

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

**1 OCAK - 31 MART 2013 ARA HESAP DÖNEMİNE AİT
ÖZET KONSOLİDE FİNANSAL TABLOLAR**

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

1 OCAK - 31 MART 2013 ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
KONSOLİDE BİLANÇOLAR.....	1-2
KONSOLİDE KAPSAMLI GELİR TABLOLARI.....	3
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI.....	4
KONSOLİDE NAKİT AKIM TABLOLARI.....	5
ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR ..	6-32
DİPNOT 1 GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU.....	6-8
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	8-11
DİPNOT 3 BÖLÜMLERE GÖRE RAPORLAMA	12-13
DİPNOT 4 FİNANSAL BORÇLAR	14
DİPNOT 5 TİCARİ ALACAKLAR VE BORÇLAR	15
DİPNOT 6 DİĞER BORÇLAR	16
DİPNOT 7 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR.....	16-17
DİPNOT 8 MADDİ DURAN VARLIKLAR	18
DİPNOT 9 MADDİ OLMAYAN DURAN VARLIKLAR.....	18
DİPNOT 10 BORÇ KARŞILIKLARI	19
DİPNOT 11 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	19
DİPNOT 12 KIDEM TAZMİNATI KARŞILIĞI.....	19
DİPNOT 13 DİĞER DÖNEN VARLIKLAR	20
DİPNOT 14 ÖZKAYNAKLAR.....	20-21
DİPNOT 15 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ.....	22-23
DİPNOT 16 HİSSE BAŞINA KAZANÇ/(KAYIP).....	24
DİPNOT 17 İLİŞKİLİ TARAF AÇIKLAMALARI	24-25
DİPNOT 18 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	25-29
DİPNOT 19 FİNANSAL ARAÇLAR	30-31
DİPNOT 20 DURDURULAN FAALİYETLER	31-32
DİPNOT 21 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	32

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 VE 31 ARALIK 2012 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnot Referansları	Bağımsız Denetimden Geçmemiş 31 Mart 2013	Bağımsız Denetimden Geçmiş 31 Aralık 2012
VARLIKLAR			
Dönen varlıklar		5.854.392	5.311.587
Nakit ve nakit benzerleri		1.104.702	1.246.405
Ticari alacaklar	5	1.827.033	1.218.648
Diğer alacaklar			
- İlişkili taraflardan alacaklar	17	33.582	22.084
- Diğer alacaklar		86.844	134.922
Stoklar		1.246.551	1.455.728
Diğer dönen varlıklar	13	1.555.680	1.233.800
Duran varlıklar		44.915.366	47.320.643
Diğer alacaklar		308.109	303.529
Özkaynak yöntemiyle değerlendirilen yatırımlar	7	30.239.939	32.383.389
Maddi duran varlıklar	8	3.304.691	3.511.905
Maddi olmayan duran varlıklar	9	4.224.028	4.338.456
Şerefiye		5.456.340	5.456.340
Ertelenen vergi varlıkları	15	622.642	589.256
Diğer duran varlıklar		759.617	737.768
Toplam varlıklar		50.769.758	52.632.230

Sayfa 6 ile 32 arasındaki açıklayıcı dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 VE 31 ARALIK 2012 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Dipnot referansları	Bağımsız Denetimden Geçmemiş 31 Mart 2013	Bağımsız Denetimden Geçmiş 31 Aralık 2012
KAYNAKLAR			
Kısa vadeli yükümlülükler		10.539.041	9.074.525
Finansal borçlar	4	3.393.560	2.026.743
Ticari borçlar	5	2.527.640	1.964.545
Diğer borçlar			
- İlişkili taraflara borçlar	17	67.980	76.165
- Diğer borçlar	6	2.552.529	2.705.412
Borç karşılıkları	10	1.465.993	1.770.664
Diğer kısa vadeli yükümlülükler		531.339	530.996
Uzun vadeli yükümlülükler		4.194.175	4.017.488
Finansal borçlar	4	2.299.918	2.291.323
Kıdem tazminatı karşılığı	12	661.513	565.133
Ertelenen vergi yükümlülüğü	15	1.232.744	1.161.032
ÖZKAYNAKLAR			
		14	
Toplam özkaynaklar		36.036.542	39.540.217
Ana ortaklığa ait özkaynaklar		37.230.106	40.638.769
Ödenmiş sermaye		41.550.000	41.550.000
Sermaye düzeltmesi farkları		2.187.732	2.187.732
Hisse senedi ihraç primleri		32.490.676	32.490.676
Kardan ayrılan kısıtlanmış yedekler		197.319	197.319
Yabancı para çevrim farkları		(554.146)	(801.794)
Geçmiş yıllar zararları		(34.985.164)	(25.349.448)
Net dönem zararı		(3.656.311)	(9.635.716)
Kontrol dışı paylar		(1.193.564)	(1.098.552)
Toplam kaynaklar		50.769.758	52.632.230

Bu ara dönem özet konsolide finansal tablolar yayınlanmak üzere Yönetim Kurulu'nun 17 Mayıs 2013 tarihli toplantısında onaylanmıştır. Grup'un hissedarları finansal tablolar üzerinde finansal tablolar yayınlandıktan sonra değişiklik yapma hakkına sahiptir.

Sayfa 6 ile 32 arasındaki açıklayıcı dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 VE 2012 TARİHLERİNDE SONA EREN ARA DÖNEMLERE AİT KONSOLİDE KAPSAMLI GELİR TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnot referansları	Bağımsız Denetimden Geçmemiş 1 Ocak-31 Mart 2013	Yeniden Düzenlenmiş Bağımsız Denetimden Geçmemiş 1 Ocak-31 Mart 2012
Sürdürülen faaliyetler			
Satış gelirleri		4.647.292	4.062.845
Satışların maliyeti (-)		(3.798.725)	(4.427.471)
Brüt kar / (zarar)		848.567	(364.626)
Pazarlama, satış ve dağıtım giderleri (-)		(229.475)	(690.259)
Genel yönetim giderleri (-)		(3.519.607)	(2.851.785)
Araştırma ve geliştirme giderleri (-)		(87.673)	(75.581)
Diğer faaliyet gelirleri		38.934	365.310
Diğer faaliyet giderleri (-)		(62.072)	(239.875)
Faaliyet zararı		(3.011.326)	(3.856.816)
Finansal gelirler		146.104	251.692
Finansal giderler (-)		(235.372)	(329.384)
Özkaynak yöntemiyle değerlendirilen yatırımların zararlarındaki paylar		(553.588)	(3.746.880)
Vergi öncesi zarar		(3.654.182)	(7.681.388)
Vergi geliri			
Ertelenen vergi (gideri) / geliri	15	(38.326)	11.397
Sürdürülen faaliyetler net dönem zararı		(3.692.508)	(7.669.991)
Durdurulan faaliyetler:			
Durdurulan faaliyetler dönem zararı (-)	20	(58.815)	(94.441)
Net dönem zararı (-)		(3.751.323)	(7.764.432)
Diğer kapsamlı gider (vergi sonrası):			
Yabancı para çevrim farklarındaki değişim		247.648	(361.417)
Diğer kapsamlı gider (vergi sonrası)		247.648	(361.417)
Toplam kapsamlı gelir/(gider)		(3.503.675)	(8.125.849)
Net dönem karının/(zararının) dağılımı:			
Kontrol dışı paylar		(95.012)	(80.339)
Ana ortaklık payları		(3.656.311)	(7.684.093)
Toplam kapsamlı gelirin/(giderin) dağılımı:			
Kontrol dışı paylar		(95.012)	(80.339)
Ana ortaklık payları		(3.408.663)	(8.045.510)
Ana ortaklık paylarına ait hisse başına kazanç/(kayıp) (Kr)	16	(8,80)	(18,49)

Sayfa 6 ile 32 arasındaki açıklayıcı dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 VE 2012 TARİHLERİNDE SONA EREN ARA DÖNEMLERE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Ödenmiş Sermaye	Sermaye düzeltilmesi farkları	Sermaye avansları	Hisse senedi ihraç primleri	Kardan ayrılan yasal yedekler	Yabancı para çevrim farkları	Geçmiş yıl zararları	Net dönem karı/ zararı	Ana ortaklığa ait özkaynaklar	Kontrol dışı paylar	Toplam özkaynaklar
1 Ocak 2012 itibarıyla bakiyeler	41.550.000	2.187.732	-	32.490.676	197.319	283.360	(11.629.477)	4.008.917	69.088.527	(597.062)	68.491.465
Transfer	-	-	-	-	-	-	4.008.917	(4.008.917)	-	-	-
Net dönem karı	-	-	-	-	-	-	-	5.648.257	5.648.257	(80.339)	5.567.918
<i>Diğer kapsamlı gider</i>											
Yabancı para çevrim farklarındaki değişim	-	-	-	-	-	(17.793)	-	-	(17.793)	-	(17.793)
Toplam diğer kapsamlı gelir/(gider)	-	-	-	-	-	(17.793)	-	-	(17.793)	-	(17.793)
Toplam kapsamlı gelir/(gider)	-	-	-	-	-	(17.793)	-	5.648.257	5.630.464	(80.339)	5.550.125
31 Mart 2012 itibarıyla bakiyeler (önceden raporlanan)	41.550.000	2.187.732	-	32.490.676	197.319	265.567	(7.620.560)	5.648.257	74.718.991	(677.401)	74.041.590
Düzeltilmelerin etkisi (Not 2.3)	-	-	-	-	-	555.721	(17.728.888)	(13.332.350)	(30.505.517)	-	(30.505.517)
31 Mart 2012 itibarıyla bakiyeler (yeniden düzenlenmiş)	41.550.000	2.187.732	-	32.490.676	197.319	821.288	(25.349.448)	(7.684.093)	44.213.474	(677.401)	43.536.073
1 Ocak 2013 itibarıyla bakiyeler	41.550.000	2.187.732	-	32.490.676	197.319	(801.794)	(25.349.448)	(9.635.716)	40.638.769	(1.098.552)	39.540.217
Transfer	-	-	-	-	-	-	(9.635.716)	9.635.716	-	-	-
Net dönem karı	-	-	-	-	-	-	-	(3.656.311)	(3.656.311)	(95.012)	(3.751.323)
<i>Diğer kapsamlı gider</i>											
Yabancı para çevrim farklarındaki değişim	-	-	-	-	-	247.648	-	-	247.648	-	247.648
Toplam diğer kapsamlı gelir/(gider)	-	-	-	-	-	247.648	-	-	247.648	-	247.648
Toplam kapsamlı gelir/(gider)	-	-	-	-	-	247.648	-	(3.656.311)	(3.408.663)	(95.012)	(3.503.675)
31 Mart 2013 itibarıyla bakiyeler	41.550.000	2.187.732	-	32.490.676	197.319	(554.146)	(34.985.164)	(3.656.311)	37.230.106	(1.193.564)	36.036.542

