the estimated
future cash payments related to the ratio that reduces the net present value of a financial liability.

The difference between the acquisition cost coming from purchase of an organization and fair value of
identifiable asset, liability and conditioned liabilities is accounted as goodwill in consolidated financial
statements.

Goodwill occurred during business merger is not subject to depreciation, instead of this, impairment test is
used once in a year or frequently when the conditions indicate impairment. Impairment losses calculated
over goodwill is not associated with income statement even in case when impairment disappears in
following periods. Goodwill is associated with cash generating units at the time of impairment test.

If real value of acquired assets, liability and contingency liabilities exceeds the business merger cost, then

the difference is accounted in the consolidated income statements as goodwill.

Earnings / (loss) per share

Earnings/ (loss) per share in the consolidated income statements are calculated by dividing the net profit/

(loss) for the year by the weighted average number of ordinary shares outstanding during the year.

In Turkey, companies can increase their share capital by making distribution of “bonus shares” to

existing shareholders from inflation adjustment difference in shareholder’s equity. For the purpose of the

earnings per share computations, the weighted average number of shares outstanding during the year has

been adjusted in respect of “bonus shares” issued without corresponding change in resources by giving

them retroactive effect for the period in which they were issued and each earlier period.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 25 -

Post balance sheet events

In the case of the occurrence of subsequent events after the date of the balance sheet which require the

balance sheet to be adjusted, missing information will be fixed in financial statements in consideration

of the new events, events which do not require adjustments are explained in the notes of the report if

they are material as they could affect investors’ decisions.

Provisions, contingent liabilities and assets

Provisions

Provisions are recognized when an enterprise has a present obligation (legal or constructive) as a result

of a past event and it is probable that an outflow of resources will be required to settle the obligation,

and a reliable estimate can be made of the amount of the obligation. Provisions are reviewed at each

balance sheet date and adjusted to reflect the current best estimate.

Contingent liabilities and assets

Transactions that may give rise to contingencies and commitments are those where the outcome and the

performance of which will be ultimately confirmed only on the occurrence or non occurrence of certain

future events, unless the expected performance is not very likely. Accordingly, contingent losses are

recognized in the financial statements of Net Group if a reasonable estimate of the amount of the

resulting loss can be made. Contingent gains are reflected only if it is probable that the gain will be

realized.

Related parties

In the presence of one of the following criteria, the party is considered to be related to the Net Group,

(a) The party concerned, either directly or indirectly through one or more means,

(i) Business control, control by the entity or joint control with the entity (including parent companies,

subsidiaries and subsidiaries in the same line of business);

(ii) Has a share in the Group that has significant influence over the Net Group or

(iii) Have joint control over the Net Group;

(b) The party is a subsidiary of the Net Group,

(c) The party is a joint venture with Net Group,

(d) The party is a member of the Net Group or its key management personnel,

(e) The party is a close family member of any individual referred to in (a) or (d),

(f) The party; is an entity that is controlled, jointly controlled or under significant influence, or that any

individual referred to in (d) or (e) has a direct or indirect significant voting right; or

 (g) The party is required to have the benefit plans provided to the employees of the entity or an entity that

is a related party to the entity after the termination of the employment.

The transaction with related parties is the transfer of resources, services or liabilities between related

parties, regardless of whether a price is charged. Net Group enters into business relations with its related

parties within the framework of its ordinary activities (Note 6).

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 26 -

Segment reporting of results of operations

Industrial segments

A business segment is a distinguishable component of an enterprise that is engaged in providing and

individual product or service or a group of related products or services and that is subject to risks and

returns that are different from those of other Net Group’s business segments.

In order to determine whether the individual products or service, the following factors should be

considered:

 Nature of goods and services

 Nature of production processes

 Types and classes of the customer of the goods and services

 The methods used at delivery of the goods or provision of the services

Net Group operates in five main groups: Tourism (hotel and accommodation, touristic shopping,

managing duty free shops, rent a car); finance (intermediary firm activities); publishing (bookstore,

stationery and book and newspaper publishing); holding (managing Net Group’s companies) and other

(construction and agriculture).

Geographical segments

Net Group’s geographical segment is a distinguishable component of an enterprise that is engaged in

providing products or services within a particular economic environment and that is subject to risks and

returns that are different from those of components operating in other economic environments.

In order to determine the geographical segments, the following factors should be considered:

 Similarity of economic and political conditions

 Certain risks related to the activities in different geographical regions

 Proximity of activities

 Certain risks related to the activities in certain geographical regions

 Arrangements related to foreign exchange currency

 Basic exchange rate risks

If activity’s risk and the return rate dependent especially on differences of the goods and services,

segment information report’s preference would be primary format as industrial segment and

geographical segments would be secondary information to report. Likewise, if activity’s risk and the

return rate dependent on significantly geographical location, segment information report’s preference

would be geographical segment as primary format and the industrial segment information would be

secondary format.

The Group’s activities are reported based on a sectoral and geographical.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 27 -

Discontinued operations

Discontinued operations are expressed as the disposal of partial or complete activities or abolishment

significant activity or leave out a significant department or dissolve geographical distinctly or

operationally identified activities of Net Group on financial bases. During the disposal of asset or asset

groups creating discontinuing operations, details of the pre-tax profit or loss and after-tax profit and loss

of discontinuing operations reflected in financial statements are explained in footnotes. The asset groups,

when intended to be recovered as a result of sales transaction, but not by means of use, are classified as

asset groups held for sale. The liabilities directly associated with such assets are grouped in similar way.

In order to comply with the presentation of the financial statements of the current period, under the IFRS

5 Non-current Assets Held for Sale and Discontinued Operations Standard period’s operating results

which operations discontinued in current period are reclassified to discontinued operations in income

statement.

Government incentive and grants

It is a procedure to assist the companies that are unable to achieve certain businesses. It is to stimulate

the businesses with the incentives. Government incentives, including those followed at their fair values

will be included in the financial statements only if there is reasonable assurance that the Company will

fulfill all required conditions and acquire the incentive.

Government incentives, including non-monetary grants at fair value, are included in the financial

statements only if there is reasonable assurance that the Company will fulfill all required conditions and

acquire the incentive.

Investment properties

The real estates like lands and buildings held in use for goods and service production or administrative

or sale or lease or to obtain capital gain are classified under “investment properties”. The investment

properties are shown in the consolidated financial statements by fair value. Real estates for the purpose

of investment (excluding land) are depreciated over their useful life linearly from purchasing date.

As of 31 December 2019, investment property of the Group are revalued at fair value and reflected in
the consolidated financial statements according to the Expert Appraisal Reports which are prepared by
1A Grup Gayrimenkul Değerleme ve Danışmanlık Anonim Şirketi that is approved by the Capital
Market Board.

Real estates for the purpose of investment are reviewed for impairment whenever events or changes in
circumstances indicate that the carrying amount of an asset may not be recoverable. Whenever the
carrying amount of an asset exceeds its recoverable amount, an impairment loss is recognized in income
for real estates for the purpose of investment carried at cost. As a recoverable value the higher value is
accepted in between cash income flow and sales price.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 28 -

Assets held for sale

Assets held for sale at the lower of its carrying amount and fair value less costs to sell. Assets held for

sale are not depreciated. Just before the first classification of related asset (or the group of assets held for

sale) as asset held for sale, the book value of the asset (or all of the assets within the group and debts

related to group) is measured within the context of related IFRS.

The Group classifies a non-current asset (or the group of assets held for sale) as held for sale if its

carrying amount will be recovered principally through a sale transaction rather than through continuing

use. For this to be the case, the asset (or the group of assets held for sale) must be available for

immediate sale in its present condition subject only to terms that are usual and customary for sales of

such assets and its sale must be highly probable. For the sale to be highly probable management must be

committed to a plan to sell the asset (or the group of assets held for sale) and an active program to locate

a buyer and complete the plan must have been initiated. Furthermore, the asset (or the group of assets

held for sale) must be actively marketed for sale at a price that is reasonable in relation to its fair value.

In addition, the sale should be expected to qualify for recognition as a completed sale within one year

from the date of classification and actions required to complete the plan should indicate that it is unlikely

that significant changes to the plan will be made or that the plan will be withdrawn.

Taxation

The tax expense in the accompanying consolidated financial statements consists of current period tax

provision and deferred tax.

Current tax provision

Provisions related to the income tax of the institutions arising from the results of the period operations

are set aside as per the legal tax rates applicable on the balance sheet date. Taxable profit differs from

profit in the statement of profit or loss as it excludes items that are taxable or deductible in other years

and it excludes items that are not taxable or deductible.

Deferred Tax

Deferred tax liabilities and assets are determined by taking into consideration the temporary differences

between the amounts shown in the consolidated financial statements and the amounts shown in the

consolidated financial statements by taking into account the tax effects of the tax effects. Deferred tax

liabilities are recognized for all taxable temporary differences, whereas deferred tax assets resulting from

deductible temporary differences are recognized to the extent that it is probable that future taxable profit

will be available against which the deductible temporary differences can be utilized. Such assets and

liabilities are not recognized if the temporary difference arises from goodwill or from the initial

recognition (other than in a business combination) of other assets and liabilities in a transaction that

affects neither the taxable profit nor the accounting profit.

Deferred tax liabilities are calculated for all of the taxable temporary differences related to investments

in subsidiaries and associates, and to shares in joint ventures, except when the Net Group is able to

control the discontinuation of temporary differences and in the near future it is unlikely that such

difference will be eliminated. The deferred tax assets resulting from the taxable temporary differences

related to such investments and shares are calculated on the condition that it is highly probable that the

related differences will be utilized in the near future and that it is probable that future differences will be

eliminated.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 29 -

The carrying amount of the deferred tax asset is reviewed at each statement of financial position date.

The carrying amount of a deferred tax asset is reduced to the extent that it is no longer probable that

financial profit will be available to allow the benefit of some or all of that amount.

Deferred tax assets and liabilities are calculated over the tax rates (tax regulations) that are expected to

be valid in the period when the assets will be realized or the liabilities will be fulfilled and legalized or

substantially legalized as of the date of the statement of financial position. During the calculation of

deferred tax assets and liabilities, the tax consequences of the methods that Net Group expects to recover

or settle the carrying amount of its assets as of the balance sheet date are taken into consideration.

Deferred tax assets and liabilities, the existence of a legal right to offset current tax assets and current tax

liabilities or related assets and liabilities to the income tax collected by the same tax authority or the Net

Group's current tax assets and liabilities to be clarified by the intention to pay in the case of.

Deferred tax, other than those directly attributable to debt or liability recognized in equity (in which case

deferred tax is recognized directly in equity) or deferred tax, other than those resulting from initial

recognition of business combinations, is recognized as an expense or income in the statement of income

or loss, It accounted for. In business combinations, the tax effect is taken into consideration in the

calculation of goodwill or in determining the part of the purchaser that exceeds the acquisition cost of

the share of the acquiree's identifiable assets, liabilities and contingent liabilities in the fair value.

Severance pay provision / Employee benefits

Under Turkish Labor Law, Net Group is required to pay termination benefits to each employee who has

completed one year of service and whose employment is terminated without due cause, or who retires in

accordance with social insurance regulations or is called up for military service or dies. Such payments

are calculated on the basis of 30 days’ pay limited to a maximum of TRY 7,638.96 (31 December 2020:

TRY 7,117.17) on 31 March 2021 per year of employment at the rate of pay applicable at the date of

retirement.

Net Group used “Projection Method” to calculate the termination benefits and the duration to be

completed based on the past experience and discounted with Rediscount rate at balance sheet date. The

calculated profits and losses are reflected in income statements. All of profits and losses except

calculated actuarial profit / (loss) was shown in consolidated statements of income, actuarial profit /

(loss) was shown in consolidated statements of changes in equity.

The rates of basic assumptions used at balance sheet date are as follows:

 31.03.2021 31.12.2020

Effective interest rate 14.05% 14.12%

Inflation rate 11.23% 10.84%

Real discount rate 2.54% 2.96%

Rate that is used for the probability of retirement (%) 100 100

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 30 -

Retirement plans

Retirement plan is about planning the predictable or modified amounts (annual salary or payment in full)

based on the beneficiaries or condition in the written contribution of employer, before the termination, to

be provided post retirement of job. Net Group does not have a retirement plan for the employees.

Statement of cash flows

The Group prepares statement of cash flows to inform users of financial statements about changes in net

assets and ability to direct financial structure, amounts and timing of cash flows according to changing

situations. In the statement of cash flows, current period cash flows are grouped according to operating

financing, and investing activities. Operating cash flows resulting from activities in scope of Net Group's

main operating scope. Cash flows related to investing activities are cash flows resulting from investing

activities (fixed investments and financial investments) of the Net Group. Cash flows related to financing

activities comprise of funds used in financing activities of the Net Group and their repayments. Cash and

cash equivalents comprise cash on hand and demand deposits and other short-term highly liquid

investments which their maturities are three months or less from date of acquisition and that are readily

convertible to a known amount of cash and are subject to an insignificant change in value.

3. BUSINESS MERGERS AND SUBJECT TO JOINT CONTROL AND JOINT VENTURES

As of 31 March 2021, there is no business mergers and subject to joint control and joint ventures.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 31 -

4. SHARES IN OTHER COMPANIES

As of 31 March 2021 and 31 December 2020, the detail of Parent Company’s direct or indirect shares in

other companies and information about these companies is as follows;

Subsidiaries

As of 31 March 2021 and 31 December 2020, subsidiaries those are included in the accompanying

consolidated financial statements and their establishment dates, location of headquarters and nature of

activities are as following:

 Establishment

Date

Location of

Headquarters

Subject of

activity

Loytaş Laleli Otelcilik Yatırım Turizm ve Ticaret A.Ş. 09.01.1986 Istanbul Tourism

Göksel Denizcilik Ticaret A.Ş. 16.11.1981 Istanbul Tourism

İnter Turizm ve Seyahat A.Ş. 25.07.1983 Istanbul Tourism

Net Turistik Yayınlar Sanayi ve Ticaret A.Ş. 13.07.1981 Istanbul Publishing

Elite Development and Management Limited 31.12.1989 T.R.N.C Tourism

Voyager Kıbrıs Limited 17.08.1987 T.R.N.C Tourism

Merit Turizm Yatırım ve İşletme A.Ş. 07.10.1988 Istanbul Tourism

Net Turistik Hizmetler Limited 21.08.2007 T.R.N.C Tourism

Azer Net Turizm 31.07.2008 Azerbaijan Tourism

Operis Gümrüksüz Mağaza İşletmeciliği Limited 05.09.2014 T.R.N.C Duty Free

Ekspres Yatırım Menkul Değerler A.Ş. 27.11.2015 Istanbul Finance

Merit D.O.O. 25.01.2016 Crotia Tourism

Merit Montenegro D.O.O. 21.01.2016 Montenegro Tourism

Net Montenegro D.O.O. 21.01.2016 Montenegro Tourism

Kıbrıs Diyalog Gazetecilik Limited 18.08.2014 T.R.N.C Publishing

Merit Travel Turizm ve Seyahat A.Ş. 28.11.2016 Istanbul Tourism

Merit International Turistik İşletmeler ve Hizmetler A.Ş. 05.10.2016 Istanbul Tourism

Merit Bulgaria EOOD 20.07.2017 Bulgaria Tourism

Merit Global Game OOD 22.08.2017 Bulgaria Tourism

Merit Ukraine LLC 04.02.2021 Ukraine Tourism

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 32 -

As of 31 March 2021 and 31 December 2020, the companies subject to “complete consolidation

method” if directly or indirectly 50% or more than 50% of their shares or over 50% of their voting rights

or the controlling rights regarding to companies’ operations are belonging to the Parent Company are as

following:

31 March 2021

Ownership of the Parent through the

subsidiary Minority Interest

Subsidiaries (Direct) (Indirect) (Direct)

Elite Development and Management Ltd. 96.63% 98.34% 1.66%

Ekspres Yatırım Menkul Değerler A.Ş 100.00% 100.00% 0.00%

Göksel Denizcilik Ticaret A.Ş. 46.75% 99.91% 0.09%

İnter Turizm ve Seyahat A.Ş. 100.00% 100.00% 0.00%

Loytaş Laleli Otelcilik Yatırım Turizm ve Ticaret A.Ş. 99.54% 100.00% 0.00%

Merit Turizm Yatırım ve İşletme A.Ş. 50.61% 50.61% 49.39%

Net Turistik Yayınlar Sanayi ve Tic. A.Ş. 99.84% 99.84% 0.16%

Net Turistik Hizmetler Limited 50.00% 99.50% 0.50%

Azer Net Turizm 100.00% 100.00% 0.00%

Operis Gümrüksüz Mağaza İşletmeciliği Ltd.Şti. (a) 0.00% 48.05% 51.95%

Voyager Kıbrıs Limited 98.03% 98.99% 1.01%

Merit D.O.O. 95.00% 95.00% 5.00%

Merit Montenegro D.O.O. Podgorica 95.00% 95.00% 5.00%

Net Montenegro D.O.O. Podgorica 95.00% 95.00% 5.00%

Kıbrıs Diyalog Gazetecilik Limited 0.00% 86.62% 13.38%

Merit Travel Turizm ve Seyahat A.Ş. 100.00% 100.00% 0.00%

Merit International Turistik İşletmeler ve Hizmetler A.Ş. 100.00% 100.00% 0.00%

Merit Global Game OOD (a) 0.00% 48.45% 51.55%

Merit Bulgaria EOOD 95.00% 95.00% 5.00%

Merit Ukraine LLC 100.00% 100.00% 0.00%

(a) The companies subject to “complete consolidation method” if directly or indirectly 50% or more than

50% of their shares or over 50% of their voting rights or the controlling rights regarding to companies’

operations are belonging to the Parent Company.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 33 -

31 December 2020

Ownership of the Parent through the

subsidiary Minority Interest

Subsidiaries (Direct) (Indirect) (Direct)

Elite Development and Management Ltd. 96.63% 98.38% 1.62%

Ekspres Yatırım Menkul Değerler A.Ş 100.00% 100.00% 0.00%

Göksel Denizcilik Ticaret A.Ş. 46.75% 99.91% 0.09%

İnter Turizm ve Seyahat A.Ş. 100.00% 100.00% 0.00%

Loytaş Laleli Otelcilik Yatırım Turizm ve Ticaret A.Ş. 99.54% 100.00% 0.00%

Merit Turizm Yatırım ve İşletme A.Ş. 51.79% 51.79% 48.21%

Net Turistik Yayınlar Sanayi ve Tic. A.Ş. 99.84% 99.84% 0.16%

Net Turistik Hizmetler Limited 50.00% 99.51% 0.49%

Azer Net Turizm 100.00% 100.00% 0.00%

Operis Gümrüksüz Mağaza İşletmeciliği Ltd.Şti. (a) 0.00% 48.06% 51.94%

Voyager Kıbrıs Limited 98.03% 99.02% 0.98%

Merit D.O.O. 95.00% 95.00% 5.00%

Merit Montenegro D.O.O. Podgorica 95.00% 95.00% 5.00%

Net Montenegro D.O.O. Podgorica 95.00% 95.00% 5.00%

Kıbrıs Diyalog Gazetecilik Limited 0.00% 86.64% 13.36%

Merit Travel Turizm ve Seyahat A.Ş. 100.00% 100.00% 0.00%

Merit International Turistik İşletmeler ve Hizmetler A.Ş. 100.00% 100.00% 0.00%

Merit Global Game OOD (a) 0.00% 48.45% 51.55%

Merit Bulgaria EOOD 95.00% 95.00% 5.00%

(a) Although the Parent Company has less than 50% of the shares in the Company, directly or indirectly, the

Company has been subject to te full consolidation method due to its power to manage the financial and

operational policies of the Company.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 34 -

As of 31 March 2021, asset aggregates, equity aggregates, adjusted capital and net profit / (loss) for the

financial statements of the subsidiaries of Net Group are as follows;

 31 March 2021

 Total Asset Total Equity

Adjusted paid

capital

Revenue

(Net)

Period net

profıt/ (loss)

Elite Development and Management Ltd

256,616,610 162,150,031 4,350,788 1,098,966 (3,311,940)

Göksel Denizcilik Ticaret A.Ş. (*) 1,154,037 1,154,036 11,201,733 - 17,378

İnter Turizm ve Seyahat A.Ş.

