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

31 ARALIK 2010 HESAP
DÖNEMİNE AİT FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

BAĞIMSIZ DENETİM RAPORU

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

1. Egeli & Co Yatırım Holding A.Ş. (“İşletme”)’nin 31 Aralık 2010 tarihi itibarıyla hazırlanan ve ekte

yer alan bilançosunu, aynı tarihte sona eren yıla ait kapsamlı gelir tablosunu, özkaynak değişim

tablosunu, nakit akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş

bulunuyoruz. İşletme’nin detayları ilişikteki finansal tablo dipnotu 2’de belirtilen düzeltmeler

öncesi, 31 Aralık 2009 tarihinde sona eren yıla ait finansal tablolarının denetimi başka bir bağımsız

denetim firması tarafından yapılmış, söz konusu bağımsız denetim firması tarafından hazırlanan 25

Ocak 2010 tarihli bağımsız denetim raporunda olumlu görüş verilmiştir.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

2. İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama

standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk,

finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek

biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol

sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe

tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş

bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim

standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız

denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda

makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı

toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim

tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp

kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk

değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk

değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız

iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara

uygun olarak tasarlamak amacıyla, işletme yönetimi tarafından hazırlanan finansal tablolar ile iç

kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca işletme yönetimi

tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve

finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün

oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, ilişikteki finansal tablolar, Egeli & Co Yatırım Holding A.Ş.’nin 31 Aralık 2010

tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit

akımlarını, Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartları (bakınız

Dipnot 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Görüşümüzü Etkilemeyen Dikkat Çekilmek İstenen Hususlar

5. Finansal tablo dipnotu 1’de detaylı olarak açıklandığı üzere İşletme’nin faaliyet alanlarının

genişletilerek finans, enerji, tarım, gayrimenkul ve benzeri muhtelif sektörlerdeki yatırım

fırsatlarının değerlendirilebilmesi için Menkul Kıymetler Yatırım Ortaklığı statüsünden çıkarılarak

tüzel kişiliğinin yeniden yapılandırılmasına ilişkin esas sözleşme değişikliği 27 Eylül 2010 tarihinde

gerçekleştirilen Olağanüstü Ortaklar Genel Kurul Toplantısı ve İmtiyazlı Pay Sahipleri Ortaklar

Kurulu Toplantısı kararları ile kabul edilmiş ve 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.

6. Detayları ilişikteki finansal tablo dipnotu 2’de belirtilen, 31 Aralık 2009 tarihli finansal tablolara

ilişkin düzeltmeler tarafımızca ayrıca denetlenmiştir. Söz konusu düzeltmelerde Sermaye Piyasası

Kurulu’nca kabul edilen finansal raporlama standartlarına uygun olmayan herhangi bir hususa

rastlanmamıştır.

Başaran Nas Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of

PricewaterhouseCoopers

Z. Alper Önder, SMMM

Sorumlu Ortak Başdenetçi

İstanbul, 8 Şubat 2011

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

31 ARALIK 2010 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 5-38

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... 22-25
14 SATIŞLAR VE SATIŞLARIN MALİYETİ .. 26
15 ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ,

GENEL YÖNETİM GİDERLERİ ... 26
16 DİĞER FAALİYETLERDEN GELİR / GİDERLER .. 27
17 FİNANSAL GELİR / GİDERLER .. 27
18 VERGİLER ... 27-30
19 HİSSE BAŞINA KAZANÇ ... 30-31
20 İLİŞKİLİ TARAF AÇIKLAMALARI .. 31-32
21 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 32-35
22 FİNANSAL ARAÇLAR ... 36
23 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR .. 37
24 FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK,
 YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN
 DİĞER HUSUSLAR ... 37-38

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

31 ARALIK 2010 TARİHLİ BAĞIMSIZ DENETİMDEN GEÇMİŞ BİLANÇO
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

1

Yeniden
 Dipnot düzenlenmiş (*)
 referansları 31 Aralık 2010 31 Aralık 2009

VARLIKLAR

Dönen varlıklar 10.825.265 11.222.545

Nakit ve nakit benzerleri 4 10.065.565 7.732.779
Finansal yatırımlar 5 679.327 3.487.651
Diğer dönen varlıklar 12 80.373 2.115

Duran varlıklar 173.022 10.350

Maddi duran varlıklar 8 167.343 -
Maddi olmayan duran varlıklar 9 5.679 10.350

TOPLAM VARLIKLAR 10.998.287 11.232.895

KAYNAKLAR

Kısa vadeli yükümlülükler 90.807 32.697

Ticari borçlar 6 30.978 14.228
 İlişkili taraflara ticari borçlar 20 23.600 -
 Diğer ticari borçlar 6 7.378 14.228
Diğer borçlar 7 21 21
Borç karşılıkları 10 22.857 -
Diğer kısa vadeli yükümlülükler 12 36.951 18.448

Uzun vadeli yükümlülükler 18.725 1.750

Çalışanlara sağlanan faydalara ilişkin karşılıklar 11 6.631 1.750
Ertelenmiş vergi yükümlülüğü 18 12.094 -

