
EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

1 OCAK - 31 MART 2011 ARA HESAP
DÖNEMİNE AİT FİNANSAL TABLOLAR VE 
BAĞIMSIZ DENETÇİ SINIRLI İNCELEME RAPORU 


Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat 9 Akaretler Beşiktaş 34357 İstanbul
www.pwc.com/tr Telephone: +90 (212) 326 6060 Facsimile

ARA DÖNEM FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU

Egeli & Co Yatırım Holding A.Ş. 

Giriş 

1. Egeli & Co Yatırım Holding
tarihte sona eren üç aylık döneme ait kapsamlı gelir tablosu, özkaynak değişim tablosu, nakit akım 
tablosu ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca incelenmiştir. İş
yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye Piyasası Kurulu 
tarafından kabul edilen finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir 
şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem finansa
ulaşılan sonucun açıklanmasıdır. 

İncelemenin Kapsamı 

2. İncelememiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları hakkında 
Seri: X, No: 22 sayılı tebliğin 34. kısmında yer alan ara dönem finansal t
ilgili düzenlemelere uygun olarak yapılmıştır. Ara dönem finansal tabloların incelenmesi, ağırlıklı 
olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve 
diğer inceleme tekniklerinin uygula
Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız 
denetim çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması 
gereken tüm önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, 
incelememiz sonucunda bir bağımsız denetim görüşü açıklanmamıştır. 

Sonuç

3. İncelememiz sonucunda, ilişikteki ara dönem finansal tabloların, Egeli & Co Yatırım 
A.Ş.’nin 31 Mart 2011 tarihi itibarıyla finansal pozisyonunu, aynı tarihte sona eren üç aylık ara 
döneme ilişkin finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan 
finansal raporlama standartları (Bakınız Dipnot 2) çerçevesinde doğru ve dür
yansıtmadığı konusunda herhangi bir hususa rastlanılmamıştır.

Başaran Nas Bağımsız Denetim ve 
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Z. Alper Önder, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 13 Mayıs 2011 

Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. a member of
BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat 9 Akaretler Beşiktaş 34357 İstanbul-Turkey

+90 (212) 326 6060 Facsimile: +90 (212) 326 6050

ARA DÖNEM FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU

Egeli & Co Yatırım Holding A.Ş. Yönetim Kurulu’na,

Holding A.Ş.’nin (“İşletme”) ekte yer alan 31 Mart 2011 tarihli bilançosu, aynı 
tarihte sona eren üç aylık döneme ait kapsamlı gelir tablosu, özkaynak değişim tablosu, nakit akım 
tablosu ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca incelenmiştir. İş
yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye Piyasası Kurulu 
tarafından kabul edilen finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir 
şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem finansal tabloların incelenmesine ilişkin 
ulaşılan sonucun açıklanmasıdır. 

İncelememiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları hakkında 
Seri: X, No: 22 sayılı tebliğin 34. kısmında yer alan ara dönem finansal t
ilgili düzenlemelere uygun olarak yapılmıştır. Ara dönem finansal tabloların incelenmesi, ağırlıklı 
olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve 
diğer inceleme tekniklerinin uygulanmasını kapsamaktadır. Bir incelemenin kapsamı Sermaye 
Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız 
denetim çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması 

i hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, 
incelememiz sonucunda bir bağımsız denetim görüşü açıklanmamıştır. 

İncelememiz sonucunda, ilişikteki ara dönem finansal tabloların, Egeli & Co Yatırım 
2011 tarihi itibarıyla finansal pozisyonunu, aynı tarihte sona eren üç aylık ara 

döneme ilişkin finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan 
finansal raporlama standartları (Bakınız Dipnot 2) çerçevesinde doğru ve dür
yansıtmadığı konusunda herhangi bir hususa rastlanılmamıştır.

Başaran Nas Bağımsız Denetim ve 
Serbest Muhasebeci Mali Müşavirlik A.Ş.

Sorumlu Ortak Başdenetçi

a member of PricewaterhouseCoopers
Turkey

ARA DÖNEM FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU

(“İşletme”) ekte yer alan 31 Mart 2011 tarihli bilançosu, aynı 
tarihte sona eren üç aylık döneme ait kapsamlı gelir tablosu, özkaynak değişim tablosu, nakit akım 
tablosu ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca incelenmiştir. İşletme
yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye Piyasası Kurulu 
tarafından kabul edilen finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir 

l tabloların incelenmesine ilişkin 

İncelememiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları hakkında 
Seri: X, No: 22 sayılı tebliğin 34. kısmında yer alan ara dönem finansal tabloların incelenmesi ile 
ilgili düzenlemelere uygun olarak yapılmıştır. Ara dönem finansal tabloların incelenmesi, ağırlıklı 
olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve 

nmasını kapsamaktadır. Bir incelemenin kapsamı Sermaye 
Piyasası Kurulu’nca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız 
denetim çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması 

i hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, 
incelememiz sonucunda bir bağımsız denetim görüşü açıklanmamıştır. 

İncelememiz sonucunda, ilişikteki ara dönem finansal tabloların, Egeli & Co Yatırım Holding
2011 tarihi itibarıyla finansal pozisyonunu, aynı tarihte sona eren üç aylık ara 

döneme ilişkin finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan 
finansal raporlama standartları (Bakınız Dipnot 2) çerçevesinde doğru ve dürüst bir biçimde


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİ İTİBARİYLE FİNANSAL TABLOLAR 

İÇİNDEKİLER SAYFA 

BİLANÇO ......................................................................................................................................  1 

KAPSAMLI GELİR TABLOSU .................................................................................................  2 

ÖZKAYNAK DEĞİŞİM TABLOSU ..........................................................................................  3 

NAKİT AKIM TABLOSU ...........................................................................................................  4 

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR .......................................  5-36 

1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU ............................................................................  5 
2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR......................................................................  6-15 
3 BÖLÜMLERE GÖRE RAPORLAMA ............................................................................................................... 16
4 NAKİT VE NAKİT BENZERLERİ ....................................................................................................................  16 
5 FİNANSAL YATIRIMLAR................................................................................................................................  17 
6 TİCARİ ALACAK VE BORÇLAR ....................................................................................................................  17 
7 DİĞER ALACAKLAR VE BORÇLAR..............................................................................................................  18 
8 MADDİ DURAN VARLIKLAR .........................................................................................................................  18 
9 MADDİ OLMAYAN DURAN VARLIKLAR ...................................................................................................  19 
10 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER ...................................................................  19-20 
11 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR ......................................................  21 
12 DİĞER VARLIK VE YÜKÜMLÜLÜKLER ......................................................................................................  22 
13 ÖZKAYNAKLAR............................................................................................................................................... 22-24
14 SATIŞLAR VE SATIŞLARIN MALİYETİ ........................................................................................................  24 
15 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, 

GENEL YÖNETİM GİDERLERİ .......................................................................................................................  25 
16 DİĞER FAALİYETLERDEN GELİR / GİDERLER ..........................................................................................  25 
17 FİNANSAL GELİR / GİDERLER ......................................................................................................................  25 
18 VERGİLER .........................................................................................................................................................  26-29 
19 HİSSE BAŞINA KAZANÇ .................................................................................................................................  29 
20 İLİŞKİLİ TARAF AÇIKLAMALARI ................................................................................................................  30 
21 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ ................................  31-34 
22 FİNANSAL ARAÇLAR .....................................................................................................................................  34-35 
23 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR ............................................................................................  35 
24 FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK,  
 YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN 
 DİĞER HUSUSLAR ...........................................................................................................................................  36 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHLİ BİLANÇO
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

1

  (Sınırlı (Bağımsız 
incelemeden denetimden

 Dipnot geçmiş) geçmiş)  
 referansları 31 Mart 2011 31 Aralık 2010 

VARLIKLAR

Dönen varlıklar  22.063.072 10.825.265 

Nakit ve nakit benzerleri 4 18.082.764 10.065.565
Finansal yatırımlar 5 3.531.454 679.327 
Diğer alacaklar 7 259.000 - 
Diğer dönen varlıklar 12 189.854 80.373 

Duran varlıklar  165.081 173.022 

Maddi duran varlıklar 8 160.259 167.343 
Maddi olmayan duran varlıklar 9 4.822 5.679 

TOPLAM VARLIKLAR 22.228.153 10.998.287

KAYNAKLAR

Kısa vadeli yükümlülükler  325.401 90.807 

Ticari borçlar 6 277.878 30.978
   İlişkili taraflara ticari borçlar 20 14.711 23.600 
   Diğer ticari borçlar 6 263.167 7.378 
Diğer borçlar 7 21 21 
Borç karşılıkları 10 22.857 22.857 
Diğer kısa vadeli yükümlülükler 12 24.645 36.951 

Uzun vadeli yükümlülükler 24.246 18.725

Çalışanlara sağlanan faydalara ilişkin karşılıklar  11 4.172 6.631 
Ertelenmiş vergi yükümlülüğü 18 20.074 12.094 

Özkaynaklar 21.878.506 10.888.755

Ödenmiş sermaye 13 20.000.000 9.027.000 
Sermaye düzeltmesi farkları 13 251.880  251.880 
Hisse senedi ihraç primleri 2.4.j 297.611 297.545
Kardan ayrılan kısıtlanmış yedekler 13 278.095 278.095 
Geçmiş yıllar karları/(zararları) 13 1.034.235 1.343.928 
Net dönem (zararı)/karı  16.685 (309.693)

TOPLAM KAYNAKLAR 22.228.153 10.998.287

Koşullu varlık ve yükümlülükler  10 

Takip eden açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasını oluştururlar.


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA DÖNEME AİT  
KAPSAMLI GELİR TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

2

Yeniden
   düzenlenmiş (*) 
  (Sınırlı (Sınırlı 

incelemeden incelemeden
  geçmiş) geçmiş) 

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Mart 2011 31 Mart 2010 

SÜRDÜRÜLEN FAALİYETLER 

ESAS FAALİYET GELİRİ 

Faiz, ücret, prim, komisyon ve diğer gelirler 14 223.315 364.721 
Faiz, ücret, prim, komisyon ve diğer giderler (-) 14 (21.287) (47.818) 

Brüt kar 202.028 316.903

Genel yönetim giderleri (-) 15 (361.285) (421.567)
Diğer faaliyet gelirleri 16 - 5.824 

Faaliyet (zararı)/karı  (159.257) (98.840) 

Finansal gelirler 17 224.871 -
Finansal giderler (-) 17 (40.949) -

Sürdürülen faaliyetler vergi
öncesi (zarar)/kar 24.665 (98.840)

Sürdürülen faaliyetler vergi geliri/(gideri)
- Cari dönem vergi gideri (-) 18 - -

   - Ertelenmiş vergi geliri/(gideri) 18 (7.980) - 

Sürdürülen faaliyetler dönem
   karı/(zararı)  16.685 (98.840) 

Diğer kapsamlı gelir  - - 

Toplam kapsamlı gelir/(gider)  16.685 (98.840) 

Sürdürülen faaliyetlerden hisse başına  
   kazanç/(kayıp) 
   (1 TL nominal hisseye karşılık) 19 0,0008 (0,0109) 

(*)  Bakınız Dipnot 2.2.1 

Takip eden açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasını oluştururlar. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
ÖZKAYNAK DEĞİŞİM TABLOSU 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

3

Sermaye  Kardan ayrılan 
 Dipnot Ödenmiş düzeltmesi Hisse senedi kısıtlanmış Geçmiş yıllar Net dönem Toplam 
 referansları sermaye farkları ihraç primleri yedekler karı/(zararları) karı/(zararı) özkaynaklar 

1 Ocak 2010 9.027.000 251.880 297.545 204.130 (393.524) 1.811.417 11.198.448

Transferler - - - 73.965 1.737.452 (1.811.417) -
Toplam kapsamlı gelir  - - - - - (98.840) (98.840) 

31 Mart 2010 9.027.000 251.880 297.545 278.095 1.343.928 (98.840) 11.099.608

1 Ocak 2011 9.027.000 251.880 297.545 278.095 1.343.928 (309.693) 10.888.755

Sermaye artışı 13 10.973.000 - 66 - - - 10.973.066 
Transferler - - - - (309.693) 309.693 -
Toplam kapsamlı gelir  - - - - - 16.685 16.685 

31 Mart 2011 20.000.000 251.880 297.611 278.095 1.034.235 16.685 21.878.506

Takip eden açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasını oluştururlar.