11,608,760 2,362,626 19,163,069 906,692 (325,410)

Loytaş Laleli Otelcilik Yatırım Turizm ve Ticaret A.Ş.

26,139,044 17,346,231 65,799,272 - (321,873)

Merit Turizm Yatırım ve İşletme A.Ş. (*) 36,157,454 33,557,955 12,253,380 137,540 (254,221)

Net Turistik Yayınlar Sanayi ve Tic. AŞ 5,788,735 4,033,771 11,183,025 1,073,699 249,595

Merit Global Game O.O.D 91,233,782 76,849,587 13,189,200 7,019,499 2,204,120

Net Turistik Hizmetler Limited (*) 5,134,384 2,227,178 4,790,000 - (26,702)

Azer Net Turizm (*) 31,250 (347,485) 1,482 - -

Voyager Kıbrıs Limited 7,183,580,980 3,875,874,053 1,063,335,478 9,767,020 (120,472,026)

Operis Gümrüksüz Mağaza İşletmeciliği Limited (*) 40,442,982 (12,762,298) 1,000,000 - (2,703,168)

Ekspres Yatırım Menkul Değerler A.Ş. (*) 10,293,106 602,024 2,500,000 - (59,643)

Merit D.O.O. 17,459,796 (9,195,888) 40,941,068 - (1,523,914)

Merit Montenegro D.O.O. 64,178,890 43,928,285 21,530,893 - (344,398)

Merit Bulgaria E.O.O.D. 21,936,273 21,918,594 10,489,000 - 25,372

Net Montenegro D.O.O. 738,373,177 210,416,701 25,177,892 23,557,067 3,373,830

Merit Travel Turizm ve Seyahat A.Ş (*) 554,338 44,122 850,000 - (47,742)

Merit Ukraine LLC 35,667 - - - -

Merit International Turistik İşletmeler ve Hizmetler A.Ş (*) 2,118,288 1,187,909 1,000,000 687,247 8,939

Kıbrıs Diyalog Gazeticilik Limited 7,511,976 2,534,171 3,400,000 1,014,765 (123,882)

(*) These companies, which are included in the subsidiaries of Net Group, do not have any operating

income other than Net Group.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 35 -

As of 31 December 2020, asset aggregates, equity aggregates, adjusted capital and net profit / (loss) for

the financial statements of the subsidiaries of Net Group are as follows;

 31 December 2020

 Total Asset Total Equity

Adjusted paid

capital

Revenue

(Net)

Period net

profıt/ (loss)

Elite Development and Management Ltd

261,410,567 165,461,972 4,350,788 14,591,865 (11,060,855)

Göksel Denizcilik Ticaret A.Ş. (*) 1,136,657 1,136,656 11,201,733 - 24,969

İnter Turizm ve Seyahat A.Ş.

12,032,389 2,699,755 19,163,069 4,841,012 (1,003,249)

Loytaş Laleli Otelcilik Yatırım Turizm ve Ticaret A.Ş.

24,555,422 17,668,103 65,799,272 - (428,897)

Merit Turizm Yatırım ve İşletme A.Ş. (*) 50,269,931 46,930,611 7,717,456 4,820,347 2,439,820

Net Turistik Yayınlar Sanayi ve Tic. AŞ

5,273,326 3,808,147 11,183,025 4,176,791 649,342

Merit Global Game O.O.D

84,242,566 67,947,774 13,189,200 50,455,308 20,886,869

Net Turistik Hizmetler Limited (*) 5,132,803 2,253,880 4,790,000 - (58,773)

Azer Net Turizm (*) 27,571 (305,240) 1,482 - -

Voyager Kıbrıs Limited

7,102,232,022 3,996,346,078 1,063,335,478 249,943,235 (220,591,143)

Operis Gümrüksüz Mağaza İşletmeciliği Limited (*) 40,173,343 (10,059,131) 1,000,000 - (8,931,962)

Ekspres Yatırım Menkul Değerler A.Ş. (*) 9,213,760 668,400 2,500,000 - (233,903)

Merit D.O.O.

16,702,784 (7,239,727) 40,941,068 24,379 (5,075,487)

Merit Montenegro D.O.O.

51,108,383 40,877,470 21,530,893 - (456,161)

Merit Bulgaria E.O.O.D.

20,760,551 20,747,636 10,489,000 - 4,788,975

Net Montenegro D.O.O.

695,749,752 196,362,580 25,177,892 41,232,939 7,633,057

Merit Travel Turizm ve Seyahat A.Ş (*) 657,312 98,155 850,000 - (285,776)

Merit International Turistik İşletmeler ve Hizmetler A.Ş (*) 2,049,832 1,183,941 1,000,000 2,125,776 321,160

Kıbrıs Diyalog Gazeticilik Limited

7,438,307 2,658,053 3,400,000 5,306,737 249,527

(*) These companies, which are included in the subsidiaries of Net Group, do not have any operating

income other than Net Group.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 36 -

Equity Participations

The companies which the Parent Company has continuous relationship on management and power to

govern companies’ policies and/or which have direct or indirect capital and management relationship or

which have voting share of parent company between the rates 20-50%, are as follows;

31 March 2021

 Ownership of the Parent

Company through the Equity

Participations

 (Direct) (Indirect)

Azer Şans Müessesesi 49.00% 49.00%

31 December 2020

 Ownership of the Parent

Company through the Equity

Participations

 (Direct) (Indirect)

Azer Şans Müessesesi 49.00% 49.00%

Net Group’s share rates in the equity participations close to 50%, although, the related parties do not

have the power to manage their financial and operational policies by themselves, have the power to

participate the determination of those policies (significant influence), so they have been considered

within the context of equity participation.

5. REPORT BY SEGMENTS

Net Group’s operating business are organized and managed according to the features of products and

services provided. Each section of operational parts represents strategic business units providing varied

products and serves to different markets.

Transfer prices between business segments of the Net Group are set out on an arm’s length basis in a

manner similar to transactions with third parties.

Net Group’s reporting activities are presented in the field of “Tourism, Publishing, Finance, Holding

and Other”. Tourism income are composed of accommodation income, food and beverage income,

casino business income”. Publishing income are composed of “book and stationery sales income”.

Holding and other activity income are composed of revenue from other sales income.

The geographical reporting is presented due to operations in the different countries of Net Group’s

subsidiaries. Report presented geographical regions as “TRNC, Croatia, Bulgaria, Turkey”.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 37 -

a. Profit and Loss Statement Regarding Segment Analysis

For the period ended at 31 March 2021 and 2020 based on sectoral distribution of the report by

segments are as follows;

01 January- 31 March 2021 Tourism Publication Finance

Holding and

Other

Total

Before

Elimination Elimination (-) Total

Sales 44,344,725 2,088,464 - 2,041,146 48,474,335 (2,208,716) 46,265,619

Cost of sales (66,105,222) (1,318,402) - (958,269) (68,381,893) 733,326 (67,648,567)

Sales Gross Profit (Loss) (21,760,497) 770,062 - 1,082,877 (19,907,558) (1,475,390) (21,382,948)

General Administrative Expenses (12,405,702) (297,845) - (5,907,115) (18,610,662) 839,040 (17,771,622)

Marketing Expenses (3,884,112) (337,943) - (196,085) (4,418,140) 466,022 (3,952,118)

Other Operating Income 28,845,584 121,568 - 535,916 29,503,068 (265,169) 29,237,899

Other Operating Expenses (44,954,251) (159,841) - (2,347,015) (47,461,107) 2,272 (47,458,835)

Operating Profit / (Loss) (54,158,978) 96,001 - (6,831,422) (60,894,399) (433,225) (61,327,624)

Income from Investment Activities 510,849 - - 1,779,958 2,290,807 (25,056) 2,265,751
Expenses from Investment

Activities (12,000) - - (420,000) (432,000) - (432,000)

Investment Valued By Equity
Method Profit/ (Loss) - - - (80,204) (80,204) - (80,204)

Investing Activities Profit/ (Loss) 498,849 - - 1,279,754 1,778,603 (25,056) 1,753,547

Financial Income 59,794,156 50,043 - 7,206,218 67,050,417 (43,341,384) 23,709,033

Financial Expenses (237,807,016) (18,576) - (22,314,661) (260,140,253) 45,099,265 (215,040,988)

Continuing Operations Before Tax

Profit / (Loss) (231,672,989) 127,468 - (20,660,111) (252,205,632) 1,299,600 (250,906,032)

Current Tax (Expense) / Income (918,547) (75,887) - (13,397) (1,007,831) - (1,007,831)

Deferred Tax (Expense) / Income 37,552,338 55,962 - 7,891,238 45,499,538 - 45,499,538

Continuing Operations Profit /

(Loss) (195,039,198) 107,543 - (12,782,270) (207,713,925) 1,299,600 (206,414,325)

Discontinuing Operations Profit /
(Loss) - - (52,911) - (52,911) (6,732) (59,643)

Profit / (Loss) for period (195,039,198) 107,543 (52,911) (12,782,270) (207,766,836) 1,292,868 (206,473,968)

Operating Profit / (Loss) (54,158,978) 96,001 -- (6,831,422) (60,894,399) (433,225) (61,327,624)

Depreciation and Amortization 44,372,427 103,035 5,458 1,404,389 45,885,309 - 45,885,309

EBITDA (9,786,551) 199,036 5,458 (5,427,033) (15,009,090) (433,225) (15,442,315)

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 38 -

 01 January- 31 March 2020 Tourism Publication Finance

Holding and

Other

Total

Before

Elimination Elimination (-) Total

Sales 174,869,137 2,863,048 - 2,183,260 179,915,445 (4,406,717) 175,508,728

Cost of sales (139,973,444) (1,646,857) - (1,244,369) (142,864,670) 763,228 (142,101,442)

Sales Gross Profit / (Loss) 34,895,693 1,216,191 - 938,891 37,050,775 (3,643,489) 33,407,286

General Administrative Expenses (27,141,951) (562,154) - (8,100,360) (35,804,465) 3,159,703 (32,644,762)

Marketing Expenses (4,808,800) (610,845) - (1,113,013) (6,532,658) 767,869 (5,764,789)

Other Operating Income 16,135,264 186,508 - 843,251 17,165,023 (597,478) 16,567,545

Other Operating Expenses (30,646,154) (165,671) - (223,232) (31,035,057) 2,732,060 (28,302,997)

Operating Profit / (Loss) (11,565,948) 64,029 - (7,654,463) (19,156,382) 2,418,665 (16,737,717)

Income from Investment Activities 161,982 - - 6,424,401 6,586,383 (136,306) 6,450,077

Expenses from Investment
Activities (1,586) - - - (1,586) - (1,586)

Investment Valued By Equity

Method Profit/ (Loss) - - - (15,515) (15,515) - (15,515)

Investing Activities Profit/ (Loss) 160,396 - - 6,408,886 6,569,282 (136,306) 6,432,976

Financial Income 28,187,644 10,144 - 9,298,746 37,496,534 (6,194,764) 31,301,770

Financial Expenses (137,445,986) (95,185) - (14,787,286) (152,328,457) 3,740,876 (148,587,581)

Continuing Operations Before Tax

Profit / (Loss) (120,663,894) (21,012) - (6,734,117) (127,419,023) (171,529) (127,590,552)

Current Tax (Expense) / Income (8,076,273) (66,852) - (176,109) (8,319,234) - (8,319,234)

Deferred Tax (Expense) / Income 15,587,083 (27,204) - 257,963 15,817,842 - 15,817,842

Continuing Operations Profit /

(Loss) (113,153,084) (115,068) - (6,652,263) (119,920,415) (171,529) (120,091,944)

Discontinuing Operations Profit /

(Loss) - - (58,447) - (58,447) - (58,447)

Profit / (Loss) for period (113,153,084) (115,068) (58,447) (6,652,263) (119,978,862) (171,529) (120,150,391)

Operating Profit / (Loss) (11,565,948) 64,029 - (7,654,463) (19,156,382) 2,418,665 (16,737,717)

Depreciation and Amortization and

Other Adjustments 44,939,148 101,803 7,778 191,466 45,240,195 - 45,240,195

EBITDA 33,373,200 165,832 7,778 (7,462,997) 26,083,813 2,418,665 28,502,478

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 39 -

As of 31 March 2021 and 2020, the distribution of the reporting analysis according to the sections of the accounting periods is as follows;

01 January– 31 March 2021 T.R.N.C. Crotia Montenegro Bulgaria Turkey

 Tourism Other Tourism Tourism Tourism Publication Finance

Holding and

Other

Elimination

 (-) Total

 Sales 13,768,159 1,014,765 - 23,557,067 7,019,499 1,073,699 - 2,041,146 (2,208,716) 46,265,619

Cost of sales (43,747,364) (799,353) - (19,054,888) (3,302,970) (519,049) - (958,269) 733,326 (67,648,567)

Sales Gross Profit (Loss) (29,979,205) 215,412 - 4,502,179 3,716,529 554,650 - 1,082,877 (1,475,390) (21,382,948)

 General Administrative Expenses (11,462,438) (192,826) (58,692) (801,026) (83,546) (130,961) - (5,881,173) 839,040 (17,771,622)

Marketing Expenses (3,478,811) (197,384) (8,402) (364,659) (32,240) (140,559) - (196,085) 466,022 (3,952,118)

Other Operating Income 27,965,962 13,334 32,388 334,401 512,833 121,092 - 523,058 (265,169) 29,237,899

Other Operating Expenses (42,476,377) (24,125) (1,067,101) (379,861) (1,030,912) (159,841) - (2,322,890) 2,272 (47,458,835)

Operating Profit / (Loss) (59,430,869) (185,589) (1,101,807) 3,291,034 3,082,664 244,381 - (6,794,213) (433,225) (61,327,624)

 Income From Investment Activities 510,849 - - - - - - 1,779,958 (25,056) 2,265,751

Expenses From Investment Activities (12,000) - - - - - - (420,000) - (432,000)

Investment Valued By Equity Method Profit/ (Loss) - - - - - - - (80,204) - (80,204)

Investing Activities Income / (Loss) 498,849 - - - - - - 1,279,754 (25,056) 1,753,547

 Financial Income 51,111,429 8,059 35,147 8,417,328 230,252 43,445 - 7,204,757 (43,341,384) 23,709,033

Financial Expenses (228,983,917) (2,733,023) (320,776) (7,830,080) (672,243) (14,047) - (19,586,167) 45,099,265 (215,040,988)

Continuing Operations Before Tax Profit / (Loss) (236,804,508) (2,910,553) (1,387,436) 3,878,282 2,640,673 273,779 - (17,895,869) 1,299,600 (250,906,032)

 Current Tax (Expense) / Income - - - (607,916) (310,631) (75,887) - (13,397) - (1,007,831)

Deferred Tax (Expense) / Income 38,030,300 56,801 (136,478) (240,934) (100,550) 19,390 - 7,871,009 - 45,499,538

Continuing Operations Profit / (Loss) (198,774,208) (2,853,752) (1,523,914) 3,029,432 2,229,492 217,282 - (10,038,257) 1,299,600 (206,414,325)

 Discontinuing Operations Profit / (Loss) - - - - - - (52,911) - (6,732) (59,643)

Profit / (Loss) for Period (198,774,208) (2,853,752) (1,523,914) 3,029,432 2,229,492 217,282 (52,911) (10,038,257) 1,292,868 (206,473,968)

 Operating Profit / (Loss) (59,430,869) (185,589) (1,101,807) 3,291,034 3,082,664 244,381 - (6,794,213) (433,225) (61,327,624)

Depreciation and Amortization 43,390,087 112,745 - 672,278 310,062 205,655 5,458 1,189,024 - 45,885,309

EBITDA (16,040,782) (72,844)

(1,101,807)

3,963,312

3,392,726 450,036 5,458 (5,605,189) (433,225) (15,442,315)

 T.R.N.C. Crotia Montenegro Bulgaria Turkey

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 40 -

01 January– 31 March 2020

 Tourism Other Tourism Tourism Tourism Publication Finance

Holding and

Other

Elimination

 (-) Total

Sales 152,851,220 1,514,813 - 6,195,621 15,822,296 1,348,235 - 2,183,260 (4,406,717) 175,508,728

Cost of sales (125,741,756) (1,020,074) - (5,884,145) (8,347,543) (626,783) - (1,244,369) 763,228 (142,101,442)

Sales Gross Profit (Loss) 27,109,464 494,739 - 311,476 7,474,753 721,452 - 938,891 (3,643,489) 33,407,286

General Administrative Expenses (26,847,237) (285,956) (54,238) (151,503) (88,973) (296,043) - (8,080,515) 3,159,703 (32,644,762)

Marketing Expenses (4,322,728) (359,748) (15,712) (441,476) (28,884) (251,097) - (1,113,013) 767,869 (5,764,789)

Other Operating Income 14,532,226 28,193 46,645 1,318,632 237,761 186,035 - 815,531 (597,478) 16,567,545

Other Operating Expenses (27,237,655) (28,238) (1,435,387) (1,687,934) (285,178) (165,671) - (194,994) 2,732,060 (28,302,997)

Operating Profit / (Loss) (16,765,930) (151,010) (1,458,692) (650,805) 7,309,479 194,676 - (7,634,100) 2,418,665 (16,737,717)

Income From Investment Activities 161,982 - - - - - - 6,424,401 (136,306) 6,450,077

Expenses From Investment Activities (1,586) - - - - - - - - (1,586)

Investment Valued By Equity Method Profit/ (Loss) - - - - - - - (15,515) - (15,515)

Investing Activities Income / (Loss) 160,396 - - - - - - 6,408,886 (136,306) 6,432,976

Financial Income 22,247,153 518,003 7,396 5,911,613 21,482 5,374 - 8,785,513 (6,194,764) 31,301,770

Financial Expenses (130,708,732) (2,103,588) (485,630) (5,848,525) (403,099) (9,682) - (12,769,201) 3,740,876 (148,587,581)

Continuing Operations Before Tax Profit / (Loss) (125,067,113) (1,736,595) (1,936,926) (587,717) 6,927,862 190,368 - (5,208,902) (171,529) (127,590,552)

Current Tax (Expense) / Income (6,870,254) - - (129,287) (1,076,732) (66,852) - (176,109) - (8,319,234)

Deferred Tax (Expense) / Income 15,701,246 (114,232) 25,199 (52,205) (87,157) 17,842 - 327,149 - 15,817,842

Continuing Operations Profit / (Loss) (116,236,121) (1,850,827) (1,911,727) (769,209) 5,763,973 141,358 - (5,057,862) (171,529) (120,091,944)

Discontinuing Operations Profit / (Loss) - - - - - - (58,447) - - (58,447)

Profit / (Loss) for Period (116,236,121) (1,850,827) (1,911,727) (769,209) 5,763,973 141,358 (58,447) (5,057,862) (171,529) (120,150,391)

Operating Profit / (Loss) (16,765,930) (151,010) (1,458,692) (650,805) 7,309,479 194,676 - (7,634,100) 2,418,665 (16,737,717)

Depreciation and Amortization and Other Adjustments 43,076,505 111,513 - 685,044 1,177,599 203,191 7,778 (21,435) - 45,240,195

EBITDA 26,310,575 (39,497) (1,458,692) 34,239 8,487,078 397,867 7,778 (7,655,535) 2,418,665 28,502,478

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 41 -

a. Segments Assets and Liabilities

As of 31 March 2021 and 31 December 2020 based on geographical distribution of reporting analysis of consolidated financial statements are as

follows;