Sayfa 6 ile 32 arasındaki açıklayıcı dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 VE 2012 TARİHLERİNDE SONA EREN ARA DÖNEMLERE AİT KONSOLİDE NAKİT AKIM TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnot referansları	Bağımsız Denetimden Geçmemiş 1 Ocak-31 Mart 2013	Yeniden Düzenlenmiş Bağımsız Denetimden Geçmemiş 1 Ocak-31 Mart 2012
Sürdürülen faaliyetler vergi öncesi zarar (-)		(3.654.182)	(7.681.388)
Durdurulan faaliyetler vergi öncesi zarar (-)		(58.815)	(94.441)
Düzeltilmeler:			
Amortisman ve itfa payları	8, 9	451.665	621.242
Faiz giderleri		148.821	218.826
Kıdem tazminatı yükümlülüğündeki artış	12	121.761	248.069
Faiz gelirleri		(5.149)	(97.312)
Sabit kıymet satış karı		(138)	-
Özkaynak yöntemine göre değerlendirilen yatırımların zararlarındaki paylar		553.589	3.746.880
Diğer		(38.326)	(23.373)
Varlık ve yükümlülüklerdeki değişimler:			
Ticari alacaklardaki (artış)/ azalış		(608.385)	580.317
Stoklardaki azalış / (artış)		209.177	(176.696)
Diğer dönen ve duran varlıklardaki (artış) / azalış		(377.115)	322.516
Ticari borçlardaki artış		563.095	300.096
Diğer alacaklardaki azalış / (artış)		32.000	(49.033)
Diğer kısa vadeli yükümlülüklerdeki artış		343	856.949
Diğer borçlardaki (azalış) / artış		(89.356)	173.469
Ödenen dava karşılıkları		(304.671)	(84.586)
Ödenen kıdem tazminatı	12	(25.381)	(192.172)
İşletme faaliyetlerinde kullanılan net nakit		(3.081.067)	(1.330.637)
Yatırım faaliyetlerinden kaynaklanan nakit akımı:			
İştirak sermaye azaltım etkisi		1.837.509	-
Maddi ve maddi olmayan duran varlık alımları	8, 9	(130.023)	(1.777.858)
Maddi ve maddi olmayan duran varlık çıkışından elde edilen nakit		138	7.602
Satılmaya hazır finansal varlıklardaki azalış		-	(63.263)
Alınan faizler		5.149	97.341
Yatırım faaliyetlerinde kullanılan net nakit		1.712.773	(1.736.178)
Finansal faaliyetlerden kaynaklanan nakit akımı:			
Dönem içinde alınan krediler		2.204.955	(1.018.011)
Anapara geri ödemeleri		(829.543)	-
Ödenen faizler		(148.821)	(218.826)
Finansal faaliyetlerden sağlanan net nakit		1.226.591	(1.236.837)
Nakit ve benzeri değerlerdeki azalış		(141.703)	(4.303.652)
Bloke mevduat değişimi		335.167	-
Nakit ve nakit benzeri değerlerin dönem başı bakiyesi		660.353	5.979.579
Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi		853.817	1.675.927

Sayfa 6 ile 32 arasındaki açıklayıcı dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluştururlar.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 1 - GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU

Rhea Girişim Sermayesi Yatırım Ortaklığı A.Ş. ("Rhea Girişim" veya "Şirket") 1996 yılında Vakıf Risk Sermayesi Yatırım Ortaklığı A.Ş. adıyla Vakıflar Bankası T.A.O.'nun öncülüğünde ülkede risk sermayesi yatırımlarını teşvik etmek amacıyla kurulmuş bir anonim şirkettir. Şirket 5 Temmuz 2004 tarihinde ismini Vakıf Girişim Sermayesi Yatırım Ortaklığı A.Ş. olarak değiştirmiş ve bu değişiklik aynı tarihte tescil ettirilerek 8 Temmuz 2004 tarihinde Ankara Ticaret Sicili Gazetesinde yayınlanmıştır.

18 Ağustos 2009 tarihinde yapılan hisse satış anlaşmasına istinaden Vakıflar Bankası T.A.O. tarafından satışa sunulan Şirket'in %25'i oranındaki (A) Grubu Yönetim Kuruluna 5 aday gösterme imtiyazına sahip hisseleri ve %6,15 oranındaki (B) Grubu hisseler Rhea Grubunu temsilen Onur Takmak tarafından 11 Aralık 2009 tarihinde devir alınmıştır. 30 Mart 2010 tarihinde yapılan Olağan Genel Kurul sonrası alınan karar gereği Şirket unvanı Rhea Girişim Sermayesi Yatırım Ortaklığı A.Ş. olarak değiştirilmiş, unvan değişikliği ile birlikte ana sözleşmenin 2., 3., 5., 6., 8. ve 29. maddeleri değişiklikleri ve 34. madde ilavesi 2 Nisan 2010 tarihinde tescil ve 7 Nisan 2010 tarihinde ilan ettirilmiştir.

Şirket, Sermaye Piyasası Kurulu'nun 20 Mart 2003 tarihinde yürürlüğe giren Seri: VI, No: 15 sayılı "Girişim Sermayesi Yatırım Ortaklıkları tebliği" düzenlemelerine ve ilgili mevzuata tabidir. Şirket'in ana faaliyet konusu Türkiye'de kurulmuş veya kurulacak olan gelişme potansiyeli taşıyan ve kaynak ihtiyacı olan girişim şirketlerine uzun vadeli yatırımlar yapmaktır.

Şirket, Türkiye'de Ankara Ticaret Sicil odasına kayıtlı olup merkezi aşağıdaki adreste bulunmaktadır:

İran Caddesi No: 21 Karum İş Merkezi Kat: 3 Daire: 366 Kavaklıdere Ankara

Şirket'in 31 Mart 2013 itibarıyla toplam personel sayısı 254'tür (31 Aralık 2012: 242). Şirket, Sermaye Piyasası Mevzuatı ve Sermaye Piyasası Kurulu ("SPK") düzenlemelerine tabi olup, hisseleri 2000 yılından itibaren İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmektedir. 31 Mart 2012 itibarıyla Şirket hisselerinin %94,58'si İMKB'de dolaşımda bulunmaktadır (31 Aralık 2012: %94,58).

Şirket, Sermaye Piyasası Kurulu hükümlerine göre, 2.000.000 TL kayıtlı sermaye tavanı içerisinde tamamı ödenmiş 900.000 TL çıkarılmış sermaye ile kurulmuştur. 30 Mart 2010 tarihinde yapılan olağan genel kurul toplantısında kayıtlı sermayenin 2.000.000 TL'den 18.000.000 TL'ye yükseltilmesi kabul edilmiş ve 2 Nisan 2010 tarihinde ticaret siciline tescil edilmiştir. Sermaye Piyasası Kurulu'nun 29 Nisan 2010 tarihli onayı ve 4 Mayıs 2010 tarih, GSYO.8/375 sayılı payların kayda alınması belgesi ile Şirket'in 900.000 TL olan ödenmiş sermaye tamamı iç kaynaklardan karşılanmak suretiyle 9.000.000 TL'ye yükseltilmiştir. Bedelsiz sermaye artırımı işlemi 4 Mayıs 2010 tarihinde tamamlanmıştır.

Sermaye Piyasası Kurulu'nun 19 Ağustos 2010 tarihli onayı ve 31 Ağustos 2010 tarih, GSYO.10/739 sayı ile kayda alınması belgesi ile Şirket'in 9.000.000 sermayesi nakit karşılığı olarak artırılarak 18.000.000 TL'ye yükseltilmiştir. Sermaye artırımı işlemi 7 Ekim 2010 tarihinde tamamlanmıştır.

Şirket'in çıkarılmış sermayesinin ortakların rüçhan hakları kısıtlanmak suretiyle 18.000.000 TL'den 22.385.293 TL'ye yükseltilmesi dolayısıyla ihraç edilen toplam 4.385.293 TL nominal değerli payların tahsisli olarak Toptan Satışlar Pazarı'nda satış işlemi 26 Mayıs 2011 tarihinde gerçekleştirilmiştir.

Şirket'in 22.385.293 TL olan ödenmiş sermayesinin 27.614.707 TL nakit artırımlık suretiyle 50.000.000 TL'na yükselmesine ilişkin Sermaye Piyasası Kurulu'ndan alınan 27 Temmuz 2011 tarih ve GSYO.12/698 sayılı sermaye artırımı dolayısıyla ihraç edilecek payların kayda alınmasına ilişkin belge, 28 Temmuz 2011 tarihi itibarıyla Türkiye Ticaret Sicili'ne tescil edilmiştir. Şirket 22 Eylül 2011 tarihli ve 2011/31 sayılı Şirket sermayesinin tescili ve satılmayan payların iptali ile ilgili Şirket Yönetim Kurulu kararına istinaden 360.000.000 TL'lik kayıtlı sermaye tavanı içerisinde çıkarılmış sermayesini 22.385.293 TL'den 34.603.381 TL'ye çıkarmıştır.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 1 - GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (Devamı)

Şirket'in 34.603.381 TL olan ödenmiş sermayesinin 15.396.619 TL tahsisli olarak artırılmak suretiyle 50.000.000 TL'na yükselmesine ilişkin Sermaye Piyasası Kurulu'ndan alınan 4 Kasım 2011 tarih ve GSYO.13/1005 sayılı sermaye artırımını dolayısıyla ihraç edilecek payların kayda alınmasına ilişkin belge, 10 Kasım 2011 tarihi itibarıyla Türkiye Ticaret Sicili'ne tescil edilmiştir. Şirket 20 Aralık 2011 tarihli ve 2011/37 sayılı Şirket sermayesinin tescili ve satılmayan payların iptali ile ilgili Şirket Yönetim Kurulu kararına istinaden 360.000.000 TL'lik kayıtlı sermaye tavanı içerisinde çıkarılmış sermayesini 34.603.381 TL'den 41.550.000 TL'ye çıkarmıştır.