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT 
NAKİT AKIM TABLOSU 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

4

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Mart 2011 31 Mart 2010 

İşletme faaliyetlerinden kaynaklanan nakit akımı 

Net dönem karı /(zararı)  16.685 (98.840) 

Net dönem karını işletme faaliyetlerinden elde edilen 
   nakit akımına getirmek için yapılan düzeltmeler: 
Ertelenmiş vergi gideri 18 7.980 - 
Amortisman ve itfa payları 15 9.376 1.311 
Çalışanlara sağlanan faydalara ilişkin karşılık gideri 11 3.578 396 
Ödenen kıdem tazminatı 11 (6.037) - 
Faiz gelir tahakkukları, net  (3.449) 1.432 
Karşılık giderleri  - 14.035 

İşletme sermayesindeki değişim öncesi faaliyetlerde kullanılan/ elde edilen 
   nakit akımı  28.133 (81.666) 

Gerçeğe uygun değer farkı kar/zarara yansıtılan 
   finansal varlıklarda azalış  (2.852.127) (7.662.141) 
Diğer dönen varlıklardaki artış  (369.337) (7.275) 
Ticari borçlardaki artış/(azalış)  246.900 (14.228) 
Diğer borçlar ve gider tahakkuklarındaki (azalış)/artış  (11.449) 79.339 

İşletme faaliyetlerinde kullanılan nakit  (2.957.880) (7.685.971) 

Maddi ve maddi olmayan duran varlık alımı  (1.436) - 
Nakit sermaye artışı  10.973.066 - 

Yatırım faaliyetlerinden kaynaklanan nakit akımları  10.971.630 - 

Finansman faaliyetlerinden kaynaklanan nakit akımları  - - 

Döviz kurundaki değişimin  
   nakit ve nakde eşdeğer varlıklar üzerindeki etkisi  - - 

Nakit ve benzeri değerlerdeki net artış/(azalış)  8.013.750 (7.685.971) 

Dönem başı nakit ve nakit benzeri değerler 4 10.062.063 7.731.340 

Dönem sonu nakit ve nakit benzeri değerler 4 18.075.813 45.369 

Takip eden açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasını oluştururlar.


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

5

1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU 

Egeli & Co Yatırım Holding A.Ş. (“Şirket”) 10 Şubat 1998 tarihinde İstanbul’da tescil ve ilan 
olunarak kurulmuştur. Şirket, Sermaye Piyasası Kurulu (“SPK”)’nun Menkul Kıymet Yatırım 
Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konular ile iştigal etmek üzere Varlık Yatırım 
Ortaklığı A.Ş. unvanıyla kurulmuş, 24 Mart 2010 tarihinde alınan Yönetim Kurulu toplantısında 
Şirket’in faaliyet alanlarının genişletilerek finans, enerji, tarım, gayrimenkul ve benzeri muhtelif 
sektörlerdeki yatırım fırsatlarının değerlendirilebilmesi, Şirket’in karlılığının arttırılması, ülke 
ekonomisine ve pay sahiplerine katma değer sağlanması ve sermaye piyasalarının gelişmesine katkıda 
bulunacak projelerde yer alınabilmesi için Menkul Kıymetler Yatırım Ortaklığı statüsünden çıkarılarak 
tüzel kişiliğinin yeniden yapılandırılmasına ilişkin Şirket esas sözleşmesinin tamamının tadil 
edilmesine, esas sözleşme değişikliği konusunda gerekli izinlerin alınmasına müteakip keyfiyetin 
Ortaklar Genel Kurul'una arzına, oybirliği ile karar verilmiştir. Şirket esas sözleşmesinin tümünün 
tadili SPK’nın onayına sunulmuş ve SPK’nın izini ile menkul kıymet yatırım ortaklığı statüsünden 
çıkarılmıştır. Esas sözleşme değişikliğine ilişkin 27 Eylül 2010 tarihinde gerçekleştirilen Olağanüstü 
Ortaklar Genel Kurul Toplantısı ve İmtiyazlı Pay Sahipleri Ortaklar Kurulu Toplantısı kararları  
30 Eylül 2010 tarihi itibarıyla İstanbul Ticaret Sicil Memurluğu tarafından tescil edilmiş olup, bu 
tescil sonucunda Varlık Yatırım Ortaklığı A.Ş. olan şirket unvanı da Egeli & Co Yatırım Holding A.Ş. 
olarak değişmiştir.  

Şirket’in hisseleri halka arz olmuştur ve İstanbul Menkul Kıymetler Borsası’nda (“İMKB”) işlem 
görmektedir.

Şirket 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla faaliyetlerini tek bir coğrafi bölümde 
(Türkiye) ve tek bir endüstriyel bölümde yürütmektedir. Faaliyet alanlarının genişlemesini müteakip 
faaliyet alanları muhtelif sektörsel yatırımlardan oluşacaktır. 

Şirket’in 31 Mart 2011 tarihi itibarıyla çalışan sayısı 3’tür (31 Aralık 2010: 3). Şirket’in merkezi, Abdi 
İpekçi Caddesi Azer İş Merkezi No: 40 Kat:6 Daire:16-17 Harbiye Şişli - İstanbul, Türkiye’dedir.  

31 Mart 2011 tarihi ve bu tarihte sona eren ara hesap dönemi itibarıyla hazırlanan finansal tablolar, 
Şirket’in Yönetim Kurulu tarafından 12 Mayıs 2011 tarihinde onaylanmıştır. Mevzuat çerçevesinde 
Şirket’in yetkili kurullarının finansal tabloları değiştirme yetkisi bulunmaktadır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

6

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR 

2.1 Sunuma İlişkin Temel Esaslar 

2.1.1 Uygulanan muhasebe standartları  

Şirket, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu (“TTK”), SPK ve vergi 
mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır. 

SPK, Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” ile 
işletmeler tarafından düzenlenecek finansal raporlar ile bunların hazırlanması ve ilgililere sunulmasına 
ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra başlayan hesap 
dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak üzere yürürlüğe girmiş olup, SPK’nın 
Seri: XI, No: 25 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ"i yürürlükten 
kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal tablolarını Avrupa Birliği tarafından kabul 
edilen haliyle Uluslararası Finansal Raporlama Standartları’na (“UMS/UFRS”) göre hazırlamaları 
gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin Uluslararası Muhasebe 
Standartları Kurulu (“UMSK”) tarafından yayımlananlardan farkları Türkiye Muhasebe Standartları 
Kurulu (“TMSK”) tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. Bu kapsamda, 
benimsenen standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye Muhasebe/Finansal 
Raporlama Standartları (“TMS/TFRS”) esas alınacaktır. 

Finansal tabloların hazırlanış tarihi itibarıyla, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin 
UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, finansal 
tablolar SPK’nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, 
UMS/UFRS’nin esas alındığı SPK Finansal Raporlama Standartları’na uygun olarak hazırlanmıştır. 
Finansal tablolar ve bunlara ilişkin dipnotlar SPK tarafından 14 Nisan 2008 ve 5 Ocak 2009 tarihli 
duyuruları ile uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil 
edilerek sunulmuştur. 

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlüklülerin dışında, 
tarihi maliyet esasına göre tutulan yasal kayıtlara SPK’nın Seri XI, No:29 sayılı “Sermaye Piyasasında 
Finansal Raporlamaya İlişkin Esaslar Tebliği’ne uygunluğun sağlanması açısından gerekli düzeltme ve 
sınıflandırmalar yansıtılarak Türk Lirası (“TL”) olarak hazırlanmıştır.  

2.1.2 Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi 

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK 
tarafından kabul edilen muhasebe ve raporlama ilkelerine (“SPK Finansal Raporlama Standartları”) 
uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere 
enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 
1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No’lu “Yüksek 
Enflasyonlu Ekonomilerde Finansal Raporlama” standardı (“UMS 29”) uygulanmamıştır. 

2.1.3 Netleştirme/mahsup 

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net 
olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine 
getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler. 

2.1.4 İşletmenin sürekliliği 

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

7

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.5 Kullanılan para birimi 

Şirket’in finansal tabloları, faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi 
(fonksiyonel para birimi) ile sunulmuştur. İşletmenin finansal durumu ve faaliyet sonucu, Şirket’in 
geçerli para birimi olan ve finansal tablo için sunum para birimi olan TL cinsinden ifade edilmiştir. 

2.2 Muhasebe politikalarında değişiklikler 

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanır ve önceki dönem 
finansal tabloları yeniden düzenlenir. 

2.2.1 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların yeniden düzenlenmesi 

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in cari dönem 
finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal 
tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde 
yeniden düzenlenir veya sınıflandırılır. 

31 Mart 2011 tarihi itibarıyla hazırlanan finansal tablolar ile karşılaştırmalı olarak hazırlanabilmesi 
için 31 Mart 2010 tarihli finansal tablolar üzerinde aşağıdaki sınıflandırma işlemleri yapılmıştır: 

Gelir tablosu sınıflandırmaları; 
Önceden Yeniden

 raporlanan  düzenlenmiş 
1 Ocak - Yeniden 1 Ocak -

 31 Mart 2010 sınıflandırmalar 31 Mart 2010 

Satış gelirleri 23.833.482 (23.833.482) (i) -
Satışların maliyeti (-) (23.742.025) 23.742.025  (ii) -
Esas faaliyetlerden diğer gelirler (net) 273.264 (273.264) (iii)  
Faiz, ücret, prim, komisyon ve diğer gelirler - 364.721 364.721 
Faiz, ücret, prim, komisyon ve diğer giderler (-) - (47.818) (47.818) 

Brüt kar 364.721 316.903

Pazarlama, satış ve dağıtım giderleri (-) (47.818) 47.818  (iv) -
Genel yönetim giderleri (-) (421.567) - (421.567)
Diğer faaliyet gelirleri 5.824 - 5.824 

Faaliyet (zararı)/karı (98.840)  (98.840) 

Sürdürülen faaliyetler vergi
öncesi kar (98.840) - (98.840)

Sürdürülen faaliyetler vergi geliri/(gideri)
- Cari dönem vergi gideri (-) - - -

   - Ertelenmiş vergi geliri/(gideri) - - - 

Sürdürülen faaliyetler dönem karı (98.840) - (98.840) 

Diğer kapsamlı gelir - - - 

Toplam kapsamlı gelir/(gider) (98.840) - (98.840) 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

8

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Dipnot 1’de detaylı olarak anlatıldığı üzere 30 Eylül 2010 tarihinde Şirket’in menkul kıymet yatırım 
ortaklığı statüsü değiştiğinden Şirket’in kapsamlı gelir tablosunda SPK’nın 2008/16 numaralı haftalık 
bülteninde yayınlanan menkul kıymet yatırım ortaklıklarına ilişkin özellik arz eden durumlar 
kapsamından çıkması nedeniyle yeniden düzenlemeler yapılmıştır. Bu yeniden düzenlemeler aşağıdaki 
sınıflamalardan oluşmaktadır; 

i) 31 Mart 2010 tarihi itibarıyla satış gelirleri kaleminden 23.833.482 TL tutarındaki sınıflamalar 
aşağıdaki kalemlere yapılmıştır; 