 T.R.N.C Croatia Montenegro Bulgaria Turkey

 31 March 2021 Tourism Other Tourism Tourism Tourism Publicaiton Finance

Holding and

Other

Inter-Segment
Adjustments and

Classification

Total Assets

and Liabilities
According to

the

Consolidated
Financial

Statements

Segment Assets 8,236,900,427 13,768,159 17,459,796 802,552,067 113,170,055 5,788,736 10,293,106 1,686,551,130 (3,244,522,883) 7,641,960,593

Total 8,236,900,427 13,768,159 17,459,796 802,552,067 113,170,055 5,788,736 10,293,106 1,686,551,130 (3,244,522,883) 7,641,960,593

Segment Liabilities 3,781,850,696 61,090,291 26,655,684 548,207,081 14,401,873 1,754,964 9,691,082 1,278,740,391 (2,070,686,612) 3,651,705,450

Total 3,781,850,696 61,090,291 26,655,684 548,207,081 14,401,873 1,754,964 9,691,082 1,278,740,391 (2,070,686,612) 3,651,705,450

 T.R.N.C Croatia Montenegro Bulgaria Turkey

31 December 2020 Tourism Other Tourism Tourism Tourism Publicaiton Finance
Holding and

Other

Inter-Segment

Adjustments and
Classification

Total Assets

and Liabilities

According to
the

Consolidated

Financial
Statements

Segment Assets 8,162,226,938 326,857,602 16,702,784 746,858,135 105,003,117 5,273,327 9,213,760 1,375,452,249 (3,173,489,278) 7,574,098,634

Total 8,162,226,938 326,857,602 16,702,784 746,858,135 105,003,117 5,273,327 9,213,760 1,375,452,249 (3,173,489,278) 7,574,098,634

Segment Liabilities 3,614,893,149 57,891,651 23,942,511 509,618,085 16,307,706 1,465,179 8,545,360 1,175,316,184 (1,976,013,558) 3,431,966,267

Total 3,614,893,149 57,891,651 23,942,511 509,618,085 16,307,706 1,465,179 8,545,360 1,175,316,184 (1,976,013,558) 3,431,966,267

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 42 -

As of 31 March 2021 and 31 December 2020 based on sectoral distribution of reporting analysis of

consolidated financial statements are as follows;

Segment Assets

 31.03.2021 31.12.2020

Tourism 9,170,082,345 9,030,790,974

Publication 13,300,711 12,711,633

Finance 10,293,106 9,213,760

Holding and Other 1,692,807,314 1,694,871,545

Total 10,886,483,476 10,747,587,912

Inter-Segment Adjustments and Classification 3,244,522,883 3,173,489,278

Total Assets According to the Consolidated Financial Statements 7,641,960,593 7,574,098,634

Segment Liabilities

 31.03.2021 31.12.2020

Tourism 4,371,115,334 4,164,761,451

Publication 6,732,769 6,245,433

Finance 9,691,082 8,545,360

Holding and Other 1,334,852,877 1,228,427,581

Total 5,722,392,062 5,407,979,825

Inter-segment Adjustments and Classification 2,070,686,612 1,976,013,558

Total Assets According to the Consolidated Financial Statements 3,651,705,450 3,431,966,267

c. Regarding Segment Assets Depreciation and Amortization Expenses

01 January - 31 March 2021 Tourism Publication

Holding

and Other Finance Total

 Cost of Sales 20,847,487 96,463 402,208 - 21,346,158

General Administrative Expenses 2,501,608 6,572 994,687 - 3,502,867

Marketing Expenses 357,363 - 7,494 - 364,857

Discontinued Operations Expenses 20,665,969 - - - 20,665,969

Segment Classified In

Discontinued Operations - - - 5,458 5,458

 44,372,427 103,035 1,404,389 5,458 45,885,309

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 43 -

01 January - 31 March 2020 Tourism Publication

Holding

and Other Finance Total

 Cost of Sales 31,795,724 - 22,648 - 31,818,372

General Administrative Expenses 3,310,958 101,803 168,818 - 3,581,579

Marketing Expenses 371,681 - - - 371,681

Discontinued Operations Expenses 9,460,785 - - - 9,460,785

Segment Classified In Discontinued

Operations - - - 7,778 7,778

 44,939,148 101,803 191,466 7,778 45,240,195

d) Segment Term Fixed Assets Purchases

01 January – 31 March 2021

 Tourism Publication

Holding and

Other Total

 Investment Properties 1,000,000 - - 1,000,000

Tangible Fixed Assets 27,365,202 - 255,683 27,620,885

Intangible Fixed Assets - - 1,722,646 1,722,646

 28,365,202 - 1,978,329 30,343,531

01 January – 31 March 2020

 Tourism Publication

Holding and

Other Total

 Investment Properties 6,347,397 - - 6,347,397

Tangible Fixed Assets 51,787,830 - 359,204 52,147,034

Intangible Fixed Assets - - 13,149 13,149

 58,135,227 - 372,353 58,507,580

6. RELATED PARTY DISCLOSURES

6.1 Receivables from related parties in trade receivables is as following (Note 10.1):

 31.03.2021 31.12.2020

Demtur Travel Limited (*) 16,817,542 305,186

Airtour Turizm San. Ve Tic. A.Ş. 6,480 1,620

Other 2,650 -

 16,826,672 306,806

(*) Trade receivables from Demtur Travel Limited are consist of accommodation service provided by

Voyager Kıbrıs Limited and Net Holding A.Ş.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 44 -

6.2 Receivables from related parties in other receivables (Note 12.1.1):

 31.03.2021 31.12.2020

Megavizyon Müzik Merkezi Üretim ve Ticaret A.Ş. (a) 1,240,332 1,165,155

Other 50,970 50,970

 1,291,302 1,216,125

(a) Related amounts are consist of receivables which are non trading activities, of Net Holding Anonim

Şirketi and its subsidiaries. Net Holding Anonim Şirketi and its subsidiaries has been calculated interest

income for related amounts, for the period ended at 31 March 2021.

6.3 Receivables from equity participation in the other long term receivables is as following (Note 12.1.1):

 31.03.2021 31.12.2020

Airtour Turizm Sanayi ve Ticaret A.Ş (a) 7,784,325 7,397,747

 7,784,325 7,397,747

(a) Net Holding Joint Stock Company, one of the subsidiaries Air Tour Tourism Industry and Trading Co.

Ltd. ‘’On Tour’s debt in the amount of TRY 2,436,891 from Marbank and other organizations that TRY

331,825 is paid for behalf of Air Tour. Also Air tour has a debt owed to metropolitan municipality of

Izmir and net group by the management of the case is expected to result in favor of Air Tour.Net

Holding JSC has to assign USD 1,450,000 for debt owed of metropolitan municipality of Izmir. Net

Holding thinks to collect this amount with interest after Air tour collect their case amount. 31 December

2014 , Net Group has collected amounting to TRY 500,000 from Air Tour.

6.4 Due to related parties in trade payables is as following (Note 10.2):

 31.03.2021 31.12.2020

Kıbrıs Diyalog Yayıncılık Limited 2,063,073 492,286

Paylaşım Organizasyon Eğit.Danış.Hizm.Ltd.Şti. 28,793 23,625

 2,091,866 515,911

6.5 Due to shareholders in other payables are as following (Note 12.2.1):

 31.03.2021 31.12.2020

Other 5,500 5,500

 5,500 5,500

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 45 -

6.6 Payables to related parties in other payables are listed as the following (Note 12.2.1):

 31.03.2021 31.12.2020

Kıbrıs Diyalog Yayıncılık Limited 2,990,644 2,867,112

 2,990,644 2,867,112

Transactions with related parties in between 01.01. – 31.03.2021

The details of income /expenses to related parties are as following;

 01.01.-31.03.2021

 Sales income

Related parties

Hotel accommodation

income

Demtur Travel Limited 1,187,429

 01.01.-31.03.2021

 Sales income

Related parties Car rental income

Demtur Travel Limited 3,634

Eliptik Yazılım ve Ticaret Anonim Şirketi 14,265

 01.01.-31.03.2021

Income from

investment

activities

Related parties

Due date difference

income

Air Tour Turizm Sanayi Ticaret A.Ş. 327,609

Megavizyon Müzik Merkezi Üretim ve Ticaret A.Ş. 51,935

 01.01.-31.03.2021

Other operating

income

Related parties Rental income

Paylaşım Organizasyon Eğit.Danış.Hizm.Ltd.Şti. 2,550

Enet Sosyal Medya İnternet Ve Yay.A.Ş. 2,550

Mobilizm Turizm Ticaret A.Ş. 1,200

Air Tour Turizm Sanayi Ticaret A.Ş. 2,550

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 46 -

 01.01.-31.03.2021

 Cost of services sold

Related parties

Personnel rental

services

Paylaşım Organizasyon Eğit.Danış.Hizm.Ltd.Şti. 38,533

 01.01.-31.03.2021

Related parties Cost of services sold

 Rental Expenses

Orlando Kalumenos (*) 233,600

 (*) This amount accounted in accordance with IFRS 16.

 01.01.-31.03.2021

Related parties Financial Expenses

 Comission Expenses

Eliptik Yazılım ve Ticaret Anonim Şirketi (**) 2,463

 (**) The related amount consists of the commission expenses related to the purchase and sale of

bitcoins, which are classified in intangible assets with a cost of TRY 1,722,646.

 Transactions with related parties in between 01.01. – 31.03.2020:

 01.01.-31.03.2020

 Sales Income

Related parties

Hotel accommodation

income

Demtur Travel Limited 79,276,755

 01.01.-31.03.2020

 Sales income

Related parties Car Rental income

Demtur Travel Limited 165,720

 01.01.-31.03.2020

 Sales income

Related parties

Newspaper

advertisement income

Demtur Travel Limited 8,914

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 47 -

 01.01.-31.03.2020

Other operating

income

Related parties Rental income

Paylaşım Organizasyon Eğit.Danış.Hizm.Ltd.Şti. 2,250

İkili Elektronik Ticaret Ltd. Şti. 5,100

Mobilizm Turizm Ticaret A.Ş. 1,050

Enet Sosyal Medya İnternet Ve Yay.A.Ş. 2,250

 01.01.-31.03.2020

 Cost of services sold

Related parties

Personnel rental

services

Paylaşım Organizasyon Eğit.Danış.Hizm.Ltd.Şti. 207,174

 01.01.-31.03.2020

Income from

investment activities

Related parties

Profits of equity

participation sales

Cemal Cenap Aybay 5,445,000

7. CASH AND CASH EQUIVALENTS

As of 31 March 2021 and 31 December 2020, the details of cash and cash equivalents are listed below;

 31.03.2021 31.12.2020

Cash 131,509,530 107,201,422

Banks

 - Demand deposits 35,130,019 13,897,077

 - Time deposits 334,248 137,807,839

 - Interest income 876 578,408

Marketable securities acquired with reverse repo agreement 30,975,983 53,390,053

Other liquid assets 22,974,493 19,784,278

 220,925,149 332,659,077

Other liquid assets are composed of the receivables from banks due to credit card transaction of Net

Group.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 48 -

As of 31 March 2021, maturity structure of time deposit is as following;

Currency Type

Foreign Currency

Amount Interest Rate Maturity TRY Amount

TRY 334,248 14.07% 01.04.2021 334,248

Total 334,248

As of 31 December 2020, maturity structure of time deposit is as following;

Currency Type

Foreign Currency

Amount Interest Rate Maturity TRY Amount

TRY 971,109 13.00% 08.01.2021 971,109

TRY 20,044,094 17.00% 19.01.2021 20,044,094

TRY 9,908,099 15.50% 04.01.2021 9,908,099

TRY 9,010,474 16.00% 09.01.2021 9,010,474

TRY 6,261,405 16.00% 10.01.2021 6,261,405

TRY 36,663,469 17.40% 26.01.2021 36,663,469

TRY 33,691,334 18.25% 01.02.2021 33,691,334

TRY 20,808,740 17.00% 25.01.2021 20,808,740

TRY 449,115 14.07% 04.01.2021 449,115

Total 137,807,839

As of 31 March 2021, the details of marketable securities acquired with reverse repo agreement are as

following:

Currency Type Foreign Currency Amount Maturity TRY Amount

TRY 17,396,680 01.04.2021 17,396,680

EUR 1,391,037 01.04.2021 13,579,303

Total 30,975,983

As of 31 December 2020, the details of marketable securities acquired with reverse repo agreement are

as following:

Currency Type Foreign Currency Amount Maturity TRY Amount

TRY 30,872,600 04.01.2021 30,872,600

USD 2,499,745 04.01.2021 22,517,453

Total 53,390,053

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 49 -

As of 31 March 2021 and 31 December 2020, maturity structure of time deposit is as following;

 31.03.2021 31.12.2020

Birleşik Fon Bankası A.Ş. 43,726 43,726

Türkiye Garanti Bankası A.Ş. 9,199 9,199

Yapı ve Kredi Bankası A.Ş. 810 810

ING Bank A.Ş. 275 275

Demirbank (*) 264 264

Bayındırbank 240 240

Türkiye İş Bankası A.Ş. 47 43

 54,561 54,557

(*) It is pursued in the Saving Deposit Insurance Fund.

8. FINANCIAL INVESTMENTS, net

Short Term Financial Investments

As of 31 March 2021 and 31 December 2020, the details of short term financial assets are as following;

31.03.2021 31.12.2020

Financial assets measured by amortized value 75,706,137 78,701,349

 75,706,137 78,701,349

Long Term Financial Investments

As of 31 March 2021 and 31 December 2020, the details of long term investments securities are as

following:

 31.03.2021 31.12.2020

Financial assets as at fair value through profit or loss 3,068,570 3,068,570

 3,068,570 3,068,570

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 50 -

As of 31 March 2021 and 31 December 2020, the companies those are owned 20% or less directly or

indirectly by the Parent Company and the fair value recognized in the income / (expense) statement, the

share percentages and term profits / (losses) are as follows:

 31 March 2021

Ownership of the Net Group

through investment
securities Investment securities

Investment Securities Amount (Direct) (Indirect)

Profit / (Loss)

Before Taxes

Profit / (Loss)

After Taxes

Müflis Marmara Bankası A.Ş. (a-b) 1,185,845 4.56% 4.56% - -

Kıbrıs Diyalog Yayıncılık Limited (a) 1,197,656 - 8.20% 31,826 31,826

Megavizyon Müzik Merkezi Üretim ve Ticaret A.Ş. (a) 685,069 - 4.42% (13,025) (13,025)

Air Tour Turizm Sanayi ve Ticaret A.Ş. (a-c) 51,014 6.01% 6.01% 38,272 38,272

Total 3,119,584

Subsidiary İmpairment Provision (51,014)

 3,068,570

(a) Financial statements of these companies prepared according to the Turkish Commercial and Financial

Code and they are not audited. In the evaluation of the fair value for the related companies the cost

value method is not used because; Group Administration does not have sufficient current information

for the evaluation of the fair values.

(b) There is no financial information about related company due to not reaching the company’s financial

statements.

(c) This company is non-operative, so we set in the ratio of 100% provision for diminution in value at the

accompanying consolidated financial statements. There is no setting provision related with Air Tour

Turizm Sanayi ve Ticaret A.Ş. more than amount of sharing.

 31 December 2020

Ownership of the Net Group

through investment
securities İnvestment Securities

İnvestment Securities Amount (Direct) (Indirect)

Profit / (Loss)

Before Taxes

Profit / (Loss)

After Taxes

Müflis Marmara Bankası A.Ş. (b-d) 1,185,845 4.56% 4.56% - -

Kıbrıs Diyalog Yayıncılık Limited (d) 1,197,656 - 8.20% (67,297) (67,297)

Megavizyon Müzik Merkezi Üretim ve Ticaret A.Ş. (d) 685,069 - 4.42% (271,801) (271,801)

Air Tour Turizm Sanayi ve Ticaret A.Ş. (c-d) 51,014 6.01% 6.01% (631,933) (631,933)

Total 3,119,584

Subsidiary İmpairment Provision (51,014)

 3,068,570 - - - -

(d) Financial statements of these companies prepared according to the Turkish Commercial and Financial

Code and they are not acquired. In the evaluation of the fair value for the related companies the cost

value method is not used because; Group Administration does not have sufficient current information

for the evaluation of the fair values.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 51 -

9. FINANCIAL LIABILITIES, net

As of 31 March 2021 and 31 December 2020, the details of the short and long term financial borrowings

are as following;

 31.03.2021 31.12.2020

Short term financial borrowings

 Liabilities relating to right of use assets 87,205,293 59,062,226

 Financial borrowings with Turkish Lira 48,091,261 48,052,163

 Financial borrowings with foreign currency 58,481,995 37,605,989

Current installment of long term financial borrowings with Turkish

Lira 13,916,426 12,403,724

Current installment of long term financial borrowings with foreign

currency 658,748,709 483,351,612

 866,443,684 640,475,714

Long term financial borrowings

 Financial borrowings with Turkish Lira 13,630,192 16,382,676

 Financial borrowings with foreign currency 1,155,711,904 1,196,402,418

 Liabilities relating to right of use assets 252,597,748 222,625,082

 1,421,939,844 1,435,410,176

Total financial borrowings 2,288,383,528 2,075,885,890

As of 31 March 2021 and 31 December 2020, the maturity breakdown of the financial borrowings is as

following;

 31.03.2021 31.12.2020

Due within 0 - 1 year 866,443,684 640,475,714

Due within 1 - 2 years 488,074,564 476,167,667

Due within 2 - 3 years 357,613,021 347,953,682

Due within 3 - 4 years 236,689,984 238,842,353

Due within 4 - 5 years 153,372,882 149,528,604

Due within 5 - 6 years 70,004,944 123,740,544

Due within 6 - 7 years 22,201,364 19,483,732

Due within 7 - 8 years 22,055,909 19,483,733

Due within 8 - 9 years 21,117,100 19,122,048

Due within 9 - 10 years 21,117,100 18,399,468

More than 10 years 29,692,976 22,688,345

 2,288,383,528 2,075,885,890

As of 31 March 2021 the average effective interest rates of USD, EUR and TRY bank borrowings are

 4.06%, 5.22% and 14.05% (31 December 2020: USD- 4.06%, EUR- 5.34%, TRY - 14.12%).

As of 31 March 2021 and 31 December 2020, the mortgages and guarantees given by Net Group for

loans are disclosed in the notes 22.2.1 and 39.1.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 52 -

10. TRADE RECEIVABLES AND PAYABLES

10.1 Trade Receivables, net

31 March 2021 and 31 December 2020, the details of trade receivables are as following;

 31.03.2021 31.12.2020

Trade receivables 133,364,330 118,067,190

Trade receivables from related parties (Note 6) 16,826,672 306,806

Notes receivables 6,764,598 6,161,428

Unearned interest from receivables (-) (242,566) (218,216)

Doubtful trade receivables 12,566,164 12,546,618

Provision for doubtful trade receivables (-) (12,566,164) (12,546,618)

 156,713,034 124,317,208

As of 31 March 2021 and 31 December 2020, the maturity schedule of notes receivables are as

following:

 31.03.2021 31.12.2020

Overdue 5,422,769 4,442,143

Due within 30 days 375,987 661,880

Due within 31-60 days 89,377 428,195

Due within 61-90 days 457,389 192,067

Due within 91-120 days 204,769 216,070

Due within 121-150 days 204,769 217,223

Due within 151-180 days 4,769 -

Due within 241-270 days 4,769 -

Due within 301-330 days - 3,850

 6,764,598 6,161,428

Management of Net Group does not evaluate overdue receivables as doubtful since a significant amount

of these receivables are from important customers whom make regular payments. Details of receivables

that are overdue but not impaired, is showed in Credit Risk Note 36.

As of 31 March 2021, TRY 30,000 amount of note had been taken by Net Group for provisions of their

trade receivables from their customers (31 December 2020: TRY 30,000).