Mevcut durum itibarıyla, anılan hisse senetlerinin 2.250.000 adedi A grubu, 39.300.000 adedi B grubudur. A Grubu hisse senetleri nama, B Grubu hisse senetleri hamiline yazılıdır. Nama yazılı hisse senetlerinin devri kısıtlanmamıştır. A grubu payların Yönetim Kurulu üyelerinin seçiminde aday gösterme imtiyazı vardır. 7 kişilik yönetim kurulunun 5 adedi A Grubu pay sahiplerinin gösterdiği adaylar arasından genel kurul tarafından seçilir.

Bağlı Ortaklıklar

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla Rhea Girişim'in bağlı ortaklıkları ve temel faaliyet konuları aşağıda belirtilmiştir:

Bağlı Ortaklıklar	Faaliyet konusu	Etkin ortaklık oranı	
		31 Mart 2013	31 Aralık 2012
Seta Tıbbi Cihazlar İthalat İhracat Pazarlama Ticaret ve Sanayi A.Ş. ("Seta")	Sağlık	%93	%93
Dentistanbul Sağlık Hizmetleri ve Ticaret A.Ş., Dentistanbul Ağız ve Diş Sağlığı Hizmetleri A.Ş. ve Dentistanbul Marmara Sağlık Hizmet ve Ticaret A.Ş. (birlikte "Dentistanbul")	Sağlık	%100	%100
NetSafe Bilgi Teknolojileri Güvenliği A.Ş. ("Netsafe")	Teknoloji	%70	%70
Rhea Dijital Yatırım ve Ticaret A.Ş. ("Rhea Dijital") ⁽¹⁾	Teknoloji	%100	%100
RML International Shipping Enterprises Single Membered Limited Liability Company ("RML International") ⁽²⁾	Taşımacılık	%100	%100
RML Lojistik ve Denizcilik Hizmetleri Sanayi ve Ticaret A.Ş. ("RML") ⁽³⁾	Taşımacılık	%100	%99
Tasfiye Halindeki Marferi Feribotları Denizcilik Sanayi ve Ticaret A.Ş. ("Marferi") ⁽⁴⁾	Taşımacılık	%99	%99

(1) Grup tarafından 21 Şubat 2012 tarihinde kamuya açıklandığı üzere, Rhea Dijital Yatırım ve Ticaret A.Ş.'nin ana sözleşmesinin 6 Şubat 2012 tarihinde tescilini takiben ilan işlemleri tamamlanmış olup, Rhea Dijital bu mali tabloların yayınlanma tarihi itibarıyla henüz faaliyete başlamamıştır.

(2) Grup, 15 Temmuz 2011 tarihinde kamuya açıkladığı üzere, RML International'ın işlettiği Yunanistan ile İtalya arasındaki RO-PAX hattını, Yunanistan'daki olumsuz politik ve ekonomik piyasa koşulları nedeniyle ekonomik durum değerlendirmesi tamamlanıncaya kadar durdurmuştur. RML International'ın faaliyetleri sonucu oluşan gelir ve giderler ayrıştırılarak 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemlere ait finansal tablolarda "Durdurulan faaliyetler dönem zararı" içinde gösterilmiştir (Dipnot 20).

(3) Grup tarafından 10 Mayıs 2012 tarihinde kamuya açıklandığı üzere, Şirket'in bağlı ortaklıklarından RML 10 Mayıs 2012 tarihinde, kara taşımacılığı projeleri için satın aldığı 14 adet çekiciyi devrederek faaliyetlerini durdurmuştur. RML'nin faaliyetleri sonucu oluşan gelir ve giderler ayrıştırılarak 31 Mart 2013 ve 2012 tarihlerinde sona eren ara dönemlere ait finansal tablolarda "Durdurulan faaliyetler dönem zararı" içinde gösterilmiştir (Dipnot 20).

(4) Marferi'nin 9 Ağustos 2011 tarihli Olağanüstü Genel Kurul toplantısında Yönetim Kurulu'nun yapmış olduğu değerlendirmeler çerçevesinde, Marferi'nin faaliyetlerine devam etmesinde ticari bir fayda görülmediğinden, tasfiyeye girmesine oy birliği ile karar verilmiştir. Marferi'nin faaliyetleri sonucu oluşan gelir ve giderler ayrıştırılarak 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemlere ait finansal tablolarda "Durdurulan faaliyetler dönem zararı" içinde gösterilmiştir (Dipnot 20).

Konsolide finansal tablolar, ana ortaklık olan Rhea Girişim ve bağlı ortaklıklarının (topluca "Grup" olarak adlandırılacaktır) finansal tablolarını içermektedir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 1 - GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU (Devamı)

Özkaynak yöntemine göre değerlendirilen yatırım

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla Rhea Girişim’in ortaklık oranı ve temel faaliyet konusu aşağıda belirtilmiştir:

İştirakler	Faaliyet konusu	Etkin ortaklık oranı	
		31 Mart 2013	31 Aralık 2012
OEP RHEA Turkey Tech B.V.(*)	Yatırım	% 19,79	% 19,79

(*) OEP Rhea Turkey Tech B.V., temel faaliyet konusu, bilişim ve teknoloji sektöründe faaliyet gösteren Netaş Telekomünikasyon A.Ş.’ye (“Netaş”) iştirak etmek olan ve başka bir faaliyeti bulunmayan bir şirkettir.

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

Grup, 31 Mart 2013 tarihinde sona eren ara dönemde özet finansal tablo hazırlamayı tercih etmiş, söz konusu özet finansal tablolarını SPK Finansal Raporlama Standartları’na uygun olarak hazırlamıştır. 1 Ocak - 31 Mart 2013 ara hesap dönemi için hazırlanan ara dönem özet finansal tablolar, 31 Aralık 2012 tarihi itibarıyla SPK Finansal Raporlama Standartları’na uygun olarak hazırlanan finansal tablolarla birlikte değerlendirilmelidir.

Finansal tabloların hazırlanmasında önceki dönemlerde geçerli olmayan ve 31 Mart 2013 tarihinde sona eren üç aylık ara döneme ilişkin konsolide finansal tabloların açıklanmasında önemli muhasebe politikaları aşağıda özetlenmiştir:

2.1 Muhasebe Politikaları ve Tahminlerindeki Değişiklikler ve Hatalar

Yeni bir UMS/UFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, sözkonusu UMS/UFRS’nin varsa, geçiş hükümlerinde uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulamakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Cari dönemde kullanılan muhasebe politikaları aşağıda açıklanan sınıflamalar ve 1 Ocak 2013 tarihinden itibaren yürürlüğe giren UMS 19’daki değişiklikler haricinde 31 Aralık 2012 tarihinde sona eren yıla ait finansal tabloların hazırlanmasında kullanılan muhasebe politikaları ile aynıdır.

UMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının muhasebesini değiştirmektedir. En önemli değişiklik tanımlanmış fayda yükümlülükleri ve plan varlıklarının muhasebeleştirilmesi ile ilgilidir. Değişiklikler, tanımlanmış fayda yükümlülüklerinde ve plan varlıklarının gerçeğe uygun değerlerindeki değişim olduğunda bu değişikliklerin kayıtlara alınmasını gerektirmekte ve böylece UMS 19’un önceki versiyonunda izin verilen ‘koridor yöntemi’ni ortadan kaldırmakta ve geçmiş hizmet maliyetlerinin kayıtlara alınmasını hızlandırmaktadır. Değişiklikler, bilançolarda gösterilecek net emeklilik varlığı veya yükümlülüğünün plan açığı ya da fazlasının tam değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında kapsamlı gelir tablosunda muhasebeleştirilmesini gerektirmektedir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Muhasebe Politikaları ve Tahminlerindeki Değişiklikler ve Hatalar (devamı)

UMS 19’da yapılan değişikliklerin geriye dönük olarak uygulanması gerekmektedir. Bu sebeple Grup yönetimi muhasebe politikası değişikliğinin 31 Aralık 2012 itibarıyla sona eren hesap dönemindeki finansal tablolara olan etkisini değerlendirmiş ve hesaplanan vergi sonrası etkilerin önemlilik sınırının altında kalması nedeniyle geçmiş dönem finansal tablolarının yeniden düzenlenmemesine karar vermiştir. Buna ilaveten, işten çıkarma tazminatının hesaplanmasında kullanılan varsayımlarda herhangi bir değişim olmaması sebebiyle cari dönemde aktüeryal kayıp / kazanç hesaplanmamıştır.

