

MARMARİS ALTINYUNUS TURİSTİK

TESİSLER A.Ş.

2021 YILI

2.Dönem

FAALİYET RAPORU

PwC Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.

BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat:9 Akaretler Beşiktaş 34357 İstanbul-Turkey

T: +90 212 326 6060, F: +90 212 326 6050, www.pwc.com.tr Mersis Numaramız: 0-1460-0224-0500015

ARA DÖNEM FAALİYET RAPORU UYGUNLUĞU HAKKINDA
SINIRLI DENETİM RAPORU

Marmaris Altınyunus Turistik Tesisler A.Ş. Genel Kurulu’na

Giriş

1. Marmaris Altınyunus Turistik Tesisler A.Ş.’nin (“Şirket”) 1 Ocak - 30 Haziran 2021 ara hesap

dönemine ilişkin hazırlanan ara dönem faaliyet raporunda yer alan finansal bilgilerin, sınırlı
denetimden geçmiş ara dönem özet finansal bilgiler ile tutarlı olup olmadığının sınırlı denetimini
yapmakla görevlendirilmiş bulunuyoruz. Rapor konusu ara dönem Faaliyet Raporu, Şirket
yönetiminin sorumluluğundadır. Sınırlı denetim yapan kuruluş olarak üzerimize düşen sorumluluk,
ara dönem faaliyet raporunda yer alan finansal bilgilerin, sınırlı denetimden geçmiş ve
6 Ağustos 2021 tarihli sınırlı denetim raporuna konu olan ara dönem özet finansal tablolar ve
açıklayıcı notlar ile tutarlı olup olmadığına ilişkin ulaşılan sonucun açıklanmasıdır.

Sınırlı Denetimin Kapsamı

2. Sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (“SBDS”) 2410’a “Ara Dönem Finansal

Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi
Tarafından Sınırlı Bağımsız Denetimi”ne uygun olarak yürütülmüştür. Sınırlı denetimimiz, ara
dönem faaliyet raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem finansal
tablolar ve açıklayıcı notlar ile tutarlı olup olmadığına ilişkin incelemeyi kapsamaktadır. Ara dönem
özet finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak
yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına
kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem özet finansal bilgilerin sınırlı denetimi,
denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf
olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü
bildirmemekteyiz.

Sonuç

3. Sınırlı denetimimiz sonucunda, ilişikteki ara dönem faaliyet raporunda yer alan finansal bilgilerin

sınırlı denetimden geçmiş ara dönem özet finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile,
tüm önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanılmamıştır.

PwC Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.

Adnan Akan, SMMM
Sorumlu Denetçi

İstanbul, 6 Ağustos 2021

http://www.pwc.com.tr/

DİVAN ANTALYA TALYA OTEL ORGANİZASYON ŞEMASI

1- Genel Bilgiler

a) Raporun ilgili olduğu hesap dönemi : 01.01.2021 – 30.06.2021
b) Şirketin ;

Ticari Ünvanı : Marmaris Altınyunus Turistik Tesisler A.Ş.
 Ticaret Sicili ve Numarası : Antalya – 56902
 Şirket Merkezi : Fevzi Çakmak Caddesi No:30 07100 Antalya
 Şirketin İnternet Sitesi : www.mares.com.tr

c) Şirketin organizasyon, sermaye ve ortaklık yapıları ile bunlara ilişkin hesap dönemi
içerisindeki değişiklikler.

Şirketin çıkarılmış sermayesi 5.515.536 TL (Beşmilyonbeşyüzonbeşbinbeşyüzotuzaltı Türk Lirası)
olup, söz konusu çıkarılmış sermayesi muvazaadan ari şekilde tamamen ödenmiştir.

Sermayenin %10’undan fazlasına sahip pay sahiplerinin adları, pay miktarları ve sermayedeki

oranları şu şekildedir.

 PAY TUTARI

ÜNVANI (TL) %

Koç Holding A.Ş. 2.030.326 36.81

Temel Ticaret ve Yatırım A.Ş. 1.629.875 29.55

Halka Açık 1.379.077 25.00

Geri Alınmış Paylar (*) 260.798 4.73

Koç Ailesi Üyeleri 215.460 3.91

TOPLAM 5.515.536 100.00

 (*) Şirket tarafından geri alımı yapılan ve halka açık nitelikte olan hisseleri ifade etmektedir.

Divan Talya Oteli’nin faaliyetinin 13 Mayıs 2013 itibari geçici olarak durdurulması nedeniyle bazı
pozisyonlar kapatılmış gerekli tenkisatlar yapıldıktan sonraki mevcut organizasyon şeması
yukarıda sunulmuştur.

http://www.mares.com.tr/

d) Varsa imtiyazlı paylara ve payların oy haklarına ilişkin açıklamalar.

İmtiyazlı pay senedi bulunmamaktadır.

e) Yönetim organı, üst düzey yöneticileri ve personel sayısı ile ilgili bilgiler

Şirketimiz Yönetim Kurulu Üyeleri 19.03.2021 tarihli Olağan Genel Kurul ile göreve seçilmişlerdir.
Görev süreleri bir sonraki Olağan Genel Kurulumuza kadardır. Yönetim Kurulu üyeleri Türk
Ticaret Kanunu’nun ilgili maddeleri ve Şirket Esas Sözleşmesinin 10. ve 11. maddelerinde
belirtilen yetkilere sahiptir. Yönetim Kurulu üyelerinin şirket işleri için gereken zamanı
ayırmalarına özen gösterilmekte olup şirket dışında başka görev veya görevler almasına ilişkin bir
sınırlandırma bulunmamaktadır. Özellikle bağımsız üyelerin iş deneyimleri ve sektörel
tecrübelerinin Yönetim Kurulu’na önemli katkısı dolayısıyla böyle bir sınırlandırmaya ihtiyaç
duyulmamaktadır. Yönetim Kurulu 2021 yılında 16 adet karar almıştır. Yönetim Kurulu Türk
Ticaret Kanunu ve Esas sözleşmemizin ilgili maddeleri doğrultusunda Şirket işleri gerektirdiği
durumlarda fiziki olarak toplanabileceği gibi gerekli hallerde kararlarını Türk Ticaret Kanunu’nun
390’ınıncı maddesinin 4’üncü fıkrası hükmü gereği elden dolaştırma yöntemi ile de almaktadır.

Yönetim Kurulu ve Komite Üyeleri

Yönetim Kurulu

Semahat Sevim ARSEL Yönetim Kurulu Başkanı

Yıldırım Ali KOÇ Yön. Kurulu Başkan Vekili

İbrahim Tamer HAŞİMOĞLU Yönetim Kurulu Üyesi

Kenan YILMAZ Yönetim Kurulu Üyesi

Ahmet Kemal KÖPRÜLÜ Bağımsız Yönetim Kurulu Üyesi

Adil İlter TURAN Bağımsız Yönetim Kurulu Üyesi

Komiteler

Denetimden Sorumlu Komite Ahmet Kemal KÖPRÜLÜ – Başkan

 Adil İlter TURAN – Üye

Risk Yönetimi Komitesi Adil İlter TURAN – Başkan

 Kenan YILMAZ – Üye

Kurumsal Yönetim Komitesi (*) Ahmet Kemal KÖPRÜLÜ – Başkan

 İbrahim Tamer HAŞİMOĞLU – Üye

 Ercan MEKİK – Üye

(*) Kurumsal Yönetim Komitesi aynı zamanda “Aday Gösterme Komitesi” ve “Ücret Komitesi”
görevlerini de üstlenmiştir.