Özkaynaklar 10.888.755 11.198.448

Ödenmiş sermaye 13 9.027.000 9.027.000
Sermaye düzeltmesi farkları 13 251.880 251.880
Hisse senedi ihraç primleri 2.4.j 297.545 297.545
Kardan ayrılan kısıtlanmış yedekler 13 278.095 204.130
Geçmiş yıllar karları/(zararları) 13 1.343.928 (393.524)
Net dönem (zararı)/karı (309.693) 1.811.417

TOPLAM KAYNAKLAR 10.998.287 11.232.895

Koşullu varlık ve yükümlülükler 11

(*) 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 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
BAĞIMSIZ DENETİMDEN GEÇMİŞ
KAPSAMLI GELİR TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

2

Yeniden
 düzenlenmiş (*)

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Aralık 2010 31 Aralık 2009

SÜRDÜRÜLEN FAALİYETLER

ESAS FAALİYET GELİRİ

Faiz, ücret, prim, komisyon ve diğer gelirler 14 955.606 2.690.694
Faiz, ücret, prim, komisyon ve diğer giderler (-) 14 (143.945) (477.771)

Brüt kar 811.661 2.212.923

Genel yönetim giderleri (-) 15 (1.093.843) (425.982)
Diğer faaliyet gelirleri 16 4.038 24.480
Diğer faaliyet giderleri 16 (22.857) -

Faaliyet (zararı)/karı (301.001) 1.811.421

Finansal gelirler 17 3.402 -
Finansal giderler (-) 17 - (4)

Sürdürülen faaliyetler vergi
öncesi (zarar)/kar (297.599) 1.811.417

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

 - Ertelenmiş vergi geliri/(gideri) 18 (12.094) -

Sürdürülen faaliyetler dönem
 (zararı)/karı (309.693) 1.811.417

Diğer kapsamlı gelir - -

Toplam kapsamlı gelir/(gider) (309.693) 1.811.417

Sürdürülen faaliyetlerden hisse başına
 (kayıp)/kazanç
 (1 TL nominal hisseye karşılık) 19 (0,0343) 0,2007

(*) 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 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT BAĞIMSIZ DENETİMDEN GEÇMİŞ
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 2009 9.027.000 251.880 297.545 204.130 1.559.927 (1.953.451) 9.387.031

Transferler - - - - (1.953.451) 1.953.451 -
Toplam kapsamlı gelir - - - - - 1.811.417 1.811.417

31 Aralık 2009 9.027.000 251.880 297.545 204.130 (393.524) 1.811.417 11.198.448

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 - - - - - (309.693) (309.693)

31 Aralık 2010 9.027.000 251.880 297.545 278.095 1.343.928 (309.693) 10.888.755

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 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
BAĞIMSIZ DENETİMDEN GEÇMİŞ
NAKİT AKIM TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

4

Yeniden
 düzenlenmiş (*)

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Aralık 2010 31 Aralık 2009

İşletme faaliyetlerinden kaynaklanan nakit akımı

Net dönem (zararı)/karı (309.693) 1.811.417

Net dönem (zararı)/karını işletme faaliyetlerinden elde edilen
 nakit akımına getirmek için yapılan düzeltmeler:
Ertelenmiş vergi gideri 18 12.094 -
Amortisman ve itfa payları 15 8.995 3.561
Çalışanlara sağlanan faydalara ilişkin karşılık gideri 11 8.405 169
Ödenen kıdem tazminatı 11 (3.524) -
Faiz gelir tahakkukları (2.063) (22.074)
Karşılık giderleri 22.857 -

İşletme sermayesindeki değişim öncesi faaliyetlerde kullanılan/ elde edilen
 nakit akımı (262.929) 1.793.073

Gerçeğe uygun değer farkı kar/zarara yansıtılan
 finansal varlıklarda azalış 2.808.324 5.942.504
Diğer dönen varlıklardaki artış (82.929) (2.114)
Ticari borçlardaki artış/(azalış) 16.750 (17.040)
Diğer borçlar ve gider tahakkuklarındaki artış/(azalış) 23.174 (306)

İşletme faaliyetlerinde elde edilen nakit 2.502.390 7.716.117

Maddi ve maddi olmayan duran varlık alımı (171.667) (7.763)

Yatırım faaliyetlerinden kaynaklanan nakit akımları (171.667) (7.763)

Finansman faaliyetlerinden kaynaklanan nakit akımları - -

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

Nakit ve benzeri değerlerdeki net artış 2.330.723 7.708.354

Dönem başı nakit ve nakit benzeri değerler 4 7.731.340 22.986

Dönem sonu nakit ve nakit benzeri değerler 4 10.062.063 7.731.340

(*) 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 ARALIK 2010 TARİHİNDE SONA EREN YILA 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 Aralık 2010 ve 2009 tarihleri itibarıyla faaliyetlerini tek bir coğrafi bölümde (Türkiye) ve tek
bir endüstriyel bölümde yürütmektedir. Faaliyet alanlarının genişlemesini müteakip 2011 yılından
itibaren faaliyet alanları muhtelif sektörsel yatırımlardan oluşacaktır.

Şirket’in 31 Aralık 2010 tarihi itibarıyla çalışan sayısı 3’tür (31 Aralık 2009: 3). Şirket’in merkezi,
Abdi İpekçi Caddesi Azer İş Merkezi No: 40 Kat:6 Daire:16-17 Harbiye Şişli - İstanbul,
Türkiye’dedir.