As of 31 March 2021 and 31 December 2020, the company based details of the doubtful receivables are

as following;

 01.01.- 01.01.-

 31.03.2021 31.12.2020

Beginning balance 12,546,618 12,515,916

Provision within period 30,305 191,473

Collected within period (10,759) (160,771)

Ending balance 12,566,164 12,546,618

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 53 -

10.2 Trade Payables, net

As of 31 March 2021 and 31 December 2020, the details of trade receivables are as following;

Short term

 31.03.2021 31.12.2020

Trade payables 88,597,171 74,093,598

Trade payables to related parties (Note 6) 2,091,866 515,911

Notes payable 45,355,042 74,788,171

Accrued expense due to contracts 1,153,864 363,598

Unearned interest on payables (-) (1,784,643) (2,146,934)

 135,413,300 147,614,344

As of 31 March 2021 and 31 December 2020 the maturity schedule of short term notes payable given to

third parties are as following:

 31.03.2021 31.12.2020

Due within 30 days 9,335,195 22,542,873

Due within 31-60 days 3,335,889 14,636,288

Due within 61-90 days 4,732,853 11,077,776

Due within 91-120 days 5,019,761 4,697,707

Due within 121-150 days 5,064,479 2,021,463

Due within 151-180 days 4,771,382 3,330,813

Due within 181-210 days 4,208,495 3,327,408

Due within 211-240 days 3,273,230 3,230,573

Due within 241-270 days 1,971,655 3,230,573

Due within 271-300 days 1,217,106 3,072,935

Due within 301-330 days 1,217,145 2,049,848

Due within 331-360 days 1,207,852 1,569,914

 45,355,042 74,788,171

As of 31 March 2021 Net Group has received security bonds with the amount of USD 5,940,205, EUR

1,469,038, TRY 6,900,000 from the suppliers for the fixed assets purchasing. (31 December 2020: USD

5,940,205, EUR 1,469,038 and TRY 6,900,000).

Long term

 31.03.2021 31.12.2020

Notes payables 3,249,301 6,341,940

Unearned interest on notes payable (-) (182,876) (400,532)

 3,066,425 5,941,408

As of 31 March 2021 and 31 December 2020, the due terms of long term notes payables are in between

1 and 2 years.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 54 -

11. RECEIVABLES AND PAYABLES FROM FINANCE SECTOR ACTIVITIES

11.1 Receivables from Finance Sector Activities

As of 31 March 2021 and 31 December 2020, the details of receivables from finance sector activities are

as following;

 31.03.2021 31.12.2020

Trade Receivables From Finance Sector Activities

Payables to custodian bank from leveraged buyout 9,526,202 8,398,642

Receivables from swap and custodian bank 19,041 18,281

Other short term trade receivables 24,018 24,018

Other Receivables From Finance Sector Activities

Prepaid expenses - short term 80,504 -

Prepaid taxes and funds 25,118 24,554

9,674,883 8,465,495

11.2 Payables from Finance Sector Activities

As of 31 March 2021 and 31 December 2020, the details of payables from finance sector activities are

as following;

 31.03.2021 31.12.2020

Trade Payables From Finance Sector Activities

Due to customers

- Payables to custodian bank from leveraged buyout 9,526,202 8,398,642

Trade payables

- Trade payables due to other parties 23,935 6,662

Expense accruals 2,950 11,800

Other Current Payables From Finance Sector Activities

Payable taxes and funds 655 552

9,553,742 8,417,656

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 55 -

12. OTHER RECEIVABLES AND PAYABLES

12.1 Other Receivables

12.1.1 Receivables from Related Parties (Note 6)

Short Term

As of 31 March 2021 and 31 December 2020, the details of due from related parties are as following;

 31.03.2021 31.12.2020

Due from related parties 1,291,302 1,216,125

 1,291,302 1,216,125

Long Term

 31.03.2021 31.12.2020

Receivables from participants 7,784,325 7,397,747

 7,784,325 7,397,747

12.1.2 Other Receivables

As of 31 March 2021 and 31 December 2020, the details of other receivables are as following;

 Short Term

 31.03.2021 31.12.2020

Other sundry receivables (*) 2,985,728 2,698,166

Deposits and guarantees given 140,457 150,599

Due from personels - 18,808

Doubtful other receivables 10,375,367 10,375,367

Provision for doubtful other receivables (-) (10,375,367) (10,375,367)

 3,126,185 2,867,573

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 56 -

(*) As of 31 March 2021 and 31 December 2020, the details of the other sundry receivables based on

companies are as following:

 31.03.2021 31.12.2020

Ağaoğlu Gayrimenkul Yatırım A.Ş. (a) 2,676,359 2,361,275

Other 309,369 336,891

 2,985,728 2,698,166

(a) It is composed of receivables consist of refund of land registry fee.

As of 31 March 2021 and 31 December 2020, the details of provision for other doubtful receivables

based on company are as follows:

 31.03.2021 31.12.2020

Bayındır İnşaat Turizm Ticaret ve Sanayi A.Ş. (b) 7,831,463 7,831,463

Other 2,543,904 2,543,904

 10,375,367 10,375,367

(b) Net Group paid the loans of Bayındır İnşaat Turizm ve Sanayi A.Ş. due to guarantee letter provided on

the behalf of Bayındır İnşaat Turizm ve Sanayi A.Ş. Then Net Group has receivables from Bayındır

İnşaat Turizm ve Sanayi A.Ş. As of 16 July 2004, payment agreement was signed between Net Group

and Bayındır İnşaat Turizm ve Sanayi A.Ş. Within the context of the signed agreement, as of 31

December 2003, the accumulated interest and the total receivables all together is USD 3,827,091, and as

of 31 December 2009 it is TRY 5,762,452. Net Group, starting from 01 January 2004, at the first day of

the every year’s one year’s interest amount calculated as libor + 2.5% is accrued and simple interest rate

is calculated in the time period of the payback. Until 31 December 2009, the calculated interest amount

is USD 1,376,057 equivalent to TRY 2,071,930.

Net Group will collect the receivable in the frame of the signed agreement mutually. However, managers

of the Net Group of companies including Parent Company have signed a Financial Restructuring

Agreement (FRA) with Bayındır İnşaat Turizm ve Sanayi A.Ş. in the frame of Restructuring Loans to

the Financial Sector and Law about the Amendments of Law, numbered 4743, in the extent of

legislations in the Regulation about General Conditions of Financial Restructuring Framework

Agreements which is issued by the Banking Regulation and Supervision Agency and Legislations in the

Financial Restructuring General Pact. Net Group set provision for related receivables due to weakness of

collectability in consolidated financial statements.

 Movement schedule of provision for other doubtful receivables are as follows:

01.01.- 01.01.-

31.03.2021 31.12.2020

Beginning balance 10,375,367 9,153,216

Provision set within period - 1,225,070

Received during the period - (2,919)

Ending balance 10,375,367 10,375,367

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 57 -

 Long term

 31.03.2021 31.12.2020

Deposits and guarantees given 1,381,459 1,312,215

 1,381,459 1,312,215

12.2 Other Payables

12.2.1 Due to related parties (Note 6)

As of 31 March 2021 and 31 December 2020, the details of due to related parties are as following;

 31.03.2021 31.12.2020

Due to related parties 2,990,644 2,867,112

Due to shareholders 5,500 5,500

 2,996,144 2,872,612

12.2.2 Other Payables

As of 31 March 2021 and 31 December 2020, the details of other liabilities are as following;

Short term

 31.03.2021 31.12.2020

Taxes and dues payable 2,797,292 6,374,037

Matured tax liability 1,421,859 1,506,251

Other sundry payable 347,134 539,924

 4,566,285 8,420,212

Long term

 31.03.2021 31.12.2020

Deposits and guarantees received 573,191 507,565

 573,191 507,565

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 58 -

13. PAYABLES FROM EMPLOYEE BENEFITS

As of 31 March 2021 and 31 December 2020, payables from employee benefits are as following;

 31.03.2021 31.12.2020

Due to personnel 1,419,291 20,069,545

Social security premiums payable 1,178,816 1,257,641

 2,598,107 21,327,186

14. INVENTORIES

As of 31 March 2021 and 31 December 2020, the details of the inventories are as following;

 31.03.2021 31.12.2020

Raw materials 22,775,439 23,297,814

Merchandises 4,708,334 4,573,672

Other inventories 6,405,828 8,306,676

Provision for diminution value of inventories (-) (50,334) (35,164)

 33,839,267 36,142,998

As of 31 March 2021 and 31 December 2020, the details of the merchandises are as following;

 31.03.2021 31.12.2020

Book and stationery 1,604,318 1,768,940

Hotel and casino inventories 3,104,016 2,804,732

 4,708,334 4,573,672

As of 31 March 2021, amount of insurance on inventories is TRY 40,970,090 (31 December 2020: TRY

99,314,241).

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 59 -

As of 31 March 2021 and 31 December 2020, the movement schedule for diminution in value of

inventories type as following;

01.01.-

31.03.2021

01.01.-

31.12.2020

Beginning balance 35,164 7,850

Provision set within the period 15,170 27,314

Ending balance 50,334 35,164

15 . PREPAID EXPENSES AND DEFERRED INCOME

As of 31 March 2021 and 31 December 2020, the details of prepaid expenses are as follows;

Prepaid expenses short term

 31.03.2021 31.12.2020

Prepaid expenses - short term (*) 15,609,735 13,820,895

Order advances given 5,845,280 4,663,533

Advances given for business purposes 1,655,513 1,801,206

Advances given to personnel 520,635 171,432

 23,631,163 20,457,066

(*) Prepaid expenses- short term are as follows;

 31.03.2021 31.12.2020

Casino license fee (a) 9,723,790 8,819,642

Insurance expenses 3,602,823 1,822,175

Other 2,283,122 3,179,078

 15,609,735 13,820,895

(a) Consists of amount paid for casinos of Net Group in the Turkish Republic of Northern Cyprus for

playing games of chance contract to TRNC Ministry of State Property and Supply Agency.

Prepaid expenses long term

 31.03.2021 31.12.2020

Advances given for tangible fixed assets (**) 93,400,790 85,258,988

Prepaid expenses - long term 3,054,631 2,974,417

 96,455,421 88,233,405

(**) Advances given for tangible fixed assets consist of the hotel investment expenses in the Turkish

Republic of Northern Cyprus by Net Group.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 60 -

Net Group as of 31 March 2021 has received amounting to USD 5,940,205, EUR 1,469,038 and TRY

6,900,000 security bonds from the companies which advance are given for tangible fixed assets (31

December 2020: USD 5,940,205, EUR 1,469,038 ans TRY 6,900,000).

 As of 31 March 2021 and 31 December 2020, the detail of deferred income is as following:

Short term deferred income

 31.03.2021 31.12.2020

Advances received 36,056,543 9,338,397

Unearned income 1,613,126 752,515

 37,669,669 10,090,912

Long term deferred income

 31.03.2021 31.12.2020

Unearned income 77,071 129,311

 77,071 129,311

16. INVESTMENTS CONSOLIDATED BY EQUITY PICK UP METHOD

a. Equity Participation

The equity participation, which the Parent Company has power to participate in the financial and

operating policy decisions, does not control or joint control over those policies and are owned between

20%-50% by the parent company, are involved to the consolidation by equity pickup method with

ownership percentages and (net) period profits / (losses) as follows:

 31 March 2021

Ownership of the Parent

through the Equity
Participations

Ownership of

the Net Group

though Equity
participation Equity Participations

Equity Participations Amount (Direct) (Indirect) (Direct)

Before Tax

Current

Profit/
(Loss)

After Tax

Current

Profit /
(Loss)

Azer Şans Müessesesi (a) 41,539,460 49.00% 49.00% 49.00% (145,014) (145,014)

Total 41,539,460

Difference according to equity method 147,683,297

 189,222,757

Net Group’s share rates in the equity participations close to 50%, although, the related parties do not

have the power to manage their financial and operational policies by themselves, have the power to

participate the determination of those policies (significant influence), so they have been considered

within the context of equity participation.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 61 -

(a) The subsidiary, operating in Azerbaijan, Azer Şans Müessesesi, keeps the records according to

Azerbaijan Generally Accepted Accounting Principles. The remaining 1% is composed of current assets

and these assets are not material within the company’s assets. Valuation of 99% of the company’s assets

does not have different clauses from IAS/IFRS valuation, hence there were not any adjustment made.

There is not any significant constraint on Net Group’s equity participants including without except

ability to transfer funds such as cash dividend, repayment of loans or advances to the investors.

 31 December 2020

Ownership of the Parent

through the Equity

Participations

Ownership of
the Net Group

though Equity

participation Equity Participations

Equity Participations

Amount (Direct) (Indirect) (Direct)

Before Tax

Current

Profit/
(Loss)

After Tax

Current Profit /
(Loss)

Azer Şans Müessesesi (a) 41,539,460 49.00% 49.00% 49.00% (1,459,996) (1,459,996)

Total

41,539,460

Difference according to equity method

125,477,172

167,016,632

Net Group’s share rates in the equity participations close to 50%, although, the related parties do not

have the power to manage their financial and operational policies by themselves, have the power to

participate the determination of those policies (significant influence), so they have been considered

within the context of equity participation.

(a) The subsidiary, operating in Azerbaijan, Azer Şans Müessesesi, keeps the records according to

Azerbaijan Generally Accepted Accounting Principles. The remaining 1% is composed of current assets

and these assets are not material within the company’s assets. Valuation of 99 % of the company’s assets

does not have different clauses from IAS/IFRS valuation, hence there were not any adjustment made.

Share of profit / (loss) from investments evaluated by equity pick-up method

01.01.- 01.01.-

31.03.2021 31.03.2020

Share of profit / (loss) from investments evaluated by equity pick-up

method, net (80,204) (15,515)

 (80,204) (15,515)

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 62 -

As of 31 March 2021 and 31 December 2020, summary information for investments consolidated by

equity pick-up is as follows;

Azer Şans Müessesesi

USD TRY USD TRY

 31.03.2021 31.03.2021 31.12.2020 31.12.2020

Total current assets 237,275 1,974,128 243,286 1,785,842

Total non-current assets 46,272,773 384,989,471 46,272,773 339,665,290

Total assets 46,510,048 386,963,599 46,516,059 341,451,132

Total short term foreign liabilities 95,517 794,701 81,855 600,857

Total liabilities 95,517 794,701 81,855 600,857

Capital 8,607,000 71,610,240 8,607,000 63,179,684

Retained earnings 37,807,531 314,558,658 37,827,204 277,670,591

Total shareholders’ equity 46,414,531 386,168,898 46,434,204 340,850,275

Total liabilities and shareholders’ equity 46,510,048 386,963,599 46,516,059 341,451,132

USD TRY USD TRY

01.01.-

31.03.2021

01.01.-

31.03.2021

01.01.-

31.03.2020

01.01.-

31.03.2020

Total revenue 7,293 53,758 80,988 493,529

17. RIGHTS OF USED ASSETS

As of 31 March 2021 and 31 December 2020 the details of the right of used assets and the movement

table are as follows;

Cost 31.12.2019 Addition Disposal 31.12.2020 Additions 31.03.2021

Buildings 306,071,324 18,496,874 (5,123,724) 319,444,474 58,340,455 377,784,929

Total 306,071,324 18,496,874 (5,123,724) 319,444,474 58,340,455 377,784,929

Minus: Accumulated

depreciation

Buildings 28,015,601 27,325,010 - 55,340,611 8,626,888 63,967,499

Total 28,015,601 27,325,010 - 55,340,611 8,626,888 63,967,499

Fixed assets, net 278,055,723 - 264,103,863 313,817,430

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 63 -

18. INVESTMENT PROPERTIES

As of 31 March 2021 and 31 December 2020, the details of investment properties and movement schedule of investment properties are as following;

Cost 31.12.2019 Addition Disposal 31.12.2020 Addition Disposal 31.03.2021

Land 1,212,351,738 9,347,397 (267,000) 1,221,432,135 1,000,000 - 1,222,432,135

Buildings 352,072,007 - (3,209,042) 348,862,965 - (720,000) 348,142,965

Construction in progress of investment

property 94,163,886 - - 94,163,886 - - 94,163,886

Total 1,658,587,631 9,347,397 (3,476,042) 1,664,458,986 1,000,000 (720,000) 1,664,738,986

 Accumulated Depreciation (-)

-

 Buildings 20,208,172 - - 20,208,172 - - 20,208,172

Total 20,208,172 - - 20,208,172 - - 20,208,172

Net Book Value 1,638,379,459

1,644,250,814

 1,644,530,814

As of 31 March 2021, the investment properties are shown in the accompanying consolidated financial statements by adopting fair value method. Fair

value assessment has been made for the investment properties mentioned in the financial statements by independent valuation specialists/experts who

have the necessary professional knowledge and competence related to subject The fair values of the properties owned by the Group; Market approach,

Cost approach and Revenue approach methods are determined by the method which is the fair value of the related real estate.

There is not any restriction related to convert investment properties into cash or to collect the amount in the case of disposal of incomes. Purchase,

construction or development expenses of investment properties are on Net Group with the title of owner, and the maintenance, repair and redevelopment

expenses belong to the tenant. There are not direct operating expenses, related to investment properties, incurred during the period. No declaration has

been made because of an occurrence of any foreign exchange differences in the presentation of investment properties book value confirmation. As of 31

March 2021 the fair value hierarchy of investment properties subjected to appraisement value by Net Group and relevant is asset are seen at level 2, and

there are not any of transfer between level 1 and level 2 in current period.

The amount of mortgage given on investment properties is as explained in note 39.1.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 64 -

19. TANGIBLE FIXED ASSETS

31 March 2021 and 31 December 2020, the details of tangible fixed assets and movement schedule of tangible fixed assets are as following;

Cost 31.12.2019 Addition Disposal

Foreign

currency

conversion Transfer

Disposal from

Consolidation (*) 31.12.2020 Addition Disposal

Foreign

currency

conversion Transfer 31.03.2021

Land 166,771,070 2,224,518 - 1,272,532 - (5,342,894) 164,925,226 - - 183,774 - 165,109,000

Land improvements 8,029,336 - - - - - 8,029,336 - - - - 8,029,336

Buildings 3,913,123,623 4,674,598 - 5,939 701,154 (24,033) 3,918,481,281 - - - - 3,918,481,281

Machinery 46,492,387 488,961 - 7,642,336 - - 54,623,684 62,260 - 2,486,453 - 57,172,397

Vehicles 33,309,176 3,176,797 (1,533,552) 2,015,311 311,337 - 37,279,069 2,272 (34,676) 817,618 - 38,064,283

Fixtures and fittings 401,956,202 28,123,437 (637,955) 17,378,127 1,626,323 - 448,446,134 9,776,562 - 5,754,082 8,813,197 472,789,975

Leasehold improvements 72,991,121 1,455,046 - 6,091,027 - - 80,537,194 - - 1,960,362 - 82,497,556

Construction in progress 400,056,659 202,075,455 - 60 (2,638,814) - 599,493,360 17,779,791 - 19 (8,813,197) 608,459,973

Total 5,042,729,574 242,218,812 (2,171,507) 34,405,332 - (5,366,927) 5,311,815,284 27,620,885 (34,676) 11,202,308 - 5,350,603,801

Accumulated Depreciation (-)

Land improvements 2,066,394 576,990 - - - - 2,643,384 143,987 - - - 2,787,371

Buildings 291,905,003 85,330,123 (98,042) - - (1,743) 377,135,341 21,352,783 - - - 398,488,124

Machinery 17,349,955 4,099,165 - 1,107,986 - 22,557,106 1,031,990 - 502,614 - 24,091,710

Vehicles 14,224,436 2,800,480 (503,460) 403,931 93,361 - 17,018,748 719,478 (34,676) 142,566 - 17,846,116

Fixtures and fittings 182,980,416 49,245,925 (248,538) 4,046,761 (93,361) - 235,931,203 12,479,096 - 1,420,936 - 249,831,235

Leasehold improvements 27,017,684 5,761,730 - 995,382 - - 33,774,796 1,441,865 - 349,166 - 35,565,827

Total 535,543,888 147,814,413 (850,040) 6,554,060 - (1,743) 689,060,578 37,169,199 (34,676) 2,415,282 - 728,610,383

Net Book Value 4,507,185,686

4,622,754,706 4,621,993,418

As of 31 March 2021, net value of Net Group’s lands, buildings and land improvements that are classified as tangible fixed assets, are stated as TRY 3,690,344,122 (31

December 2020: TRY 3,711,657,118) in the accompanying consolidated financial statements by adopting fair value method. The investment properties (except lands and

buildings) are shown in the attached consolidated financial statements by deducting the accumulated depreciation from the acquisition cost (cost method). Fair value

assessment has been made for the investment properties mentioned in the financial statements by independent valuation specialists/experts accredited by the Capital Market

Board who have the necessary professional knowledge and competence related to subject. The fair values of the properties owned by the Group; Market approach, Cost

approach and Revenue approach methods are determined by the method by which the fair value of the related real estate can be accurately determined. As of 31 March 2021

the fair value hierarchy of investment properties subjected to appraisement value by Net Group and relevant is asset are seen at level 2, and there are not any of transfer

between level 1 and level 2 in current period. As of 31 March 2021, construction in progress composed of Net Groups’ hotel expenditures in TRNC. As of report date, the

total amount of insurance on tangible fixed assets and investment property is TRY 2,724,888,718 (31 December 2020: TRY 2,329,448,286). The amount of mortgage given

on tangible fixed assets is as explained in note 39.1.