- 31 Mart 2010 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan 
23.833.482 TL tutarındaki devlet tahvili satışları, “Faiz, ücret, prim, komisyon ve diğer 
gelirler” içerisinde toplam 341.165 TL “devlet tahvili, hazine bonosu satış karı, net” 
başlığı altında sınıflanmıştır. 

ii) 31 Mart 2010 tarihi itibarıyla satış maliyetleri kaleminden 23.742.025 TL tutarındaki 
sınıflamalar aşağıdaki kalemlere yapılmıştır; 

- 31 Mart 2010 tarihli kapsamlı gelir tablosunda, “Satışların maliyeti” içerisinde 
sınıflandırılan sırasıyla 23.742.025 TL tutarındaki devlet tahvili maliyetleri “Faiz, ücret, 
prim, komisyon ve diğer gelirler” içerisinde toplam 341.165 TL tutarındaki “devlet 
tahvili, hazine bonosu satış karı, net” başlığı altında sınıflanmıştır (Dipnot 14). 

iii) 31 Mart 2010 tarihi itibarıyla esas faaliyetlerden diğer gelirler kaleminden 273.264 TL 
tutarındaki sınıflamalar aşağıdaki kalemlere yapılmıştır; 

- 31 Mart 2010 tarihli kapsamlı gelir tablosunda, “esas faaliyetlerden diğer gelirler” 
içerisinde sınıflandırılan 29.314 TL tutarındaki borçlanma senetleri gerçekleşmemiş değer 
artışları, ters repo faiz gelirleri ve önceki yıl reeskont iptalleri “Faiz, ücret, prim, 
komisyon ve diğer gelirler” altında sınıflanmıştır (Dipnot 14). 

iv) 31 Mart 2010 tarihli kapsamlı gelir tablosunda, “Pazarlama, satış ve dağıtım giderleri” 
içerisinde sınıflandırılan (47.818) TL tutarındaki portföy yönetim ücreti ve ödenen komisyonlar 
“Faiz, ücret, prim, komisyon ve diğer giderler” başlığı altında sınıflanmıştır (Dipnot 14). 

2.2.2 Standartlarda değişiklikler ve yorumlar 

Yeni ya da Düzenlenmiş Uluslararası Finansal Raporlama Standartların ve Yorumların Uygulanması 

Şirket UMSK ve Uluslararası Finansal Raporlama Yorumları Komitesi (“UFRYK”) tarafından 
yayınlanan ve 1 Ocak 2010 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve 
yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

9

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

 Yeni ve değişikliğe tabi tutulmuş Uluslararası Finansal Raporlama Standartları’nın 
uygulanması: 

1 Ocak 2011 tarihinden sonra geçerli olan ve Şirket’in, finansal durumuna ve faaliyetlerine 
etkisi olmayan yeni standart ve yorumlar aşağıdaki gibidir: 

- UMS 24 (Revize) “İlişkili Taraf Açıklamaları” (1 Ocak 2011 tarihinde veya sonrasında başlayan 
hesap dönemleri için geçerli olacaktır) : Revize standart ilişkili taraf tanımına açıklık getirmiştir 
ve kamu iktisadi teşebbüslerinin diğer kamu iktisadi teşebbüsleri ve devlet ile olan tüm 
işlemlerini açıklama zorunluluğunu ortadan kaldırmıştır. 

- UMS 32 (Değişiklik) “Finansal Tablolar – Sunum: Hisse İhraçlarının Sınıflandırılması” (1 Şubat 
2010 tarihinde veya sonrasında başlayan hesap dönemleri için geçerli olacaktır) : İhraç edenin 
fonksiyonel para birimi dışında bir para biriminde ihraç edilen hisse senetlerinin 
muhasebeleştirilmesinde uygulanır. Belli şartların sağlanması durumunda ihraç edilen hisselerin 
uygulama fiyatının para biriminin nevine bakılmaksızın hisse ihraçları özkaynaklar altında 
sınıflandırılır. Daha önceki uygulamada ise bu tür hisseler türev araçlardan kaynaklanan 
yükümlülük olarak muhasebeleştiriliyordu. Değişiklik, UMS 8 “Muhasebe Politikaları, 
Muhasebe Tahminlerinde Değişiklikler ve Hatalar” kapsamında geriye dönük olarak uygulanır. 

- UFRYK 14 (Değişiklik) “Asgari Fonlama Gerekliliğinin Peşin Ödenmesi” (1 Ocak 2011 
tarihinde veya sonrasında başlayan hesap dönemleri için geçerli olacaktır) : Yapılan değişiklik, 
UFRYK 14, “UMS 19 – Tanımlanmış Fayda Varlığının Sınırı, Asgari Fonlama Koşulları ve Bu 
Koşulların Birbiri ile Etkileşimi”nin beklenmeyen sonuçlarını düzeltmiştir. Değişiklikler 
yapılmadan önce gönüllü olarak peşin ödenen asgari fonlama katkılarının varlık olarak 
tanınması mümkün değildi. UFRYK 14 yayınlandığı zaman bu durum amaçlanan bir durum 
değildi ve yapılan değişiklik bu durumu düzeltti. Yapılan değişikliklerin erken uygulanması 
mümkündür. Değişiklik, en eski karşılaştırmalı dönemden başlamak üzere geriye dönük olarak 
uygulanır. 

- UFRYK 19 “Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi” (1 Temmuz 
2010 tarihinde veya sonrasında başlayan hesap dönemleri için geçerli olacaktır) : Yorum, borçlu 
ve alacaklının bir finansal borcun koşullarını yeniden belirledikleri ve sonucunda ilgili borcun 
kısmen veya tamamen, borçlunun alacaklıya ihraç edeceği özkaynağa dayalı finansal araçlarla 
ödenmesine (borcun özkaynakla takası) karar verdikleri durumların nasıl 
muhasebeleştirileceğine açıklık getirmektedir. Finansal borcun defter değeri ile özkaynağa 
dayalı finansal aracın makul değeri arasındaki fark kar/zarar olarak muhasebeleştirilir. 
Özkaynağa dayalı finansal aracın makul değeri güvenilir bir şekilde ölçülemiyorsa ödenen 
finansal yükümlülüğün makul değeriyle belirlenir. 

- UFRS 1 (Değişiklik) “İlk Uygulama Yılında Karşılaştırmalı UFRS 7 Notları için Sınırlı 
Muafiyet” (1 Temmuz 2010 tarihinde veya sonrasında başlayan hesap dönemleri için geçerli 
olacaktır) : Değişikliğe tabi tutulmuş UFRS 1, ilk kez UFRS’yi uygulayacak olan şirketlerin 
UFRS 7’nin gerektirdiği karşılaştırmalı açıklamalardan muafiyetine imkan sağlar. 

- UFRS 7 (Değişiklik) “Finansal Araçlar – Açıklamalar” : Değişiklik, finansal araçlardaki 
risklerin içeriği ve kapsamıyla ilgili nicel ve nitel açıklamalar arasındaki etkileşimi vurgular. 
Değişiklik geçmişe dönük olarak uygulanacaktır.


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

10

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- UMS 1 (Değişiklik) “Finansal Tabloların Sunuluşu” : Değişiklik, işletmenin özkaynak değişim 
tablosu yada finansal tablo dipnotlarındaki özkaynak kalemlerinin her biri için diğer kapsamlı 
gelire ilişkin bir analizi sunması gerekliliğine açıklık getirmektedir. Değişiklik geçmişe dönük 
olarak uygulanacaktır. 

- UMS 27 (Değişiklik) “Konsolide ve Bireysel Finansal Tablolar” : Değişiklik, UMS 27’nin UMS 
21 “Kur Değişimin Etkileri”, UMS 31 “İş Ortaklıkları” ve UMS 28 “İştiraklerdeki Yatırımlar” 
standartlarında yaptığı değişikliklere açıklık getirmektedir. Değişiklik, 1 Temmuz 2010 
tarihinde ya da sonrasında başlayan hesap dönemleri için ve UMS 27’nin daha erken 
uygulanması durumda 1 Temmuz 2009 tarihi itibarıyla ileriye dönük olarak uygulanacaktır. 

- UMS 34 (Değişiklik) “Ara Dönem Raporlama” : Değişiklik, UMS 34’te yer alan açıklama 
ilkelerinin nasıl uygulanacağına rehberlik etmekte ve finansal varlıkların gerçeğe uygun 
değerlerine ve sınıflamalarına etki etmesi muhtemel durumlarda, finansal araçların gerçeğe 
uygun değer hiyerarşisinde transfer edilmesi ve koşullu varlık ve yükümlülüklerin değişmesi 
durumlarında yapılması gereken açıklamalara ekleme yapmaktadır. Değişiklik geçmişe dönük 
olarak uygulanacaktır. 

Söz konusu düzenlemelerin Şirket’in ara dönem konsolide finansal tablolarına önemli bir etkisi 
olmamıştır. Henüz yürürlüğe girmemiş ve erken uygulaması Şirket tarafından 
gerçekleştirilmemiş yeni standart ve yorumlar aşağıdaki gibidir: 

- UFRS 9 “Finansal Araçlar” (1 Ocak 2013 tarihinde veya sonrasında başlayan hesap dönemleri 
için geçerli olacaktır) : UFRS 9, finansal araçların sınıflandırılması ve ölçülmesi ile ilgili yeni 
şartlar getirmektedir. Standart, Avrupa Birliği (AB) tarafından henüz kabul edilmemiştir. 

- UMS 12 (Değişiklik) “Gelir Vergileri” : UMS 12 aşağıdaki değişiklikleri içerecek şekilde 
güncellenmiştir: 

i) Aksi ispat edilene kadar hukuken geçerli öngörü olarak, UMS 40 kapsamında gerçeğe 
uygun değer modeliyle ölçülen yatırım amaçlı gayrimenkuller üzerindeki ertelenmiş 
verginin, gayrimenkulün taşınan değerinin satış yoluyla geri kazanılacağı esasıyla 
hesaplanması. 

ii) UMS 16 daki yeniden değerleme modeliyle ölçülen amortismana tabi olmayan varlıklar 
üzerindeki ertelenmiş verginin her zaman satış esasına göre hesaplanması. 

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar 

Muhasebe tahminlerinde yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye 
dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

11

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli Muhasebe Politikalarının Özeti 

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir: 

a. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar 

“Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan 
finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat 
ve benzeri unsurlardaki dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme 
nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan 
finansal varlıklardır. 

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında gerçeğe uygun değerleri 
kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile 
değerlenmektedir. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına 
dahil edilmektedir. Alım-satım amaçlı finansal varlıkların alım-satımında elde edilen kar veya 
zarar gelir tablosunda esas faaliyet gelirleri hesabında “Faiz, ücret, prim, komisyon ve diğer 
gelir/giderleri” hesabına dahil edilir. Alım-satım amaçlı finansal varlıklardan elde edilen faiz ve 
kupon gelirleri ve gerçeğe uygun değerinde meydana gelen gerçekleşmemiş değer artış ve 
azalışları sonucu ortaya çıkan tutarlar gelir tablosunda “Faiz, ücret, prim, komisyon ve diğer 
gelir/giderleri” hesabına dahil edilmiştir. 

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan hisse 
senetleri İMKB bilanço tarihi itibarıyla bekleyen en iyi alış emri üzerinden değerlenmiştir. 

Alım-satım amaçlı finansal varlıklar işlem tarihi esasına göre kayda alınmakta ve kayıtlardan 
çıkarılmaktadır. 

b. Ters repo işlemlerinden alacaklar 

Geri satmak kaydıyla alınan menkul kıymetlerin (“ters repo”), satış ve geri alış fiyatı arasındaki 
farkın iç iskonto oranı yöntemine göre döneme isabet eden kısmı gelir tablosunda “Faiz, ücret, 
prim, komisyon ve diğer gelirler” hesabı altında faiz geliri olarak kaydedilir (Dipnot 14). 

c. Faiz gelir ve gideri

Faiz gelir ve giderleri gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Faiz 
geliri sabit getirili yatırım araçlarının kuponlarından sağlanan gelirleri iskontolu devlet 
tahvillerinin iç iskonto esasına göre değerlenmelerini Borsa Para Piyasası, vadeli mevduatlar ile 
ters repo işlemlerinden kaynaklanan faizleri kapsar. 