2.2 Durdurulan faaliyetler

UFRS 5’e göre durdurulan faaliyet, bir işletmenin elden çıkarılan veya satış amacıyla elde tutulan faaliyetlerinin bir kısmı olup ayrı bir ana iş kolunu veya faaliyetlerin coğrafi bölümünü ifade etmektedir. Durdurulan faaliyetlere istinaden, durdurulan faaliyetlerle ilgili net varlıklar makul değerden satış maliyetlerinin düşülmesi suretiyle ölçülür ve durdurulan faaliyetleri oluşturan varlık veya varlık gruplarının elden çıkarılması sırasında finansal tablolara yansıtılan vergi öncesi kar veya zarar ve durdurulan faaliyetlerin vergi sonrası karı veya zararı dipnotlarda açıklanır ve gelir/giderler ile birlikte vergi öncesi kar/zarar analizi yapılır. Ayrıca, işletme durdurulan faaliyetleri, yatırım ve finansman faaliyetleriyle ilişkilendirilen net nakit akımları dipnotlarda veya nakit akım tablosunda belirtilir.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlık ve yükümlülüklerin tutarlarını, şarta bağlı varlık ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe, diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak sürekli olarak değerlendirilir. Bu tahmin ve varsayımlar, yönetimlerin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar, varsayımlarından farklılık gösterebilir.

2.3 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un cari dönem konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Mart 2013 tarihi itibarıyla konsolide bilançosunu 31 Aralık 2012 tarihi itibarıyla hazırlanmış konsolide bilançosu ile; 31 Mart 2013 tarihinde sona eren ara hesap dönemine ait konsolide kapsamlı gelir tablosunu, konsolide nakit akım tablosunu ve konsolide özkaynak değişim tablosunu 31 Mart 2012 tarihinde sona eren ara hesap dönemine ait ilgili konsolide finansal tablolar ile karşılaştırmalı olarak düzenlemiştir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Finansal tabloların yeniden düzenlenmesi

Yeniden düzenlemenin nedeni

Şirket, 22 Aralık 2010 tarihinde %1 iştirak ettiği ve 14 Nisan 2011 tarihinde %10’una, 20 Eylül 2011 tarihi itibarıyla %20’sine sahip olduğu OEP RHEA Turkey Tech B.V. (“OEP Rhea”)’deki yatırımına ilişkin sınıflama ve muhasebeleştirilmesini SPK’nın 3 Ağustos 2012 tarihli yazısı çerçevesinde yeniden değerlendirmiştir. Şirket, 31 Aralık 2010 ve 30 Haziran 2011 tarihli finansal tablolarında OEP Rhea’daki yatırımını “Satılmaya hazır finansal varlık” olarak sınıflandırmış ve buna göre muhasebelemiştir. Şirket, bu yatırımdaki ortaklık oranı %20’ye çıktığında önemli etki oluşumuna bağlı olarak 30 Eylül 2011 tarihli finansal tablolarında TMS 28 “İştiraklerdeki Yatırımlar” uyarınca girişim sermayesi şirketlerine tanınan istisnadan yararlanmış ve OEP Rhea yatırımını “Makul değer değişikliği gelir tablosu ile ilişkilendirilen finansal varlık” olarak sınıflandırmıştır.

Şirket, TMS 8 “Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar” standardı kapsamında, OEP Rhea’daki yatırımını TMS 28 “İştiraklerdeki Yatırımlar” uyarınca özkaynak yöntemine göre muhasebelemiştir ve konsolide finansal tablolarını geriye dönük olarak düzeltmiştir. Söz konusu düzeltme, 31 Mart 2012 tarihli finansal tabloları etkilemiştir. Bu tarih itibarıyla söz konusu düzeltmenin konsolide finansal tablolardaki diğer kapsamlı gelir, geçmiş yıl karları, net dönem karı, toplam kapsamlı gelir ve toplam özkaynaklar üzerindeki etkileri aşağıdaki gibidir:

	Geçmiş yıllar karları	Yabancı para çevrim farkları	Net dönem karı/(zararı)	Toplam kapsamlı gelir	Toplam özkaynaklar
31 Mart 2012 (önceden raporlanan)	(7.620.560)	265.567	5.648.257	5.550.125	74.041.590
Finansal varlıkların muhasebeleştirme değişikliği etkisi	(17.728.888)	555.721	(13.332.350)	(13.675.974)	(30.505.517)
31 Mart 2012 (yeniden düzenlenmiş)	(25.349.448)	821.288	(7.684.093)	(8.125.849)	43.536.073

Yukarıda açıklanan yeniden düzenleme çerçevesinde, 31 Mart 2012 tarihi itibarıyla hazırlanan finansal tablolarda “Makul değer değişikliği gelir tablosu ile ilişkilendirilen finansal varlıklar” içerisinde sınıflandırılan OEP Rhea yatırımı, “Özkaynak yöntemiyle değerlendirilen yatırım” olarak yeniden sınıflandırılmıştır.

Finansal tablolarda yapılan sınıflandırma değişiklikleri

Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

- 31 Mart 2012 tarihli konsolide gelir tablosunda ilgili gelir ve gider tutarlarının içinde gösterilen taşımacılık faaliyetinden doğan gelir ve giderler, 31 Mart 2013 tarihli konsolide gelir tablosu ile karşılaştırmalı olarak sunulan gelir tablosunda daha doğru bir gösterim olması nedeniyle “Durdurulan faaliyetlerden vergi sonrası dönem zararı” altında gösterilmiştir (Not 20).

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - KONSOLİDE FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devam)

2.4 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Aşağıda cari dönemde geçerli olup Grup'un finansal tablolarına etkisi olmayan standartlar ile henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlara ilişkin detaylara yer verilmiştir.

(a) 1 Ocak 2013 tarihinden itibaren geçerli olan ve Grup'un finansal tablolarına etkisi olmayan standartlar

UMS 1 (Değişiklikler)	<i>Diğer Kapsamlı Gelir Kalemlerinin Sunumu</i>
UMS 1 (Değişiklikler)	<i>Karşılaştırmalı Bilgi Sunumuna İlişkin Yükümlülüklerin Netleştirilmesi</i>
UFRS 10	<i>Konsolide Finansal Tablolar</i>
UFRS 11	<i>Müşterek Anlaşmalar</i>
UFRS 12	<i>Diğer İşletmelerdeki Paylara İlişkin Açıklamalar</i>
UFRS 13	<i>Gerçeğe Uygun Değer Ölçümleri³</i>
UFRS 7 (Değişiklikler)	<i>Sunum – Finansal Varlık ve Finansal Borçların Netleştirilmesi</i>
UFRS 10, UFRS 11 ve UFRS 12 (Değişiklikler)	<i>Konsolide Finansal Tablolar, Müşterek Anlaşmalar ve Diğer İşletmelerdeki Paylara İlişkin Açıklamalar: Geçiş Kuralları</i>
UMS 27	<i>Bireysel Finansal Tablolar</i>
UMS 28	<i>İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar</i>
UFRS'lere Yapılan Değişiklikler	<i>UMS 1'e Yapılan Değişiklikler Dışındaki Yıllık İyileştirmeler</i>
UFRYK 20	<i>Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj) Maliyetleri</i>

(b) Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

UFRS 9	<i>Finansal Araçlar</i>
UFRS 9 ve UFRS 7 (Değişiklikler)	<i>UFRS 9 ve Geçiş Açıklamaları için Zorunlu Yürürlük Tarihi</i>
UMS 32 (Değişiklikler)	<i>Finansal Varlık ve Finansal Borçların Netleştirilmesi</i>

Yukarıda belirtilen standartlar, 2013 ve takip eden yıllarda yürürlüğe girecek olup Grup, söz konusu standartların uygulanması sonucunda finansal tablolarında oluşabilecek etkileri henüz belirlememiş olup sözkonusu farkların finansal tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 3 - BÖLÜMLERE GÖRE RAPORLAMA

Grup'un raporlanabilir bölümleri yönetim tarafından sektör bazında düzenlenmiştir. Kaynakların tahsisi ve kullanımı ile ilgili karar alma mekanizması da aynı baza dayanmaktadır. 31 Mart 2013 ve 31 Mart 2012 tarihleri itibarıyla ilgili faaliyet bölümleri bilgileri aşağıdaki gibidir

1 Ocak - 31 Mart 2013	Girişim sermayesi	Teknoloji	Sağlık	Toplam
Satış gelirleri	-	184.052	4.463.240	4.647.292
Satışların maliyeti	-	(107.545)	(3.619.409)	(3.726.954)
Brüt kar/zarar	-	76.507	843.831	920.338
Pazarlama, satış ve dağıtım giderleri (-)	-	(16.455)	(213.020)	(229.475)
Genel yönetim giderleri (-)	(1.811.801)	(225.450)	(1.458.785)	(3.496.036)
Araştırma ve geliştirme giderleri (-)	-	(87.673)	-	(87.673)
Diğer faaliyet gelirleri	112	-	38.822	38.934
Diğer faaliyet giderleri (-)	(1.880)	(47.846)	(12.346)	(62.072)
Özkaynak yöntemiyle değerlendirilen yatırımların karlarındaki paylar	(553.588)	-	-	(553.588)
Sürdürülen faaliyetlere ilişkin bölüm sonucu	(2.367.157)	(300.917)	(801.498)	(3.469.572)

1 Ocak - 31 Mart 2012	Girişim sermayesi	Teknoloji	Sağlık	Toplam
Satış gelirleri	-	304.915	3.757.930	4.062.845
Satışların maliyeti	-	(144.547)	(4.211.153)	(4.355.700)
Brüt kar / (zarar)	-	160.368	(453.223)	(292.855)
Pazarlama, satış ve dağıtım giderleri (-)	-	(31.425)	(658.834)	(690.259)
Genel yönetim giderleri (-)	(870.155)	(202.386)	(1.755.673)	(2.828.214)
Araştırma ve geliştirme giderleri (-)	-	(75.581)	-	(75.581)
Diğer faaliyet gelirleri	-	7.340	357.970	365.310
Diğer faaliyet giderleri (-)	(2.413)	(886)	(236.576)	(239.875)
Özkaynak yöntemiyle değerlendirilen yatırımların karlarındaki paylar	(3.746.880)	-	-	(3.746.880)
Sürdürülen faaliyetlere ilişkin bölüm sonucu	(4.619.448)	(142.570)	(2.746.336)	(7.508.354)

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 3 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

Bölüm sonucu ile konsolide finansal tablolarda yer alan vergi öncesi zararın mutabakatı aşağıdaki gibidir.