(*) This amount represents the disposal due to the sale of the Group’s subsidiary.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 65 -

20. INTANGIBLE FIXED ASSETS, net

As of 31 March 2021 and 31 December 2020, the details and movement schedule of intangible fixed

assets are as following;

Cost 31.12.2019 Addition (*)

Foreign

currency
conversion 31.12.2020 Addition (*)

Foreign

currency
conversion Disposal 31.03.2021

Rights 5,248,297 120,748 397,207 5,766,252 - 178,476 - 5,944,728

Other intangible fixed assets (*) 1,705,631 593,931 - 2,299,562 1,722,646 - (593,931) 3,428,277

Total 6,953,928 714,679 397,207 8,065,814 1,722,646 178,476 (593,931) 9,373,005

Accumulated Amortization (-)

Rights 2,784,993 392,689 86,627 3,264,309 89,222 28,665 - 3,382,196

Other intangible fixed assets 1,705,631 - - 1,705,631 - - - 1,705,631

Total 4,490,624 392,689 86,627 4,969,940 89,222 28,665 - 5,087,827

Net Book Value 2,463,304 3,095,874 4,285,178

As of 31 March 2021, there are no internally generated tangible and intangible fixed assets of Net

Group (31 December 2020: None).

As of 31 March 2021, the amount of insurance on intangible assets is TRY 16,204,771 (31 December

2020: TRY 14,862,476).

(*) The Group, has classified crypto assets (bitcoin) as intangile assests which are cost of TRY

1,722,646 as of 31 March 2021.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 66 -

21. GOVERNMENT INCENTIVES AND GRANTS

For the periods ended 31 March 2021 and 31 December 2020, the government incentives and grants

that Net Group took advantages are as following;

- Net Group company, Voyager Kıbrıs Limited will benefit from government granted incentive, 100%

based on legislation numbered 47/2000 in TRNC with no time limitation, all the expenditures for

additional 90 rooms put in operation in August 2005 and congress center built in April 2006 and

100% exempted from corporation tax.

- Net Group company, Merit Lefkoşa Hotel owned by Net Holding A.Ş. will benefit from government

granted incentive, 100% based on legislation numbered 47/2000 in TRNC with no time limitation,

all the expenditures for hotel built and 100% exempted from corporation tax.

- Net Group Company, Voyager Kıbrıs Limited will benefit from government granted incentive,

100% based on legislation numbered 47/2000 in TRNC with no time limitation for the Merit Royal

Hotel Casino & Spa investment and 100% exempted from corporation tax.

- Net Group company, Voyager Kıbrıs Limited will benefit from government granted incentive, 100%

based on legislation numbered 47/2000 in TRNC with no time limitation, all the expenditures for

additional 71 rooms put in operation in December 2015 and 100% exempted from corporation tax.

- Net Group Company, Voyager Kıbrıs Limited will benefit from government granted incentive,

100% based on legislation numbered 47/2000 in TRNC with no time limitation for the Merit Royal

Garden Otel investment and 100% exempted from corporation tax.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 67 -

22. COMMITMENTS AND CONTINGENT LIABILITIES AND ASSETS

As of 31 March 2021 and 31 December 2020, commitments and contingent assets and liabilities are

as following;

22.1 Provisions for Payables

Short term

 31.03.2021 31.12.2020

Provision for litigation 463,958 463,958

Other 39,049 39,049

 503,007 503,007

The movement schedule of provision for lawsuits is as following;

01.01.- 01.01.-

31.03.2021 31.12.2020

Opening balance 463,958 610,733

Provisions for the period - -

Provisions cancelled within the period - (146,775)

Ending balance 463,958 463,958

Long Term

None (31 December 2020 - None).

22.2 Contingent Assets and Liabilities

22.2.1 Off-balance sheet liabilities

 Type Period

Given

For

Given

To 31.03.2021 31.12.2020

Shares given as collateral Equity shares Various * ** 139,257,098 148,957,865

Letters of guarantees Guarantee Various * ** 57,200,725 54,580,673

Guarantees given Note Various * ** 11,389,554 18,289,918

Real estates given as collateral Mortgage Various * ** 2,328,914,146 2,180,286,932

Notes given as collateral Note Various * ** 560,035,130 492,221,475

 3,096,796,653 2,894,336,863

(*) Given for the credits, received by Net Group.

(**) Given to various banks and financial institutions.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 68 -

22.2.2 Guarantees Received

As of 31 March 2021, guaranteed bill of exchange which is taken as guarantee within context of the

agreements signed with third parties by Net Group. These guaranteed bills are composed of EUR

1,469,038, USD 5,940,205 and TRY 6,930,000 (31 December 2020: EUR 1,469,038, USD 5,940,205

and TRY 6,930,000).

As stated in note 39.6, there is construction mortgage and guarantees amounting to TRY 100,000,000

in favor of Net Holding A.Ş. on all lands transferred to Ağaoğlu Companies Group within the signed

agreement “Net Milas Tourism and Real Estate Development Project” between Ağaoğlu Companies

Group and Net Group. This mortgage is a guarantee for completion of the project.

Net Holding A.Ş., received TRY 350,000 of real estate in Kestel Village of Alanya, Antalya which

belongs to Ünivestar Yatırım Emlak Danışmanlık İnşaat Limited Şirketi against receivables from Ayt

Hava Taşımacılık Turizm İnşaat ve Ticaret A.Ş.

22.3 Guarantee / Security / Mortgage

As of 31 March 2021 and 31 December 2020, schedule of guarantees / security / mortgage (GSM)

position is as following:

Guarantees, security and mortgage (GSM) given by the Company 31.03.2021 31.12.2020

A. Total Amount of Gsm Given On Behalf Of Legal Entity 36,388,733 52,266,251

B. Total Amount of Gsm Given For Partnerships Which

 Included In Full Consolidation 923,788,484 854,124,484

C. Total Amount of Gsm Given For The Purpose Of Guaranteeing

Third Party Loans to Carry The Regular Trade Activities None None

D. Total Amount of Other Gsm Given

 i. Total Amount of Gsm Given for The Parent Company None None

ii. Total Amount of Gsm Given for Other Group Companies Not Included In B

and C Clauses None None

iii. Total Amount of GSM Given for Third Parties Not Included In C Claus None None

 960,177,217 906,390,735

As of 31 March 2021 ratio of other GSM given by the company to shareholders equity is 0% (As of

31 December 2020: 0%)

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 69 -

23. COMMITMENTS

Net Holding A.Ş. has signed an agreement with T.R.N.C. Vakıflar Örgütü ve Din İşleri Dairesi on 21

August 2007. According to the agreement; Net Turistik Hizmetler Limited Şirketi, will invest touristic

facilities like 5-star hotel, bungalow, casino, golf links, on the property of Vakıflar İdaresi and 13

kilometers closed to Girne, in the borders of Alsancak village and in the tourist facilities where is

known as Mare Monte Hotel and on the 352 British acres of land. The investment period will take 6

years and the minimum investment amount is GBP 50,000,000. Net Turistik Hizmetler Limited

Şirketi has committed to complete the project of the investment (Note 39.5). The investment period

will begin after the completion of investment project and approval of official institutions.

24. PROVISIONS FOR EMPLOYEE BENEFITS

As of 31 March 2021 and 31 December 2020, provided short term and long term benefits to

employees are as follows;

Provisions for employee benefits short term

 31.03.2021 31.12.2020

Provision for annual vacation 1,824,767 2,152,443

 1,824,767 2,152,443

Provisions for employee benefits long term

 31.03.2021 31.12.2020

Severance pay provision 6,886,904 6,564,992

 6,886,904 6,564,992

Movement schedule of severance pay provision is as following;

 01.01- 01.01-

 31.03.2021 31.12.2020

Opening balance 6,564,992 5,645,138

Cost of services 187,445 269,675

Cost of interest 56,322 190,941

Foreign currency conversion differences 79,852 267,716

Current term payment (301,486) (298,910)

Actuarial profit / (loss) 299,779 490,432

Closing balance 6,886,904 6,564,992

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 70 -

25. OTHER ASSETS

25.1 Other current assets

As of 31 March 2021 and 31 December 2020, the detail of other current assets is as following;

 31.03.2021 31.12.2020

VAT carried forward 12,689,762 10,137,206

VAT deductible in next mounts 4,366,049 4,236,462

 17,055,811 14,373,668

25.2 Other non-current assets

As of 31 March 2021 and 31 December 2020, the detail of other non-current assets is as following;

 31.03.2021 31.12.2020

VAT deductible in next years 11,706,620 12,227,186

 11,706,620 12,227,186

26. SHAREHOLDERS’ EQUITY

26.1 Paid in Capital

Shareholders 31.03.2021 31.12.2020

 Amount Ratio Amount Ratio

 Net Holding Anonim Şirketi 221,921,279 39.36% 221,921,279 39.36%

Publicly held and other shareholders 341,954,658 60.64% 341,954,658 60.64%

Total amount before elimination of capital shares

and subsidiaries 563,875,937 100.00% 563,875,937 100.00%

Inflation adjustment differences in shareholders’

equity 410,912,684

410,912,684

Total 974,788,621 974,788,621

The decree of CMB dated 24 July 2017 and numbered 29833736-105.01.03.01-E.8770, the ceiling of

registered capital is appropriate to be TRY 600,000,000 and registered with the Istanbul Trade

Registry Office on 18 September 2017.

A Group shares have privileges. According to the main agreement of the company, majority or more

than half of the board members are to be elected from the candidates elected by A Group

shareholders.

As of 31 March 2021, the shares which named NTHOL of the Parent Comdpany owned by the Net

Group, amounting to TRY 139,257,098 have been pledged as collateral for various financial

institutions.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 71 -

26.2 Share premiums / (discounts)

 31.03.2021 31.12.2020

Share premiums / (discounts) (53,744,105) (53,739,327)

 (53,744,105) (53,739,327)

26.3 Legal Reserves

In the legal book, the accumulated profits can be distributed and except the claim related legal
reserves stated below.

The legal reserves consist of first and second reserves, appropriated in accordance with the Turkish
Commercial Code. The code stipulates that the first legal reserve is appropriated out of statutory
profits at the rate of 5% per annum, until the total reserve reaches 20% of the company’s paid-in share
capital. The second legal reserve is appropriated at the rate of 10% per annum of all cash distributions
in excess of 5% of the paid -in share capital. Under the Turkish Commercial Code, the legal reserves
can only be used to offset losses and are not available for any other usage unless they exceed 50% of
paid-in share capital.

 31.03.2021 31.12.2020

Legal reserves 30,990,069 30,990,069

Legal reserves according to treasury share disclosure (*) 503,638,432 503,638,432

 534,628,501 534,628,501

(*) As of 31 March 2021 the Group is following TRY 503,638,432 under “Reserves on Retained

Earnings” according to 20th article of Treasury Share disclosure numbered II-22.1 (31 December

2020: 503,638,432).

26.4 Other Revaluation and Measurement Gain (Losses)

 31.03.2021 31.12.2020

Equity investments fair value reserves 23,474,759 23,474,759

 23,474,759 23,474,759

26.5 Foreign currency conversion difference

 31.03.2021 31.12.2020

Foreign currency conversion difference 294,538,273 253,905,628

 294,538,273 253,905,628

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 72 -

26.6 Minority interests

01.01 -

31.03.2021

01.01 -

31.12.2020

Opening balance 101,022,006 69,687,613

Change in minority interests 4,054,479 31,334,393

Closing balance 105,076,485 101,022,006

01.01 -

31.03.2021

01.01 -

31.03.2020

Minority interest profit / (loss), net (1,600,020) 1,542,831

26.7 Actuarial Gain (Loss) From Retirement Pay Provision

 31.03.2021 31.12.2020

Actuarial gain / (loss) from retirement pay provision (1,652,794) (1,283,894)

 (1,652,794) (1,283,894)

26.8 Retained Earnings / Losses

Listed companies are subject to dividend requirements regulated by the CMB as follows: Share of

profit guideline was prepared in accordance with the article II-19.1 of capital market board share of

profit statement which became valid on 1 February 2014. Share of profit guideline and statement’s

regulations are summarized in the below.

Distribution of margin will be determined by the Profit General assembly and will be distributed by

the decision at general assembly within the scope share of profit. Shareholders not only determine

share of profit distribution policy but also decide whatever or not to distribution of profit margin. In

this context distribution at profit margin is optional in principle. Capital Market Board will be able to

determine difference essentials related to share of profit distribution policy in accordance with the

campaigns qualifications.

In the dividend policy of shareholders, the topics in below are regulated:

- If dividends are paid or not,

- Dividend ratio and the accounts to which ratios applied,

- Payment methods and time,

- If dividends paid in cash or as bonus share distribution (for publicly-traded companies)

- If advance dividends are distributed or not.

The upper limit of dividends to be distributed is equal to the related resources’ distributable profit

amount in legal records. Profit share is divided equally to current shares as the date of distribution.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 73 -

Dates of acquisition and issuance of the shares are not taken into account. According to Turkish

Commercial Code, it cannot be decided to allocate another reserve fund and transfer the profit to the

next year if the reserve fund required allocating and profit share that is foreseen in master contract

and dividend policy are not distributed.

On condition that taking place in the articles of association, profit share can be given to privileged

shareholders or redeemed shareholders, member of board of directors, employees and other persons

who are not shareholders However, it cannot be paid dividend to privileged shareholders, redeemed

shareholders, member of board of directors, employees and other persons unless profit share is paid

in cash to shareholders. If there are no principles about the amount of profit share paid to other

persons apart from the shareholders in policy, the amount to be distributed to others should be

maximum ¼ of profit share distributed to shareholders (excluding privileged shares).

According to The new Capital Market Law and bulletin, shareholders enable to donate. But Terms

sought that articles of incorporation the amount of the donations are decided by plenary session and

CMB can get upper limit.

Publicly-traded companies release these:

- Proposal regarding to dividend distribution board of directors,

- Regarding to dividend distribution advance of the board of directors,

- Statement of profit distribution or dividend advance distribution table,

It is compulsory to announce statement as profit appropriation latest the day that announced subject

general assembly.

26.9 Revaluation of Tangible Assets

Revaluation funds are comprised from the buildings and lands over indexed value and the deferred tax

calculated from the value exceeding indexed value. Net Group’s buildings and lands are stated in the

financial statements at expertise value determined by 1A Grup Gayrimenkul Değerleme ve

Danışmanlık Anonim Şirketi as of 31 December 2019.

Tangible assets revaluation funds part belonging to parent shareholder is stated as below:

 31.03.2021 31.12.2020

Expertise values over indexed value 3,376,575,882 3,394,332,198

Deferred tax liability (793,495,331) (797,668,066)

Minority interests (24,732,721) (24,299,944)

Total 2,558,347,830 2,572,364,188

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 74 -

26.10 Treasury Shares

 If an entity reacquires its own equity instruments, those instruments (“treasury shares”) shall be

deducted from equity. No gain or loss shall be recognized in profit or loss on the purchase, sale, issue

or cancellation of an entity’s own equity instruments Consideration paid or received shall be

recognized directly in equity.

 31.03.2021 31.12.2020

Treasury shares (503,638,432) (503,638,432)

 (503,638,432) (503,638,432)

27. SALES AND COST OF SALES

27.1 Sales

The details of sales for the periods ended at 31 March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Hotel accommodation income 5,213,903 99,431,878

Casino income 37,414,059 70,887,829

Newspaper, book and stationery sales income 1,843,978 2,506,769

Car renting and parking income 566,564 1,313,032

Other sales income 1,549,685 3,479,637

 46,588,189 177,619,145

Sales returns and discounts (-) (322,570) (2,110,417)

Sales income, net 46,265,619 175,508,728

27.2 Cost of sales, net (-)

The details of cost of sales for the periods ended at 31 March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Hotel accommodation costs 12,026,457 40,666,605

Casino operating costs 33,049,710 67,357,427

Newspaper, book and stationery sales costs 670,181 1,632,677

Car renting and parking costs 556,061 626,361

Depreciation expenses 21,346,158 31,818,372

Cost of sales, net 67,648,567 142,101,442

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 75 -

28. GENERAL ADMINISTRATIVE EXPENSES AND MARKETING EXPENSES

01.01.- 01.01.-

31.03.2021 31.03.2020

General administrative expenses 17,771,622 32,644,762

Marketing expenses 3,952,118 5,764,789

Operating expenses 21,723,740 38,409,551

28.1 General Administrative Expenses

The details of general administrative expenses for the periods ended at 31 March 2021 and 2020 are as

following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Depreciation expenses 3,502,867 3,581,579

Tax and duties expenses 3,146,489 7,034,374

Personnel expenses 2,711,548 11,765,845

Consultancy expenses 1,895,335 1,384,567

Repair - maintenance expenses 1,493,666 3,038,333

Insurance expenses 873,758 755,844

Representation and travelling expenses 526,574 1,056,074

Food and beverage expenses 251,545 515,434

Electricity, water and gas expenses 207,870 236,783

Fuel expenses 145,161 564,704

Other expenses 3,016,809 2,711,225

 17,771,622 32,644,762

28.2 Marketing Expenses

The details of marketing expenses for the periods ended at 31 March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Advertisement and recommendation expenses 3,243,125 3,997,858

Depreciation expenses 364,857 371,681

Personnel expenses 93,632 993,171

Representation expenses 75,886 161,549

Other expenses 174,618 240,530

 3,952,118 5,764,789

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 76 -

29. EXPENSES ACCORDING TO QUALIFICATIONS

Details of their qualities which are marketing expenses and general administrative expenses for the

periods ended at 31 March 2021 and 2020 is as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Depreciation expenses 3,867,724 3,953,260

Advertisement and recommendation expenses 3,243,125 3,997,858

Tax and duties 3,146,489 7,034,374

Personnel expenses 2,805,180 12,759,016

Consultancy expenses 1,895,335 1,384,567

Repair - maintenance expenses 1,493,666 3,038,333

Insurance expenses 873,758 755,844

Representation and travelling expenses 602,460 1,217,623

Food and beverage expenses 251,545 515,434

Electricity, water, gas expenses 207,870 236,783

Fuel expenses 145,161 564,704

Other expenses 3,191,427 2,951,755

 21,723,740 38,409,551

The details of depreciation expenses based on accounts that occurred on the periods ended at 31

March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Cost of sales 21,346,158 31,818,372

General administrative expenses 3,502,867 3,581,579

Marketing expenses 364,857 371,681

Depreciation classified under discontinued operations 20,665,969 9,460,785

Classified part under discontinued operations 5,458 7,778

 45,885,309 45,240,195

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 77 -

30. OTHER OPERATING INCOME / EXPENSES

30.1 Other operating income

The details of other operating income for the periods ended at 31 March 2021 and 2020 are as

following;

 01.01.- 01.01.-

 31.03.2021 31.03.2020

Foreign exchange income from commercial activities 25,660,676 8,350,090

Rediscount income 2,190,620 6,380,933

Incentive income 526,480 143,548

Provisions no longer required 148,463 117,129

Insurance compensation income 109,049 90,994

Rent income 41,008 180,248

Other 561,603 1,304,603

 29,237,899 16,567,545

30.2 Other operating expenses

The details of other operating expense for the periods ended at 31 March 2021 and 2020 are as

following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Foreign exchange expenses from commercial activities 16,100,887 11,145,829

Rediscount expenses 2,793,263 6,001,966

Classified part under discontinued operations expense 7,843,849 1,693,245

Depreciation classified under discontinued operations 20,665,969 9,460,785

Other 54,867 1,172

 47,458,835 28,302,997

(*) The Group has resumed their activities as of reporting date (except for Croatia) which was

suspended due to the effect of the epidemic and the curfews applied at the beginning of the year result

of the Covid-19 effect as explained in note 39.7. Fixed costs incurred from the cessation of activities

to the reporting date are shown in “discontinued operating expenses”.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 78 -

31. INVESTMENT ACTIVITIES INCOME / EXPENSES

31.1 Investment activities income

The details of investment operating income for the periods ended at 31 March 2021 and 2020 are as

following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Gain on sale of fixed assets 1,213,003 516,025

Investment properties rent income 673,204 489,052

Due date differences income from other receivables 379,544 -

Profit on sale of equity participation - 5,445,000

 2,265,751 6,450,077

31.2 Investment activities expenses

The details of investment operating expense for the periods ended at 31 March 2021 and 2020 are as

following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Loss on sale of fixed assets 432,000 1,586

 432,000 1,586

32. FINANCIAL INCOME / (EXPENSES)

32.1 Financial income

The details of financial income for the periods ended at 31 March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Foreign exchange gains 9,723,438 14,876,250

Repo, stock, bond and interest income 13,985,595 16,425,520

 23,709,033 31,301,770

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 79 -

32.2 Financial expenses

The details of financial expenses for the periods ended at 31 March 2021 and 2020 are as following;

01.01.- 01.01.-

31.03.2021 31.03.2020

Foreign exchange losses 151,132,818 102,847,030

Interest and commission expenses on loans 60,985,238 39,750,649

Other financial expenses 2,922,932 5,989,902

 215,040,988 148,587,581

33. CURRENT ASSETS HELD FOR SALE AND DISCONTINUED OPERATIONS

33.1 Current assets held for sale

None (01 January – 31 March 2021 - None).