ç. Yabancı para işlemleri 

Şirket’in 31 Mart 2011 ve 31 Aralık 2010 tarihinde sona eren dönemler itibarıyla herhangi bir 
yabancı para işlemi bulunmamaktadır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

12

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

d. Maddi duran varlıklar 

Maddi duran varlıklar elde etme maliyetlerinden birikmiş amortismanlar indirildikten sonra 
kalan net değerleri üzerinden gösterilmektedir. Maddi duran varlıklar, tahmin edilen ekonomik 
ömürleri esas alınarak doğrusal amortisman metoduyla kullanılabilir ömürleri üzerinden 
amortismana tabi tutulmuştur. Maddi duran varlıkların ekonomik ömürleri 4 ila 5 yıl arasında 
değişmektedir (Dipnot 8). 

e. Maddi olmayan duran varlıklar 

Maddi olmayan duran varlıklar yazılım giderlerinden oluşmakta ve 3 ila 5 yıl arasında itfa 
edilmektedir. Bilgisayar yazılımlarını geliştirmek amacıyla yapılan harcamalar gider olarak 
finansal tablolara yansıtılmaktadır. Bununla birlikte mevcut bilgisayar programlarının süre ve 
faydasını artıracak olan harcamalar yazılımların maliyetine eklenmek suretiyle 
aktifleştirilmektedir (Dipnot 9). 

f. Varlıklarda değer düşüklüğü 

Finansal varlıklar dışındaki her varlık, bilanço tarihinde, söz konusu varlığa ilişkin değer 
kaybına dair göstergelerin varlığı açısından incelenir. Bir varlığın kayıtlı değeri, tahmini yerine 
koyma değerinden büyük ise değer düşüklüğü karşılığı ayrılır. Yerine koyma değeri, varlığın 
satış maliyetleri düşüldükten sonra elde edilen net satış değeri ile kullanım değerinden yüksek 
olanı olarak kabul edilir. Kullanım değeri, varlığın sürekli kullanımı sonucu gelecekte elde 
edilecek tahmini nakit girişlerinin ve kullanım ömrü sonundaki satış değerinin toplamının 
bugünkü değeridir. 

g. Hasılatın tanınması 

Gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir. 

Şirket, portföyündeki finansal varlıkların satış gelirlerini, satış anında tahsil edilebilir hale 
geldiğinde gelir kaydetmektedir. 

h. Ücret ve komisyonlar

Ücret ve komisyonlar, ağırlıklı olarak aracı kuruma verilen aracılık komisyonlarından ve 
portföy yönetim ücretinden oluşmaktadır. Tüm ücret ve komisyonlar tahakkuk ettikleri zaman 
gelir tablosunda “Faiz, ücret, prim, komisyon ve diğer giderler” hesabına yansıtılmaktadır. 
(Dipnot 14).

ı. Vergi 

21 Haziran 2006 tarihli ve 5520 sayılı Kurumlar Vergisi Kanunu’nun 5/d maddesine istinaden 
Sermaye Piyasası Kanunu’na göre kurulan menkul kıymet yatırım fonları (döviz yatırım fonları 
hariç) ile aynı nitelikteki menkul kıymetler yatırım ortaklıklarının portföy işletmeciliğinden 
doğan kazançları kurumlar vergisinden istisnadır. Bu sebeple 31 Aralık 2009 tarihi itibarıyla 
bilançoda oluşan geçici farklar dolayısıyla herhangi bir ertelenmiş vergi aktifi veya 
yükümlülüğü bu finansal tablolarda hesaplanmamıştır. Dipnot 1’de detaylı olarak anlatıldığı 
üzere 30 Eylül 2010 tarihinde Şirket’in menkul kıymet yatırım ortaklığı statüsü değiştiğinden 
aşağıdaki anlatıldığı şekilde kurumlar vergisine tabi olmuştur. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

13

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Kurumlar vergisi

Kurumlar vergisi Vergi Usul Kanunu hükümlerine göre hesaplanmakta olup, bu vergi dışındaki 
vergi giderleri faaliyet giderleri içerisinde muhasebeleştirilmektedir (Dipnot 18). 

Cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın 
olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir 
vergisiyle ilişkilendirilmesi durumunda mahsup edilir. 

Ertelenen vergi

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda 
yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. 
Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla 
geçerli bulunan vergi oranları kullanılır (Dipnot 18). 

Önemli geçici farklar, kıdem tazminatı, menkul kıymet değerleme farkları, maddi ve maddi 
olmayan duran varlıklardan doğmaktadır.  

Ertelenen vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, 
indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde 
etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla 
hesaplanmaktadır. 

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi 
yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın 
bulunması durumundan ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı 
olarak birbirinden mahsup edilir.

i. İlişkili taraflar 

Bu finansal tablolar açısından Şirket’in ortakları ve Şirket ile dolaylı sermaye ilişkisinde olan 
kuruluşlar, grup şirketleri ve yönetim kurulu üyeleri ile üst düzey yöneticiler ilişkili taraflar 
olarak tanımlanmaktadır. İlişkili taraflarla dönem içerisinde piyasa koşullarına uygun olarak 
belli işlemler gerçekleştirilmiştir. Bu işlemler ticari koşullar ve piyasa fiyatları üzerinden 
yapılmıştır (Dipnot 20). 

j. Sermaye ve temettüler

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, beyan 
edildiği dönemde kaydedilir. Sermaye artırımına ilişkin katlanılan vazgeçilmez ve kaçınılmaz 
doğrudan masraflar toplam ödenmiş sermaye içerisinde sınıflandırılmaktadır. 

Şirket, sermaye artışlarında ihraç ettiği hisse senetlerinin nominal değerinin üstünde bir bedelle 
ihraç edilmesi halinde, ihraç bedeli ile nominal değeri arasındaki oluşan farkı “Hisse Senedi 
İhraç Primleri” olarak özkaynaklarda muhasebeleştirmektedir. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

14

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

k. Nakit akımlarının finansal tablolara yansıtılması 

Nakit akım tablolarının düzenlenmesi amacıyla, Şirket nakit ve nakit benzeri değerler olarak 
bankalardan alacakları ve orijinal vadesi üç aydan kısa vadeli olan menkul kıymetleri dikkate 
almıştır (Dipnot 4). 

l. Vadeli İşlem ve Opsiyon Borsası (“VOB”) işlemleri 

VOB piyasasında işlem yapmak için verilen nakit teminatlar nakit ve nakit benzerleri olarak 
sınıflandırılmaktadır. Dönem içinde yapılan işlemler sonucu oluşan kar ve zararlar esas 
faaliyetler diğer gelirler içerisinde sınıflandırılır. Açık olan işlemlerin piyasa fiyatları üzerinden 
değerlenmesi sonucunda gelir tablosuna yansıyan değerleme farkları, ödenen komisyonlar ve 
kalan teminat tutarının nemalandırması sonucu oluşan faiz gelirleri netleştirilerek nakit ve nakit 
benzerleri içerisinde gösterilir.

m. Karşılıklar, koşullu varlık ve yükümlülükler 

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya 
yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda 
sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir 
tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Tutarın yeterince güvenilir olarak 
ölçülemediği ve yükümlülüğün yerine getirilmesi için Şirket’ten kaynak çıkma ihtimalinin 
bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve 
dipnotlarda açıklanmaktadır. 

Koşullu varlıklar, genellikle, ekonomik yararların Şirket’e girişi olasılığını doğuran, 
planlanmamış veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların finansal 
tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi 
sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. 
Koşullu varlıklar, ekonomik faydaların Şirket’e girişleri olası ise finansal tablo dipnotlarında 
açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak 
yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın 
Şirket’e girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, 
değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır. 

n. Çalışanlara sağlanan faydalar 

Şirket, kıdem tazminatı yükümlülüklerini “Çalışanlara Sağlanan Faydalara İlişkin Uluslararası 
Muhasebe Standardı” (“UMS 19”) hükümlerine göre muhasebeleştirmekte ve bilançoda 
sırasıyla “Çalışanlara sağlanan faydalara ilişkin karşılıklar” hesabında sınıflandırmaktadır. 

Şirket, Türkiye’de mevcut İş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu’nda 
belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme 
yapmakla yükümlüdür. Kıdem tazminatı karşılığı, bu Kanun kapsamında oluşması muhtemel 
yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden 
hesaplanmakta ve finansal tablolara yansıtılmaktadır. 

Kıdem tazminatı karşılığı, Şirket çalışanlarının emekliliği durumunda Şirket’in gelecekte tahmin 
edilen Türk İş Kanunu çerçevesinde oluşacak yükümlülüğünün iskonto edilmiş değerleriyle 
hesaplanmış tutarıdır (Dipnot 11).


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

15

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 

o. Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz hesap ve satın alım tarihinden itibaren 
vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda
değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. 

ö. Hisse başına kazanç 

Gelir tablosunda belirtilen hisse başına kazanç/(kayıp), net karın/(zararın), yıl boyunca piyasada 
bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile hesaplanmaktadır. 

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz 
hisse” yolu ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç / 
(kayıp) hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda 
kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük 
etkileri de dikkate alınarak hesaplanır. 

p. Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal 
bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun 
yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar. 

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, 
finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. 

2.5 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları 

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlık ve yükümlülüklerin 
ya da açıklanan koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde oluştuğu 
raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını 
gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek
sonuçlar bu tahminlerden farklılık gösterebilir. 

Ertelenmiş vergi varlığının tanınması. Ertelenmiş vergi varlıkları, söz konusu vergi yararının 
muhtemel olduğu derecede kayıt altına alınabilir. Gelecekteki vergilendirilebilir karlar ve 
gelecekteki muhtemel vergi yararlarının miktarı, Şirket tarafından hazırlanan orta vadeli iş planı 
ve bundan sonra çıkarılan tahminlere dayanır. İş planı, Şirket’in koşullar dahilinde makul 
sayılan beklentilerini baz alır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

16

3 - BÖLÜMLERE GÖRE RAPORLAMA

Şirket sadece Türkiye’de sermaye piyasası faaliyetlerinde bulunduğundan, bölümlere göre raporlamayı 
gerektirecek bir faaliyet alanı veya coğrafi bölge bulunmamaktadır (Dipnot 1). 