31 Aralık 2010 tarihi ve bu tarihte sona eren yıl itibarıyla hazırlanan finansal tablolar, Şirket’in
Yönetim Kurulu tarafından 8 Şubat 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 ARALIK 2010 TARİHİNDE SONA EREN YILA 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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

7

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.4 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

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 Aralık 2010 tarihi itibarıyla hazırlanan finansal tablolar ile karşılaştırmalı olarak hazırlanabilmesi
için 31 Aralık 2009 tarihli finansal tablolar üzerinde aşağıdaki sınıflandırma işlemi yapılmıştır:

Bilanço ve nakit akım tablosu sınıflandırmaları;

i) 31 Aralık 2009 tarihli bilançoda, “Nakit ve nakit benzerleri” içerisinde sınıflandırılan 988.200
TL tutarındaki vadesine 3 aydan az kalmış devlet tahvili bakiyesi, orijinal bakiyesi 3 aydan kısa
olmadığı; satılmaya hazır finansal varlık olarak sınıflandırılmadığı ve bu sebeplerle SPK’nın
2008/16 numaralı haftalık bülteninde yayınlanan şartları taşımadığı için “Finansal yatırımlar”
hesabına sınıflandırılmıştır (Dipnot 4),

ii) 31 Aralık 2009 tarihli bilançoda, “Diğer borçlar” içerisinde sınıflandırılan 18.448 TL tutarındaki
ödenecek gelir ve damga vergileri Şirket’e ait tahakkuk eden yükümlülükler olmaları sebebiyle,
“Diğer kısa vadeli yükümlülükler” hesabına sınıflanmıştır (Dipnot 12),

iii) 31 Aralık 2009 tarihli nakit akım tablosunda, “Dönem sonu nakit ve nakit benzeri değerler” ve
“Dönem başı nakit ve nakit benzeri değerler” içerisinde sınıflandırılan sırasıyla toplam 1.439
TL ve 8 TL tutarındaki faiz gelir tahakkukları dönem sonları itibari ile hesaplamalar yolu ile
tahakkuk ettirilen bakiyeler olmaları ve nakit varlık özelliği taşımamaları sebebiyle nakit ve
nakde eşdeğer varlıklar tanımında çıkartılarak net 1.431 TL etkisi faiz tahakkuklarından
düzeltilmiştir (Dipnot 4),

iv) 31 Aralık 2009 tarihli nakit akım tablosunda “Dönem sonu nakit ve nakit benzeri değerler”
içerisinde sınıflandırılan toplam 988.200 TL tutarındaki vadesine 3 aydan az kalmış devlet
tahvili bakiyesi ve faiz gelir tahakkukları, “i” maddesinde detaylı olarak anlatıldığı üzere ,
“Nakit ve nakit benzerleri” sınıflandırmasından çıkartıldığı için nakit akım tablosunda
kullanılmak üzere hesaplanan nakit ve nakde eşdeğer varlıklar tanımından da çıkartılarak etkisi
gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardaki değişim üzerinden
düzeltilmiştir (Dipnot 4).

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

8

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Gelir tablosu sınıflandırmaları;
Önceden Yeniden

 raporlanan düzenlenmiş
1 Ocak - Yeniden 1 Ocak -

 31 Aralık 2009 sınıflandırmalar 31 Aralık 2009

Satış gelirleri 599.057.833 (599.057.833) (i) -
Satışların maliyeti (-) (596.367.142) 596.367.142 (ii) -
Faiz, ücret, prim, komisyon ve diğer gelirler - 2.690.694 2.690.694
Faiz, ücret, prim, komisyon ve diğer giderler (-) - (477.771) (477.771)

Brüt kar 2.690.691 2.212.923

Pazarlama, satış ve dağıtım giderleri (-) (477.768) 477.768 (iii) -
Genel yönetim giderleri (-) (425.982) - (425.982)
Diğer faaliyet gelirleri 24.480 - 24.480

Faaliyet (zararı)/karı 1.811.421 1.811.421

Finansal giderler (-) (4) - (4)

Sürdürülen faaliyetler vergi
öncesi kar 1.811.417 - 1.811.417

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

 - Ertelenmiş vergi geliri/(gideri) - - -

Sürdürülen faaliyetler dönem karı 1.811.417 - 1.811.417

Diğer kapsamlı gelir - - -

Toplam kapsamlı gelir/(gider) 1.811.417 - 1.811.417

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 Aralık 2009 tarihi itibarıyla satış gelirleri kaleminden 599.057.833 TL tutarındaki
sınıflamalar aşağıdaki kalemlere yapılmıştır;

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
sırasıyla 583.155.817 TL tutarındaki devlet tahvili satışları, 2.321.489 TL tutarındaki
devlet tahvili satış kazançları, (392.651) TL tutarındaki devlet tahvili satış zararları,
13.211.315 TL tutarındaki hazine bonosu satışları, 163.191 TL tutarındaki hazine bonosu
satış kazançları ve (729) TL tutarındaki hazine bonosu satış zararları “Faiz, ücret, prim,
komisyon ve diğer gelirler” içerisinde toplam 598.458.432 TL “devlet tahvili, hazine
bonosu satış karı, net” başlığı altında sınıflanmıştır.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

9

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
sırasıyla 9 TL tutarındaki hisse senedi satışları, 1 TL tutarındaki hisse senedi satış
kazançları ve (4) TL tutarındaki hisse senedi satış zararları “Faiz, ücret, prim, komisyon
ve diğer giderler” içerisinde toplam 6 TL olarak “diğer” başlığı altında sınıflanmıştır.