Şirket’in bünyesinde istihdam edilen ortalama personel sayısı 1 Ocak - 30 Haziran 2021
döneminde 7 kişidir (1 Ocak - 31 Aralık 2020 - 7). 30 Haziran 2021 tarihi itibariyle toplam
personel sayısı ise 7 kişidir (31 Aralık 2020 - 6).

Yönetim Kurulu Üyeleri Özgeçmişleri

Semahat Sevim Arsel - Yönetim Kurulu Başkanı

1964 yılında Koç Holding Yönetim Kurulu Üyeliği ile iş hayatına başlayan Semahat Arsel, halen
bu görevini yürütmektedir. Bu görevine ek olarak Vehbi Koç Vakfı ve Divan Grubu Yönetim
Kurulu Başkanı, Semahat Arsel Hemşirelik Eğitim ve Araştırma Merkezi Başkanı ve Koç
Üniversitesi Sağlık Yüksek Okulu’nun Kurucusu’dur. Diğer Koç Topluluğu şirketlerinde de
Yönetim Kurulu üyelikleri bulunmaktadır. Öte yandan, Florence Nightingale Vakfında İkinci
Başkan, Türk Eğitim Gönüllüleri Vakfı’nda (TEGV) Mütevelli Heyeti Üyesi ve Türkiye İşkadınları
Derneği’nde de (TİKAD) Onursal Üyedir. Semahat S. Arsel İstanbul Üniversitesi’nden “Fahri
Doktora” unvanına layık görülmüştür.

Yıldırım Ali Koç-Yönetim Kurulu Başkan Vekili

Yükseköğrenimini Rice Üniversitesi (ABD) İşletme Fakültesi’nin ardından Harvard Üniversitesi
(ABD) yüksek lisans programıyla sürdürmüştür. İş hayatına 1990’da American Express Bank’ta
Yönetici Yetiştirme Programı ile başlamış, 1992-1994 yılları arasında Morgan Stanley Yatırım
Bankası’nda Analist olarak çalışmıştır. 1997 yılında Koç Holding Stratejik Planlama Grubu
bünyesinde Yeni İş Geliştirme Koordinatörü olarak göreve başlamış, 2010 yılına kadar Koç
Holding Bilgi Grubu Başkanı, Kurumsal İletişim ve Bilgi Grubu Başkanlığı gibi üst düzey
görevlerde bulunmuştur. 8 yılı aşkın bir süredir Koç Holding Yönetim Kurulu Üyesi olan Ali Y.Koç,
Şubat 2016’dan bu yana Koç Holding Yönetim Kurulu Başkan Vekili olarak görevini
sürdürmektedir. Nisan 2016 itibariyle Koç Finansal Hizmetler ve Yapı Kredi Bankası Yönetim
Kurulu Başkanı görevlerini üstlenmiştir. Sayın Ali Y. Koç’un aynı zamanda, Ford Otosan ve
Otokar dâhil diğer Koç Topluluğu şirketlerinde Yönetim Kurulu Başkanlığı görevi bulunmaktadır.
Bu görevlerine ek olarak, ülkemizin ekonomik ve sosyal kalkınmasına katkıda bulunmak için,
Fenerbahçe Spor Kulübü’nde Başkan, URAK - Ulusal Rekabet Araştırmaları Derneği’nde
Başkan, Endeavor Derneği’nde Yönetim Kurulu Üyesi, DEİK’de Yönetim Kurulu Üyesi ve
TÜSİAD’da Yönetim Kurulu Başkan Yardımcısı olarak görev yapmaktadır. Ayrıca Harvard
Üniversitesi, Bank of America ve Council on Foreign Relations’da Global Danışma Kurulu Üyesi
olan Ali Y. Koç, Chatham House’un Kıdemli Danışmanlar Paneli Üyesi olarak görev almakta olup,
İngiliz Sanayi Konfederasyonu’na ise yakın zamanda katılmıştır.

İbrahim Tamer Haşimoğlu- Yönetim Kurulu Üyesi

Yükseköğrenimine İstanbul Teknik Üniversitesi Makine Mühendisliği’nin ardından İstanbul
Üniversitesi İşletme İktisadı Enstitüsü Uluslararası İşletmecilik yüksek lisans programı ile devam
etmiştir. İş hayatına 1989 yılında Koç Holding Planlama Koordinatörlüğü’nde Yetiştirme Elemanı
olarak başlamasının ardından Uzman, Müdür ve Koordinatörlük görevlerini üstlenmiştir. Ocak
2004’te Koç Holding Stratejik Planlama Grubu Başkan Vekili olarak görevlendirilen Haşimoğlu,
Mayıs 2004-Nisan 2011 arasında Koç Holding Stratejik Planlama Başkanı olarak görevine devam
etmiştir. Nisan 2011’den bu yana Koç Holding Turizm, Gıda ve Perakende Grubu Başkanı olarak
görev yapmaktadır. Koç Topluluğu’nun çeşitli şirketlerinde Yönetim Kurulu Üyelikleri ile birlikte
TÜSİAD, Turizm Yatırımcıları Derneği (TYD) Üyelikleri ve İMEAK Deniz Ticaret Odası ile HEV
Yönetim Kurulu Üyeliği bulunmaktadır.

Kenan Yılmaz – Yönetim Kurulu Üyesi

İstanbul Üniversitesi Hukuk Fakültesi’nden 1983 yılında mezun olmuştur. 1984’te İstanbul
Barosu’na girmiştir. New Orleans Tulane Üniversitesi Hukuk Fakültesi’nde Uluslararası Ticaret
alanında yüksek lisans ve Koç Üniversitesi’nde Executive MBA derecelerini almıştır. İş yaşamına
1989 yılında Koç Holding’de hukuk müşaviri olarak başlamıştır. 2000-2006 yılları arasında
başhukuk müşaviri yardımcısı olarak görevini sürdürmüştür. 2006 yılından bu yana Koç Holding
Başhukuk Müşaviri olarak görev yapmakta olup ayrıca diğer bazı Koç Topluluğu şirketlerinde de
yönetim kurulu üyeliği yapmaktadır.Türkiye Etik Değerler Merkezi Vakfı Kurucu Üyesi, Türkiye

Sualtı Arkeoloji Vakfı (TINA) Kurucu Üyesi ve Yönetim Kurulu Başkan Yardımcısı, Koç Holding
Emekli ve Yardım Sandığı Vakfı Yönetim Kurulu Başkan Yardımcısı, TÜSİAD ve Koç Üniversitesi
Mezunlar Derneği Üyesidir.