	1 Ocak- 31 Mart 2013	1 Ocak- 31 Mart 2012
Raporlanan bölümlerin faaliyet karı / (zararı) (bölüm sonucu)	(3.469.572)	(7.508.354)
Satın alma muhasebesinden kaynaklanan maddi olmayan duran varlıkların cari dönem itfa payları	(95.342)	(95.342)
Finansal gelirler	146.104	251.692
Finansal giderler	(235.372)	(329.384)
Sürdürülen faaliyetler vergi öncesi zararı	(3.654.182)	(7.681.388)
Sürdürülen faaliyetler vergi (gideri) / geliri	(38.326)	11.397
Durdurulan faaliyetler dönem zararı (-)	(58.815)	(94.441)
Net dönem zararı (-)	(3.751.323)	(7.764.432)

Bölüm varlıklarının 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla endüstriyel bölümlere göre detayları aşağıda sunulmuştur.

	31 Mart 2013	31 Aralık 2012
Girişim sermayesi	30.445.492	32.637.795
Sağlık	17.610.229	17.180.960
Teknoloji	2.199.257	2.314.509
Sürdürülen faaliyetler	50.254.978	52.133.264
Durdurulan faaliyetler	514.780	498.966
Konsolide finansal tablolara göre toplam varlıklar	50.769.758	52.632.230

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 4 - FİNANSAL BORÇLAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla finansal borçların detayı aşağıdaki gibidir.

Kısa vadeli finansal borçlar:	31 Mart 2013	31 Aralık 2012
Banka kredileri	3.131.768	1.744.335
Çıkarılmış tahviller	241.471	249.531
Finansal kiralama borçları	20.321	32.877
Toplam	3.393.560	2.026.743
Uzun vadeli finansal borçlar:	31 Mart 2013	31 Aralık 2012
Çıkarılmış tahviller	2.259.396	2.251.385
Banka kredileri	40.522	39.938
Toplam	2.299.918	2.229.254

Finansal borçlarda 31 Mart 2013 ve 2012 tarihinde sona eren dönemler içerisinde gerçekleşen hareketler aşağıdaki gibidir:

	2013	2012
1 Ocak	1.784.273	5.066.872
Dönem içindeki girişler	2.329.533	1.728.795
Dönem içindeki ana para geri ödemeleri	(829.543)	(2.206.891)
Kur değişimi etkileri	(111.973)	(539.915)
Dönem sonu - 31 Mart	3.172.290	4.048.861

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 5 - TİCARİ ALACAKLAR VE BORÇLAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla ticari alacakların detayları aşağıdaki gibidir:

Kısa vadeli ticari alacaklar:	31 Mart 2013	31 Aralık 2012
Ticari alacaklar	1.055.682	1.170.082
Alacak senetleri ve çekler	785.041	58.818
Şüpheli alacaklar	1.814.568	1.818.487
	3.655.291	3.047.387
Eksi: Şüpheli alacak karşılıkları (-)	(1.814.568)	(1.818.487)
Eksi: Tahakkuk etmemiş finansman gelirleri (-)	(13.690)	(10.252)
Toplam	1.827.033	1.218.648

Şüpheli ticari alacak karşılığının 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemler içindeki hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak	1.818.487	1.212.813
Dönem içindeki tahsilatlar	(3.919)	(116.591)
31 Mart	1.814.568	1.096.222

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla ticari borçların detayları aşağıdaki gibidir:

Kısa vadeli ticari borçlar:	31 Mart 2013	31 Aralık 2012
Ticari borçlar	2.459.542	1.957.880
Verilen çekler	68.098	-
Borç senetleri	-	6.665
Toplam	2.527.640	1.964.545

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 6 - DİĞER BORÇLAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla diğer borçların detayları aşağıdaki gibidir:

	2013	2012
Personele borçlar	725.617	666.117
Ödenecek vergi ve fonlar	885.403	990.801
Ödenecek sosyal güvenlik kesintileri	389.465	315.481
Sigorta primi borçları	122.722	154.141
Danışmanlık ve mali müşavirlik borçları	155.530	127.572
Bağlı ortaklık iktisabına ilişkin ödenecek satın alma bedelleri(*)	-	187.577
Diğer	273.792	263.723
Toplam	2.552.529	2.705.412

(*) Rhea Girişim'in Seta satın alımından kaynaklanan borcu 2012 yılı içerisinde yeniden yapılandırılmış olup, 31 Aralık 2012 itibarıyla kalan borç, 17 Ocak 2013'te ödenerek kapanmıştır.

DİPNOT 7 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla öz kaynak yöntemiyle değerlendirilen yatırımın detayları aşağıdaki gibidir:

	İştirak oranı	31 Mart 2013	İştirak oranı	31 Aralık 2012
OEP Rhea Turkey Tech B.V	%19,79	30.239.939	%19,79	32.383.389
Toplam		30.263.374		32.383.389

Rhea Girişim ve One Equity Partners'dan (JP Morgan iştiraki) oluşan konsorsiyum tarafından OEP RHEA Turkey Tech B.V. unvanlı şirket kurulmuştur.

OEP RHEA Turkey Tech B.V. ile müşterek kayyumlar (Nortel Networks International Finance and Holding B.V.'nin ("NNIF") işleri ve varlıklarını idare etmek üzere müşterek kayyumlar olarak atanan ve sadece NNIF'in temsilcisi sıfatıyla hareket eden ve hiçbir şahsi sorumluluk taşımayan Ernst & Young LLP çalışanları) tarafından temsil edilen (kayyum nezaretinde) Nortel Networks International Finance and Holding B.V. arasında 13 Ekim 2010 tarihinde imzalanan hisse devir sözleşmesine ("Hisse Devir Sözleşmesi") istinaden hisse devrinin tamamlanması için gerekli Rekabet Kurulu izni alınmış ve diğer ön şartlar tamamlanmış olup, NNIF, Netaş'ta sahibi olduğu ve Netaş'ın toplam sermayesinin yaklaşık %53,13'üne tekabül eden hissesini 22 Aralık 2010 tarihinde 68 milyon ABD Doları karşılığında OEP RHEA Turkey Tech B.V.'ye devretmiştir. 31 Mart 2013 itibarıyla OEP RHEA Turkey Tech B.V.'nin Netaş'taki hisse payı %48,59 olmuştur.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 7 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIM (Devamı)

31 Aralık 2010 tarihi itibarıyla OEP RHEA Turkey Tech B.V.'nin sermaye yapısını %99 oranında One Equity Partners ve %1 oranında Rhea Girişim teşkil etmektedir. Rhea Girişim, 7 Ekim 2010 tarihli portföy yönetimi sözleşmesi çerçevesinde girişim sermayesi yatırımları ve nakit yönetimi konusunda hizmet aldığı ilişkili taraf Rhea Portföy Yönetimi A.Ş.'nin ("Rhea Portföy"), One Equity Partners ile imzalamış olduğu Hisse Alım ve Hissedarlar Sözleşmesi çerçevesinde, Rhea Portföy'e tanınan OEP RHEA Turkey Tech B.V.'deki ek hisse alım hakkına göre, bu hakkı Rhea Portföy'ün kendi yönetiminde bulunan fon veya ortaklıklara kullandırarak işbu özel yatırım şirketindeki katılımını %20'ye çıkarma hakkına istinaden 14 Nisan 2011 tarihinde, OEP RHEA Turkey Tech B.V. hisselerinin %9 oranında kısmını ilk işlem satış fiyatı üzerinden satın almış ve bu işlem sonucunda Rhea Girişim, OEP RHEA Turkey Tech B.V.'deki toplam pay oranını %10'a çıkarmıştır. 20 Eylül 2011 itibarı ile Rhea Girişim kalan ek hisse alım hakkını kullanarak OEP RHEA Turkey Tech BV'de %10 oranında ek hisse alımı gerçekleştirerek, pay oranını %20'ye çıkartmıştır. Şirket 14 Kasım 2011 tarih ve 2011/36 sayılı yönetim kurulu kararına istinaden; OEP RHEA Turkey Tech BV'de sahip olduğu 3.602 payın 37 adedinin, 261.273,48 TL bedel karşılığında, Netaş üst yönetiminde bulunan 4 adet üst yöneticiye devrine ait hukuki işlemler 4 Ocak 2012 tarihinde tamamlanmıştır. Bu işlemler sonucunda, Şirket'in OEP RHEA Turkey Tech BV'deki pay oranı %19,79'a düşmüştür.

Rhea Girişim, One Equity Partners ve Rhea Portföy arasında imzalanan Hisse Alım ve Hissedarlar Sözleşmesi çerçevesinde, One Equity Partners, OEP Rhea Turkey Tech B.V.'deki paylarını piyasa koşullarına uygun şekilde devretmek isterse, aynı anda Rhea Girişim'in de paylarını alıcıya devretmesini isteme hakkı vardır. Bu durumda Rhea Girişim'in sahip olduğu paylar için ödenecek hisse başına tutar, One Equity Partners'ın sahip olduğu payların hisse başına satış bedelinden az olamayacaktır.

7 Ekim 2010 tarihli portföy yönetimi sözleşmesi çerçevesinde Şirket, Rhea Portföy'den aldığı portföy yönetim hizmetleri karşılığında yıllık %2 sabit portföy yönetim ücreti ve yıllık %20 performans ücreti ödemek üzere anlaşmıştır. Sabit portföy yönetim ücreti her 3 ayda bir hesaplanıp bir sonraki dönem içerisinde nakit olarak ödenmektedir. Performans ücreti ise OEP RHEA Turkey Tech B.V.'nin Netaş hisse satışlarında, elde edilen tutar ile yatırım miktarı arasındaki fark üzerinden ve Netaş'tan elde edilecek kar payları üzerinden ödenmektedir.