4 - NAKİT VE NAKİT BENZERLERİ 

 31 Mart 2011 31 Aralık 2010 

Bankalar
- Vadeli hesap 12.072.487 7.943.402
- Vadesiz hesap 300 507

Ters repo işlemlerinden alacaklar 6.009.977 562.047 
B Tipi Likit Fon - 1.559.609

18.082.764 10.065.565

Ters-repo işlemlerinden alacakların detayı aşağıdaki gibidir: 

31 Mart 2011 Faiz oranı Vade tarihi Maliyet Kayıtlı değer 

6,00% 1 Nisan 2011 6.008.989 6.009.977

6.008.989 6.009.977

31 Aralık 2010 Faiz oranı Vade tarihi Maliyet Kayıtlı değer 

6,5% 3 Ocak 2011 561.947 562.047

561.947 562.047

Nakit akım tablolarının düzenlenmesi amacıyla nakit ve nakde eşdeğer varlıkların detayı aşağıdaki 
gibidir:

 31 Mart 2011 31 Aralık 2010 

Bankalar
- Vadeli hesap 12.066.524 7.940.000
- Vadesiz hesap 300 507

Ters repo işlemlerinden alacaklar 6.008.989 561.947 
B Tipi Likit Fon - 1.559.609

18.075.813 10.062.063


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

17

5 - FİNANSAL YATIRIMLAR 
 31 Mart 2011 31 Aralık 2010 

Gerçeğe uygun değer farkı kar/zarara yansıtılan 
   finansal varlıklar 
   - Alım/satım amaçlı 3.531.454 679.327 

3.531.454 679.327

Şirket’in finansal yatırımlar hesabında bulunan kıymetler, alım-satım amaçlı finansal varlıklar olup, 
gerçeğe uygun değerleri ile değerlenmişlerdir. Gerçeğe uygun değer bilanço tarihi itibarıyla İMKB’de 
bekleyen güncel emirler arasındaki en iyi alış emirlerini, bunların bulunmaması durumunda 
gerçekleşen en yakın zamanlı işlemin fiyatını, bunun da olmaması durumunda ise maliyet değerini 
ifade etmektedir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar: 

31 Mart 2011   31 Aralık 2010 
  Gerçeğe   Gerçeğe 
 Maliyet uygun değer Kayıtlı değer Maliyet uygun değer Kayıtlı değer 

Hisse senetleri 1.786.097 1.975.139 1.975.139 645.326 679.327 679.327
Yatırım Fonu (*) 1.555.000 1.556.315 1.556.315 - - - 

3.531.454 3.531.454 679.327 679.327

(*)  “Egeli & Co Special Situations Fund” Cayman merkezli bir yatırım fonudur. Yatırım fonunun portföy 
yönetimini Egeli & Co Portföy Yönetimi A.Ş., operasyonel yönetimini ise Caledonian Fund Services 
yapmakta olup mali tabloları düzenli olarak bağımsız denetimden geçmektedir. 

31 Mart 2011 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan hisse senetleri IMKB’de 
işlem gören hisse senetlerinden oluşmaktadır.  

6 - TİCARİ ALACAK VE BORÇLAR 

31 Mart 2011 tarihi itibarıyla ticari alacaklar bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır). 

 31 Mart 2011 31 Aralık 2010 
Kısa vadeli ticari borçlar: 

Menkul kıymet alım borçları (Dipnot 7) 254.800 - 
Portföy yönetimi ücreti 8.445 -
Yatırım danışmanlığı ücreti (Dipnot 20) 6.266 23.600 
Diğer 8.367 7.378 

277.878 30.978


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

18

7 - DİĞER ALACAKLAR VE BORÇLAR 

 31 Mart 2011 31 Aralık 2010 

Kısa vadeli diğer alacaklar: 

Menkul kıymet satımından alacaklar (Dipnot 6) 259.000 - 

259.000 -

Kısa vadeli diğer borçlar: 

Ortaklara temettü borçları 21 21 

21 21

8 - MADDİ DURAN VARLIKLAR 

Makine, tesis ve Özel
31 Mart 2011 cihazlar Demirbaşlar maliyet Toplam 

Maliyet değeri   
1 Ocak 2011 açılış bakiyesi 13.050 51.660 120.058 184.768 
Alımlar - 1.436 - 1.436 
Çıkışlar (-) - - - - 

31 Mart 2011 kapanış bakiyesi 13.050 53.096 120.058 186.204 

Birikmiş amortismanlar 
1 Ocak 2011 açılış bakiyesi (13.050) (1.627) (2.748) (17.425) 
Dönem gideri - (2.599) (5.921) (8.520)
Çıkışlar (-) - - - - 

31 Mart 2011 kapanış bakiyesi (13.050) (4.226) (8.669) (25.945) 

31 Mart 2011 net defter değeri - 48.870 111.389 160.259

31 Aralık 2010 

Maliyet değeri 
1 Ocak 2010 açılış bakiyesi 13.050 51 - 13.101 
Alımlar - 51.609 120.058 171.667 
Çıkışlar (-) - - - - 

31 Aralık 2010 kapanış bakiyesi 13.050 51.660 120.058 184.768 

Birikmiş amortismanlar 
1 Ocak 2010 açılış bakiyesi 13.050 51 - 13.101 
Dönem gideri - 1.576 2.748 4.324
Çıkışlar (-) - - - - 

31 Aralık 2010 kapanış bakiyesi 13.050 1.627 2.748 17.425 

31 Aralık 2010 net defter değeri - 50.033 117.310 167.343 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

19

9 - MADDİ OLMAYAN DURAN VARLIKLAR 

Maddi olmayan duran varlıklar yazılımlardan oluşmaktadır. 

 1 Ocak 2011 İlaveler Çıkışlar 31 Mart 2011 

Maliyet 37.752 - - 37.752
Birikmiş itfa payları (32.073) (857) - (32.930) 

Net defter değeri 5.679 (857) - 4.822

 1 Ocak 2010 İlaveler Çıkışlar 31 Aralık 2010 

Maliyet 37.752 - - 37.752
Birikmiş itfa payları (27.402) (4.671) - (32.073) 

Net defter değeri 10.350 (4.671) - 5.679 

10 - KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER 

 31 Mart 2011 31 Aralık 2010 
Borç karşılıkları: 

BSMV dava karşılıkları 22.857 22.857 

22.857 22.857

Şirket, Ocak 2008 ayından Şubat 2009 ayına kadar Banka ve Sigorta Muameleleri Vergisi (“BSMV”) 
beyannamelerini vergi dairesine ihtirazi kayıtla vermiş ve söz konusu vergilere ilişkin dava açmıştır. 
Bu kapsamda, Şirket’in beyan edip ödediği ve dava konusu ettiği BSMV tutarı toplam 87.456 TL’dir. 
Bu finansal tabloların hazırlandığı tarih itibarıyla, açılan davalardan karara bağlanan on üç davadan 
altısı şirket lehine sonuçlanmış diğerleri şirket aleyhine sonuçlanmıştı. Şirket’in aleyhine sonuçlanan 
Nisan 2008 dönemine ait dava ile ilgili olarak, temyiz aşamasında da Danıştay 7.Dairesi’nin kararı ile 
dava Şirket aleyhine sonuçlanmıştır. Mayıs 2008 ayına ilişkin kazanılan dava sonucunda 22.857 TL 
vergi dairesi tarafından 18 Haziran 2009 tarihinde, Mart 2008 ayına ilişkin kazanılan dava sonucunda 
5.824 TL vergi dairesi tarafından 18 Ocak 2010 tarihinde şirkete iade edilmiştir. 2010 yılı içerisinde 
ve müteakip dönemde Danıştay’ın devam eden paragraflarda detaylı olarak anlatılan kararları ile lehte 
çıkan kararları bozması ve aleyhte çıkan kararları onaması sebebiyle Şirket 2009 yılında iade olarak 
alınan ve gelir yazılan 22.857 TL için geçmiş dönemde karşılık ayırmıştır. Yine aynı sebeplerle, 2010 
yılı içersinde iade alınan ve 30 Eylül 2010 tarihli finansal tablolarda gelir olarak yazılan 5.824 TL de  
31 Aralık 2010 tarihli finansal tablolarda ertelenmiş gelir olarak gösterilmiştir. Davalar ile ilgili kesin 
kararlar üst mahkemelerden çıkacak sonuca göre belli olacaktır. 

Şirket’in lehine sonuçlanan Ocak 2008 ve Mart 2008 dönemine ait davalar ile ilgili olarak, Beşiktaş 
Vergi Dairesi Müdürlüğü'nün İstanbul Bölge İdare Mahkemesi'ne yapmış olduğu itiraz, İstanbul Bölge 
İdare Mahkemesi tarafından reddedilmiştir. Ocak 2008 ve Mart 2008 dönemine ait dava ile ilgili 
olarak Beşiktaş Vergi Dairesi Müdürlüğü’nün İstanbul Bölge İdare Mahkemesi’ne yapmış olduğu 
karar düzeltme talebi kabul edilmiş ve dava Şirket aleyhine neticelenmiştir.  


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

20

10 - KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER (Devamı) 

Şirket’in lehine sonuçlanan Ağustos 2008 dönemine ait dava ile ilgili olarak, Beşiktaş Vergi Dairesi 
Müdürlüğü'nün yapmış olduğu itiraz, İstanbul 4. Vergi Mahkemesi heyet halinde karar vermesi 
gerekirken tek hakimle karar verdiği için İstanbul Bölge İdare Mahkemesi tarafından usul bakımından 
kabul edilmiştir. İstanbul 4.Vergi Mahkemesi ilgili kararı ile sözkonusu davaya ilişkin, verginin 
iptaline ve ödenen BSMV vergi tutarının Şirkete iade edilmesine heyet halinde karar vermiştir. 

Şirket’in lehine sonuçlanan Eylül 2008 dönemine ait dava ile ilgili olarak, Beşiktaş Vergi Dairesi 
Müdürlüğü’nün İstanbul Bölge İdare Mahkemesi’ne yapmış olduğu itiraz neticesinde, İstanbul Bölge 
İdare Mahkemesi tarafından tek hakimle değil heyet halinde karar verilmesi gerektiği yönündeki 
sebebe dayandırılarak bozulmuştur. 

Şirket’in aleyhine sonuçlanan Temmuz 2008 dönemine ait dava ile ilgili olarak,  İstanbul Bölge İdare 
Mahkemesi’ne yapılan itiraz başvurusu akabinde, İstanbul Bölge İdare Mahkemesi tarafından tek 
hakimle değil heyet halinde karar verilmesi gerektiği yönündeki sebebe dayandırılarak bozulmuştur.  

Şirket’in aleyhine sonuçlanan Kasım 2008 ve Şubat 2009 dönemine ait davalar ile ilgili olarak, 
İstanbul Bölge İdare Mahkemesi’ne yapılan itiraz başvurusu akabinde, İstanbul Bölge İdare 
Mahkemesinin almış olduğu kararlar ile şirket lehine sonuçlanmıştır. Müteakip dönemde Beşiktaş 
Vergi Dairesi Müdürlüğü’nün İstanbul Bölge İdare Mahkemesi'ne yapmış olduğu itiraz düzeltme 
talebi kabul edilmiş ve davalar Şirket aleyhine sonuçlanmıştır. 

Şirket’in lehine sonuçlanan Mayıs 2008 ve Haziran 2008 dönemine ait davalar ile ilgili kararlar temyiz 
aşamasında Danıştay 7. Dairesi’nin ilgili kararları ile bozulmuştur. Şirket’in yürütmeyi durdurma 
talebi de yine Danıştay tarafından reddedilmiştir. 

Şirket’in aleyhine sonuçlanan Ekim 2008 ve Şubat 2008 dönemine ait davalar ile ilgili kararlar temyiz 
aşamasında Danıştay 7. Dairesi’nin ilgili kararları ile onanmıştır. 

Şirket’in aleyhine sonuçlanan Ocak 2009 dönemine ait dava ile ilgili olarak, İstanbul Bölge İdare 
Mahkemesine yapmış olduğumuz itiraz üzerine, İstanbul Bölge İdare Mahkemesi heyet halinde karar 
vermesi için dosyayı İstanbul 7.Vergi Mahkemesi’ne göndermiştir. 

Bu finansal tabloların hazırlandığı tarih itibarıyla Aralık 2008’e ait dava ile ilgili herhangi bir karar 
çıkmamıştır. 

18 Şubat 2009 tarihinde kabul edilip 28 Şubat 2009 tarihli ve 27155 sayılı Resmi Gazete’de 
yayımlanarak yürürlüğe giren 5838 sayılı Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun’un 
32 Maddesinin 8. bendi uyarınca menkul kıymet yatırım ortaklıklarının yaptıkları işlemler dolayısıyla 
lehe aldıkları paralar BSMV’den müstesna tutulmuştur. Bu Kanun’un ilgili maddesi 1 Mart 2009 tarihi 
itibarıyla yürürlüğe girmiştir. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

21

11 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR 

 31 Mart 2011 31 Aralık 2010

Kıdem tazminatı karşılığı 4.172 6.631 

4.172 6.631

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır. 