33.2 Discontinued operations

For the period ended at 31 March 2021, Ekspres Yatırım Menkul Değerler A.Ş. a subsidiary Company

of Net Group has stopped it’s sectorel activities because of significant changes in legal basis that

affect Company’s activities “ Investment Services and Ancillary Services disclosure” (CMB)

numbered III-37.1.b which is published on official gazette on 10 February 2017 and numbered

299745 Activities consider negative effect on profitability for 2 years on the purpose create new

business plan and take benefit from other opportunities according to the 57th article and 4th paragraph

of Establishment of Investment Companies and Activity Principal published by Capital Market Board.

In order to comply with the presentation of the financial statements of the current period, under the

IFRS 5 Non-current Assets Held for Sale and Discontinued Operations Standard prior period’s

operating results which operations discontinued in current period are reclassified to discontinued

operations in prior income statement.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 80 -

The results of discontinued operations included elimination for the periods ended 31 March 2021 and

2020 are as follows;

Profit or Loss Statement

01.01.-

31.03.2021

01.01.-

31.03.2020

 Finance Sector Finance Sector

OPERATING ACTIVITIES

Sales - -

Cost of Sales - -

GROSS PROFIT (LOSS) - -

General Administrative Expenses (57,716) (63,072)

Marketing Expenses - (1,111)

Other Operating Income 15 7

Other Operating Expenses (6) (4)

OPERATING ACTIVITY PROFIT (LOSS) (57,707) (64,180)

Income from Investment Activities - -

Expenses from Investment Activities - -

OPERATING ACTIVITY PROFIT (LOSS) BEFORE FINANCIAL

INCOME (57,707) (64,180)

Financial Income 12,046 13,547

Financial Expenses (6,527) -

DISCONTINUED OPERATIONS ACTIVITY PROFIT

(LOSS) BEFORE TAXATION (52,188) (50,633)

Discontinued Operations Activity Tax Income (Expense)

Current Tax Income (Expense) - -

Deferred Tax Income (Expense) (7,455) (7,814)

DISCONTINUED OPERATIONS ACTIVITY PROFIT

(LOSS) FOR THE PERIOD (59,643) (58,447)

PROFIT (LOSS) FOR THE PERIOD (59,643) (58,447)

Earnings / (Loss) Per Share (0.0239) (0.0234)

The depreciation expenses which is classified under discontinued operations for the period ended 31

March 2021 and 2020 are as follows;

01.01.- 01.01.-

31.03.2021 31.03.2020

Depreciation classified under discontinued operations 5,458 7,778

 5,458 7,778

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 81 -

34. TAX ASSETS AND LIABILITIES (INCLUDING DEFERRED TAX ASSETS AND

LIABILITIES)

Deferred Tax Assets and Liabilities

Net Group recognizes deferred tax assets and liabilities based on temporary differences arising

between the financial statements as reported in accordance with IFRS and the statutory tax financial

statements. Deferred income taxes are calculated on temporary differences that are expected to be

realized or settled based on taxable income in coming years under the liability method using a

principal tax rate.

The accumulated temporary differences and deffered tax assets and liabilities as of the reporting date

using the current tax rate is as follows:
 31.03.2021 31.12.2020

Cumulative

temporary
difference Deferred tax

Cumulative

temporary
difference Deferred tax

 Deferred tax assets

Tangible and intangible assets

(Except land, buildings, infrastructure and land improvements) 252,736,299 59,209,910 148,807,481 34,850,530

 Severance pay and vacation provisions 8,409,066 1,584,719 8,343,798 1,595,040

Taxable losses 359,672,736 84,252,719 222,583,017 50,935,110

 Provision for doubtful receivables expense 8,718,620 1,977,748 7,097,777 1,592,774

 Unearned interest on receivables 248,069 56,851 225,381 48,344

 Expense accruals 17,268,023 4,006,125 12,187,724 2,552,095

 Accrual of interest on loans 69,311,500 16,200,809 49,786,801 11,491,855

 Foreign currency valuation 8,349,290 1,959,147 883,929 203,517

 Other 537,746 124,174 4,265,474 904,701

 169,372,202 104,173,966

 Deferred tax liabilities

Tangible and intangible assets

(Except land, buildings, infrastructure and land improvements) (372,411,592) (84,698,234) (267,313,710) (60,533,926)

 Land, buildings, infrastructure and land improvements (3,209,237) (571,055) (2,486,739) (443,038)

Revaluation surplus of Land and Buildings (Tangible
Assets) (3,376,575,882) (793,495,331) (3,394,332,198) (797,668,066)

Revaluation surplus of Land and Buildings (Investment

properties) (1,309,470,114) (276,526,815) (1,309,890,114) (276,568,815)

 Unearned interest on payables (1,967,530) (455,776) (2,547,476) (582,836)

 Foreign currency valuation (2,226,555) (521,528) (2,915,937) (675,500)

 Other (1,654,971) (316,740) (2,284,200) (447,463)

 (1,156,585,479) (1,136,919,644)

 Deferred tax assets /(liabilities), net (987,213,277) (1,032,745,678)

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 82 -

As of 31 March 2021 and 31 December 2020, tax provision for the period in consolidated balance

sheets is as following;

 31.03.2021 31.12.2020

Provision for corporation tax 1,007,831 4,619,085

For the periods ended at 31 March 2021 and 2020, tax income / (expense) in consolidated income

statements are as following;

01.01.-

31.03.2021

01.01.-

31.03.2020

Income Statement

Corporation tax provision (1,007,831) (8,319,234)

Deferred tax income/(expense) 45,499,538 15,817,842

Income tax 44,491,707 7,498,608

Details of deferred tax confirmation are as following;

01.01.-

31.03.2021

01.01.-

31.03.2020

 Beginning Balance 1,032,745,678 1,114,063,636

Foreign currency conversion differences 7,452 86,428

Deferred taxes recognized under equity

Actuarial profit of the calculation on severance pay provision (40,315) (18,917)

End of period deferred tax assets / (liabilities), net (987,213,277) (1,098,313,305)

Current period deferred tax income / (expenses), net 45,499,538 15,817,842

Turkish Corporation Tax does not allow declare tax from the consolidated financial statements of

Parent Company with affiliates and subsidiaries. Because of this reason, the provided taxes in the

accompanying financial statements are calculated per company separately.

Following period of the Net Group, increasing of profitability predicted and that depending on the

deferred tax asset accounts subject to the be the greatest support and financial statement note 39.6

described in Net Milas Tourism and Real Estate Development Project signed Sales Promise and

Revenue Sharing Agreement specified in the 19% net revenues in the period following shares are

transferred to the accounts of Group.

As of 31 March 2021, Net Group's subsidiaries, branches and equity participation and related

partnerships with shares, no deferred tax liability for temporary differences accounting total is TRY

20,354,676 (31 December 2020: TRY 15,852,708).

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 83 -

As of 31 March 2021, the carry forward taxable losses of Net Group’s related parties and the last

periods of that this losses could be used are as below;

The last period of using taxable losses

Period financial loss

occurred Deferred taxable loses

2022 2017 489,356

2023 2018 2,233,513

2024 2019 4,329,838

2025 2020 214,971,095

2026 2021 137,648,934

 Total 359,672,736

Corporation Tax

Parent Company is subject to taxation in accordance with the tax procedures and the legislation

effective in Turkey. Turkish Corporation Tax, numbered 5520, dated 21 June 2006, published in

Official Gazette numbered 26205 and become valid. This legislation became effective from 01

January 2006.

 As of 31 March 2021, The Corporation Tax rate is 25% (2020: % 22).

Corporation Tax Base is calculated by addition of tax disallowed expenses to and deduction of tax

exempt income from the profit disclosed in the statutory income per business period. There is no other

tax is obligated unless the profit is distributed.

Corporations are required to pay advance corporation tax first quarter at the rate of 20% and then 25%

beginning on 2021. Advance tax is required to be declared till 14th day and paid by the 17th of the

second month following each calendar quarter end. The balance of the advance tax paid sets off

against other liabilities to the government.

Corporation Tax Declaration has to be delivered to the registered Tax Administration following the

closing fiscal period in between 1st and evening of 25th of the 4th month. Post deduction of three-

month-period Advance Tax payment from the tax amount for a year, the remaining amount is to be

paid before the end of the month in which the declaration is delivered.

As of years Corporation Tax portions are as following:

2021 25%

2020 22%

The companies located in Turkish Republic of Northern Cyprus are subject to corporation tax rate of

23.5% and 20% in terms of Azerbaijan Tax legislation. The companies in Croatia, Bulgaria and

Montenegro are subject to corporation tax rate of 18%, 10% and 9%.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 84 -

There are some exceptions on Corporation Tax Law. These exceptions that company will possibly

utilized, is explained as below;

Affiliation Privilege

The dividend income (excluding the participation certificates of investment funds and profit shares

derived from the share certificates of investment trusts) derived by entities from the participation in

the capital of another resident entity is exempt from corporate tax.

Issue Premium Exception

The Premium income provided by the disposing of stocks, formed whiles the establishments of

Incorporated Companies or while increasing their capital, below their nominal values is an exemption

from Corporation tax.

The Real Estate and Subsidiary Share Sales Gain Exemption

The 75% of income of corporations composed of subsidiary shares, real estates, privilege, and

promoter’s stock and perpetual bonds and the 50% income of sale of real estates are exemptions of

Corporation tax.

In order to benefit from exemption, the questioned income should be kept in a fund account in

liabilities and should not be removed of operation during 5 years. The sale price should be received at

the end of the following 2nd calendar year. Corporations getting income from the sale of such kind of

values they own, like Stocks and bonds and real estate trading and renting are beyond the scope of

exemption.

Tax provision confirmation in the consolidated income statements of Net Group for the periods

ending on 31 March 2021 and 2020 is as following;

01.01.-

31.03.2021

01.01.-

31.03.2020

Statutory profit / (loss) (*) 10,307,351 13,338,599

Exemptions and discounts to be deductible

even if there is a loss 4,513,769 5,529,532

Profit/(loss) 14,821,120 18,868,131

Retained losses - -

Current period profit 14,821,120 18,868,131

Current period tax rate 9%-10%-20% 9%-10%-20%

Current period tax provision 1,007,831 8,319,234

(*) Tax provision has been calculated for only those who make profit from companies within the scope of

full consolidation.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 85 -

As of 31 March 2021 and 31 December 2020, Group’s assets relevant current tax is as following;

 31.03.2021 31.12.2020

Prepaid taxes 36,379,468 37,263,097

 36,379,468 37,263,097

Investment Incentives Exemptions

Post abolishment of the law numbered 5479 temporary 69th article is added to Income Tax Legislation

related investment incentive.

According to this execution, Income and Corporation Taxpayers;

a) As of 31 December 2005, its existence is subject and the investment incentive amount that was not

able to be deducted from 2005 earnings,

b) In the extent of investment incentive certificate which were issued and based on the application before

24 April 2003, ante abolishment of Income Tax Legislation numbered 193 and dated 09/04/2003 and

law numbered 4842, in the extent of certificate the commenced investment projects relying on 1, 2, 3,

4, 5 and 6th the article of appendix and the ones commenced after 01/01/2006,

c) In the extent of abolished 19th article of Income Tax Legislation numbered 193, they started

investments prior to 01/01/2006, in terms of economical and technical completeness the ones started

post the date,

In terms of regulatory provisions effective on 31 December 2005, calculated amounts of exemptions

from investment incentive, again in the extent of legal provisions valid on 31 December 2006

(including tax portion related legal provisions) can be deducted merely from earnings of 2006, 2007

and 2008. Regarding investment incentive, Constitutional Law is contradicted with the phrase

“…merely from earnings of 2006, 2007 and 2008…” in temporary article 69, Income Tax Law, hence

it has been decided to abolish it in the meeting of Constitutional Court dated 15 October 2009. Along

with abolishment, period limitation of investment incentive allowances is revoked. However,

taxpayers who would draw benefits from this incentive are not provided corporation tax discount and

the Corporation Tax Rate is implemented as 30%.

Distribution of Earnings

Distributed profit share by full fledge taxpayer establishments to individuals who are full fledge or

limited liability taxpayer or not is obligated to Income taxation of 15% of the share.

The distributed profit share by full fledge taxpayer establishments to limited liability individuals and

establishments (except those who earns profit through regular agency) and tax exempted limited

liability taxpayers from income and corporation tax are obligated to payments within the charge of

15%.

The distributed profit share by full fledge establishments to full fledge establishments are not subject

to the payments within the charge.

There is no other tax is obligated unless the profit is distributed.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 86 -

On the other hand, execution of the withholding tax on exceptional earning is abolished by law

numbered 4842. Henceforth, the distribution of the profit share is compulsory to withholding tax with

regarding whether profit is exceptional or not. Exceptional to this condition, investment tax credit

according to previous policy (according to priors to 4842 numbered law) with 19.8% is still in charge.

The alternatives related payments within the charge for the public offered or not offered companies

are abolished. All establishments are subject to 15% of shares in case of distribution as mentioned

above.

By Turkish Tax Legislation, the financial losses shown in declaration can be deducted from the

periodical corporation earnings in only 5 years. However, financial losses are not subject to be

deductible from prior year’s profits. Net Group, will not be able to offset 50% of losses for the years

of tax based increasing, because of deciding benefiting of Law numbered 6111, depending on benefit

from this right as a corporate tax payer, from the profits of 2010 and the following years. As of 31

March 2021 and 31 December 2020 during the calculation of tax provision of Net Group, available

financial losses are made subject of discount in accordance with the principles as above.

In Turkey, there is no enforcement regarding correspondence of tax payments. Agencies that are

authorized to inspect taxation can do the inspection of last 5 years accounting record and if there is an

error made, the payable tax is subject to changes.

35. EARNINGS PER SHARE

The earnings per share calculation for the periods ended at 31 March 2021 and 2020 are as following:

01.01.-

31.03.2021

01.01.-

31.03.2020

 Profit / (loss) for the period, net (206,473,968) (120,150,391)

Minority interest profit / (loss), net

 (1,600,020) 1,542,831

Parent company’s share profit / (loss), net (204,873,948) (121,693,222)

 Number of shares 563,875,937 563,875,937

Profit / (loss) per share with TRY nominal value (0.363332) (0.215816)

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 87 -

36. EXPOSURE TO FINANCIAL RISKS DUE TO FINANCIAL INSTRUMENTS

Financial instruments and financial risk management

Net Group’s activities expose it to variety of financial risks, including the effects of changes in debt and

equity market prices, foreign currency exchange rates and interest rates.

Credit risk

Ownership of financial assets involves the risk that counterparties may be unable to meet the terms of

their agreements. These risks are monitored by limiting the aggregate risk to any individual

counterparty. Using credit limits is followed and having regard to customers’ financial position, prior

experiences and other factors are evaluated by the Net Group.

Group allocated the provision for doubtful receivables if there is objective evidence about the loan/credit

will not stay the collection of the possibilities. Moreover, a possible impairment of financial assets are

reviewed for the purpose of determining the carrying value and fair value of financial assets and is tested

by comparing.

 Trade receivables Other receivables

31 March 2021

Related

Party Other

Related

Party Other

Deposits in

Banks

Derivative

Instruments

Maximum net credit risk as of

 balance sheet date (A+B+C+D) (*) 16,826,672 139,886,362 9,075,627 4,507,644 66,440,250 -

 - The part of maximum risk under

 guarantee with collateral - 30,000 - - - -

A. Net book value of financial assets

 that are neither overdue nor impaired 16,826,672 134,463,593 9,075,627 4,507,644 66,440,250 -

B. Net book values of financial assets that are
Renegotiated, if not that will be accepted as overdue

or impaired - - - - - -

C. Book value of financial assets

 that are overdue but not impaired - 5,422,769 - - - -

- The part under guarantee with collateral etc - - - - - -

D. Net book value of

 impaired assets - - - - - -

 - Overdue (gross book value amount) - 12,566,164 - 10,375,367 - -

 - Impairment (-) - (12,566,164) - (10,375,367) - -

 - The part of net value under guarantee with
collateral - - - - - -

 - Non overdue (gross book value amount) - - - - - -

 - Impairment (-) - - - - - -

 - The part of net value under guarantee with

collateral - - - - - -

E. Factors Including Off-Balance Sheet Risk - - - - - -

(*) The factors provided an increase in credit reliability is not taken into account such as the received

guarantees in determining the amount.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 88 -

As of 31 March 2021, aging of overdue receivables is as following:

 Trade receivables Other receivables

 Related party Other party Related party Other party

Overdue 1-30 days - 605,000 - -

Overdue 31-60 days - 407,195 - -

Overdue 61-90 days - 410,574 - -

Overdue 91-120 days - 400,000 - -

Overdue 121-150 days - 400,000 - -

Overdue 151-180 days - 900,000 - -

Overdue 181-210 days - 400,000 - -

Overdue 211-240 days - 400,000 - -

Overdue 241-270 days - 800,000 - -

Overdue 271-300 days - 400,000 - -

Overdue 301-330 days - 300,000 - -

 - 5,422,769 - -

 Trade receivables Other receivables

31 December 2020

Related

Party Other

Related

Party Other

Deposits in

Banks

Derivative

Instruments

Maximum net credit risk as of

 balance sheet date (A+B+C+D) (*) 306,806 124,010,402 8,613,872 4,179,788 205,094,969 -

 - The part of maximum risk under

 guarantee with collateral

Maximum net credit risk as of - 30,000 - - - -

A. Net book value of financial assets

 that are neither overdue nor impaired 306,806 119,568,259 8,613,872 4,179,788 205,094,969 -

B. Net book values of financial assets that are

Renegotiated, if not that will be accepted as overdue

or impaired - - - - - -

C. Book value of financial assets

 that are overdue but not impaired - 4,442,143 - - - -

- The part under guarantee with collateral etc - - - - - -

D. Net book value

 of impaired assets - - - - - -

 - Overdue (gross book value amount) - 12,546,618 - 10,375,367 - -

 - Impairment (-) - (12,546,618) - (10,375,367) - -

 - The part of net value under guarantee with
collateral et - - - - - -

 - Non overdue (gross book value amount) - - - - - -

 - Impairment (-) - - - - - -

 - The part of net value under guarantee with
collateral - - - - - -

E. Factors Including Off-Balance Sheet Risk - - - - - -

 (*) The factors provided an increase in credit reliability is not taken into account such as the received

guarantees in determining the amount.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 89 -

As of 31 December 2020 , aging of overdue receivables is as following:

 Trade receivables Other receivables

 Related party Other party Related party Other party

Overdue 1-30 days - 834,100 - -

Overdue 31-60 days - 5,887 - -

Overdue 61-90 days - 902,156 - -

Overdue 91-120 days - 400,000 - -

Overdue 121-150 days - 400,000 - -

Overdue 151-180 days - 400,000 - -

Overdue 181-210 days - 800,000 - -

Overdue 211-240 days - 400,000 - -

Overdue 241-270 days - 300,000 - -

 - 4,442,143 - -

These risks are monitored by limiting the aggregate risk to any individual counterparty. Using credit

limits is followed and having regard to customers’ financial position, prior experiences and other

factors are evaluated by the Net Group.