Özkaynak yöntemiyle değerlendirilen iştirakin (Netaş dahil) finansal tablolarıyla ilgili özet bilgiler aşağıdaki gibidir. Söz konusu bilgiler, kontrol gücü olmayan payları da içermekte olup özkaynak yöntemi uygulanırken ana ortaklığa ait özkaynaklar rakamıyla yukarıda bahsedilen iştirak oranı dikkate alınarak yatırım tutarı hesaplanmıştır.

31 Mart 2013				
	Toplam varlıklar	Toplam yükümlülükler	Satış gelirleri	Net dönem zararı
OEP Rhea Turkey Tech B.V.	541.290.528	228.772.023	80.795.981	(4.925.910)

31 Aralık 2012				
	Toplam varlıklar	Toplam yükümlülükler	Satış gelirleri	Net dönem karı
OEP Rhea Turkey Tech B.V.	628.574.900	302.923.153	567.610.326	82.558.526

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 8 - MADDİ DURAN VARLIKLAR

31 Mart 2013 ve 2012 tarihlerinde sona eren dönemler içinde maddi duran varlıkların net defter değerlerinde gerçekleşen hareketler aşağıdaki gibidir:

	2013	2012
1 Ocak	3.511.905	5.838.063
İlaveler	70.668	1.508.697
Çıkışlar (-)	-	(7.602)
Cari dönem amortismanları (-)	(277.882)	(452.014)
31 Mart	3.304.691	6.887.144

31 Mart 2013 ve 2012 tarihleri itibarıyla Grup'un bağlı ortaklıklarından Seta'nın maddi duran varlıkları üzerinde 800.000 TL tutarında işletme rehni bulunmaktadır.

DİPNOT 9 - MADDİ OLMAYAN DURAN VARLIKLAR

31 Mart 2013 ve 2012 tarihlerinde sona eren dönemler içinde maddi olmayan duran varlıkların net defter değerlerinde gerçekleşen hareketler aşağıdaki gibidir:

	2013	2012
1 Ocak	4.338.456	4.357.460
İlaveler	59.355	269.161
Cari dönem itfa payları (-)	(173.783)	(169.228)
31 Mart	4.224.028	4.457.393

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 10 - BORÇ KARŞILIKLARI

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla kısa vadeli borç karşılıkları aşağıdaki gibidir.

	31 Mart 2013	31 Aralık 2012
Dava ve tazminat karşılıkları	1.465.993	1.770.664
Toplam	1.465.993	1.770.664

Hukuki davalar için ayrılan karşılıkların 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemler içindeki hareketleri aşağıdaki gibidir:

	2013	2012
1 Ocak	1.770.664	1.038.294
Dönem içerisinde yapılan ödemeler	(304.671)	(84.586)
31 Mart	1.465.993	953.708

DİPNOT 11 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Ana Ortaklık Rhea Girişim Sermayesi Yatırım Ortaklığı A.Ş. tarafından verilmiş teminat/rehin/ipotek (“TRİ”) bulunmamaktadır.

Diğer yandan Grup’un bağlı ortaklıklarından Seta’nın kullandığı banka kredilerine ilişkin teminat olarak Seta’nın maddi duran varlıkları üzerinde 800.000 TL tutarında işletme rehni tesis edilmiştir.

DİPNOT 12 - KIDEM TAZMİNATI KARŞILIĞI

Kıdem tazminatı karşılığının 31 Mart 2013 ve 2012 tarihlerinde sona eren dönemlerde gerçekleşen hareketleri aşağıdaki gibidir:

	31 Mart 2013	31 Mart 2012
1 Ocak	565.133	871.903
Dönem içinde ayrılan karşılıklar	121.761	248.069
Dönem içindeki ödemeler	(25.381)	(192.172)
Toplam	661.513	927.800

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 13 - DİĞER DÖNEN VARLIKLAR

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla diğer dönen varlıkların detayları aşağıdaki gibidir:

	31 Mart 2013	31 Aralık 2012
Katma Değer Vergisi ("KDV") alacağı	1.135.209	862.406
Verilen avanslar	165.508	80.755
Gelecek aylara ait giderler	150.730	156.787
Verilen depozito ve teminatlar	27.425	-
Peşin ödenen vergi ve fonlar	15.764	94.676
Diğer	61.044	39.176
Toplam	1.555.680	1.233.800

DİPNOT 14 - ÖZKAYNAKLAR

Ana ortaklık Rhea Girişim'in ödenmiş sermayesi 31 Mart 2013 tarihi itibarıyla 41.550.000 TL (31 Aralık 2012: 41.550.000 TL) olup her biri 1 TL (31 Aralık 2012: 1 TL) nominal değerli 41.550.000 (31 Aralık 2012: 41.550.000) adet hisseye bölünmüştür.

Şirket kayıtlı sermaye sistemine tabi olup, kayıtlı sermaye tutarı 360.000.000 TL (31 Aralık 2012: 360.000.000 TL) olarak tespit edilmiştir.

Ana ortaklık Rhea Girişim'in 2.250.000 adet, 1 TL nominal değerli A grubu, nama yazılı imtiyazlı hisse senedi bulunmaktadır. A grubu payların Yönetim Kurulu üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim Kurulu üyelerinin 5 adedi A Grubu pay sahiplerinin gösterdiği adaylar arasından genel kurul tarafından seçilir.

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla çıkarılmış ve ödenmiş sermaye tutarları defter değerleriyle aşağıdaki gibidir:

	31 Mart 2013	%	31 Aralık 2012	%
Onur Takmak - A Grubu	2.250.000	5,42	2.250.000	5,42
Onur Takmak - B Grubu halka açık	3.082.068	7,42	3.082.068	7,42
Halka arz edilen	36.217.932	87,16	36.217.932	87,16
Toplam	41.550.000	100,00	41.550.000	100,00
Sermaye düzeltmesi	2.187.732		2.187.732	
Toplam ödenmiş sermaye	43.737.732		43.737.732	

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 14 - ÖZKAYNAKLAR (Devamı)

Sermaye düzeltmesi farkları ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki tutarları arasındaki farkı ifade eder. Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Şirket, Sermaye Piyasası Kurulu hükümlerine göre, 2.000.000 TL kayıtlı sermaye tavanı içerisinde tamamı ödenmiş 900.000 TL çıkarılmış sermaye ile kurulmuştur. 30 Mart 2010 tarihinde yapılan olağan genel kurul toplantısında kayıtlı sermayenin 2.000.000 TL'den 18.000.000 TL'ye yükseltilmesi kabul edilmiş ve 2 Nisan 2010 tarihinde ticaret siciline tescil edilmiştir. Sermaye Piyasası Kurulu'nun 29 Nisan 2010 tarihli onayı ve 4 Mayıs 2010 tarih, GSYO.8/375 sayılı payların kayda alınması belgesi ile Şirket'in 900.000 TL olan ödenmiş sermayesi 1.893.625 TL'si olağanüstü yedeklerden, 1.118.393 TL'si hisse senedi ihraç primlerinden ve 5.087.983 TL'si enflasyon düzeltmesi olumlu farklarından karşılanmak suretiyle tamamı iç kaynaklardan toplam 8.100.000 TL artırılarak 9.000.000 TL'ye yükseltilmiştir.

Sermaye Piyasası Kurulu'nun 19 Ağustos 2010 tarihli onayı ve 31 Ağustos 2010 tarih, GSYO.10/739 sayı ile kayda alınması belgesi ile Şirket'in 9.000.000 sermayesi nakit karşılığı olarak artırılarak 18.000.000 TL'ye yükseltilmiştir. Sermaye artırımı işlemi 7 Ekim 2010 tarihinde tamamlanmıştır.

Şirket'in 22.385.293 TL olan ödenmiş sermayesinin 27.614.707 TL nakit artırılmak suretiyle 50.000.000 TL'na yükselmesine ilişkin Sermaye Piyasası Kurulu'ndan alınan 27 Temmuz 2011 tarih ve GSYO.12/698 sayılı sermaye artırımı dolayısıyla ihraç edilecek payların kayda alınmasına ilişkin belge, 28 Temmuz 2011 tarihi itibarıyla Türkiye Ticaret Sicili'ne tescil edilmiştir. Şirket 22 Eylül 2011 tarihli ve 2011/31 sayılı Şirket sermayesinin tescili ve satılmayan payların iptali ile ilgili Şirket Yönetim Kurulu kararına istinaden 360.000.000 TL'lik kayıtlı sermaye tavanı içerisinde çıkarılmış sermayesini 22.385.293 TL'den 34.603.381 TL'ye çıkarmıştır.

Şirket'in 34.603.381 TL olan ödenmiş sermayesinin 15.396.619 TL tahsisli olarak artırılmak suretiyle 50.000.000 TL'na yükselmesine ilişkin Sermaye Piyasası Kurulu'ndan alınan 4 Kasım 2011 tarih ve GSYO.13/1005 sayılı sermaye artırımı dolayısıyla ihraç edilecek payların kayda alınmasına ilişkin belge, 10 Kasım 2011 tarihi itibarıyla Türkiye Ticaret Sicili'ne tescil edilmiştir. Şirket 20 Aralık 2011 tarihli ve 2011/37 sayılı Şirket sermayesinin tescili ve satılmayan payların iptali ile ilgili Şirket Yönetim Kurulu kararına istinaden 360.000.000 TL'lik kayıtlı sermaye tavanı içerisinde çıkarılmış sermayesini 34.603.381 TL'den 41.550.000 TL'ye çıkarmıştır.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 15 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Ertelenen Vergiler

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama Standartları ve vergi finansal tabloları arasındaki farklı değerlendirilmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Söz konusu geçici farklar gelir ve giderlerin, SPK Finansal Raporlama Standartları ve vergi kanunlarına göre değişik raporlama dönemlerinde muhasebeleşmesinden ve devreden mali zarardan istisnasından kaynaklanmaktadır.

Gelecek dönemlerde gerçekleşecek uzun vadeli geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oran %20'dir (2012: %20).