Türk İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve Şirket’le ilişkisi kesilen veya emekli 
olan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 
2002’deki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci 
maddeleri çıkartılmıştır.  

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Mart 2011 tarihi 
itibarıyla 2.623,23 TL (31 Aralık 2010: 2.517,01 TL) ile sınırlandırılmıştır.  

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir 
fonlama şartı bulunmamaktadır. 

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel 
yükümlülüğün bugünkü değerinin tahminiyle hesaplanır. 

UFRS, Şirket’in kıdem tazminatı karşılığını tahmin etmek için aktüer değerleme yöntemlerinin 
geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan 
aktüer öngörüler kullanılmıştır. 

 31 Mart 2011 31 Aralık 2010 

İskonto oranı (%) 4,66 4,66 
Emeklilik olasılığına ilişkin sirkülasyon oranı (%) - - 

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak 
artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek 
oranı gösterir. Şirket’in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı 
için, 1 Ocak 2011 tarihinden itibaren geçerli olan 2.623,23 TL üzerinden hesaplanmaktadır. 

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir: 

 31 Mart 2011 31 Aralık 2010 

1 Ocak 6.631 1.750

Hizmet maliyeti 3.502 8.301
Faiz maliyeti 76 104
Ödenen kıdem tazminatı (6.037) (3.524) 

Dönem sonu 4.172 6.631


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

22

12 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER 

 31 Mart 2011 31 Aralık 2010
Diğer dönen varlıklar: 

Devreden Katma Değer Vergisi (“KDV”) 90.386 32.666 
Peşin ödenen vergiler ve fonlar 65.393 24.725 
İş avansları 25.502 - 
Kısa vadeli diğer varlıklar 8.093 2.024 
İndirilecek KDV - 20.478 
Verilen depozito ve teminatlar 480 480

189.854 80.373

Diğer kısa vadeli yükümlülükler: 

Ödenecek vergi, harç ve diğer kesintiler 15.928 27.557 
BSMV davalarından ertelenmiş gelir (Dipnot 10) 5.824 5.824 
Ödenecek sosyal güvenlik 2.893 3.570

24.645 36.951

13 - ÖZKAYNAKLAR

Şirket’in ödenmiş sermayesi 20.000.000 TL (31 Aralık 2010: 9.027.000 TL) olup her biri 1 Kr 
nominal değerli 2.000.000.000 (31 Aralık 2010: 902.700.000) adet hisseye bölünmüştür. 

Şirket kayıtlı sermaye sistemine tabi olup, kayıtlı sermaye tutarı 50.000.000 TL (31 Aralık 2010:  
50.000.000 TL) olarak tespit edilmiştir. 

Şirketin 7.976.071 adet, 1 Kr nominal değerli A grubu nama yazılı imtiyazlı hisse senedi bulunmakta 
olup bu finansal tabloların hazırlandığı tarih itibarıyla tamamı Tan Egeli’ye aittir. Yönetim Kurulu üye 
seçiminde bu üyelerin tamamı A grubu pay sahiplerinin göstereceği adaylar arasından seçilir. 

31 Mart 2011 ve 31 Aralık 2010 tarihlerinde çıkarılmış ve ödenmiş sermaye tutarları defter 
değerleriyle aşağıdaki gibidir: 

 Hisse 31 Mart 2011 Hisse 31 Aralık 2010  
Ortaklar (%) TL (%) TL

Tan Egeli 2,9 579.761 0,40 36.001
Ebru Egeli 0,75 150.000 - -
Murat Çilingir 0,01 1.807 0,01 815
Ersoy Çoban 0,00 3 0,00 1
Diğer /Halka Arz 96,34 19.268.429 99,59 8.990.183  

Toplam ödenmiş sermaye 100,00 20.000.000 100,00 9.027.000 

Sermaye düzeltmesi farkları  251.880  251.880  

Toplam sermaye 20.251.880 9.278.880


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

23

13 - ÖZKAYNAKLAR (Devamı) 

Şirket’in çıkarılmış sermayesinin 10.973.000 TL bedelli artırılarak 9.027.000 TL'den 20.000.000 
TL'ye yükseltilmesinde rüchan hakkı kullanımı 3 Ocak 2011 ve 17 Ocak2011 tarihleri arasında 
yapılmıştır. 3 Ocak 2011 ve 17 Ocak 2011 tarihleri arasındaki rüçhan hakkı kullanımı sırasında 
10.973.000 TL'si nakit karşılığı artırılan sermayeyi temsil eden paylardan 9.640.082,72 TL'lik kısım 
ortaklar tarafından satın alınmış olup, kalan 1.332.917,28 TL (Merkezi Kayıt Kuruluşu'ndaki değeri 
1.332.917,276 TL/Nominal) tutarındaki payların 3 Şubat 2011 ve 17 Şubat 2011 tarihleri arasında 
İstanbul Menkul Kıymetler Borsası Birincil Piyasa'sında 15 gün süreyle satışa sunulmuştur. Payların 
tümünün satışı 15 Şubat 2011 tarihi itibarıyla tamamlanmıştır. SPK'dan  9 Mart 2011 tarih ve 502 
sayılı sermaye artırımının tamamlanmasına ilişkin Tescile Mesnet Belge alınarak 14 Mart 2011 
tarihinde İstanbul Ticaret Memurluğunca tescil edilerek sermaye artırım işlemi tamamlanmıştır. 

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. 

SPK’nın “Halka Açık Anonim Ortaklıklarının Temettü ve Temettü Avansı Dağıtımında Uyacakları 
Esaslar Hakkında” Seri:IV, No:27 sayılı Tebliğ’inin 5. maddesinin 2. paragrafında yatırım 
ortaklıklarının dağıtılabilir kar tutarının hesaplanmasında gerçekleşmemiş sermaye kazançlarının 
(değer artışları) dikkate alınmayacağı hükmü çerçevesinde, dağıtılabilir kar tutarının hesaplanmasında 
dikkate alınmayacak gerçekleşmemiş sermaye kazançları özel yedekler olarak sınıflanmıştır. 

TTK’ya göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. TTK’ya 
göre birinci tertip yasal yedekler, Şirket’in ödenmiş sermayesinin %20’sine ulaşılıncaya kadar, kanuni 
net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5’ini aşan dağıtılan 
karın %10’udur. TTK’ya göre, yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece 
zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün 
değildir. 

Geçmiş yıllar karları 

SPK’nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk 
finansal tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararı”'nda izlenen tutarın, 
SPK’nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal 
tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. 
Bununla birlikte, “geçmiş yıllar zararı”nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış 
geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, 
özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye
yedeklerinden mahsup edilmesi mümkün bulunmaktaydı. 

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca enflasyona göre düzeltilen ilk 
finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden “Sermaye, Emisyon Primi, Yasal
Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek” kalemlerine bilançoda kayıtlı 
değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu 
içinde “öz sermaye enflasyon düzeltmesi farkları” hesabında yer almaktaydı. Tüm özkaynak 
kalemlerine ilişkin “öz sermaye enflasyon düzeltmesi farkları” sadece bedelsiz sermaye artırımı veya 
zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımı; nakit kar 
dağıtımı ya da zarar mahsubunda kullanılabilmekteydi. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

24

13 - ÖZKAYNAKLAR (Devamı) 

1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK 
duyurularına göre “Ödenmiş Sermaye”, “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi 
İhraç Primleri”’nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu 
tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltmesinden 
kaynaklanan farlılıklar gibi): 

- “Ödenmiş Sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş 
Sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye Düzeltmesi Farkları” kalemiyle; 

- “Kardan Ayrılan Kısıtlanmış Yedekler” ve “Hisse Senedi İhraç Primleri”’nden kaynaklanmakta 
ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa “Geçmiş Yıllar Kar/Zararıyla”, 

ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları 
çerçevesinde değerlenen tutarları ile gösterilmektedir. 

Kar payı dağıtımı 

SPK düzenlemelerine göre bulunan net dağıtılabilir kar üzerinden SPK’nın asgari kar dağıtım 
zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal 
kayıtlarda yer alan dağıtılabilir kardan karşılanabilmesi durumunda, bu tutarın tamamı, 
karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir karın tamamı dağıtılacaktır. 
SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem 
zararı olması durumunda ise kar dağıtımı yapılmayacaktır. 

14 - ESAS FAALİYET GELİRLERİ 

31 Mart 2011 31 Mart 2010
Faiz, ücret, prim, komisyon ve diğer gelirler 

Devlet tahvili, hazine bonosu satış karı, net - 335.407 
Ters repo faiz gelirleri 85.180 29.314
Hisse senetleri satış karı, net 131.251 - 
Diğer 6.884  

223.315 364.721

Faiz, ücret, prim, komisyon ve diğer giderler 

Portföy yönetim ücreti 18.035 41.113
Menkul kıymet alım satım komisyonları 1.455 6.166 
Diğer 1.797 539 

21.287 47.818

31 Mart 2010 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” ve “Satışların maliyeti” içerisinde 
sınıflandırılan sırasıyla 23.833.482 TL ve 23.742.025 TL tutarındaki menkul kıymet satış ve maliyet 
tutarları ve faiz gelirleri, menkul kıymet yatırım ortaklığı statüsünden çıkan Şirket’in (Dipnot 1) cari 
dönem finansal tabloları ile karşılaştırılabilir olması için net olarak gösterilerek “Faiz, ücret, prim, 
komisyon ve diğer gelirleri” hesabına sınıflanmıştır (Dipnot 2.2.1). 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

25

15 -  ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM 
GİDERLERİ, GENEL YÖNETİM GİDERLERİ 

31 Mart 2011 31 Mart 2010
Genel yönetim giderleri

Denetim ve danışmanlık giderleri 134.651 15.293 
Personel giderleri 59.757 288.674
Kira giderleri ve bina katılım gider payı 40.672 9.903 
Hizmet giderleri 22.537 -
Kotasyon ve kurul kayıt giderleri 17.619 2.257 
Ulaşım giderleri 16.042 153 
Müşavirlik giderleri 14.941 6.726 
Amortisman ve itfa payı giderleri 9.376 1.311 
Hukuk giderleri 8.331 84.846
Ticaret sicil giderleri 7.559 3.927
Vergi, resim ve harç giderleri 4.123 495
Reklam ve ilan gideri 2.866 1.462
Bakım onarım giderleri 1.265 3.923 
Diğer faaliyet giderleri 21.546 2.597 

361.285 421.567

16 - DİĞER FAALİYETLERDEN GELİR/GİDERLER 

31 Mart 2011 31 Mart 2010
Diğer faaliyetlerden gelirler 

BSMV davalarından gelirler (Dipnot 10) - 5.824 

- 5.824

17 - FİNANSAL GELİR / GİDERLER 

31 Mart 2011 31 Mart 2010
Finansal gelirler

Mevduat faiz gelirleri 189.387 -
Kambiyo karları 35.484 - 

224.871 -

Finansal giderler

Kambiyo zararları 40.949 - 

40.949 -


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

26

18 - VERGİLER 

Kurumlar Vergisi Kanunu’nun 5/d maddesinde belirtilen Sermaye Piyasası Kanunu’na göre kurulan 
menkul kıymetler yatırım fonları ile menkul kıymetler yatırım ortaklıklarının kazançları kurumlar 
vergisinden istisnadır, kurumlar vergisinden istisna tutulan bu kazançlar dağıtılıp dağıtılmadığına 
bakılmaksızın %15 oranında stopaja tabi tutulmaktadır. Ancak, Bakanlar Kurulu söz konusu stopaj 
oranını fon ve ortaklık türlerine göre ya da portföylerindeki varlıkların nitelik ve dağılımına göre 
farklılaştırmaya, sıfıra kadar indirmeye, kurumlar vergisi oranına kadar artırmaya yetkilidir. 