Ahmet Kemal Köprülü - Bağımsız Yönetim Kurulu Üyesi

1963 Ankara doğumlu olan Kemal Köprülü, Virginia'daki Richmond Üniversitesinin Ekonomi ve
Finans bölümünde yüksek lisans derecesini aldı. Köprülü bankacılık kariyerine Citibank
Istanbul'da 1984 yılında başladı ve çeşitli idari görevler üstlendi. 1988 yılına gelindiğinde ise
Interbank'ın Genel Müdür Yardımcısı oldu. Bankacılık kariyeri süresinde kredi pazarlama,
kurumsal bankacılık, proje finansmanı ve özel bankacılık bölümlerinde kıdemli görevler aldı.
Interbank'tan 1996 yılında ayrılan Köprülü, finans danışmanlığı, proje finansmanı ve yönetim
danışmanlığı alanlarında görev yaptı. Köprülü aynı zamanda ARI Hareketi'nin kurucu başkanı
olarak bu görevini on yıl boyunca 2004'e kadar sürdürdü. 2002'de ise Türkiye ve çevresi üzerine
yapıcı siyasal görüşleri sunan ve lider konumda olan Turkish Policy Quarterly'nin kurulmasında
etkin rol üstlendi. Kendisi hala Turkish Policy Quarterly’nin imtiyaz sahibi ve yayımcısıdır ve aynı
zamanda Avrupa’da enerji üzerine faaliyetlerde bulunan Yeniyurt Petrol Terminal şirketinin
başkanlığını yürütmektedir. Bu görevlerinin yanısıra lüks tasarım alanında büyüyen Hiref
şirketinin yönetim kurulu üyeliğine devam etmekte olan Köprülü aynı zamanda siber güvenlik
alanında aktif olan Estonya ve Türkiye temelli Arın Savunma şirketinde hissedardır. Ayrıca
2014’ten beri Monako Prensliği İstanbul Fahri Konsolosudur

Adil İlter Turan - Bağımsız Yönetim Kurulu Üyesi

1941 İstanbul doğumlu olan Prof. Dr. İlter Turan, Siyasal Bilimler lisansını Oberlin College
(Ohio)’dan, (1962), Yüksek Lisansı’nı Columbia Üniversitesi’nden (1964) almış, 1966 yılında
İstanbul Üniversitesi, İktisat Fakültesi’nde doktorasını tamamlamıştır. Prof. Dr. İlter Turan meslek
hayatına 1964 yılında İstanbul Üniversitesi’nde başlamış, 1993-1998 yıllarında Koç
Üniversitesi’nde görevde bulunmuş, 1998-2001 tarihleri arasında İstanbul Bilgi Üniversitesi’nin
rektörlüğünü yapmıştır. Kentucky, Arizona, Iowa, Wisconsin, Southern Oregon, California
(Berkeley) ve Saint Anthony’s College ve Nuffield College (Oxford) Üniversitelerinde konuk
öğretim üyesi olarak bulunmuştur. Prof. Dr. İlter Turan Uluslararası Siyasal Bilimler Derneği’nin
(International Political Science Association - IPSA) 2016-2018 dönemi genel başkanıdır ve halen
yönetim kurulu üyesidir. 2000-2009 yılları arasında Siyasi İlimler Türk Derneği Genel başkanlığı,
2000-2006 yılları arasında IPSA yönetim kurulu üyeliği ve başkan yardımcılığı, 2006-2009 yılları
arasında ise 21. Dünya Siyasal Bilim Kongresi başkanlığı, ayrıca 2006-2014 yılları arasında
Sağlık ve Eğitim Vakfı Mütevelli Heyet Başkanlığı ve iki dönem Türkiye Eğitim Gönüllüleri Vakfı
(TEGV) Yönetim kurulu üyeliği yapmıştır. Hali hazırda Global İlişkiler Forumu yönetim kurulu
üyesi ve genel sekreteri olarak görev yapmaktadır. Dünya Gazetesi ve aynı organ tarafından
İngilizce yayınlanan haftalık The Executive dergisinde her hafta kendisi ile yapılan dış politika
mülakatları yayınlanmakta, yerli ve yabancı televizyon, radyo, dergiler ve gazetelerde yorumları
sık sık yer almaktadır. Uzun yıllar TEMSA ve Öner Menkul Kıymetler şirketlerinde yönetim kurulu
üyeliği, 2014-2019 yılları arasında Çelebi Hava Servisi A.Ş.’de ve yine aynı yıldan beri
Indokordsa’da (Endonezya) bağımsız yönetim kurulu üyesi olarak görev yapmış ve yapmaktadır.
2014-2019 yılları arasında Tarım ve Orman Bakanlığı’na Ilısu Barajı Bilim komitesi üyesi olarak
yönetişim konusunda danışmanlık hizmeti vermiştir. Prof. Dr. İlter Turan halihazırda İstanbul Bilgi
Üniversitesi, Uluslararası İlişkiler Bölümü’nde Siyasal Bilgiler Emeritüs Profesörüdür.
Karşılaştırmalı Siyaset ve Uluslararası Politika alanlarında çalışmakta olup Türk siyasi kurumları
(partiler ve parlamento), siyasal gelişme ve demokratikleşme, su politikası, NATO ve ulusal
güvenlik, AB ile ilişkiler, uluslararası sistemde değişim, Türkiye’nin dış politikası üzerinde
araştırma ve yayınları vardır.

2- Yönetim organı üyeleri ile üst düzey yöneticilere sağlanan mali haklar

Yönetim kurulu üyeleri ile otel müdürü olarak belirlenen şirketin üst düzey yöneticilerine

30.06.2021 itibari ile ödenen huzur hakkı, ücret, prim, ikramiye gibi mali menfaatlerin toplam

tutarı 292.449 TL’dir.

3- Şirketin araştırma ve geliştirme çalışmaları

Şirketin AR-GE departmanı olmayıp herhangi bir araştırma ve geliştirme çalışması
bulunmamaktadır.

4- Şirketin faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler

a- Şirketin ilgili hesap döneminde yapmış olduğu yatırımlara ilişkin bilgiler:

Divan Antalya Talya Oteli’nin faaliyetleri 13 Mayıs 2013 tarihi itibariyle durdurulmuş olup bu
tarih ve sonrası için Divan Antalya Talya Oteli herhangi bir rezervasyon kabul edilmemiştir.
Şirket yargı ve imar izin süreçlerindeki gelişmeler ve yatırım ile ilgili fizibilite çalışmaları
dikkate alarak 22 Ocak 2021 tarihinde Divan Antalya Talya Oteli’nin yeniden yapımı için resmi
makamlardan alınması gerekli yıkım ve inşaat izinleri ile birlikte diğer tüm idari ve tüzel kişiler
ile ilgili süreçlerin tamamlanmasına yönelik çalışmaların başlatılmasına karar vermiştir.
Kamuya açıklanan finansal tabloların 8 numaralı dipnotunda ve söz konusu kararın alınması
ile birlikte muhtelif tarihlerde süreçle ilgili olarak yapılan özel durum açıklamalarında yatırım ile
ilgili detaylar açıklanmaktadır.

Mares Oteli ise kiraya verilmiş olup, Otel nezdinde yapılan yatırımlara ilişkin bilgilerin finansal
raporumuzun 6 numaralı dipnotundan takip edilmesi mümkündür.

b- Şirketin iç kontrol sistemi ve iç denetim faaliyetleri hakkında bilgiler ile yönetim
organının bu konudaki görüşü

Şirketimiz Koç Topluluğu risk politika ve limitleri ile uyumlu olarak çalışmaktadır. Sistemlerimiz
ve süreçlerimizin içerisinde otomatik ve manuel kontrol faaliyetleri ile iç kontrol sistemlerimiz
oluşturulmuştur. İç denetim, risk ve kontrol faaliyetlerinin etkinliğini değerlendirmekte ve
şirketimizin hedeflerine ulaşmasına yardımcı olmaktadır.

Şirketimizde muhasebe ve raporlama sistemlerinin ilgili kanun ve düzenlemeler çerçevesinde
işleyişinin, finansal bilgilerin kamuya açıklanması, bağımsız denetim ve iç kontrol sisteminin
işleyişinin ve etkinliğinin gözetiminin sağlanması amacıyla Yönetim Kurulumuzun 16.04.2012
tarihli toplantısında alınan karar ile Denetim Komitesinin çalışma esasları Sermaye Piyasası
Kurulu düzenlemelerindeki gelişmelere göre gözden geçirilerek revize edilmiştir. Ayrıca Söz
konusu çalışma esasları yönetim kurulunun 20.3.2019 tarihli toplantısında ilgili SPK tebliğleri
kapsamında güncellenerek uygulamaya alınmıştır.