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla geçici farklar ve ertelenen vergi varlığı/(yükümlülüğü)'nün açıklanan vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	Toplam geçici farklar		Ertelenen vergi varlıkları/ (yükümlülükleri)	
	31 Mart 2013	31 Aralık 2012	31 Mart 2013	31 Aralık 2012
Maddi ve maddi olmayan duran varlıkların kayıtlı değerleri ile vergi matrahları arasındaki net fark	1.237.669	1.270.790	247.534	254.158
Stok değer düşüklüğü	936.016	936.009	187.202	187.202
Dava karşılığı	601.058	451.063	120.212	90.213
Diğer	338.468	288.417	67.694	57.683
Ertelenen vergi varlığı			622.642	589.256
Maddi ve maddi olmayan duran varlıkların kayıtlı değerleri ile vergi matrahları arasındaki fark	(3.642.318)	(3.875.229)	(728.464)	(775.046)
Gelir tahakkukları	(2.521.398)	(1.929.930)	(504.280)	(385.986)
Ertelenen vergi yükümlülüğü (-)			(1.232.744)	(1.161.032)
Ertelenen vergi yükümlülükleri, net (-)			(610.102)	(571.776)

Ayrı birer vergi mükellefi olan bağlı ortaklık ve müşterek yönetime tabi ortaklıkların finansal tablolarında yer alan ertelenen vergi varlıklarını ve yükümlülüklerini net göstermiş olmalarından dolayı Grup'un konsolide bilançosuna söz konusu net sunum şeklinin etkileri yansımıştır. Yukarıdaki tabloda yer alan geçici farklar ile ertelenen vergi varlıkları ve yükümlülükleri ise brüt değerler esas alınarak hazırlanmaktadır.

Ertelenen vergi varlıkları tüm indirilebilir geçici farklar için yararlanılabilecek düzeyde mali karın oluşması muhtemel olduğu ölçüde kayıtlara yansıtılır. 31 Mart 2013 tarihi itibarıyla ertelenen vergi varlığı hesaplanmayan mahsup edilebilecek mali zararlar 42.619.158 TL'dir (31 Aralık 2012: 38.691.622 TL).

Ertelenen vergi yükümlülüğünün 31 Mart 2013 ve 2012 tarihlerinde sona eren ara hesap dönemlerine ait hareketleri aşağıdaki sunulmuştur.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 15 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

	2013	2012
1 Ocak	(571.776)	(565.057)
Ertelenen vergi (gideri)/geliri	(38.326)	11.397
31 Mart	(610.102)	(553.660)

Türk Vergi Mevzuatı, konsolide vergi beyannamesi hazırlanmasına izin vermediğinden, vergi karşılıklarının her bir işletme bazında ayrı ayrı hesaplanmaktadır.

Kurumlar Vergisi - Rhea Girişim Sermayesi Yatırım Ortaklığı A.Ş.

Rhea Girişim, Kurumlar Vergisi Kanunu'nun 5'inci Maddesi d-3 bendine göre Kurumlar Vergisi'nden istisnadır. Ayrıca, girişim sermayesi kazançları, geçici vergi uygulamasına da tabi değildir.

Kurumlar Vergisi Kanunu'nun 15. Maddesi'nin 3 no'lu bendinde ve Bakanlar Kurulu Kararı ile risk sermayesi yatırım ortaklıklarının portföy işletmeciliği kazançları üzerinden yapılacak vergi tevkifatı oranı da %0 (sıfır) olarak belirlenmiştir.

Kurumlar Vergisi - Bağlı ortaklıklar ve müşterek yönetime tabi ortaklık

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 2012 yılı için %20'dir (2011: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımını sayılmaz.

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 10 uncu gününe kadar beyan edip 17 inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25 inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarı yapılacak vergi tarhiyatı nedeniyle değişebilir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup edilemez.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 16 - HİSSE BAŞINA KAZANÇ/KAYIP

Hisse başına kayıp, net dönem zararının Şirket hisselerinin 31 Mart 2013 ve 2012 tarihlerinde sonra eren üç aylık ara dönemler içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanmaktadır ve detayları aşağıda sunulmaktadır.

	1 Ocak- 31 Mart 2013	1 Ocak- 31 Mart 2012
Ana ortaklık paylarına ait net dönem karı/(zararı)	(3.656.311)	(7.684.093)
Adi hisse senetlerinin ağırlıklı ortalama adedi	41.550.000	41.550.000
Hisse başına kazanç/(kayıp) (Kr)	(8,80)	(18,49)

Hisse başına kazanç/(kayıp) ile seyreltilmiş hisse başına kazanç/(kayıp) arasında hiçbir dönem için bir fark bulunmamaktadır.

DİPNOT 17 - İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraflarla bakiyeler

İlişkili taraflardan alacaklar:	31 Mart 2013	31 Aralık 2012
Üst düzey yöneticilere verilen avanslar	22.610	22.084
Rhea Capital Partners LLP	10.972	-
Toplam	33.582	22.084

İlişkili taraflara borçlar:	31 Mart 2013	31 Aralık 2012
Rhea Portföy Yönetim A.Ş.	3.980	11.999
Yönetim Kurulu üyelerine borçlar (*)	64.000	64.000
Diğer	-	166
Toplam	67.980	76.165

(*) Yönetim Kurulu üyelerine borçlar, huzur haklarından oluşmaktadır.

İlişkili taraflarla işlemler

İlişkili taraflardan alınan hizmetler:	31 Mart 2013	31 Mart 2012
Rhea Portföy Yönetim A.Ş. (*)	838.844	409.166
Rhea Capital Partners LLP	10.972	-
Toplam	849.816	409.166

(*) 7 Ekim 2010 tarihli sözleşme ile Rhea Portföy, Rhea Girişim'e verdiği portföy yönetim hizmetleri karşılığında Rhea Girişim'den yıllık %2 sabit portföy yönetim ücreti ve yıllık %20 performans ücreti almak üzere anlaşmıştır. Sabit portföy yönetim ücreti her 3 ayda bir hesaplanıp bir sonraki dönem içerisinde nakit olarak tahsil edilmektedir. Performans ücreti ise OEP RHEA Turkey Tech B.V.'nin Netaş hisse satışlarında, elde edilen tutar ile yatırım miktarı arasındaki fark üzerinden ve Netaş'tan elde edilecek kar payları üzerinden ödenmektedir. Dönem içerisinde elde edilen kar payları ve hisse satış karları üzerinden hesaplanan performans ücreti, cari dönem giderlerine dahil edilmiş olup ilerideki dönemlerde elde edilecek kar payları ve hisse satış karlarına ilişkin performans ücreti ise işlemlerin gerçekleştiği dönemlere ait konsolide finansal tablolara yansıtılacaktır.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 17 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Üst düzey yöneticilere ödenen ücretler

31 Mart 2013 tarihinde sona eren yılda Yönetim Kurulu üyeleri ve diğer üst düzey yöneticilere sağlanan ücret ve benzeri faydaların toplam tutarı brüt 330.235 TL'dir (31 Mart 2012: 179.207 TL).

DİPNOT 18 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal risk yönetimi

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa riski (kur riski, makul değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir) ve likidite riskidir. Grup'un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel olumsuz etkilerin Grup'un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır. Grup maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan yararlanmamaktadır.

Finansal risk yönetimi, Rhea Girişim'in belirlediği genel esaslar dahilinde kendi Yönetim Kurulları tarafından onaylanan politikalar çerçevesinde her bir bağlı ortaklık ve müşterek yönetime tabi ortaklık tarafından uygulanmaktadır.

Kredi riski

Kredi riski, Grup'un taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememesi riskidir. Grup kredi riskini, temel olarak kredi değerlendirmeleri ve karşı taraflara kredi limitleri belirlenerek tek bir karşı taraftan toplam riskin sınırlandırılması yöntemiyle kontrol etmektedir. Kredi riski, müşteri tabanını oluşturan kuruluş sayısının çokluğu ve bunların farklı iş alanlarına yaygınlığı dolayısıyla dağıtılmaktadır.

Kredi limitlerinin kullanımı Grup tarafından sürekli olarak izlenmekte ve müşterinin finansal pozisyonu, geçmiş tecrübeler ve diğer faktörler göz önüne alınarak müşterinin kredi kalitesi sürekli değerlendirilmektedir. Ticari alacaklar, Grup politikaları ve prosedürleri dikkate alınarak değerlendirilmekte ve bu doğrultuda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 18 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Mart 2013 tarihi itibarıyla Grup'un maruz kaldığı azami kredi riskini özetleyen tablo aşağıdadır.

31 Mart 2013	Ticari alacaklar	İlişkili tarafardan alacaklar	Diğer alacaklar	Bankadaki mevduatlar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	1.827.033	33.582	86.844	1.068.537
Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	1.827.033	33.582	86.844	1.068.537
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	1.814.568	-	-	-
- Değer düşüklüğü (-)	(1.814.568)	-	-	-
31 Aralık 2012	Ticari Alacaklar	İlişkili tarafardan alacaklar	Diğer alacaklar	Bankadaki mevduatlar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	1.218.648	22.084	134.922	1.198.028
Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	1.218.648	22.084	134.922	1.198.028
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	1.818.487	-	-	-
- Değer düşüklüğü (-)	(1.818.487)	-	-	-

Yukarıdaki tutarların belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır. Grup'un kredi riskine maruz finansal aktifleri içerisinde herhangi bir değer düşüklüğüne tabi tutulan varlık bulunmamaktadır. Buna ilaveten Grup'un bilanço dışı kredi riski içeren unsurları ve vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkları bulunmamaktadır.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 18 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla vadesi geçmiş ancak değer düşüklüğüne uğramamış alacakları bulunmamaktadır.

Yabancı para riski

Grup, yabancı para cinsinden varlık ve yükümlülüklerinin Türk Lirası'na çevriminde kullanılan kur oranlarının değişimi nedeniyle kur riskine maruz kalmaktadır. Kur riski ileride oluşacak ticari işlemler kayda alınan aktif ve pasifler arasındaki fark sebebiyle ortaya çıkmaktadır. Bu çerçevede Grup, bu riski yabancı para varlık ve yükümlülüklerinin netleştirilmesi yolu ile oluşan doğal bir yöntemle kontrol etmektedir. Yönetim Grup'un yabancı para pozisyonunu analiz ederek takip etmekte gerekli hallerde önlem alınmasını sağlamaktadır.