Foreign Currency Risk

Since Net Group has foreign financial payables, it is exposed to foreign currency rate risk occurred from

conversion of foreign currency payables to TRY. This foreign currency rate risk is pursued and limited

by analyzing foreign currency position.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 90 -

As of 31 March 2021 and 31 December 2020, foreign currency position of the Net Group in terms of

original currency is as following:

31 March 2021

 TRY

Equivalent

Functional

Unit

USD EUR HRK BGN GBP CHF

1. Trade Receivables 10,649,947 1,214,492 39,935 - - 13,603 -

2a. Monetary Financial Assets (including cash

and bank) 300,832,052 9,524,033 18,779,668 1,112,258 7,177,674 103,083 10

2b. Non-monetary financial assets 139,808 - 4,268 9,000 17,420 - -

3. Other - - - - - - -

4. Current Assets (1+2+3) 311,621,807 10,738,525 18,823,871 1,121,258 7,195,094 116,686 10

5. Trade Receivables - - - - - - -

6a. Monetary financial assets 82,955,330 649,379 7,885,021 - 1,463 50,000 -

6b. Non-monetary financial assets 613,046 51,248 - 9,000 - 15,310 -

7. Other - - - - - - -

8. Non-Current Assets (5+6+7) 83,568,376 700,627 7,885,021 9,000 1,463 65,310 -

9. Total Assets (4+8) 395,190,183 11,439,152 26,708,892 1,130,258 7,196,557 181,996 10

10. Trade Payables 103,891,388 2,018,383 8,191,217 368,848 431,183 356,153 -

11. Financial Liabilities 717,230,700 636,879 72,608,389 75,737 33,927 - -

12a. Other monetary liabilities 11,328,209 1,076,326 226,932 44,514 - 4,824 -

12b. Other non-monetary liabilities - - - - - - -

13. Current Liabilities (10+11+12) 832,450,297 3,731,588 81,026,538 489,099 465,110 360,977 -

14. Trade Payables 3,262,316 - 332,852 - - - -

15. Financial Liabilities 1,155,711,908 - 117,916,551 - - - -

16a. Other monetary liabilities - - - - - - -

16b. Other non-monetary liabilities 559,678 67,000 - - - - -

17. Non-Current Liabilities (14+15+16) 1,159,533,902 67,000 118,249,403 - - - -

18. Total Liabilities 1,991,984,199 3,798,588 199,275,941 489,099 465,110 360,977 -

19. Net asset / liability position of off-balance

sheet derivative instruments (19a-19b) - - - - - -

19a. Hedge amount of assets - - - - - -

19b. Hedge amount of liabilities - - - - - -

20. Net foreign currency asset / liabilities (9-

18+19) (1,596,794,016) 7,640,564 (172,567,049) 641,159 6,731,447 (178,981) 10

21. Net foreign currency asset / liability

position of monetary items (IFRS 7.B23)

(=1+2a+5+6a-10-11-12a-14-15-16a) (1,596,987,192) 7,656,317 (172,571,317) 623,159 6,714,027 (194,291) 10

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 91 -

31 December 2020

TRY

Equivalent

Functional

Unit

USD EUR HRK BGN GBP CHF

1. Trade Receivables 9,389,274 1,214,873 37,376 240 - 13,529 -

2a. Monetary Financial Assets (including cash

and bank) 248,209,919 6,852,144 18,625,856 325,045 6,276,566 100,365 10

2b. Non-monetary financial assets 150,599 - 6,668 9,000 17,420 - -

3. Other - - - - - - -

4. Current Assets (1+2+3) 257,749,792 8,067,017 18,669,900 334,285 6,293,986 113,894 10

5. Trade Receivables - - - - - -

6a. Monetary financial assets 57,642,749 1,407,623 5,251,323 - 1,463 - -

6b. Non-monetary financial assets 539,180 51,248 - 9,000 - 15,310 -

7. Other - - - - - - -

8. Non-Current Assets (5+6+7) 58,181,929 1,458,871 5,251,323 9,000 1,463 15,310 -

9. Total Assets (4+8) 315,931,721 9,525,888 23,921,223 343,285 6,295,449 129,204 10

10. Trade Payables 96,994,909 2,060,708 8,620,440 380,225 66,138 347,854 -

11. Financial Liabilities 520,957,604 704,478 57,234,370 75,737 29,347 - -

12a. Other monetary liabilities 3,860,038 496,580 12,838 44,514 - 4,632 -

12b. Other non-monetary liabilities - - - - - - -

13. Current Liabilities (10+11+12) 621,812,551 3,261,766 65,867,648 500,476 95,485 352,486 -

14. Trade Payables 6,341,940 - 704,042 - - - -

15. Financial Liabilities 1,196,402,413 151,749 132,693,358 - - - -

16a. Other monetary liabilities - - - - - - -

16b. Other non-monetary liabilities 491,814 67,000 - - - - -

17. Non-Current Liabilities (14+15+16) 1,203,236,167 218,749 133,397,400 - - -

18. Total Liabilities 1,825,048,718 3,480,515 199,265,048 500,476 95,485 352,486 -

19. Net asset / liability position of off-balance

sheet derivative instruments(19a-19b) - - - - - - -

19a. Hedge amount of assets - - - - - - -

19b. Hedge amount of liabilities - - - - - - -

20. Net foreign currency asset / liabilities (9-

18+19) (1,509,116,997) 6,045,373 (175,343,825) (157,191) 6,199,964 (223,282) 10

21. Net foreign currency asset / liability

position of monetary items (IFRS 7.B23)

(=1+2a+5+6a-10-11-12a-14-15-16a) (1,509,314,962) 6,061,125 (175,350,493) (175,191) 6,182,544 (238,592) 10

As of 31 March 2021 and 2020, the details of import and export figures of Net Group are as follows;

 31 March 2021 31 March 2020

 Import Export Import Export

USD 69,110 - 1,516,645 -

Functional Unit of TRY Equivalent 509,423 - 9,242,204 -

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 92 -

Foreign Currency Risk Sensitivity

As of 31 March 2021 and 31 December 2020, in the case of increasing / decreasing value of TRY at

10% in view of foreign currencies below, shareholders’ equity and income statement will be affected as

below. While making analysis, firstly interest rates and all other variables are assumed as fixed.

Foreign Currency Sensitivity Analysis Statement

As of 31 March 2021

 Profit / (Loss) Shareholder’s Equity

 Appreciation of Depreciation of Appreciation of Depreciation of

 foreign currency foreign currency foreign currency foreign currency

 In case of appreciation / depreciation of USD against TRY at 10%

1- USD net asset / liability 6,382,469 (6,382,469) 6,382,469 (6,382,469)

2- Hedge amount against USD risk (-) - - - -

3- USD net effect (1+2) 6,382,469 (6,382,469) 6,382,469 (6,382,469)

 In case of appreciation / depreciation of EUR against TRY at 10%

4- EUR net asset / liability (169,134,690) 169,134,690 (169,134,690) 169,134,690

5- Hedge amount against EUR risk (-) - - - -

6- EUR net effect (4+5) (169,134,690) 169,134,690 (169,134,690) 169,134,690

 In case of appreciation / depreciation of GBP against TRY at 10%

7- GBP net asset / liability (206,150) 206,150 (206,150) 206,150

8- Hedge amount against GBP risk (-) - - - -

9- GBP net effect (7+8) (206,150) 206,150 (206,150) 206,150

 In case of appreciation / depreciation of CHF against TRY at 10%

10- CHF net asset / liability 9 (9) 9 (9)

11- Hedge amount against CHF risk (-) - - - -

12- CHF net effect (10+11) 9 (9) 9 (9)

 In case of appreciation / depreciation of HRK against TRY at 10%

13- HRK net asset / liability 82,793 (82,793) 82,793 (82,793)

14- Hedge amount against HRK risk (-) - - - -

15- HRK net effect (13+14) 82,793 (82,793) 82,793 (82,793)

 In case of appreciation / depreciation of BGN against TRY at 10%

16- BGN net asset / liability 3,387,130 (3,387,130) 3,387,130 (3,387,130)

17- Hedge amount against BGN risk(-) - - - -

18- BGN net effect (16+17) 3,387,130 (3,387,130) 3,387,130 (3,387,130)

TOTAL (3+6+9+12+15+18) (159,488,439) 159,488,439 (159,488,439) 159,488,439

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 93 -

Foreign Currency Sensitivity Analysis Statement

As of 31 December 2020

 Profit / (Loss) Shareholder’s Equity

 Appreciation of Depreciation of Appreciation of Depreciation of

 foreign currency foreign currency foreign currency foreign currency

 In case of appreciation / depreciation of USD against TRY at 10%

1- USD net asset / liability 4,437,606 (4,437,606) 4,437,606 (4,437,606)

2- Hedge amount against USD risk (-) - - - -

3- USD net effect (1+2) 4,437,606 (4,437,606) 4,437,606 (4,437,606)

 In case of appreciation / depreciation of EUR against TRY at 10%

4- EUR net asset / liability (157,947,964) 157,947,964 (157,947,964) 157,947,964

5- Hedge amount against EUR risk (-) - - - -

6- EUR net effect (4+5) (157,947,964) 157,947,964 (157,947,964) 157,947,964

 In case of appreciation / depreciation of GBP against TRY at 10%

7- GBP net asset / liability (222,027) 222,027 (222,027) 222,027

8- Hedge amount against GBP risk (-) - - - -

9- GBP net effect (7+8) (222,027) 222,027 (222,027) 222,027

 In case of appreciation / depreciation of CHF against TRY at 10%

10- CHF net asset / liability 8 (8) 8 (8)

11- Hedge amount against CHF risk (-) - - - -

12- CHF net effect (10+11) 8 (8) 8 (8)

 In case of appreciation / depreciation of HRK against TRY at 10%

13- HRK net asset / liability (18,783) 18,783 (18,783) 18,783

14- Hedge amount against HRK risk (-) - - - -

15- HRK net effect (13+14) (18,783) 18,783 (18,783) 18,783

 In case of appreciation / depreciation of BGN against TRY at 10%

16- BGN net asset / liability 2,839,460 (2,839,460) 2,839,460 (2,839,460)

17- Hedge amount against BGN risk(-) - - - -

18- BGN net effect (16+17) 2,839,460 (2,839,460) 2,839,460 (2,839,460)

TOTAL (3+6+9+12+15+18) (150,911,700) 150,911,700 (150,911,700) 150,911,700

Liquidity risk

Fair liquidity risk management implies maintaining sufficient cash and marketable securities, the

availability of funding through an adequate amount of committed credit facilities and the ability to close

out market positions. Due to the dynamic nature of the underlying business the Net Group aims at

maintaining flexibility in funding by keeping committed credit lines.

31 March 2021

Maturity as per the terms of agreement Book value

Sum of Cash

outflow

according to

agreement

(=I+II+III+IV)

Less than 3

months (I)

Between 3-12

months (II)

Between 1-5

years (III)

More than 5

years (IV)

Non-derivative financial liabilities

Financial borrowings 2,288,383,528 2,440,184,873 154,453,527 658,878,016 1,546,532,858 80,320,472

 2,288,383,528 2,440,184,873 154,453,527 658,878,016 1,546,532,858 80,320,472

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 94 -

31 March 2021

Expected Maturity Book value

Sum of Cash

outflow

according to

agreement

(=I+II+III+IV)

Less than 3

months (I)

Between 3-12

months (II)

Between 1-5

years (III)

More than 5

years (IV)

Non-derivative financial liabilities

Trade payables 138,479,725 140,447,244 108,321,739 28,876,204 3,249,301 -

Other payables 13,061,501 13,061,501 5,424,471 6,588,842 1,048,188 -

 151,541,226 153,508,745 113,746,210 35,465,046 4,297,489 -

31 December 2020

Maturity as per the terms of agreement Book value

Sum of Cash

outflow

according to

agreement

(=I+II+III+IV)

Less than 3

months (I)

Between 3-12

months (II)

Between 1-5

years (III)

More than

5 years

(IV)

Non-derivative financial liabilities

Financial borrowings 2,075,885,890 2,249,881,217 73,410,359 545,012,343 1,493,562,433 137,896,082

 2,075,885,890 2,249,881,217 73,410,359 545,012,343 1,493,562,433 137,896,082

31 December 2020

Expected Maturity Book value

Sum of Cash

outflow

according to

agreement

(=I+II+III+IV)

Less than 3

months (I)

Between 3-12

months (II)

Between 1-5

years (III)

More than 5

years (IV)

Non-derivative financial liabilities

Trade payables 153,555,752 156,103,218 123,042,440 26,718,838 6,341,940 -

Other payables 35,783,025 35,783,025 27,728,182 7,072,281 982,562 -

 189,338,777 191,886,243 150,770,622 33,791,119 7,324,502 -

Interest rate risk

Fluctuations may occur due to changes in market prices. These fluctuations may stem from price

changes in securities, factors peculiar to security issuing firms or factors that affect all the market.

Interest rate risk of Net Group is mostly related with bank loans.

Although interest rates of financial borrowings with interest may change, financial assets with interest

have fixed interest rate and cash flows in future do not change with the extent of these assets. Risk

exposure to changing market interest rate of Net Group, is mostly based on the borrowing liabilities

with variable interest rate of Net Group. The policy of Net Group is managing interest cost by using

borrowings with fixed and variable interest.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 95 -

Interest position table is as following;

 31.03.2021 31.12.2020

Fixed rate financial instruments

Financial assets

Assets at fair value through profit or loss 31,310,231 191,197,892

Available for sale financial assets 75,706,137 78,701,349

Financial liabilities 1,615,475,178 1,463,245,458

Variable rate financial instruments - -

Financial assets - -

Financial liabilities 672,908,350 612,640,432

If the interest rates of variable interest-bearing USD and EUR denominated borrowings were 100 basis

points (1%) higher / lower with all other variables held constant, profit before tax for the year would

have been lower/higher by TRY 6,729,084 at 31 March 2021, due to higher / lower interest expense (31

December 2020: TRY 6,126,404).

Capital Risk Management

While Net Group tries to provide continuity of operations, on the other hand, aims to increase

profitability by using debt to equity balance most efficiently.

Net Group follows capital by using debt to equity ratio. This rate is found by dividing net debt to total

equity. Net debt is calculated by deducting cash and cash equivalents from total payable amount (as

shown in balance sheet, trade and other payables and loans). Total capital, as shown in balance sheet, is

calculated by summing equity and net debt.

31.03.2021 31.12.2020

Total debts 3,651,705,450 3,431,966,267

Minus: Liquid assets (220,925,149) (332,659,077)

Net Debt 3,430,780,301 3,099,307,190

 Total equity 3,990,255,143 4,142,132,367

Total capital 7,421,035,444 7,241,439,557

 Net Debt/Total Equity ratio 46% 43%

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 96 -

37. FINANCIAL INSTRUMENTS (FAIR VALUE DISCLOSURES AND HEDGE ACCOUNTING

DISCLOSURES)

Fair value is the amount at which a financial instrument could be exchanged in a current transaction

between willing parties, other than in a forced sale or liquidation, and is best evidenced by a quoted

market price, if one exists. The estimated fair values of financial instruments have been determined by

the Net Group using available markets information in Turkey and appropriate valuation

methodologies. However, judgment is necessarily required to interpret market data to estimate the fair

value. Accordingly, the estimates presented herein are not necessarily indicative of the amounts the

Net Group could realize in a current market exchange:

The following methods and assumptions are utilized for the current values of financial instruments
which are predictable in practice:

Financial Assets

Monetary assets for which fair value approximates carrying value:

- Balances denominated in foreign currencies are converted at period exchange rates

- The fair value of certain financial assets carried at cost, including cash and cash equivalents are

considered to approximate their respective carrying amounts in the financial statements.

- The carrying value of trade receivables, net of allowances for possible non-recovery of uncollectible

are considered to approximate their fair values.

Financial Liabilities

Monetary liabilities for which fair value approximates carrying value:

- The fair value of short-term bank loans and other monetary liabilities are considered to approximate

their respective carrying values due to their short-term nature.

- The fair values of long-term bank borrowings, which are denominated in foreign currencies and

converted at period exchange rates, are considered to approximate their carrying values.

- The carrying amount of accounts payable and accrued expenses reported in the financial statements

for estimated third party payer settlements approximates its fair values.

Fair value hierarchy

Net Group classifies the fair value measurement of each class of financial instruments that are

measured at fair value on the balance sheet, according to the source, using three-level hierarchy, as

follows.

Level 1: For identical assets or liabilities in active markets (unadjusted) prices.

Level 2: 1st place other than quoted prices and asset or liability, either directly (as prices) or indirectly

(i.e. derived from prices) observable data.

Level 3: Asset or liability is not based on observable market data in relation to the data (no observable

data).

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 97 -

31 March 2021 Level 1 Level 2 Level 3

Time deposits - 31,310,231 -

Financial assets measured by amortized value - 75,706,137 -

Investment securities - - 3,068,570

Investments consolidated by equity pick up method - - 189,222,757

31 December 2020 Level 1 Level 2 Level 3

Time deposits - 191,197,892 -

Financial assets measured by amortized value - 78,701,349 -

Investment securities - - 3,068,570

Investments consolidated by equity pick up method - - 167,016,632

As of 31 March 2021, classifications and fair values of financial assets as are follows;

Financial

liabilities showed

by amortized

value

Financial assets

as at fair value

through profit or

loss Book value Note

Financial assets

Cash and cash equivalents 220,925,149 - 220,925,149 7

Trade receivables 156,713,034 - 156,713,034 10

Other receivables 13,583,271 - 13,583,271 12

Financial investments 75,706,137 3,068,570 78,774,707 8

Financial liabilities

Financial payables 2,288,383,528 - 2,288,383,528 9

Trade payables 138,479,725 - 138,479,725 10

Other payables 8,135,620 - 8,135,620 12

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 98 -

As of 31 December 2020, classifications and fair values of financial assets as are follows;

Financial

liabilities showed

by amortized

value

Financial assets

as at fair value

through profit or

loss Book value Note

Financial assets

Cash and cash equivalents 332,659,077 - 332,659,077 7

Trade receivables 124,317,208 - 124,317,208 10

Other receivables 12,793,660 - 12,793,660 12

Financial investments 78,701,349 3,068,570 81,769,919 8

Financial liabilities

Financial payables 2,075,885,890 - 2,075,885,890 9

Trade payables 153,555,752 - 153,555,752 10

Other payables 11,800,389 - 11,800,389 12

38. POST BALANCE SHEET EVENTS

Between 05.04.2021 and 13.04.2021, the Parent Company acquired 2,550,000 of its own shares at a

price range of 4.35-5.00 for a total of TRY 11,994,089 .