Denetim Komitesi; en az üç ayda bir olmak üzere yılda en az dört kere toplanır ve toplantı
sonuçları tutanağa bağlanarak Yönetim Kuruluna sunulur. Komite kendi görev ve sorumluluk
alanıyla ilgili olarak ulaştığı tespit ve önerileri derhal Yönetim Kuruluna yazılı olarak bildirir.

Denetimden Sorumlu Komite, bağımsız denetim kuruluşu tarafından Komiteye iletilen
bağımsız denetim kapsamında ulaşılan tespitleri, ortaklığın muhasebe politikası ve
uygulamalarıyla ilgili önemli hususları, bağımsız denetçi tarafından daha önce Şirket
yönetimine iletilen SPK’nın muhasebe standartları ile muhasebe ilkeleri çerçevesinde
alternatif uygulama ve kamuya açıklama seçeneklerini, bunların muhtemel sonuçlarını ve
uygulama önerisini, ortaklık yönetimiyle arasında gerçekleştirilen önemli yazışmaları
değerlendirir.

Denetim Komitesi 2021 yılında 1 adet bağımsız denetim kuruluşunun seçimi ve 3 adet de
kamuya açıklanacak yıllık ve ara dönem finansal tabloların, Şirketin izlediği muhasebe
ilkelerine, gerçeğe uygunluğuna ve doğruluğuna ilişkin olarak Şirketin sorumlu yöneticileri ve
bağımsız denetçilerinin görüşlerini alarak, kendi değerlendirmeleriyle birlikte oluşturduğu
kararı Yönetim Kuruluna yazılı olarak bildirmiştir.

c- Şirketin doğrudan veya dolaylı iştirakleri ve pay oranlarına ilişkin bilgiler,

Şirketimizin doğrudan veya dolaylı herhangi bir iştiraki bulunmamaktadır.

d- Şirketin iktisap ettiği kendi paylarına ilişkin bilgiler,

Şirketimizin 31.05.2016 tarihinde yapılan Olağanüstü Genel Kurulu’nda Yazıcı Turizm
Marmaris İşletmeleri A.Ş. ile olan kira sözleşmesinin revize edilmesi ile ilgili gündem
maddesine olumsuz oy kullanarak muhalefet şerhini toplantı tutanağına işleten pay sahipleri
veya temsilcilerine, paylarını SPK Tebliği'nin 10'uncu maddesine göre yapılan hesaplama
sonucu ulaşılan değer olan 1 TL nominal değerli beher pay için 10,79 TL fiyat üzerinden
ortaklığa satarak ortaklıktan ayrılma hakkı tanınmıştır. Olağanüstü Genel Kurul’da ilgili
maddeye olumsuz oy kullanarak muhalefet şerhini toplantı tutanağına işleten pay sahiplerinin
tamamı süresi içerisinde ayrılma hakkını kullanmış ve 256.009 adet hisse 2.762.337 TL
karşılığında Şirket tarafından geri alınmıştır.

Ayrıca Şirketimizin 20.02.2018 tarihli yönetim kurulu kararı ile Mares Otel'in mevcut kiracısı
MP Hotel ile 17.11.2026 tarihine kadar geçerli olan kira sözleşmesinin 01.05.2035 tarihine
kadar uzatılmasına karar verilmiş olup bu karara iştirak etmeyen pay sahiplerine de
20.03.2018 tarihli olağan genel kurul toplantısında ortaklıktan ayrılma hakkı tanınmıştır.
Önemli Niteliklere İlişkin Ortak Esaslar ve Ayrılma Hakkı Tebliğ’inin 10'uncu maddesine göre
yapılan hesaplama sonucunda 1,00 TL nominal değerli pay için 16,1638 TL ayrılma hakkı
kullanım fiyatı tespit edilmiş olup olağan genel kurul toplantısında 45.792 TL nominal değerli
pay sahibi olumsuz oy kullanarak muhalefet şerhini toplantı tutanağına işletmiştir. Ayrılma
hakkı kullanım süresi olan 20.04.2018 tarihine kadar 4.789 TL nominal değerli pay sahibi
ayrılma hakkını kullanmış ve söz konusu paylar 77.409 TL karşılığı geri alınmıştır.

e- Hesap dönemi içerisinde yapılan özel denetime ve kamu denetimine ilişkin açıklamalar,

SPK mevzuatı gereği 31.12.2020 (Tam Kapsamlı Denetim) ve 30.06.2021 (Sınırlı Denetim)
itibari ile hazırlanan finansal tablolar Bağımsız Denetim Şirketi tarafından incelenmiş ve
“Olumlu Görüş” bildirilmiştir.

Şirketimiz 2021 yılı içerisinde tamamlanmış herhangi bir kamu denetimi bulunmamaktadır.

f- Şirket aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek

nitelikteki davalar ve olası sonuçları hakkında bilgiler,

Antalya’da bulunan Talya Otelimizin yeniden yapımı için resmi makamlardan gerekli izinlerin
alınması ve ilgili hukuki süreçlerin tamamlanmasına yönelik çalışmalar devam etmekte olup,
ayrıca Talya Oteli’nin imar izinleri ile ilgili taraflarca karşılıklı açılan davalar da devam
etmektedir. Konu hakkında faaliyet raporlarımızda ve özel durum açıklamalarımızda kapsamlı
bilgi verilmekte olup, son dönemdeki gelişmeler aşağıda özet olarak sunulmaktadır.

Eski davalara ilişkin süreçlerde, henüz devam eden davaların tamamının neticelenmemiş
olması nedeniyle hukuki süreçle ilgili henüz net ve tüm tarafları bağlayıcı bir aşamaya
gelinememiştir. Bu faaliyet raporu döneminde de süreci önemli ölçüde etkileyecek nitelikte
kesinleşen bir gelişme olmamıştır.

İzin süreci ile ilgili olarak ise; Talya Oteli’nin imar durumu ile ilgili olarak bir kısım şahıslar
tarafından açılan davada istinaf yolu açık olmak üzere Mahkeme tarafından Talya Oteli'nin
bulunduğu arsa ile ilgili 1/5000 ölçekli imar planı ve 1/1000 ölçekli uygulama imar planının
Şirketimiz aleyhine iptaline karar verilmiştir. Söz konusu karara karşı Konya Bölge İdare
Mahkemesi nezdinde diğer davalılar Antalya Büyükşehir Belediye Başkanlığı ve Muratpaşa
Belediye Başkanlığı ile birlikte Şirketimizin müdahil olarak yapmış olduğu istinaf yolu ile itiraz
başvurusunun ve davalıların başvurularının esastan reddine karar verilmiştir. Söz konusu
karar, davalılar tarafından Danıştay nezdinde temyiz edilmiş olup, Şirketimiz tarafından da
karara karşı müdahil sıfatıyla Danıştay nezdinde temyiz yoluna başvurulmuştur. 2017 yılında
başlayan bu süreçte son olarak Danıştay tarafından ilgili temyiz başvurusu reddedilerek
verilen iptal kararı kesinleşmiştir.