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla Grup tarafından tutulan yabancı para varlıkların ve borçların TL karşılıkları aşağıdaki gibidir:

	31 Mart 2013	31 Aralık 2012
Varlıklar	509.061	630.850
Yükümlülükler	(682.142)	(807.227)
Net bilanço pozisyonu	(173.081)	(176.377)

31 Mart 2013 tarihi itibarıyla aktif ve pasifte yer alan döviz bakiyeleri şu kurlarla çevrilmiştir: 1,8087 TL = 1 ABD Doları ve 2,3189 TL = 1 Avro (31 Aralık 2012: 1,7826 TL = 1 ABD Doları ve 2,3517 TL = 1 Avro)

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 18 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır. 31 Mart 2013 tarihi itibarıyla Avro ve ABD Doları TL karşısında %10 oranında değer kazansaydı/kaybetseydi ve diğer tüm değişkenler sabit kalsaydı, yabancı para net pozisyonundan dolayı oluşacak kur farkı zararı/kararı sonucu vergi öncesi zarar sırasıyla 4.113 TL ve 13.245TL (31 Aralık 2012: 10.549 TL ve 7.089 TL) daha yüksek/düşük olacaktır.

	31 Mart 2013			
	ABD Doları	Avro	GBP	Toplam
Varlıklar:				
Nakit ve nakit benzerleri	46.745	149.388	-	196.133
Ticari alacaklar	-	171.223	-	171.223
Diğer dönen varlıklar	36.174	103.970	492	140.636
Diğer varlıklar	1.069	-	-	1.069
Toplam varlıklar	83.988	424.581	492	509.061
Yükümlülükler:				
Ticari borçlar	40.270	472.615	-	512.885
Finansal borçlar	81.039	-	-	81.039
Diğer borçlar	3.806	84.412	-	88.218
Toplam yükümlülükler	125.115	557.027	-	682.142
Net bilanço pozisyonu	(41.127)	(132.446)	492	(173.081)
	31 Aralık 2012			
	ABD Doları	Avro	GBP	Toplam
Varlıklar:				
Nakit ve nakit benzerleri	105.446	61.800	-	167.246
Ticari alacaklar	46.636	347.447	-	394.083
Diğer dönen varlıklar	33.869	35.652	-	69.521
Diğer varlıklar	-	-	-	-
Toplam varlıklar	185.951	444.899	-	630.850
Yükümlülükler:				
Ticari borçlar	80.686	479.551	-	560.237
Finansal borçlar	119.807	-	-	119.807
Diğer borçlar	90.945	36.238	-	127.183
Toplam yükümlülükler	291.438	515.789	-	807.227
Net bilanço pozisyonu	(105.487)	(70.890)	-	(176.377)

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 18 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Fiyat riski

Grup'un 31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla fiyat riskine maruz kalan finansal varlığı bulunmamaktadır.

Sermaye riski yönetimi

Sermayeyi yönetirken Grup'un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup'un faaliyetlerinin devamını sağlayabilmektir. Sermaye yapısını korumak veya yeniden düzenlemek için Grup, yeni hisseler çıkarabilir ve borçlanmayı azaltmak için varlıklarını satabilir.

Grup sermayeyi net yükümlülük/toplam sermaye oranını kullanarak izlemektedir. Net yükümlülük, hazır değerlerin ve vergi yükümlülüklerinin toplam yükümlülük tutarından düşülmesiyle hesaplanır. Toplam sermaye, konsolide bilançoda gösterildiği gibi özkaynaklar ile net yükümlülüğün toplanmasıyla hesaplanır.

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla net yükümlülük/toplam sermaye oranı aşağıdaki gibidir:

	31 Mart 2013	31 Aralık 2012
Toplam yükümlülük	14.733.216	13.092.013
Eksi: nakit ve nakit benzerleri	(1.104.702)	(1.246.405)
Eksi: ertelenen vergi yükümlülüğü	(1.232.744)	(1.161.032)
Net yükümlülük	12.395.770	10.684.576
Özkaynaklar	37.230.106	40.638.769
Toplam sermaye	49.628.426	51.323.345
Kaldıraç oranı	25%	%21

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 19 - FİNANSAL ARAÇLAR

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir finansal aracın zorunlu bir satış veya tasfiye işlemi dışında istekli taraflar arasındaki bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi şekilde belirlenir.

Finansal araçların tahmini gerçeğe uygun değerleri, Grup tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak tespit olunmuştur. Ancak, gerçeğe uygun değeri belirlemek için piyasa verilerinin yorumlanmasında tahminler gereklidir. Buna göre, burada sunulan tahminler, Grup'un bir güncel piyasa işleminde elde edebileceği tutarları göstermeyebilir.

Aşağıdaki yöntem ve varsayımlar, gerçeğe uygun değeri belirlenebilen finansal araçların gerçeğe uygun değerinin tahmininde kullanılmıştır:

Parasal varlıklar

Dönem sonu kurlarıyla çevrilen yabancı para cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerler dahil maliyet değerinden gösterilen finansal varlıkların kayıtlı değerlerinin, kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili değer düşüklük karşılıklarıyla beraber gerçeğe uygun değeri yansıttığı öngörülmektedir.

Finansal varlıkların gerçeğe uygun değerinin ilgili varlıkların kayıtlı değerlerine yaklaştığı kabul edilir.

Parasal borçlar

Kısa vadeli banka kredileri ve diğer parasal borçların gerçeğe uygun değerlerinin, kısa vadeli olmaları nedeniyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

Değişken faiz oranlarına sahip yabancı para uzun vadeli kredilerin bilanço tarihinde döviz kuru ile Türk lirasına çevrilmiş olup, gerçeğe uygun değerleri kayıtlı değere yaklaşmaktadır.

Kıdem tazminatı yükümlülükleri ise indirgenmiş değerleri ile muhasebeleştirilmektedir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 19 - FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değer ölçümünün sınıflandırılması

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Grup’un 31 Mart 2013 ve 31 Aralık 2012 tarihi itibarıyla gerçeğe uygun değerden taşınan finansal varlığı bulunmamaktadır.

DİPNOT 20– DURDURULAN FAALİYETLER

Şirket’in bağlı ortaklıklarından RML 10 Mayıs 2012 tarihinde, kara taşımacılığı projeleri için satın aldığı 14 adet çekiciyi devretmiştir.

Şirket’in bağlı ortaklıklarından RML International 15 Temmuz 2011 tarihinde, işletmeciliğini yapmış olduğu Yunanistan ile İtalya arasındaki RO-PAX hattını, Yunanistan’daki olumsuz politik ve ekonomik piyasa koşulları nedeniyle ekonomik durum değerlendirmesi tamamlanıncaya kadar durdurmuştur.

Şirket’in bağlı ortaklıklarından Marferi 9 Ağustos 2011 tarihinde, Yönetim Kurulu’nun yapmış olduğu değerlendirmeler çerçevesinde, Marferi’nin faaliyetlerine devam etmesinde ticari bir fayda görülmediğinden, Şirket’in tasfiyeye girmesine karar verilmiştir.

Faaliyetleri durdurulmuş olan bu şirketlerin faaliyetleri sonucu oluşan gelir ve giderler ayrıştırılarak 31 Mart 2013 tarihinde sona eren yıla ait finansal tablolarda “Durdurulan faaliyetler dönem zararı” içinde gösterilmiştir. 31 Mart 2012 tarihli konsolide gelir tablosunda ilgili gelir ve gider tutarlarının içinde gösterilen “Taşımacılık” faaliyetinden doğan gelir ve giderler, 31 Mart 2013 tarihli konsolide gelir tablosu ile karşılaştırılabilir olarak sunulan konsolide gelir tablosunda UFRS 5 çerçevesinde “Durdurulan faaliyetlerden dönem zararı” altında gösterilmiştir.

RHEA GİRİŞİM SERMAYESİ YATIRIM ORTAKLIĞI A.Ş.

31 MART 2013 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 – DURDURULAN FAALİYETLER (devamı)

Durdurulan faaliyetlere ilişkin 1 Ocak - 31 Mart 2013 ve 2012 ara hesap dönemlerine ilişkin gelir tablosu aşağıdaki gibidir:

	2013	2012
Satış gelirleri	-	663.671
Satışların maliyeti (-)	(35.149)	(1.127.863)
Genel yönetim giderleri (-)	(21.361)	(204.011)
Diğer faaliyet gelirleri	64.770	82.613
Diğer faaliyet giderleri (-)	(24.139)	(1.619)
Finansal gelirler	-	608.322
Finansal giderler (-)	(42.936)	(115.554)
Durdurulan faaliyetler dönem zararı (-)	(58.815)	(94.441)

DİPNOT 21 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Netaş'ın 18 Nisan 2013 ve 16 Mayıs 2013 tarihli KAP açıklamalarına göre;2012 yılına ilişkin karın dağıtımı ile ilgili olarak Sermaye Piyasası Kurulu tebliğleri ve kararları doğrultusunda, 17.088.788 TL' nin 2012 yılı net dönem karından, 68.322.200 TL' nin geçmiş yıl karlarından olmak üzere toplam 85.410.988 TL' nin ortaklara dağıtılacak kar olarak belirlenmesinin, bu tutar üzerinden toplam 14.383.242 TL yasal yedek akçenin ayrılmasından sonra kalan 71.027.746 TL' nin ortaklara brüt kar payı olarak nakden ödenmesinin ve ödeme tarihinin 13 Haziran 2013 olarak belirlenmesinin Genel Kurul'a teklif edilmesine karar verilmiştir. % 19,79 oranında iştirak edilen OEP RHEA Turkey Tech BV' nin Netaş sermayesindeki pay oranı % 48,59' dur.

.....