The Parent Company's subsidiary, Merit Turizm Yatırım ve İşletme A.Ş., has made a statement to the

CMB regarding the increase of the issued capital of TRY 2.550.000 to TRY 28.050.000 by increasing

TRY 25.500.000 (by 1000%). The application for a paid capital increase was received positively with

the Capital Markets Board's decision dated 03.06.2021 and numbered 29/834.

The "Broadly Authorized Intermediary Institution" authorization certificate owned by Ekspres

Yatırım Menkul Değerler A.Ş., a subsidiary of the Parent Company, is "Midas Menkul Değerler A.Ş."

The transfer in favor of the company was received positively with the letter of the Capital Markets

Board dated 02 April 2021 and numbered E- 32992422-205.01.01-4416. A narrowly authorized

brokerage house authorization certificate was issued to Midas Menkul Değerler A.Ş., which met the

necessary conditions in accordance with the Board decisions, on 31 March 2021, and the "Broadly

Authorized Brokerage House" authorization certificate dated 25 April 2016 and numbered G-053 was

canceled as of the same date. has been done.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 99 -

39. OTHER ISSUES AFFECTING THE CONSOLIDATED FINANCIAL STATEMENTS

SIGNIFICANTLY OR REQUIRED TO BE DISCLOSED FOR CLEAR, UNDERSTANDABLE

AND INTERPRETABLE PRESENTATION

39.1 Total value of mortgage and restrictions on assets

As of 31 March 2021, the detail of mortgage and restrictions on assets are as following:

Given mortgage to assets Given to

Currency

Type

Foreign

Exchange

TRY

Equivalent

 Tangible Fixed Assets – Buildings Banks TRY 393,000,000 393,000,000

Tangible Fixed Assets – Buildings Banks USD 5,500,000 45,943,700

Tangible Fixed Assets – Buildings Banks EUR 72,225,000 707,884,448

Investment Property – Buildings Banks TRY 63,230,000 63,230,000

Tangible Fixed Assets – Lands Banks EUR 60,000,000 588,066,000

Investment property – Lands Banks TRY 59,150,000 59,150,000

Investment property – Lands Banks USD 3,200,000 26,730,880

Investment property – Lands Banks EUR 40,035,000 392,387,039

Investment property – Lands Banks GBP 4,560,000 52,522,080

 Total

 2,328,914,147

39.2 Total insurance on assets

As of 31 March 2021, assets were insured amounting to TRY 3,123,924,702 (31 December 2020:

TRY 2,701,907,801). Amounting to TRY 2,724,888,718 of total insurance is on tangible fixed assets,

TRY 16,204,771 of total insurance is on intangible fixed assets, TRY 40,970,090 of total insurance is

on inventories and the remaining TRY 341,861,123 of insurance is on cash and other assets.

39.3 The total benefits provided for the board members and managers

 For the period that ended at 31 March 2021 and 2020, the total benefits provided for the board

members and managers are as following;

01.01-

31.03.2021

01.01-

31.03.2020

Short term benefits provided to employees 639,650 3,007,414

 639,650 3,007,414

Net Group; the general manager, the general coordinator and their assistants were identified as senior

managers.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 100 -

39.4 Operating Lease as a Householder

Net Holding A.Ş. manages stores (carpet and similar goods, clothing, jeweler and production of gift

wares and their trade). In this frame, Net Holding A.Ş. held lease revenue generating contracts as

landlord and lease revenue generating buildings are recorded under tangible fixed assets (Note 19).

Net Group has 2 stores rented as Operational Lease Based in Sales as of 31 March 2021.

Net Group’s rental incomes, derived from the assets subjected to the operating leasing, are not fixed in

terms of contracts, determined as a percentage of future gross revenue mentioned in the contracts and

show changes. For this reason, within the context of IAS 17 details of the total of future minimum

lease payments expected to be received under non-cancellable lease and the lease payments amount

for each of the following periods could not be disclosed.

 (i) Less than 1 year;

(ii) More than one year and less than 5 years;

(iii) More than 5 years

Lease Agreement with Sultanköy Turistik Mağazacılık Ticaret ve A.Ş. (Sultanköy Turistik)

Real estate-store dedicated to carpet, gold, jewel, gem stone and every kind of tourist gift wares at

Sultanköy/Selçuk/İzmir of Net Holding A.Ş. is rented by Sultanköy Turistik Mağazacılık Ticaret ve

Anonim Şirketi. 5 years long lease agreement starts on 29 August 2002. Lease agreement has been

renewed on 1 June 2012 for ten years and ends on 1 June 2022. The value of rent is predetermined

reciprocally along with current circumstances. Net Holding A.Ş. collects 5% of the gross revenue

(based on VAT base) of the store as rent in return of this lease. The collection of rent will be done

after mutual confirmation at the end of every month.

Lease Agreement with Elifsu Turizm Ticaret İmalat ve Sanayi A.Ş. (Elifsu)

Real estate-store dedicated to sale of carpet, gold, jewel, gem stone and every kind of tourist gift

wares at Avanos/Nevşehir of Net Holding A.Ş. was rented by Elifsu Turizm Ticaret İmalat ve Sanayi

A.Ş. (Elifsu) 5 years long lease agreement starts on 01 January 2006. According to the contract which

is done by Elifsu, starts from 01 January 2006 and life of contract is 5 years. In case renter does not

announce anything after first 5 years, the lease prolongs for 5 more years with same conditions. The

value of rent is predetermined reciprocally along with current circumstances. Net Holding A.Ş.

collected 2.5% of the gross revenue (based on VAT base) of the store as rent in return of this lease.

The collection of rent will be done after mutual confirmation at the end of every month.

For the period that ended at 31 March 2021 and 2020 revenues obtained under operating lease income

are reflected in the accompanying consolidated financial statements which are as follows.

 Lease Income

Location of leased property Lessee

01.01.-

31.03.2021

01.01.-

31.03.2020

Kapadokya/Nevşehir Elifsu 89,755 123,018

Selçuk/İzmir Sultanköy Turistik 984 -

Total 90,739 123,018

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 101 -

39.5 Parent Company of Net Group, Net Holding A.Ş. has rented land of 352 thousand square meter land

known as Mare Monte Hotel located 13 kilometers from Kyrenia at the border of Alsancak

countryside for 49 years. In this area, there will be investment of 5 star hotel, bungalow, casino, golf

course. There will be new company founded to manage this investment in Turkish Republic of

Northern Cyprus. 50% of the shareholding of this new founded company will be held by Parent

Company of Net Group, Net Holding A.Ş. and the remaining half will be Net Group subsidiary,

Voyager Kıbrıs Limited. It has made public with disclosure of Parent Company; Net Holding A.Ş.

dated 21 August 2007 about founding new company named Net Turistik Hizmetler Limited.

 There has been rent agreement signed between Net Turistik Hizmetler Limited and Turkish Republic

of Northern Cyprus, Vakıflar Foundation and Religion affair Office on 21 August 2007. The

fulfillment of the investment is predicted to be 6 years and the minimum amount of investment is GBP

50,000,000 based on the agreement. According to the agreement the duration rent is starting on 01

September 2007 and ending on 31 August 2056 which is 49 years. Net Group has made down

payment of GBP 1,500,000 with no refund.

39.6 NET MİLAS TOURISM AND REAL ESTATE DEVELOPMENT PROJECT

Net Holding A.Ş. has signed an agreement titles as “Construction Agreement in the base of Promise to

sell Real Property and Share of the Revenues” with Ağaoğlu Group Companies on 29 June 2006 in

frame of Net Milas Tourism and Real Estate Development Project that will be realized on the lands of

Halikarnas Turizm Merkezi Ticaret ve Sanayi A.Ş. and Asyanet Turizm Ticaret ve Sanayi A.Ş. which

are located in Milas, Muğla. The realization of the Project has started. Project is predicted and planned

to have golf course, hotels, social and sport facilities, residences and all the necessary urban

infrastructure completeness.

The essence of the agreement is based on the “Promise to sell and Share of Revenues”. According to

the agreement, Group including the Group will transfer the subject matter of the land to Ağaoğlu

Group Companies, as a price of this land Group will receive USD 83,000,000 in the first stage. After

this payment, the construction would be taken place by Ağaoğlu Group Companies. The sale and

marketing will be done by Ağaoğlu Group Companies. Group including the Group will not perform

any expenditure in the stage of the construction, sale and marketing, and will have 19% of the total

endorsement (sales, total of any kind of operating income, rent) as an income in the name of Share of

the Revenues.

Net Holding A.Ş. has made public with disclosure dated 30 November 2007 about reconciliation of

USD 83,000,000 within the Net Milas Tourism and Real Estate Development Project, increased with

USD 12,000,000 which totals to USD 95,000,000 with Ağaoğlu Group companies due to appreciation

in the area. The initial agreement is kept same without any changes in other conditions in the

agreement. Transfer of deeds and collections subject to the agreement with updated amounts and no

additional agreement was composed.

As of 31 December 2007, lands obtained by the Net Group including the Group have been transferred

to Ağaoğlu Group companies and against this transfer USD 95,000,000 is collected from Ağaoğlu

Group companies.

The lands to be transferred are composed of 9.2 million m². 4.8 million m² of land has development

plan the remaining 4.4 million m² do not have development plan presently. The project will be

completed in 8 years.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 102 -

Total payback of USD 95,000,000 to Net Group including the Group will be as following:

 Net Group Companies compromised the payables (excluding payables to Insolvent Marmara

Bankası A.Ş., Insolvent Türkiye İthalat ve İhracat Bankası A.Ş. and Bankruptcy Office) in the

frame of Financial Restructuring Agreement to Ağaoğlu Group Companies as USD

70,000,000. Group Companies declared its payable as around USD 70,000,000 (excluding

payables to Insolvent Marmara Bankası A.Ş. ve Insolvent Türkiye İthalat ve İhracat Bankası

A.Ş. Bankruptcy Office) to Ağaoğlu Group Companies within the frame of İstanbul

Yaklaşımı (Financial Restructuring Agreement). This payable amount includes the real estates

that are transferred to T. İş Bankası with right to repurchase and will be taken back from.

Payables amounting USD 70,000,000 of Group Companies will paid according to the demand

and consistency of Ağaoğlu Group Companies in terms of the term and conditions.

 Besides the payments within the context of Financial Restructuring Agreement, member of

Net Group, Asyanet Turizm Ticaret ve Sanayi A.Ş. will transfer the 49 % of the shareholding

of Merit Gayrimenkul Ticaret ve Sanayi A.Ş. amounting USD 12,000,000 from Ağaoğlu

Group Companies.

 Asyanet Turizm Ticaret ve Sanayi A.Ş. has receivable from Merit Gayrimenkul Ticaret ve

Sanayi A.Ş. Payable of Merit Gayrimenkul Ticaret ve Sanayi A.Ş around USD 1,000,000 will

be paid by Ağaoğlu Group Companies to the Asyanet Turizm Ticaret ve Sanayi A.Ş..

 Due to increment value in the region, amounting USD 12,000,000 taking over cost has paid to

Net Group at the result of meeting with Ağaoğlu Şirketler Grubu.

Net Holding A.Ş., has made public with disclosure dated 17 January 2008 about construction and

indemnity mortgage in favor of Net Holding A.Ş. on the transferred all lands to Ağaoğlu Group

Companies. There has been construction and indemnity mortgage on lands amounting to TRY

100,000,000 in favor of Net Holding A.Ş..

3% of the total area subject to “Construction Agreement in the base of Promise to sell Real Property

and Share of the Revenues” which is disclosed on 05 June 2006 publicly and signed between Net

Group and Ağaoğlu Group, is allocated as archeological area and in June 2008 the approved ongoing

construction has been stopped for a while to revise the project by Cultural and Natural Heritage

Protection Board Committee.

According to the Net Group’s informing to Ağaoğlu Group in July 2014; Legal problems has been

solved about the reconstruction of Bodrum Milas Project and infrastructures has been kicked off, high

percentage of barrage which is planned for the golf pitch has been completed with the numerous part

of primary works. Identically, the project will carry on with the same plan which was designed for

International especially Eurpean market. For the fact that global economic recession, the marketing

efforts which had been broken up for a while will continue after negotiating between some options.

Subsequent to related minister’s approval about the Environmental Effect Consideration Report which

has already been prepared, it has been announced that it is going to be applied to related

establishments for license.

Within the frame of “Net Milas Tourism and Real Estate Development Project” according to

agreement which is prepared on 10 June 2016 numbered 2006/ 1747 “Promise to sell and Share of the

Revenues”, 19% of the revenue of current financial value calculated by Lotus Gayrimenkul

Değerleme ve Danışmanlık A.Ş. Therefore, the expected total financial value is USD 347,535,849

from related USD from related project as of expertise report date.

NET HOLDİNG ANONİM ŞİRKETİ AND ITS SUBSIDIARIES

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE PERIOD ENDED AT 31 MARCH 2021
(Currency - Turkish Lira ‘TRY’ unless expressed otherwise)

- 103 -

39.7 EFFECT OF COVID-19

Due to the new type of coronavirus (COVID-19), which has been appeared in Wuhan, China and has

spread to various countries in the world in a short time, flights have stopped between many countries.

As a result of the cessation of airline operations in TRNC, Montenegro, Croatia and Bulgaria, where

the Group continues its tourism activities, operations of 2021 in the tourism sector were decreased

more than expected. Since the ultimate severity of the coronavirus outbreak is currently uncertain

because of that its impact on future operations of the Group cannot be estimated reasonably.

During the fiscal period that ended on 31 March 2021, activities in the TRNC were suspended from

time to time due to pandemic and the curfews arising from pandemic. Activities were limited within

the scope of “Closed Circuit Tourism” activities implemented by the Group. As of 04 June 2021, due

to the decrease in the number of cases and on the condition that the newly taken precautionary

decisions are followed, the restrictions applied are reduced and activities are continued. Activities in

Bulgaria and Montenegro were also stopped and reopened at certain times during the period. As of the

report date, they continue their activities.

	NET HOLDİNG ANONİM ŞİRKETİ
	AND IT’S SUBSIDIARIES
	İçindekiler
	Trade Payables
	Trade payables are the payments to be made in relation to the goods and services provided from the suppliers within the ordinary activities. Trade payables are initially measured at fair value and subsequently measured at amortized cost using the effe...
	In the case of the occurrence of subsequent events after the date of the balance sheet which require the balance sheet to be adjusted, missing information will be fixed in financial statements in consideration of the new events, events which do not re...
	Provisions, contingent liabilities and assets
	As of 31 March 2021, there is no business mergers and subject to joint control and joint ventures.
	4. SHARES IN OTHER COMPANIES
	As of 31 March 2021 and 31 December 2020, the detail of Parent Company’s direct or indirect shares in other companies and information about these companies is as follows;
	6. RELATED PARTY DISCLOSURES
	6.1 Receivables from related parties in trade receivables is as following (Note 10.1):
	6.2 Receivables from related parties in other receivables (Note 12.1.1):
	(a) Related amounts are consist of receivables which are non trading activities, of Net Holding Anonim Şirketi and its subsidiaries. Net Holding Anonim Şirketi and its subsidiaries has been calculated interest income for related amounts, for the perio...
	6.3 Receivables from equity participation in the other long term receivables is as following (Note 12.1.1):
	6.4 Due to related parties in trade payables is as following (Note 10.2):
	6.5 Due to shareholders in other payables are as following (Note 12.2.1):
	6.6 Payables to related parties in other payables are listed as the following (Note 12.2.1):
	Transactions with related parties in between 01.01. – 31.03.2021
	(*) This amount accounted in accordance with IFRS 16.
	Transactions with related parties in between 01.01. – 31.03.2020:
	11. RECEIVABLES AND PAYABLES FROM FINANCE SECTOR ACTIVITIES
	11.1 Receivables from Finance Sector Activities
	11.2 Payables from Finance Sector Activities
	12. OTHER RECEIVABLES AND PAYABLES
	12.1 Other Receivables
	12.1.1 Receivables from Related Parties (Note 6)
	Short Term
	As of 31 March 2021 and 31 December 2020, the details of due from related parties are as following;
	Long Term
	12.1.2 Other Receivables
	Short Term
	14. INVENTORIES
	As of 31 March 2021 and 31 December 2020, the details of the inventories are as following;
	16. INVESTMENTS CONSOLIDATED BY EQUITY PICK UP METHOD
	As of 31 March 2021 and 31 December 2020 the details of the right of used assets and the movement table are as follows;
	18. INVESTMENT PROPERTIES
	As of 31 March 2021 and 31 December 2020, the details of investment properties and movement schedule of investment properties are as following;
	31 March 2021 and 31 December 2020, the details of tangible fixed assets and movement schedule of tangible fixed assets are as following;
	20. INTANGIBLE FIXED ASSETS, net
	As of 31 March 2021 and 31 December 2020, the details and movement schedule of intangible fixed assets are as following;
	21. GOVERNMENT INCENTIVES AND GRANTS
	22. COMMITMENTS AND CONTINGENT LIABILITIES AND ASSETS
	22.1 Provisions for Payables
	None (31 December 2020 - None).
	22.2 Contingent Assets and Liabilities
	As of 31 March 2021 ratio of other GSM given by the company to shareholders equity is 0% (As of 31 December 2020: 0%)
	23. COMMITMENTS
	24. PROVISIONS FOR EMPLOYEE BENEFITS
	25. OTHER ASSETS
	26. SHAREHOLDERS’ EQUITY
	34. TAX ASSETS AND LIABILITIES (INCLUDING DEFERRED TAX ASSETS AND LIABILITIES)
	Fluctuations may occur due to changes in market prices. These fluctuations may stem from price changes in securities, factors peculiar to security issuing firms or factors that affect all the market. Interest rate risk of Net Group is mostly related w...
	Although interest rates of financial borrowings with interest may change, financial assets with interest have fixed interest rate and cash flows in future do not change with the extent of these assets. Risk exposure to changing market interest rate of...
	Interest position table is as following;
	If the interest rates of variable interest-bearing USD and EUR denominated borrowings were 100 basis points (1%) higher / lower with all other variables held constant, profit before tax for the year would have been lower/higher by TRY 6,729,084 at 31 ...
	While Net Group tries to provide continuity of operations, on the other hand, aims to increase profitability by using debt to equity balance most efficiently.
	Net Group follows capital by using debt to equity ratio. This rate is found by dividing net debt to total equity. Net debt is calculated by deducting cash and cash equivalents from total payable amount (as shown in balance sheet, trade and other payab...
	Fair value is the amount at which a financial instrument could be exchanged in a current transaction between willing parties, other than in a forced sale or liquidation, and is best evidenced by a quoted market price, if one exists. The estimated fair...
	Monetary assets for which fair value approximates carrying value:
	- Balances denominated in foreign currencies are converted at period exchange rates
	- The fair value of certain financial assets carried at cost, including cash and cash equivalents are considered to approximate their respective carrying amounts in the financial statements.
	Monetary liabilities for which fair value approximates carrying value:
	- The fair value of short-term bank loans and other monetary liabilities are considered to approximate their respective carrying values due to their short-term nature.
	- The fair values of long-term bank borrowings, which are denominated in foreign currencies and converted at period exchange rates, are considered to approximate their carrying values.