Diğer taraftan Şirket tarafından; Danıştay nezdinde süreç devam ederken aynı zamanda
planlama çalışmalarına da devam edilmesi amacıyla Şirketin arsasının dahil olduğu ve
Hazine'nin mülkiyetinde bulunan taşınmazın yer aldığı bölgeye ilişkin olarak, Mahkeme kararı
ile uyumlu 1/5000 ölçekli imar planı tadilatı talebi ile Mahkeme kararı ve 1/5000 ölçekli İmar
Planı ile uyumlu olarak sunulan 1/1000 Ölçekli Uygulama İmar Planı teklifi onaylanarak
kesinleştirilmiştir.

Talya Otelinin bulunduğu alana ilişkin imar planlarının onay süreçlerinin tamamlanmasıyla
birlikte imar uygulaması çalışmalarına başlanmış ve bu çerçevede parselasyon işlemi
yapılmış olup kesinleşen parselasyon tapu ve kadastroda tescil edilmiştir.

Öte yandan, kesinleşmiş olan 1/1000 Ölçekli Uygulama İmar Planının iptali talebi ile bazı
şahıslar tarafından açılan davada, Mahkeme tarafından davanın reddi yönünde karar verilmiş,
karara karşı davacı tarafça Bölge İdare Mahkemesi nezdinde istinaf yolu ile itirazda
bulunulmuştur.

Gelinen aşamada, Talya Oteli’nin Yeniden Yapım Süreci kapsamında yıkım işlemleri büyük
ölçüde tamamlanmış olup, inşaat izinleri ile birlikte diğer tüm izin ve ruhsatların temini için ilgili
kurum ve kuruluşlar nezdinde de gerekli işlemler yapılmaktadır. Bu kapsamda 02.06.2021
tarihli özel durum açıklamasında belirtildiği üzere Ark İnşaat Turizm Sanayi ve Tic. A.Ş. ile
anahtar teslim esasına göre inşaat sözleşmesi imzalanmıştır. Yine bu kapsamda turizm
yatırım belgesi ve ÇED başvurusunda da bulunulmuş olup diğer tüm izin ve ruhsatların
temini için de gerekli prosedürler izlenmektedir. Aynı zamanda 09.06.2021 tarihli özel durum
açıklamasında belirtildiği üzere Talya Otelimizin ve Konferans Merkezi'nin bulunduğu
parsellerdeki parselasyon neticesinde T.C Maliye Hazinesi adına tescil edilen toplam yaklaşık
600 metrekarelik alanların satın alınması yönünde başvurumuz da sonuçlanmış olup satın
alma işlemi Tapu Sicil Müdürlüğü nezdinde de tamamlanmıştır.

Bu kapsamda 22.01.2021 tarihli özel durum açıklamasında belirtildiği üzere Talya Otelinin
yeniden yapımı için 50 milyon ABD Doları tutara kadar yatırım yapılmasına karar verilmiş
olup, söz konusu yatırımın yaklaşık 3 yıl içerisinde tamamlanması ve toplam yatırımların
yaklaşık % 40'ının sermaye artırımı ile , bakiyenin ise mevcut kaynaklar ve kredi ile finanse
edilmesi planlamaktadır. İlk etapta Şirketin mevcut nakit ve nakit benzeri varlıklarının
kullanılması öngörülmekte olup, diğer finansman kaynaklarının kullanım şekli, zamanlaması
ve tutarları hakkında bu aşamada alınmış bir karar bulunmamaktadır.

g- Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri
hakkında uygulanan idari veya adli yaptırımlara ilişkin açıklamalar,

Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri hakkında
uygulanan herhangi bir idari veya adli yaptırımı gerektiren uygulama bulunmamaktadır.

h- Yıl içerisinde olağanüstü genel kurul toplantısı yapılmışsa, toplantının tarihi, toplantıda
alınan kararlar ve buna ilişkin yapılan işlemler de dâhil olmak üzere olağanüstü genel
kurula ilişkin bilgiler,

2021 yılının ilk 6 ayında olağanüstü genel kurul toplantısı yapılmamıştır.

i- Şirketin yıl içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk projeleri
çerçevesinde yapılan harcamalara ilişkin bilgiler,

Şirketimiz 2021 yılının ilk 6 ayında bağış yapmamıştır.

j- Şirketin yatırım danışmanlığı ve derecelendirme gibi hizmet aldığı kurumlarla
arasındaki çıkar çatışmaları ve bunları önlemek için alınan tedbirler

Şirketimiz yatırım danışmanlığı ve derecelendirme gibi hizmetler almamaktadır.

k- Sermayeye doğrudan katılım oranının %5'i aştığı karşılıklı iştirakler

Sermayeye doğrudan katılım oranının %5'i aştığı karşılıklı iştirakler bulunmamaktadır.

l- Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında
bilgi

Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri bulunmamaktadır.

5- Finansal Durum

a- Finansal duruma ve faaliyet sonuçlarına ilişkin yönetim organının analizi ve

değerlendirmesi, planlanan faaliyetlerin gerçekleşme derecesi, belirlenen stratejik

hedefler karşısında şirketin durumu,

Şirketimiz bünyesinde iki otel bulunmaktadır. Bunlardan Antalya’daki Talya Otel’in
faaliyetlerine yeniden yapım dahil renovasyon çalışmaları için 13.05.2013 itibari ile ara
verilmiştir. Antalya’da bulunan Talya Otelimizin yeniden yapımı için resmi makamlardan
gerekli izinlerin alınması ve ilgili hukuki süreçlerin tamamlanmasına yönelik çalışmalar devam
etmektedir.

Marmaris’te bulunan Mares Otel’in Şirketimiz çıkarları açısından en uygun şekilde
değerlendirilmesi amacıyla yürütülen çalışmalar neticesinde; yönetim kurulumuzun
17.10.2016 tarihli kararı ve 17.11.2016 tarihinde yapılan olağanüstü genel kurulun da onayı
doğrultusunda; 10 yıllık süre için MP Hotel Management Turizm İnşaat Yatırım A.Ş.’ye
kiralanmıştır. Öte yandan aynı amaçlı olarak yapılan çalışmalar sonucunda da yönetim
kurulumuzun 20.02.2018 tarihli kararı ve 20.3.2018 tarihinde yapılan genel kurulun da onayı
ile Mares Otel’in mevcut kiracısı MP Hotel Management Turizm İnşaat Yatırım A.Ş. (MP
Hotel/Kiracı) ile 10 yıllık süre için yapılan ve 17.11.2026 tarihine kadar geçerli olan kira

sözleşmesinin 01.05.2035 tarihine kadar uzatılmasına karar verilmiştir. Sözleşmede

öngörülen değişiklik ile 17.11.2017 tarihinden kira süresi sonu olan 01.05.2035 tarihine
kadarki dönem için toplam kira bedeli KDV hariç 20.000.000 USD olarak belirlenmiş olup bu
bedel peşin olarak tahsil edilmiştir.