Menkul kıymetler ve diğer sermaye piyasası araçlarının elden çıkarılması ve elde tutulması sürecinde 
elde edilen gelirler ile ilgili 1 Ocak 2006 - 31 Aralık 2015 döneminde geçerli olacak düzenlemeler 
içeren Gelir Vergisi Kanunu’nun (“GVK”) Geçici 67 nci maddesinin (8) numaralı fıkrası uyarınca, 
Sermaye Piyasası Kanununa göre kurulan menkul kıymetler yatırım fonları (borsa yatırım fonları 
hariç) ile menkul kıymetler yatırım ortaklıklarının kurumlar vergisinden istisna edilmiş olan portföy 
kazançları, dağıtılsın veya dağıtılmasın %15 oranında vergi tevkifatına tabi tutulmaktadır. Bu 
kazançlar üzerinden Gelir Vergisi Kanununun 94 üncü maddesi uyarınca ayrıca bir tevkifat 
yapılmamaktadır. 

Bununla birlikte, 1 Ocak 2006 tarihinden önce iktisap edilen hisse senetleri ile bu tarihten önce ihraç
edilen tahvil ve hazine bonolarının elden çıkarılması veya elde tutulması sürecinde doğan ve kurumlar 
vergisinden istisna olan portföy kazançları 31 Aralık 2006 tarihinde geçerli olan hükümlere tabidir. 
Buna göre, bu kısım portföyün en az %25 hisse senetlerinden oluşması halinde bu kısım portföyden 
elde edilen portföy kazançlarından %0, aksi durumda ise %10 oranında tevkifat yapılmıştır. 

193 Sayılı Gelir Vergisi Kanunu’nun Geçici 67. maddesinde 7 Temmuz 2006 tarihinde 5527 sayılı 
yasa ile yapılan değişiklik ve bu değişiklik çerçevesinde yayınlanan 23 Temmuz 2006 tarih ve 26237 
sayılı Resmi Gazete’de yayımlanan karar ile Sermaye Piyasası Kanunu’na göre kurulan menkul 
kıymetler yatırım fonları (borsa yatırım fonları ile konut finansman fonları ve varlık finansman fonları 
dahil) ile menkul kıymetler yatırım ortaklarının portföy işletmeciliği kazançları üzerinden yapılacak 
tevkifat oranı değişiklik tarihinden 1 Ekim 2006 tarihine kadar %10, 1 Ekim 2006 tarihinden itibaren 
%0 olarak değiştirilmiştir. 

Bu kapsamda, Sermaye Piyasası Kanunu’na göre kurulan menkul kıymetler yatırım fonları ve 
ortaklıklarının 31 Aralık 2005 tarihi itibarıyla portföylerinde bulunan ve İMKB’de işlem gören hisse 
senetleri, 2005 yılında işlem gördüğü son günde oluşan ağırlıklı ortalama fiyat veya alış bedelinden 
yüksek olanıyla değerlenmiştir. Bu değer izleyen dönemlerde söz konusu senetlerin alış bedeli olarak 
kabul edilmektedir.

GVK’da yapılan yukarıda bahsedilen düzenlemeler çerçevesinde, 31 Aralık 2009 tarihi itibarıyla vergi 
karşılığı ayrılmamıştır. 

Yatırım Ortaklıklarının kazançları 5520 sayılı Kurumlar Vergisi Kanunu’nun 5. maddesi gereğince 
Kurumlar Vergisi’nden istisnadır. Şirket’in yatırım ortaklığı statüsünden çıktığı 30 Eylül 2010 
tarihinden itibaren kurum kazancı üzerinden %20 oranında Kurumlar Vergisi ödenmeye başlanacaktır. 

Yatırım Ortaklıklarının temettü ödemesi “brüt=net” oran üzerinden yapılmakta olup, stopaj kesintisi 
yapılmamaktadır. Şirket'in yatırım ortaklığı statüsünden çıktığı 30 Eylül 2010 tarihinden itibaren tam 
mükellef gerçek kişi, dar mükellef gerçek kişi ve dar mükellef tüzel yatırımcılara temettü dağıtılması 
durumunda %15 stopaj kesintisi yapılacaktır (Çifte Vergilendirmeyi Önleme Anlaşması varsa anlaşma 
hükümleri göz önünde bulundurularak).


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

27

18 - VERGİLER (Devamı) 

İMKB’de yatırımcıların yatırım ortaklıklarının hisse senedi alım satımı neticesinde oluşacak gelirleri 
üzerinden Geçici 67. madde kapsamında %10 stopaj kesintisi yapılmaktadır. Şirket’in yatırım ortaklığı 
statüsünden çıktığı 30 Eylül 2010 tarihinden itibaren (1 Ekim 2010 tarihinden itibaren geçerli olmak 
üzere)  İMKB’de Şirket’in hisse senedinin alım satımı neticesinde oluşacak gelirler üzerinden %10 
stopaj kesintisi yapılmayacaktır. 

Şirket’in yatırım ortaklığı statüsünden çıktığı 30 Eylül 2010 tarihinden itibaren aşağıda anlatıldığı 
üzere vergi yükümlülükleri başlamıştır. 

31 Mart 2011 31 Mart 2010

Cari yıl vergi gideri - - 
Ertelenen vergi gideri 7.980 -

Toplam vergi gideri 7.980 -

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 2010 yılı için %20’dir. 
Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen 
giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi 
istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına 
uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61. madde 
kapsamında yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden 
hesaplanıp ödenen %19,8 oranındaki stopaj hariç). 

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile 
Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında 
kalan kişi ve kurumlara yapılan temettü ödemeleri %10 oranında stopaja tabidir. Karın sermayeye 
ilavesi, kar dağıtımı sayılmaz. 

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen 
ikinci ayın 14 üncü 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. 

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi 
Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı 
Kanun”), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin 
finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını 
öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülâtif 
enflasyon oranının (TÜİK ÜFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (TÜİK ÜFE 
artış oranının) %10’u aşması gerekmektedir. Söz konusu şartlar sağlanmadığı için enflasyon 
düzeltmesi yapılmamıştır. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

28

18 - VERGİLER (Devamı) 

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 yapılacak vergi tarhiyatı nedeniyle vergi miktarları 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.

Kurumlar Vergisi Kanunu’nda kurumlara yönelik birçok istisna bulunmaktadır. Dolayısı ile ticari 
kar/zarar rakamı içinde yer alan istisnai kazançlar kurumlar vergisi hesabında dikkate alınmıştır.  

Kurumlar vergisi matrahının tespitinde yukarıda yer alan istisnalar yanında ayrıca Kurumlar Vergisi 
Kanunu’nun 8, 9 ve 10. maddeleri ile Gelir Vergisi Kanunu’nun 40. madde hükmünde belirtilen
indirimler de dikkate alınır. 

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve 
yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir: 

 31 Mart 2011 31 Aralık 2010 

Ertelenen vergi varlıkları 24.537 1.326 
Ertelenen vergi yükümlülükleri (44.611) (13.420)

Ertelenen vergi yükümlülükleri, net (20.074) (12.094)

 Toplam geçici Ertelenmiş vergi 
 farklar varlıkları/(yükümlülükleri) 

31 Mart 2011 31 Mart 2011
Ertelenmiş vergi varlıkları

Kıdem tazminatı karşılıkları 4.172 834 
Mali zarar 118.512 23.703

24.537

Ertelenmiş vergi yükümlülükleri

Maddi ve maddi olmayan varlıklar 
   vergi matrahı ile kayıtlı değer farkı 33.026 (6.605) 
Menkul kıymet değerleme farkları 190.029 (38.006) 

(44.611)

Net ertelenmiş vergi yükümlülüğü  (20.074) 

2010 yılına ilişkin indirilebilecek mali zarar 31 Aralık 2015 tarihine kadar kullanılabilecektir. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

29

18 - VERGİLER (Devamı) 

 Toplam geçici Ertelenmiş vergi 
 farklar varlıkları/(yükümlülükleri) 
 31 Aralık 2010 31 Aralık 2010 
Ertelenmiş vergi varlıkları

Kıdem tazminatı karşılıkları 6.631 1.326 

1.326

Ertelenmiş vergi yükümlülükleri

Maddi ve maddi olmayan varlıklar 
   vergi matrahı ile kayıtlı değer farkı 33.101 (6.620) 
Menkul kıymet değerleme farkları 34.002 (6.800) 

(13.420)

Net ertelenmiş vergi yükümlülüğü  (12.094) 

19 - HİSSE BAŞINA KAZANÇ 

Gelir tablosunda belirtilen hisse başına kar, cari dönem net karının, dönem boyunca piyasada bulunan 
hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur. 

Türkiye’de şirketler, sermayelerini hali hazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve 
yeniden değerleme fonlarından dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip 
“bedelsiz hisse” dağıtımları, hisse başına kar hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. 
Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, hisse senedi dağıtımlarının 
geçmişe dönük etkilerini de hesaplayarak bulunmuştur.  

Hisse başına kar hesaplamaları, hissedarlara dağıtılabilir net karın ihraç edilmiş bulunan hisse 
senetlerinin ağırlıklı ortalama sayısına bölünmesi ile yapılmıştır. 

31 Mart 2011 31 Mart 2010

Hissedarlara ait net kar /(zarar) 16.685 (98.840)
İhraç edilmiş hisselerin ağırlıklı  
   ortalama sayısı 20.000.000 9.027.000 

Hisse başına kayıp 
   (Hisse başına 1 TL olarak)  0,0008 (0,0109) 

Toplam kapsamlı gider 16.685 (98.840) 

Kapsamlı gelir için 
   hisse başına kayıp  
   (Hisse başına 1 TL olarak) 0,0008 (0,0109) 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

30

20 - İLİŞKİLİ TARAF AÇIKLAMALARI 

a. 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili ilgili şirketlerle olan bakiyeler 
aşağıdaki gibidir: 

 31 Mart 2011 31 Aralık 2010
İlişkili taraflara ticari borçlar 

Egeli& Co Portföy Yönetimi A.Ş. 14.711 23.600 

14.711 23.600

b. 31 Mart 2011 ve 2010 tarihleri itibarıyla sona eren dönemler içerisinde ilişkili şirketlerle yapılan 
işlemler aşağıdaki gibidir: 

31 Mart 2011 31 Mart 2010
İlişkili taraflara ödenen yatırım danışmanlığı ve  
   portföy yöneticiliği giderleri 

Egeli& Co Portföy Yönetimi A.Ş. 118.387 - 

118.387 -

İlişkili taraflara ödenen ticari olmayan giderler 

Egeli & Co Destek Hizmetleri A.Ş. 22.537 - 
Egeli & Co Finansal Yatırımlar A.Ş. - (kira ve kullanım gideri) - 9.903 

22.537 9.903

c. Üst düzey yöneticilere sağlanan faydaların detayı aşağıdaki gibidir; 

31 Mart 2011 31 Mart 2010

Brüt ücretler ve diğer kısa vadeli faydalar 33.169 184.125 

33.169 184.125


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

31

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 

Şirket ticari faaliyetleri neticesi birçok riske maruz kalmaktadır. Bu risklerin detayları ve nasıl 
yönetildikleri aşağıda detaylı olarak açıklanmıştır. 

Finansal risk yönetimi

Şirket faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz 
oranlarındaki değişimlerin etkileri dahil çeşitli finansal risklere maruz kalmaktadır. Şirket’in toptan 
risk yönetim programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Şirket’in mali 
performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır. 

a. Kredi riski açıklamaları 

Kredi riski, ticari ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü 
yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. 

Şirket, kredi riskine portföyünde bulundurduğu borçlanma senetleri dolayısıyla maruzdur. 31 Mart 
2011 tarihi itibarıyla Şirket’in portföyünde borçlanma senedi yoktur.  