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
sırasıyla 705.491 TL tutarındaki devlet tahvili kupon faiz gelirleri, 4.150 TL tutarındaki
itfa faiz gelirleri, 20.643 TL tutarındaki devlet tahvili değerlemesi ve (268.895) TL
tutarındaki önceki yıl değerleme iptalleri “Faiz, ücret, prim, komisyon ve diğer gelirler”
içerisinde toplam 461.389 TL olarak “devlet tahvili hazine bonosu faiz gelirleri” başlığı
altında sınıflanmıştır (Dipnot 14),

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
sırasıyla 133.560 TL tutarındaki ters repo faiz gelirleri ve 1.439 TL tutarındaki ters repo
gelir reeskontu “Faiz, ücret, prim, komisyon ve diğer gelirler” içerisinde toplam 134.999
TL olarak “ters repo faiz gelirleri” başlığı altında sınıflanmıştır (Dipnot 14),

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
2.992 TL tutarındaki Borsa Para Piyasası (“BBP”) faiz gelirleri “Faiz, ücret, prim,
komisyon ve diğer gelirler” hesabına sınıflanmıştır (Dipnot 14),

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” içerisinde sınıflandırılan
15 TL tutarındaki temettü gelirleri “Faiz, ücret, prim, komisyon ve diğer gelirler”
içerisinde “diğer” başlığı altında sınıflanmıştır (Dipnot 14).

ii) 31 Aralık 2009 tarihi itibarıyla satış maliyetleri kaleminden 596.367.142 TL tutarındaki
sınıflamalar aşağıdaki kalemlere yapılmıştır;

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satışların maliyeti” içerisinde
sınıflandırılan sırasıyla (583.155.817) TL tutarındaki devlet tahvili maliyetleri ve
(13.211.316) TL tutarındaki hazine bonosu maliyetleri “Faiz, ücret, prim, komisyon ve
diğer gelirler” içerisinde toplam (596.367.133) TL “devlet tahvili, hazine bonosu satış
karı, net” başlığı altında sınıflanmıştır (Dipnot 14),

- 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satışların maliyeti” içerisinde
sınıflandırılan sırasıyla (9) TL tutarındaki hisse senetleri maliyetleri “Faiz, ücret, prim,
komisyon ve diğer giderler” içerisinde “diğer” başlığı altında sınıflanmıştır (Dipnot 14).

iii) 31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Pazarlama, satış ve dağıtım giderleri”
içerisinde sınıflandırılan (477.768) TL tutarındaki portföy yönetim ücreti ve ödenen
komisyonlar “Faiz, ücret, prim, komisyon ve diğer giderler” başlığı altında sınıflanmıştır
(Dipnot 14).

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

10

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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.

(a) 2010 yılında yürürlüğe giren standartlar ile mevcut önceki standartlara getirilen
değişiklikler ve yorumlar:

• UMS 36 (Değişiklik), “Varlıklarda Değer Düşüklüğü” (1 Ocak 2010 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRS 5 (Değişiklik), “Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan
Faaliyetler” (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama
dönemlerinde geçerlidir),

• UMS 1 (Değişiklik), “Finansal Tabloların Sunumu” (1 Ocak 2010 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRS 2 (Değişiklik), “Nakit Olarak Ödenen Hisse Bazlı Ödeme İşlemleri” (1 Ocak 2010
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UMS 27 (Değişiklik), “Konsolide ve Konsolide Olmayan Finansal Tablolar” (1 Temmuz
2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRS 3 (Değişiklik), “İşletme Birleşmeleri” (1 Temmuz 2009 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UMS 38 (Değişiklik), “Maddi Olmayan Varlıklar” (1 Temmuz 2009 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRYK 17, “Parasal Olmayan Varlıkların Hissedarlara Dağıtımı” (1 Temmuz 2009
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRYK 18, “Müşterilerden Varlık Transferleri” (1 Temmuz 2009 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRYK 9, “Saklı Türev Ürünlerinin Yeniden Değerlendirilmesi” ve UMS 39 “Finansal
Araçlar: Muhasebeleştirme ve Ölçme” (1 Temmuz 2009 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir),

• UFRYK 16, “Yurtdışındaki İşletme İle İlgili Net Yatırımın Finansal Riskten Korunması”
(1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir),

• Finansal Raporlama Standartlarının İyileştirmeleri 2010.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

11

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

(b) Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanması benimsenmemiş
standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

• UFRS 9 “Finansal Araçlar” (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir),

• UMS 24 (Değişiklik), “İlişkili Taraf Açıklamaları” (1 Ocak 2011 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

• UMS 32 (Değişiklik) “Finansal Araçlar: Sunum ve UMS 1 Mali Tabloların Sunumu”
(1 Şubat 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir),

• UFRYK 14 (Değişiklik), “Tanımlanmış Fayda Varlığının Siniri, Asgari Fonlama
Koşulları ve Bu Koşulların Birbiri ile Etkileşimi” (1 Ocak 2011 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir).

Şirket yönetimi, yukarıdaki Standart ve Yorumların uygulanmasının gelecek dönemlerde Şirket’in
finansal tabloları üzerinde önemli bir etki yaratmayacağı görüşündedir.