Şirketimiz karlılık ivmesinde artış ve istikrar sağlamak yönündeki stratejik hedeflerine atılan
adımlar ve alınan kararlar neticesinde ulaşmış olup 2016 yılının son döneminde Mares

Otel’in yeniden kiraya verilmesi, 2018 yılında kira sözleşmesinin uzatılması ve döviz
fiyatlarının da etkisi ile 2017 yılını 2.436.114 TL, 2018 yılını 13.330.442 TL , 2019 yılını
17.185.301 TL ve 2020 yılını 16.693.036 TL tutarında dönem karı ile sonuçlandırmıştır. 2021
yılının ilk altı aylık döneminde de 13.671.476 TL dönem karı elde etmiştir. Mares Otel’in
mevcut kiracısı ile yapılmış olan sözleşmenin süresinin 2035 yılına kadar uzatılması ile ilgili
sürecin yaratacağı finansal etki ile de karlılık ivmesinde istikrar sağlanmıştır.
Bu arada 05.12.2017 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren 7061 sayılı Bazı
Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun gereğince
Mares Otel’imizi de kapsam içerisine alan bir düzenleme getirilerek, turizm yatırımı
gerçekleştirmek amacıyla tahsis edilen kamu taşınmazlarının kullanımına yönelik kesin
izinlerin, belirtilen şartların oluşması durumunda yeniden sözleşme düzenlenmek suretiyle,
sözleşmenin düzenlendiği tarihten itibaren kırk dokuz yıla kadar uzatılabilmesi imkanı ortaya
çıkmıştır. İlgili kanun maddesinin uygulanma koşullarını belirleyen ikincil düzenleme olan
Kamu Taşınmazları Üzerindeki Turizm Yatırımlarının Sürelerinin Uzatılması ile Satışına
İlişkin Yönetmelik de 04.05.2018 tarihinde yayımlanmıştır. 03.12.2018 tarihli Özel Durum
Açıklamamızda belirtildiği üzere bahis konusu Yönetmelik hükümleri doğrultusunda Mares
Otel turistik tesisinin irtifak hakkı süresinin uzatılması için yasal süresi içerisinde başvuruda
bulunulmuştur. İrtifak hakkı süresinin uzatılmasına ilişkin yapılmış olan başvuru onaylanmış
olup, ilgili düzenlemeler uyarınca hesaplanan yararlanma bedeli, 31 Ocak 2020 tarihinde
24.288.658 TL olarak ödenmiş ve irtifak hakkı süresi 17 Aralık 2068 tarihine kadar
uzatılmıştır.

b- Geçmiş yıllarla karşılaştırmalı olarak şirketin yıl içindeki satışları, verimliliği, gelir

oluşturma kapasitesi, kârlılığı ve borç/öz kaynak oranı ile şirket faaliyetlerinin sonuçları

hakkında fikir verecek diğer hususlara ilişkin bilgiler ve ileriye dönük beklentiler.

 30 Haziran 2021 Tarihinde Sona Eren Yıla Ait Gelir Tablosu (TMS)
 (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir)

 30 Haziran 2021 30 Haziran 2020

Hasılat

Satışların maliyeti (-)

Brüt kar

Genel yönetim giderleri (-)
Esas faaliyetlerden diğer gelirler
Esas faaliyetlerden diğer giderler (-)

Esas faaliyet (zararı)/karı

Yatırım faaliyetlerinden gelirler
Yatırım faaliyetlerinden giderler (-)

Finansman öncesi faaliyet (zararı)/karı

Finansman gelirleri
Finansman giderleri (-)

Vergi öncesi kar/(zarar)

 2.421.016

 (1.341.070)

 1.079.946

 (1.543.829)

 16.846

 (261)

 (447.298)

 4.404.980

 (5.521.644)

 (1.563.962)

 16.455.595

 (1.220.157)

 13.671.476

 2.444.031

 (1.376.835)

1.067.196

 (1.409.087)

 15.767

 (332)

 (326.456)

 33.642

 -

(292.814)

10.693.046

 (1.807.489)

 8.592.743

Operasyonel Bilgiler

Finansal raporun 6 no’lu dipnotunda detaylı bir şekilde açıklandığı üzere 22.09.2016 tarihinde
Yazıcı Turizm tarafından Şirketimize Mares Otel'e ilişkin Kira Sözleşmesinin feshedilmesi
talebinin bildirilmesi üzerine 17.10.2016 tarihinde Şirketimiz Yönetim Kurulu tarafından Mares
Otel’in 10 yıllık süre için MP Hotel Management Turizm İnşaat Yatırım A.Ş.’ye kiralanmasına
karar verilmiştir. Söz konusu yönetim kurulu kararı 17.11.2016 tarihinde yapılan olağanüstü genel
kurul toplantısında kabul edilmiştir. Son olarak Mares Otel’in mevcut kiracısı ile kira sözleşmesi
revize edilerek uzatılmış olup yönetim kurulu kararı hakkında detay bilgiler faaliyet raporunun 5-a
bölümünde yer almaktadır. Ayrıca finansal rapordaki 8 no’lu dipnotta da belirtildiği gibi
Antalya’daki Talya Otel’in faaliyetlerine yeniden yapım dahil renovasyon çalışmaları için
13.05.2013 itibari ile ara verilmiştir. Antalya’da bulunan Talya Otelimizin yeniden yapımı için
resmi makamlardan gerekli izinlerin alınması ve ilgili hukuki süreçlerin tamamlanmasına yönelik
çalışmalar devam etmektedir.

İşletmenin Faaliyeti İle İlgili Rasyolar

 2021 Haziran 2020 Haziran

Brüt Kar Marjı % 44,61 % 43,67

Esas Faaliyet Kar/Zarar Marjı % -18,48 % - 13,36

Net Dönem Kar / Zarar Marjı % 564,70 % 280,17

Toplam Kapsamlı Gelir / Gider Marjı % 564,99 % 280,10

c- Şirketin sermayesinin karşılıksız kalıp kalmadığına veya borca batık olup olmadığına

ilişkin tespit ve yönetim organı değerlendirmeleri

Şirket sermayesinin TTK’nun 376’ncı maddesi kapsamında karşılıksız kalıp kalmadığı Risk

Yönetim Komitesi tarafından değerlendirilmiş olup; 5.515.536 TL olan Marmaris Altınyunus

Turistik Tesisler A.Ş. çıkarılmış sermayesinin, 31.12.2020 tarihi itibariyle 104.822.425 TL

olan ana ortaklığa düşen özkaynaklar ile varlığını koruduğu ve Net Finansal Borç/Özsermaye

Oranı -0- olan Şirket’in borç yapısının sağlıklı bir şekilde faaliyetlerin devamına elverişli

olduğu sonucuna ulaşılmıştır.

Vergi (gideri) / geliri

Net dönem karı/(zararı)

Diğer kapsamlı gelir/(gider)

Çalışanlara sağlanan faydalar kapsamında

 hesaplanan aktüeryal kazançlar/(kayıplar)

Toplam kapsamlı gelir/(gider)

 -

 13.671.476

 6.978

 6.978

13.678.454

 (1.745.305)

6.847.438

 (1.725)

 (1.725)

 6.845.713

d- Kar payı dağıtım politikasına ilişkin bilgiler ve kâr dağıtımı yapılmayacaksa gerekçesi

ile dağıtılmayan kârın nasıl kullanılacağına ilişkin öneri.

Marmaris Altınyunus Turistik Tesisler A.Ş. Kar Dağıtım Politikası

Şirketimiz Türk Ticaret Kanunu hükümleri, Sermaye Piyasası Düzenlemeleri, Vergi

Düzenlemeleri ve diğer ilgili düzenlemeler ile Esas Sözleşmemizin kâr dağıtımı ile ilgili

maddesi çerçevesinde kâr dağıtımı yapmaktadır. Kâr dağıtımında, Kurumsal Yönetim

İlkeleri’ne uygun olarak pay sahipleri ve Şirket menfaatleri arasında dengeli ve tutarlı bir

politika izlenmekte; yıllık kâr dağıtım tutarının belirlenmesinde, uzun vadeli şirket stratejimiz,

yatırım ve finansman politikaları, kârlılık ve nakit durumu dikkate alınmaktadır.