Şirket’in maruz kaldığı azami kredi riski: 

Ters repo
 işlemlerinden Bankalar ve diğer Finansal B Tipi 

alacaklar cari hesaplar yatırımlar likit fon 
Dipnot referansı (Dipnot 4) (Dipnot 4) (Dipnot 5) (Dipnot 4) 

31 Mart 2011

Raporlama tarihi itibarıyla maruz  
   kalınan azami kredi riski 6.009.977 12.072.787 3.531.454 - 

Vadesi geçmemiş ya da değer 
   düşüklüğüne uğramamış finansal 
   varlıkların net defter değeri 6.009.977 12.072.787 3.531.454 - 

31 Aralık 2010 

Raporlama tarihi itibarıyla maruz  
   kalınan azami kredi riski 562.047 7.943.909 679.327 1.559.609 

Vadesi geçmemiş ya da değer 
   düşüklüğüne uğramamış finansal 
   varlıkların net defter değeri 562.047 7.943.909 679.327 1.559.609 

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


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

32

21 -  FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 
(Devamı) 

b. Likidite riski açıklamaları 

Likidite riski, Şirket’in net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda 
meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu 
doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Şirket 
yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için 
yeterli tutarda nakit ve benzeri kaynağı bulundurmak suretiyle likidite riskini yönetmektedir. 

Şirket’in türev finansal varlığı ve yükümlülüğü yoktur. Türev niteliğinde olmayan finansal varlık ve 
yükümlülüklerin 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla göre kalan vadelerine göre 
dağılımı aşağıdaki gibidir: 

31 Mart 2011
 1 aya 1 -3 ay 3 ay - 1 yıl   
 kadar arası arası Vadesiz Toplam 

Nakit ve nakit benzerleri 18.082.464 - - 300 18.082.764
Finansal yatırımlar - - - 3.531.454 3.531.454 
Diğer alacaklar 259.000 - - - 259.000 
Diğer dönen varlıklar 189.854 - - - 189.854 
Maddi duran varlıklar - - - 160.259 160.259 
Maddi olmayan duran varlıklar - - - 4.822 4.822 

Toplam varlıklar 18.531.318 - - 3.696.835 22.228.153 

Ticari borçlar 277.878 - - - 277.878
Diğer borçlar - - - 21 21 
Diğer kısa vadeli yükümlülükler  24.645 - - - 24.645 
Borç karşılıkları - - - 22.857 22.857 
Çalışanlara sağ. fayd. ilş. karş. - - - 4.172 4.172 
Ertelenmiş vergi yükümlülüğü - - - 20.074 20.074 

Toplam kaynaklar 302.523 - - 47.124 349.647

Net likidite fazlası/(açığı) 18.228.795 - - 3.649.711 21.878.506 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

33

21 -  FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 
(Devamı) 

31 Aralık 2010 
 1 aya 1 -3 ay 3 ay - 1 yıl   
 kadar arası arası Vadesiz Toplam 

Nakit ve nakit benzerleri 8.505.449 - - 1.560.116 10.065.565
Finansal yatırımlar - - - 679.327 679.327 
Diğer dönen varlıklar 2.024 - 24.725 53.624 80.373 
Maddi duran varlıklar - - - 167.343 167.343 
Maddi olmayan duran varlıklar - - - 5.679 5.679 

Toplam varlıklar 8.507.473 - 24.725 2.466.089 10.998.287 

Ticari borçlar 30.978 - - - 30.978
Diğer borçlar - - - 21 21 
Diğer kısa vadeli yükümlülükler  31.127 - - 5.824 36.951 
Borç karşılıkları - - - 22.857 22.857 
Çalışanlara sağ. fayd. ilş. karş. - - - 6.631 6.631 
Ertelenmiş vergi yükümlülüğü - - - 12.094 12.094 

Toplam kaynaklar 62.105 - - 47.427 109.532

Net likidite fazlası/(açığı) 8.445.368 - 24.725 2.418.662 10.888.755 

Sözleşme uyarınca nakit çıkışlar tutarı kayıtlı değer tutarlarından farklılık göstermediği için, ayrıca 
nakit çıkışlara ilişkin bir tablo sunulmamıştır.  

c. Piyasa riski açıklamaları 

1. Kur riski

Yabancı para varlıklar, yükümlülükler ve bilanço dışı yükümlülüklere sahip olma durumunda ortaya 
çıkan kur hareketlerinden kaynaklanacak etkilere kur riski denir. Şirket 31 Mart 2011 ve 31 Aralık 
2010 tarihleri itibarıyla kur riskine maruz kalmamıştır. 

2. Faiz oranı riski 

Piyasa faiz oranlarındaki değişmelerin finansal araçların fiyatlarında dalgalanmalara yol açması, 
Şirket’in faiz oranı riskiyle başa çıkma gerekliliğini doğurur. Bu risk, faiz değişimlerinden etkilenen 
varlıkları aynı tipte yükümlülüklerle karşılamak suretiyle yönetilmektedir. 31 Mart 2011 ve 31 Aralık 
2010 tarihleri itibarıyla Şirketin faize duyarlı yükümlülüğü bulunmamaktadır. 

Şirket’in 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla aktif ve pasiflerinin yeniden 
fiyatlandırmaya göre kalan vadeleri ile likidite riskinde açıklanan kalan vadeleri büyük ölçüde aynıdır. 
Bu sebeple, bu finansal tablo notlarında faiz oranı riski ile ilgili ilave bir tablo sunulmamıştır. 

Şirket’in 31 Mart 2011 itibarıyla faiz pozisyonu yoktur (31 Aralık 2010: Yoktur). 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

34

21 -  FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 
(Devamı) 

3. Hisse senedi fiyat riski

31 Mart 2011 tarihi itibarıyla Şirket’in bilançosunda finansal varlıklar olarak sınıfladığı 679.327 TL 
değerinde hisse senedi bulunmaktadır (31 Aralık 2010: 679.327 TL). 31 Mart 2011 tarihi itibarıyla 
Şirket’in bilançosunda gerçeğe uygun değer farkları kar/zarara yansıtılan finansal varlık olarak 
sınıfladığı hisse senetlerinin tümü İMKB’de işlem görmektedir. Şirket’in analizlere göre İMKB 
endeksinde %5 oranında artış/azalış durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla 
Şirket’in vergi öncesi karında 33.966TL artış/azalış oluşmaktadır. 

d. Sermaye yönetimi

Şirket, sermayesini portföy çeşitlemesiyle yatırım riskini en düşük seviyeye indirerek yönetmeye 
çalışmaktadır. Şirket’in amacı; gelir getiren bir işletme olarak devamlılığını sağlamak, hissedar ve 
kurumsal ortakların faydasını gözetmek, aynı zamanda sermayenin maliyetini azaltmak için en verimli 
sermaye yapısının sürekliliğini sağlamaktır. 

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri, diğer paydaşlarına fayda sağlamak ve 
sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in faaliyette 
bulunabilirliğinin devamını korumaktır. 

22 - FİNANSAL ARAÇLAR 

Finansal enstrümanların gerçeğe uygun değeri 

Gerçeğe uygun değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen 
işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği 
değerdir. 

Şirket, finansal enstrümanların tahmini gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri 
ve uygun değerleme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini 
değerlendirip gerçeğe uygun değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç 
olarak burada sunulan tahminler, Şirket’in cari bir piyasa işleminde elde edebileceği miktarların 
göstergesi olamaz.

Gerçeğe uygun değerleri tahmin edilmesi pratikte mümkün olan finansal enstrümanların gerçeğe uygun 
değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır: 

a. Finansal varlıklar: 

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile 
gösterilen finansal varlıkların gerçeğe uygun değerlerinin kısa vadeli olmaları ve muhtemel 
zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı 
öngörülmektedir.

Devlet iç borçlanma senetlerinin rayiç değerlerinin belirlenmesinde piyasa fiyatları esas alınır.  


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

35

22 - FİNANSAL ARAÇLAR (Devamı) 

b. Finansal yükümlülükler:

Kısa vadeli olmaları sebebiyle parasal pasiflerin gerçeğe uygun değerlerinin defter değerlerine 
yaklaştığı varsayılmaktadır. 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla finansal 
yükümlülük bulunmamaktadır. 

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 değerlenmektedir. 

 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 değerlenmektedir. 

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun 
değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden 
değerlenmektedir. 

Seviye 1 Seviye 2 Seviye 3

31 Mart 2011

Alım satım amaçlı finansal varlıklar 3.531.454 - - 

31 Aralık 2010

Alım satım amaçlı finansal varlıklar 679.327 - - 

23 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR 

Egeli & Co. Yatırım Ortaklığı A.Ş.’nin çıkarılmış sermayesinin 17.000.000 TL'den 22.000.000 TL’ye 
artırılması nedeniyle ihraç edilen ve yeni pay alma hakları kullandırılmaksızın Şirket’e tahsisli olarak 
satılan 5.000.000 TL nominal değerli Egeli & Co. Yatırım Ortaklığı A.Ş. payları, SPK’nın 15 Nisan 
2011 tarih ve Y.O.175/391 sayı ile Kurul kaydına alınmıştır. Tahsisli satış işlemi İMKB Toptan 
Satışlar Pazarı’nda gerçekleştirilmiş olup şirketin 21 Nisan 2011 tarihi itibarıyla Egeli & Co. Yatırım 
Ortaklığı A.Ş. sermayesindeki payı %27,62 olmuştur. 

Şirket’in 2 Mayıs 2011 tarihinde yapılan Yönetim Kurulu Toplantısında SPK Kurumsal Yönetim 
İlkeleri'ne uyumun, SPK lisans ve izni ile faaliyet gösteren bir derecelendirme kuruluşu tarafından, 
bağımsız, tarafsız ve adil olarak değerlendirilmesi için alınan teklifler incelenmiş ve yapılan 
değerlendirmeler sonucunda, SAHA Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. ile 
sözleşme imzalanmasına toplantıya katılan üyelerin oybirliği ile karar verilmiştir. 


EGELİ & CO YATIRIM HOLDİNG A.Ş. 
(eski ünvanıyla “Varlık Yatırım Ortaklığı A.Ş.”) 

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT  
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.) 

36

24 -  FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL 
TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI 
AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR 

Topraklı tarım alanında faaliyet göstermek amacı ile parçalanmış arazileri toplulaştırma dahil olmak 
üzere tarım arazilerini satın alarak ve/veya kiralayarak, bölgenin ekolojisine uygun ürünlerin üretimi, 
dağıtımı, taşımacılığı ve pazarlaması ile birlikte üretimi için gerekli her türlü tesisin kurulması, 
yatırımların yapılması, tesislerin satın alınması ve hayvancılık konularında faaliyet göstermek üzere 
500.000 TL sermaye ile "Batı Tarımsal Yatırımlar A.Ş. " unvanı ile kurulan şirkete %99,99 oranında 
499.960 TL sermaye payı ile Kurucu Ortak olarak iştirak edilmiştir.  

Balıkesir-Bigadiç-Adalı-Çeribaşı ve Balıkesir-Balya-Ilıca jeotermal alanlarında enerji üretimi için 
yapılacak yatırımlar başta olmak üzere jeotermal enerji yatırımları konusunda faaliyet göstermek 
amacıyla 480.000 TL başlangıç sermayesi ile kurulan “Karesi Jeotermal Enerji Üretim İnşaat Sanayi 
ve Ticaret Anonim Şirketi"'ne, NRG Enerji Sistemleri Sanayi ve Ticaret A.Ş. ile birlikte %50 - %50 
sermaye payıyla kurucu ortak sıfatıyla iştirak edilmiştir.  

Şirket'in 24 Aralık 2010 tarihli Yönetim Kurulu toplantısında Egeli & Co Yatırım Ortaklığı A.Ş.’nin, 
Menkul Kıymet Yatırım Ortaklığından Girişim Sermayesi Yatırım Ortaklığına dönüşümünde Girişim 
Sermayesi Yatırım Ortaklığına lider sermayedar olunmasına karar verilmiştir. 

……………………