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.

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

12

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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 Aralık 2010 ve 2009 tarihinde sona eren dönemler itibarıyla herhangi bir yabancı
para işlemi bulunmamaktadır.

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

13

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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.

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

14

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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.

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

15

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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).

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA 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 Aralık 2010 31 Aralık 2009

Bankalar
- Vadeli hesap 7.943.402 -
- Vadesiz hesap 507 35

Takasbank cari hesapları - 16
Aracı kurum cari hesapları - 1.289
Ters repo işlemlerinden alacaklar 562.047 7.731.439
B Tipi Likit Fon 1.559.609 -

10.065.565 7.732.779

Ters-repo işlemlerinden alacakların detayı aşağıdaki gibidir:

31 Aralık 2010 Faiz oranı Vade tarihi Maliyet Kayıtlı değer

6,5% 3 Ocak 2011 561.947 562.047

561.947 562.047

31 Aralık 2009 Faiz oranı Vade tarihi Maliyet Kayıtlı değer

%6,7 - %6,8 4 Ocak 2010 7.730.000 7.731.439

7.730.000 7.731.439

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

 31 Aralık 2010 31 Aralık 2009

Bankalar
- Vadesiz hesap 7.940.000 -
- Vadesiz hesap 507 35

Takasbank cari hesapları - 16
Aracı kurum cari hesapları - 1.289
Ters repo işlemlerinden alacaklar 561.947 7.730.000
B Tipi Likit Fon 1.559.609 -

10.062.063 7.731.340

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

17

5 - FİNANSAL YATIRIMLAR

 31 Aralık 2010 31 Aralık 2009

Gerçeğe uygun değer farkı kar/zarara yansıtılan
 finansal varlıklar
 - Alım/satım amaçlı 679.327 3.487.651

679.327 3.487.651

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 Aralık 2010 31 Aralık 2009
 Gerçeğe Gerçeğe
 Maliyet uygun değer Kayıtlı değer Maliyet uygun değer Kayıtlı değer

Hisse senetleri 645.326 679.327 679.327 - - -
Devlet tahvilleri - - - 3.467.008 3.487.651 3.487.651

645.326 679.327 679.327 3.467.008 3.487.651 3.487.651

31 Aralık 2010 tarihi itibarıyla Şirket’in gerçeğe uygun değer farkı kar/zarara yansıtılan devlet tahvili
veya hazine bonosu yoktur (31 Aralık 2009: Şirket’in ortalama vadesi 3 yıldan kısa olan 3.487.651 TL
tutarında devlet tahvili vardır). 31 Aralık 2010 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara
yansıtılan hisse senetleri IMKB’de işlem gören hisse senetlerinden oluşmaktadır (31 Aralık 2009:
Bulunmamaktadır).

6 - TİCARİ ALACAK VE BORÇLAR

31 Aralık 2010 tarihi itibarıyla ticari alacaklar bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

 31 Aralık 2010 31 Aralık 2009
Kısa vadeli ticari borçlar:

Yatırım danışmanlığı ücreti (Dipnot 20) 23.600 -
Portföy yönetim ücreti (Dipnot 20) - 14.228
Diğer 7.378 -

30.978 14.228

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

18

7 - DİĞER ALACAKLAR VE BORÇLAR

31 Aralık 2010 tarihi itibarıyla diğer alacaklar bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

 31 Aralık 2010 31 Aralık 2009
Kısa vadeli diğer borçlar:

Ortaklara temettü borçları 21 21

21 21

8 - MADDİ DURAN VARLIKLAR

Makine, tesis ve Özel
 cihazlar Demirbaşlar maliyet Toplam

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

31 Aralık 2009

Maliyet değeri
1 Ocak 2009 açılış bakiyesi 13.050 51 - 13.101
Alımlar - - - -
Çıkışlar (-) - - - -

31 Aralık 2009 kapanış bakiyesi 13.050 51 - 13.101

Birikmiş amortismanlar
1 Ocak 2009 açılış bakiyesi 12.726 51 - 12.777
Dönem gideri 324 - - 324
Çıkışlar (-) - - - -

31 Aralık 2009 kapanış bakiyesi 13.050 51 - 13.101

31 Aralık 2009 net defter değeri - - - -

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA 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 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

 1 Ocak 2009 İlaveler Çıkışlar 31 Aralık 2009

Maliyet 29.989 7.763 - 37.752
Birikmiş itfa payları (24.165) (3.237) - (27.402)

Net defter değeri 5.824 4.526 - 10.350

10 - KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER

 31 Aralık 2010 31 Aralık 2009
Kısa vadeli diğer borçlar:

BSMV dava karşılıkları 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 sonuçlanmıştır. 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 cari 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 (Dipnot 12). 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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA 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.