Bu kapsamda mevcut kar dağıtım politikamız;

Yatırım ve finansman politikalarımız gereği oluşan kâr, öncelikle mevcut geçmiş yıllar
zararlarına mahsup edilmekte ve yatırım finansmanında kullanmak üzere şirket bünyesinde
bırakılarak nakit kar dağıtımı öngörülmemektedir.”

Yönetim Kurulu’nun 19/02/2021 tarihli kararı ile,

Türkiye Finansal Raporlama Standartları (TFRS) esas alınarak hazırlanan ve PwC Bağımsız
Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenen, 1 Ocak – 31
Aralık 2020 hesap dönemine ilişkin, TFRS’ye göre hazırlanan finansal tablolar 12.02.2021
tarihli Yönetim Kurulu kararı ile incelenerek kabul edilmiş ve Genel Kurula sunulması uygun
görülmüştür,

Söz konusu finansal tablolar ile Marmaris Altınyunus Turistik Tesisler A.Ş’nin Vergi Usul
Kanunu (VUK) hükümlerine uygun olarak tutulan kayıtlara göre oluşan mali tablolarının
incelenmesi sonucunda;

TFRS’ye uygun olarak hazırlanan bilançonun aktif pasif toplamının 175.650.510 TL; VUK’a
göre hazırlanan kayıtlara uygun olarak hazırlanan bilançonun aktif pasif toplamının
194.741.933 TL olduğu,

TFRS’ye uygun olarak hazırlanan finansal raporlara göre 16.693.036,00 TL net dönem karı;
VUK’a göre hazırlanan kayıtlarda ise 37.940.524,39 TL cari yıl net dönem zararı olduğu
görülerek;

TFRS’ye uygun olarak hazırlanan finansal tablolara göre elde edilen 16.693.036,00 TL net
dönem karına; 350 TL tutarındaki bağışların eklenmesi sonucu ulaşılan dağıtılabilir kar payı
matrahının 16.693.386,00 TL olduğu;

VUK kayıtlarına göre hazırlanan mali tablolara göre; 37.940.524,39 TL tutarındaki net dönem
zararından dolayı dağıtılabilir kara ulaşılamadığı;

Görülmüş olup, buna göre;

Sermaye Piyasası mevzuatı ile Şirket Esas Sözleşmesinin 18. maddesine ve 27 Mart 2014
tarihli Genel Kurul'da pay sahipleri tarafından onaylanan Şirketimiz Kar Dağıtım Politikası'na
uygun olarak; Şirketimizin VUK kayıtlarında yer alan net dönem zararı, uzun vadeli stratejileri
ile yatırım ve finansman politikaları dikkate alınarak kar payı dağıtımı yapılmayarak, TFRS’ye
uygun olarak hazırlanan finansal tablolara göre 16.693.036,00 TL tutarındaki net dönem
karının geçmiş yıl karlarına ve VUK kayıtlarına göre 37.940.524,39 TL dönem zararının ise

geçmiş yıl zararlarına aktarılmasına 19.03.2021 tarihinde yapılan Genel Kurul’un onayı
doğrultusunda karar verilmiştir.

6- Riskler ve yönetim organının değerlendirmesi

a- Şirketin öngörülen risklere karşı uygulayacağı risk yönetimi politikasına ilişkin bilgiler,

Şirketin varlığını, gelişmesini ve devamını tehlikeye düşürebilecek stratejik, operasyonel,

finansal, hukuki ve sair her türlü riskin erken tespiti, değerlendirilmesi, etki ve olasılıklarının

hesaplanması, bu risklerin Şirketin kurumsal risk alma profiline uygun olarak yönetilmesi,

raporlanması, tespit edilen risklerle ilgili gerekli önlemlerin uygulanması, karar

mekanizmalarında dikkate alınması ve bu doğrultuda etkin iç kontrol sistemlerinin

oluşturulması ve entegrasyonunu sağlamak risk yönetimi politikasının temel amaçlarıdır.

Likidite riski

Mali yükümlülüklerin yerine getirilememesi riski, bilanço ve nakit akışların uyumlu bir şekilde
yönetilmesi ile bertaraf edilmektedir. Bu kapsamda, alacak ve borç gün vadelerinin uyumlu
olmasına özen gösterilmekte, kısa vadeli likiditenin korunması amacıyla, bilanço oranlarının
(asit-test oranı gibi) belli seviyelerde tutulmasına çalışılmaktadır.

Faiz Riski

Faiz oranlarındaki değişimler, faize duyarlı varlık ve yükümlülükler üzerinde yaptığı etkiyle
mali sonuçlar açısından önemli bir risk oluşturmaktadır. Bu risk, faize duyarlı kalemlerin
miktar ve vadelerini dengeleyerek bilanço içi yöntemlerle ile yönetilmektedir.

Kur Riski

Şirketmizin döviz riskini taşıyan en önemli konusu Marmaris’deki Mares Otel’in döviz

cinsinden kiraya verilmesi nedeniyle elde edilen gelirdir. Ancak Şirket, 20 Mart 2018 tarihinde

yapılan olağan genel kurulun onayı doğrultusunda Mares Otel ile ilgili kira sözleşmesinin

süresini uzatmıştır. Uzatılan dönem ile ilgili kira bedelleri Not 6’da detayları belirtilen

vadelerde tahsil edilmiş olup ödemelerin tamamlanması ile uzatılan döneme kadar olan

toplam kira geliri kesinleşmiştir. Bu nedenle de kira gelirinin kur ile ilgili riski artık kalmamıştır.

Bu riskin yönetiminde ana prensip, sıfıra yakın yabancı para varlık pozisyonu seviyesi

sağlanarak kur dalgalanmalarının etkisini en aza indirmek olmakla birlikte Şirket’in finansal

aktiflerinde bulunan yabancı para cinsinden mevduat nedeniyle kur riski bulunmaktadır. Diğer

risk kalemlerinde olduğu gibi, kur riskinin yönetiminde de mümkün olduğunca bilanço içi

yöntemler tercih edilmekle birlikte cari dönem itibari ile döviz riskinden korunma amacıyla

kullanılan herhangi bir finansal enstrüman bulunmamaktadır.

Öte yandan Şirketimizin Marmaris’te bulunan Mares Otel tesisinin 2018 yılında kira bedelinin

döviz bazında peşin tahsil edilerek uzun dönemli kiralanması ile ilgili olarak Vergi Usul

Kanunu (VUK) hükümleri çerçevesinde tutulan kayıtlarda takip edilen pasif geçici hesapların

döviz değerlemesine tabi tutulup tutulmamasına ilişkin Gelir İdaresi Başkanlığı’na (“İdare”)

yapmış olduğu görüş talebine, İdare tarafından pasif geçici hesapların yabancı para

değerlemesine tabi tutulması ve bu değerleme sonucunda ortaya çıkan kur farkının, ilgili

kayıtlarda gelir ve gider olarak dikkate alınarak dönem kazancıyla ilişkilendirilmesi gerektiği

yönünde cevap verilmiştir.

b- Riskin erken saptanması ve yönetimi komitesinin çalışmalarına ve raporlarına ilişkin bilgiler,

Marmaris Altınyunus Turistik Tesisler A.Ş.’nin 11 Temmuz 2012 tarihli yönetim kurulu

toplantısında alınan karar ile 1 Temmuz 2012 tarihinde yürürlüğe giren 6102 sayılı Türk

Ticaret Kanunu’nun 378’nci maddesine uyum amacıyla, şirketin varlığını, gelişmesini ve

devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli

önlemlerin uygulanması ve riskin yönetilmesi amacıyla çalışmalar yapmak üzere Risk

Yönetimi Komitesi kurulmuştur. 19 Mart 2021 tarihinde yapılan Olağan Genel Kurul

sonrasında, şirketimizin 12 Nisan 2021 tarihinde almış olduğu yönetim kurulu kararı ile

Komite Başkanlığına bağımsız yönetim kurulu üyesi Sayın Adil İlter TURAN’ın ve Komite

Üyeliğine yönetim kurulu üyesi Sayın Kenan YILMAZ’ın getirilmesine karar vermiştir.

Komite, 2021 yılının ilk 6 ayında 3 adet toplantı gerçekleştirmiş olup Marmaris Altınyunus

Turistik Tesisler A.Ş. Risk Yönetim Sistemi ve risk raporlaması esaslarını değerlendirmekte,

bu kapsamda periyodik olarak hazırlanan Risk Raporlarını incelemekte, Risk Yönetim

Sistemi’nde belirlenen limitlere uymayan hususlar için alınması gereken önlemler hakkında

görüşlerini sunmaktadır. Raporlama çalışmaları ve komite değerlendirmeleri Yönetim

Kurulu’nun bilgisine sunulmaktadır.

c- Satışlar, verimlilik, gelir yaratma kapasitesi, kârlılık, borç/öz kaynak oranı ve benzeri konularda

ileriye dönük riskler,

Şirketimizin biri Marmaris ve diğeri ise Antalya’da olmak üzere 2 adet oteli bulunmaktadır.
Marmaris’de bulunan Mares Otel'in Şirketimiz çıkarları açısından en uygun şekilde
değerlendirilmesi amacıyla yürütülen çalışmalar neticesinde, yönetim kurulumuzun
20.02.2018 tarihli kararı ve 20.3.2018 tarihli genel kurulun da onayı ile Mares Otel'in mevcut
kiracısı MP Hotel Management Turizm İnşaat Yatırım A.Ş ile 10 yıllık süre için yapılan ve
17.11.2026 tarihine kadar geçerli olan kira sözleşmesinin 01.05.2035 tarihine kadar
uzatılmasına karar verilmiştir.

Sözleşmede öngörülen değişiklik ile 17.11.2017 tarihinden kira süresi sonu olan 01.05.2035
tarihine kadarki dönem için toplam kira bedeli KDV hariç 20.000.000 USD olarak
belirlenmiştir. Şirketimizin bu otelinden elde edeceği gelir kira bedeli ile sınırlıdır. Ayrıca ilgili
kira geliri sabit olup herhangi bir koşula bağlı bulunmamaktadır. Yeni sözleşme uyarınca
toplam kira bedelinden Kiracı tarafından Kasım 2017' de ödenen 1.950.000 USD +
KDV'nin mahsubu ile kalan bakiye tutar 2018 yılı içerisinde nakden Kiracı tarafından
ödenmiştir.

Antalya’da bulunan Divan Antalya Talya Oteli’nin mevcut yapısı yeterli kalite ve karlılık ile

faaliyetlerinin devamına imkan vermediğinden, söz konusu gerekli izinlerin alınması ve ilgili

hukuki süreçlerin tamamlanmasına yönelik çalışmaların devam ettirilmesine ve otelin yeniden

yapımı tamamlanıncaya kadar tesisin geçici süreliğine 13.05.2013 tarihi itibariyle faaliyetinin

durdurulmasına karar verilmiştir. Aynı zamanda şirketimizin herhangi bir kredi borcunun

olmaması nedeniyle de borç/özkaynak oranı hususunda da herhangi bir riski

bulunmamaktadır.

Öte yandan Şirketimizin Marmaris’te bulunan Mares Otel tesisinin kira bedelinin döviz

bazında peşin tahsil edilerek uzun dönemli kiralanması ile ilgili olarak Vergi Usul Kanunu

hükümleri çerçevesinde tutulan kayıtlarda takip edilen pasif geçici hesapların döviz

değerlemesine tabi tutulup tutulmamasına ilişkin Gelir İdaresi Başkanlığı’na (İdare) yapmış

olduğu görüş talebine, İdare tarafından pasif geçici hesapların para değerlemesine tabi

tutulması ve bu değerleme sonucunda ortaya çıkan kur farkının, gelir veya gider olarak

dikkate alınarak dönem kazancıyla ilişkilendirilmesi gerektiği yönünde cevap verilmiştir.

Şirketimizin Vergi Usul Kanunu’na göre hazırlanan 31.12.2019 tarihli mali raporlarında söz

konusu özelgenin uygulanmayacağı yaklaşımıyla hesaplama yapılarak toplam 4.755.524 TL

vergi gideri gösterilmiş, bu tutar için TFRS’ye göre yapılan düzeltmeler sonrasında TFRS’ye

göre hazırlanan finansal tablolarda 4.571.269 TL vergi gideri hesaplanmıştır. Daha sonra

yapılan değerlendirmeler sonucunda Şirket 2019 yılı Kurumlar Vergisi Beyannamesi’ni gelen

özelge doğrultusunda ilgili yıla isabet eden kur farkının etkisini hesaplayarak

beyannamesinde 2.129.963 TL kurumlar vergisi beyan ederek ihtirazi kayıt ile vermiş ve

ihtirazi kayıda dayanarak yasal süresi içerisinde de dava açmıştır. Şirket itirazi kayıt ile verdiği

beyannamenin ve davanın değerlendirme süreci tamamlanıncaya kadar aradaki fark olan

2.625.561 TL beyannamede yer verilmeyen vergi tutarının şarta bağlı varlık olarak takip

edilmesine karar vermiştir. Şirket’in itirazi kayıta dayanarak açtığı dava, ilgili Vergi Mahkemesi

tarafından, istinaf yolu açık olmak üzere reddedilmiş olup Şirket tarafından yasal süresi içinde

istinaf başvurusu yapılmıştır.Ancak ilgili istinaf mahkemesince , 2021 yılında , yapılan bu

başvurunun reddine karar verilmiştir. Şirket, vergi dairesi nezdinde başlattığı iade talebi süreci

tamamlanıncaya kadar ilgili tutarın şarta bağlı varlık olarak takip edilmesine devam etme

kararı vermiştir.

Gelinen bu aşamada , 30 Haziran 2021 tarihi itibariyle ilgili hesapların yabancı para

değerlemesine ait VUK hükümleri çerçevesinde hazırlanan mali tablolara nette 22.408.909

TL kur farkı gideri yansıtılacaktır.

 Öte yandan geçmiş yıllara ait gider tutarları nedeniyle oluşabilecek vergi iadesine ilişkin

değerlendirme izleyen dönemlerde yapılacaktır.

Hukuki Olarak Açıklanması Gereken Diğer Hususlar

Kurumsal Yönetim Uyum Raporu ve Kurumsal Yönetim Bilgi Formu

SPK’nın 10.01.2019 tarih ve 2/49 sayılı Kararı uyarınca hazırlanan Marmaris Altınyunus Turistik

Tesisler A.Ş.’nin yeni raporlama formatlarına uygun 2020 yılı Kurumsal Yönetim Uyum Raporu

(URF) ve Kurumsal Yönetim Bilgi Formu (KYBF) 25.02.2021 tarihinde Kamuyu Aydınlatma

Platformu’nda kamuya açıklanmıştır.

Sürdürülebilirlik İlkeleri İle Uyum

Sürdürülebilirlik ilkelerine uyum çerçevesindeki ilgili açıklamalar 25.02.2021 tarihinde Kamuyu

Aydınlatma Platformu’nda yayınlanan 2020 yılına ait Faaliyet Raporu ile kamuya açıklanmıştır.