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 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

21

11 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

 31 Aralık 2010 31 Aralık 2009

Kıdem tazminatı karşılığı 6.631 1.750

6.631 1.750

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 Aralık 2010 tarihi
itibarıyla 2.517,01 TL (31 Aralık 2009: 2.365,16 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 Aralık 2010 31 Aralık 2009

İskonto oranı (%) 4,66 6,26
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 Aralık 2010 31 Aralık 2009

1 Ocak 1.750 1.581

Hizmet maliyeti 8.301 1.656
Faiz maliyeti 104 94
Kıdem tazminatı iptali - (1.581)
Ödenen kıdem tazminatı (3.524) -

31 Aralık 6.631 1.750

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

22

12 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2010 31 Aralık 2009
Diğer dönen varlıklar:

Devreden Katma Değer Vergisi (“KDV”) 32.666 -
Peşin ödenen vergiler ve fonlar 24.725 -
İndirilecek KDV 20.478 -
Kısa vadeli diğer varlıklar 2.024 2.115
Verilen depozito ve teminatlar 480 -

80.373 2.115

Diğer kısa vadeli yükümlülükler:

Ödenecek vergi, harç ve diğer kesintiler 27.557 15.497
BSMV davalarından ertelenmiş gelir (Dipnot 10) 5.824 -
Ödenecek sosyal güvenlik 3.570 2.951

36.951 18.448

13 - ÖZKAYNAKLAR

Şirket’in ödenmiş sermayesi 9.027.000 TL (31 Aralık 2009: 9.027.000 TL) olup her biri 1 Kr nominal
değerli 902.700.000 (31 Aralık 2009: 902.700.000) adet hisseye bölünmüştür.

Şirket kayıtlı sermaye sistemine tabi olup, kayıtlı sermaye tutarı 50.000.000 TL (31 Aralık 2009:
50.000.000 TL) olarak tespit edilmiştir.

Şirketin 3.600.000 adet, 1 Kr nominal değerli A grubu nama yazılı imtiyazlı hisse senedi
bulunmaktadır. Bu hisse senetlerinin her biri yönetim kurulu üyelerinin seçiminde 1.000.000 (bir
milyon) oy hakkına sahipti ve bu finansal tabloların hazırlandığı tarih itibarıyla tamamı Tan Egeli’nin
elinde bulunmaktadır. Şirket’in yatırım ortaklığı statüsünden çıktığı 30 Eylül 2010 tarihinden itibaren
Şirket esas sözleşmesinde yapılan değişiklikle A grubu payların imtiyazında değişiklik yapılmış olup,
bu değişiklik ile Yönetim Kurulu üye seçiminde bu üyelerin tamamı A grubu pay sahiplerinin
göstereceği adaylar arasından seçilir.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

23

13 - ÖZKAYNAKLAR (Devamı)

31 Aralık 2010 ve 2009 tarihlerinde çıkarılmış ve ödenmiş sermaye tutarları defter değerleriyle
aşağıdaki gibidir:

 Hisse 31 Aralık 2010 Hisse 31 Aralık 2009
Ortaklar (%) TL (%) TL

Tan Egeli 0,40 36.001 0,40 36.000
Murat Çilingir 0,01 815 0,01 815
Ersoy Çoban 0,00 1 0,00 1
Atilla Muzaffer Egeli 0,00 1 - -
Mehmet Fikret Sebilçioğlu 0,00 1 - -
Burak Koçer 0,00 3 - -
Diğer /Halka Arz 99,59 8.990.178 99,59 8.990.184

Toplam ödenmiş sermaye 100,00 9.027.000 100,00 9.027.000

Sermaye düzeltmesi farkları 251.880 251.880

Toplam sermaye 9.278.880 9.278.880

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.

A grubu nama yazılı imtiyazlı hisselerin tamamı üzerinde, yurtdışında yerleşik Ashmore Investments
(Turkey) N.V. lehine 31 Mart 2010 tarihine kadar geçerli olmak üzere A tipi hisseleri satın alma
opsiyon verilmesine ilişkin değiştirilmiş ve tadil edilmiş Satın Alma Opsiyon sözleşmesi
imzalanmıştır. Sözleşmeye göre opsiyon hakkı kullanılıp A tipi hisseler alıcıya devrolmadıkça ilgili
A tipi hisselerin tüm mülkiyeti ve bu mülkiyete ilişkin haklar Tan Egeli’ye ait olmaya devam
edecektir. Ashmore Investments (Turkey) N.V. opsiyon sözleşmesine konu hisselerin satın alınması
opsiyon hakkını kullandığını, Beşiktaş 15. Noterliği’nin 26 Kasım 2009 tarih ve 16330 yevmiye sayılı
ihbarnamesi ile Tan Egeli ve Şirket’e bildirmiştir. Ancak daha sonra Ashmore Investments (Turkey)
N.V. opsiyon hakkını kullanmamaya karar vermiş ve taraflar arasındaki müzakereler neticesinde
karşılıklı olarak opsiyon sözleşmesinin feshedilmesinde mutabık kalmışlardır.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

24

13 - ÖZKAYNAKLAR (Devamı)

Kar yedekleri, geçmiş yıllar karları/(zararları):
 31 Aralık 2010 31 Aralık 2009

Kardan ayrılan kısıtlanmış yedekler
- Yasal yedekler 278.095 204.130

Geçmiş yıllar karları/(zararları) 1.343.928 (393.524)

1.622.023 (189.394)

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 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

25

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

Payları borsada işlem gören halka açık anonim ortaklıklar, kar dağıtımı hususunda SPK tarafından
belirlenen aşağıdaki esaslara tabidir:

SPK’nin 28 Ocak 2010 tarihli kararı gereğince 2009 yılı faaliyetlerinden elde edilen karların dağıtım
esasları ile ilgili olarak payları borsada işlem gören anonim ortaklıklar için, yapılacak temettü dağıtımı
konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemiştir. SPK’nın halka açık şirketlerin
kar dağıtım esaslarını düzenlediği Seri: IV, No: 27 sayılı Sermaye Piyasası Kanununa Tabi Olan Halka
Açık Anonim Ortaklıkların Temettü Ve Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında
Tebliğ, ortaklıkların esas sözleşmelerinde bulunan hükümler ve ortaklıklar tarafından kamuya
açıklanmış olan kar dağıtım politikaları çerçevesinde bu dağıtımın şirketlerin genel kurullarında
alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek
payların bedelsiz olarak ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay
dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek birinci temettü tutarının mevcut
ödenmiş/çıkarılmış sermayelerinin %5’inden az olması durumunda, söz konusu tutarın dağıtılmadan
ortaklık bünyesinde bırakabilmesine imkan verilmiş ancak bir önceki döneme ilişkin temettü
dağıtımını gerçekleştirmeden sermaye artırımı yapan ve bu nedenle payları “eski” ve “yeni” şeklinde
ayrılan anonim ortaklıklardan, 2009 yılı faaliyetleri sonucunda elde ettikleri dönem karından temettü
dağıtacakların, hesaplayacakları birinci temettüyü nakden dağıtmaları zorunluluğu vardır.

Bu kapsamda 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.

Şirket’in 31 Aralık 2010 itibarıyla SPK düzenlemelerine göre hazırlanan finansal tablolarında dönem
zararı olması sebebiyle cari dönem için dağıtılabilir kar hesaplanmamıştır (31 Aralık 2009: Şirket’in
yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem karı ve kar
dağıtımına konu edilebilecek diğer kaynakların toplam tutarı 1.323.285 TL’dir).

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

26

14 - ESAS FAALİYET GELİRLERİ

 31 Aralık 2010 31 Aralık 2009
Faiz, ücret, prim, komisyon ve diğer gelirler

Devlet tahvili, hazine bonosu satış karı, net 579.597 2.091.299
Ters repo faiz gelirleri 213.703 134.999
Devlet tahvili hazine bonosu faiz gelirleri 79.357 461.389
VOB kontratları alım-satım karları, net 59.818 -
Hisse senetleri satış karı, net 20.596 -
BBP faiz gelirleri 1.906 2.992
Diğer 629 15

955.606 2.690.694

Faiz, ücret, prim, komisyon ve diğer giderler

Portföy yönetim ücreti 123.892 370.722
Menkul kıymet alım satım komisyonları 11.464 105.040
Diğer 8.589 2.009

143.945 477.771

31 Aralık 2009 tarihli kapsamlı gelir tablosunda, “Satış gelirleri” ve “Satışların maliyeti” içerisinde
sınıflandırılan sırasıyla 599.057.833 TL ve 596.367.142 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).

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

 31 Aralık 2010 31 Aralık 2009
Genel yönetim giderleri

Personel giderleri 553.286 220.333
Hukuk giderleri 156.940 37.355
Denetim ve danışmanlık giderleri 93.068 13.170
Kira giderleri ve bina katılım gider payı 70.687 58.073
Ulaşım giderleri 35.093 4.111
Müşavirlik giderleri 28.378 24.225
Kotasyon ve kurul kayıt giderleri 24.203 2.257
Bakım onarım giderleri 19.182 13.048
Ticaret sicil giderleri 18.589 8.140
Reklam ve ilan gideri 14.052 1.725
Eğitim giderleri 10.218 -
Amortisman ve itfa payı giderleri 8.995 3.561
Vergi, resim ve harç giderleri 4.681 25.697
Diğer faaliyet giderleri 56.471 14.287

1.093.843 425.982

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

27

16 - DİĞER FAALİYETLERDEN GELİR/GİDERLER

 31 Aralık 2010 31 Aralık 2009
Diğer faaliyetlerden gelirler

BSMV davalarından gelirler (Dipnot 10) - 22.857
Kıdem tazminatı karşılık iptal geliri - 1.581
Diğer 4.038 42

4.038 24.480

Diğer faaliyetlerden giderler

BSMV davaları karşılık giderleri (Dipnot 10) 22.857 -

22.857 -

17 - FİNANSAL GELİR / GİDERLER

 31 Aralık 2010 31 Aralık 2009
Finansal gelirler

Mevduat faiz gelirleri 3.402 -

3.402 -

Finansal giderler

Banka kredi faizleri - 4

- 4

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

28

18 - VERGİLER (Devamı)

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).

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 Aralık 2010 31 Aralık 2009

Cari yıl vergi gideri - -
Ertelenen vergi gideri 12.094 -

Toplam vergi gideri 12.094 -

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

29

18 - VERGİLER (Devamı)

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.

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

30

18 - VERGİLER (Devamı)

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

 31 Aralık 2010 31 Aralık 2009

Ertelenen vergi varlıkları 1.326 -
Ertelenen vergi yükümlülükleri (13.420) -

Ertelenen vergi yükümlülükleri, net (12.094) -

 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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

31

19 - HİSSE BAŞINA KAZANÇ (Devamı)

 31 Aralık 2010 31 Aralık 2009

Hissedarlara ait net (zarar)/kar (309.693) 1.811.417
İhraç edilmiş hisselerin ağırlıklı
 ortalama sayısı 9.027.000 9.027.000

Hisse başına (kayıp)/kazanç
 (Hisse başına 1 TL olarak) (0,0343) 0,2007

Toplam kapsamlı (gider)/gelir (309.693) 1.811.417

Kapsamlı gelir için
 hisse başına (kayıp)/kazanç
 (Hisse başına 1 TL olarak) (0,0343) 0,2007

20 - İLİŞKİLİ TARAF AÇIKLAMALARI

a. 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla ilişkili ilgili şirketlerle olan bakiyeler
aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009
İlişkili taraflara ticari borçlar

Egeli& Co Portföy Yönetimi A.Ş. 23.600 -

23.600 -

b. 31 Aralık 2010 ve 2009 tarihleri itibarıyla sona eren dönemler içerisinde ilişkili şirketlerle
yapılan işlemler aşağıdaki gibidir:

 31 Aralık 2010 31 Aralık 2009
İlişkili taraflara ödenen portföy yönetim komisyonları

Ashmore Portföy Yönetimi A.Ş. - 350.044

- 350.044

İlişkili taraflara ödenen yatırım danışmanlığı giderleri

Egeli& Co Portföy Yönetimi A.Ş. 40.000 -

40.000 -

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

32

20 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

 31 Aralık 2010 31 Aralık 2009
İlişkili taraflara ödenen ticari olmayan giderler

Egeli & Co Finansal Yatırımlar A.Ş. - (kira ve kullanım gideri) 29.198 3.245
Egeli & Co Destek Hizmetleri A.Ş. 19.437 -
Ashmore Portföy Yönetimi A.Ş. - (kira gideri) - 45.909

48.635 49.154

Şirket, portföyün daha etkin olarak yürütülmesi amacıyla, 13 Kasım 2009 tarihinde Oyak Yatırım
Menkul Değerler A.Ş. ile portföy yönetim sözleşmesi imzalamıştır. Sözleşmeye göre portföyün gün
sonu itibarıyla TL olarak ulaştığı toplam net aktif değerinin tatil günleri de dahil olmak üzere yıllık
%1,5 basit faiz üzerinden günlük olarak hesaplanan portföy yönetim ücreti ödenmiştir. Oyak Yatırım
Menkul Değerler A.Ş. ile imzalanan portföy yönetim sözleşmesi 30 Eylül 2010 tarihi itibarıyla fesh
olunmuştur. Ashmore Portföy Yönetimi A.Ş. ile olan sözleşmeler ise 30 Ekim 2009 tarihli noter
ihbarnamesi ile Şirket tarafından feshedilmiştir. Yukarıda açıklanan tutarlarda Ashmore Portföy
Yönetimi A.Ş. ile ilgili olan kısımlar, sözleşme fesihleri ile söz konusu şirketin ilişkili taraf olmaktan
çıkıldığı ana kadar olan işlemleri kapsamaktadır.

c. Üst düzey yöneticilere sağlanan faydaların detayı aşağıdaki gibidir;

 31 Aralık 2010 31 Aralık 2009

Brüt ücretler ve diğer kısa vadeli faydalar 296.071 91.042

296.071 91.042

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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

33

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

Şirket, kredi riskine portföyünde bulundurduğu borçlanma senetleri dolayısıyla maruzdur. 31 Aralık
2010 tarihi itibarıyla Şirket’in portföyünde borçlanma senedi yoktur. Şirket’in 31 Aralık 2009 tarihi
itibarıyla aktifinde bulundurduğu alım satım amaçlı finansal varlıkların tamamı Türkiye Cumhuriyeti
Hazine Müsteşarlığı tarafından ihraç edilen hazine bonoları ve devlet tahvillerinden oluşmaktadır.

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 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

31 Aralık 2009

Raporlama tarihi itibarıyla maruz
 kalınan azami kredi riski 7.731.439 1.340 3.487.651 -

Vadesi geçmemiş ya da değer
 düşüklüğüne uğramamış finansal
 varlıkların net defter değeri 7.731.439 1.340 3.487.651 -

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.

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 Aralık 2010 ve 2009 tarihleri itibarıyla göre kalan vadelerine göre dağılımı
aşağıdaki gibidir:

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

34

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

31 Aralık 2009
 1 aya 1 -3 ay 3 ay - 1 yıl
 kadar arası arası Vadesiz Toplam

Nakit ve nakit benzerleri 7.732.779 - - - 7.732.779
Finansal yatırımlar - - - 3.487.651 3.487.651
Diğer dönen varlıklar 2.115 - - - 2.115
Maddi olmayan duran varlıklar - - - 10.350 10.350

Toplam varlıklar 7.734.894 - - 3.498.001 11.232.895

Ticari borçlar 14.228 - - - 14.228
Diğer borçlar 21 - - - 21
Diğer kısa vadeli yükümlülükler 18.448 - - - 18.448
Çalışanlara sağ. fayd. ilş. karş. - - - 1.750 1.750

Toplam kaynaklar 32.697 - - 1.750 34.447

Net likidite fazlası/(açığı) 7.702.197 - - 3.496.251 11.198.448

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

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

35

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

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 Aralık 2010 ve 2009
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 Aralık 2010 ve 2009
tarihleri itibarıyla Şirketin faize duyarlı yükümlülüğü bulunmamaktadır.

Şirket’in 31 Aralık 2010 ve 2009 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 Aralık 2010 itibarıyla faiz pozisyonu yoktur (31 Aralık 2009: Şirket’in 2.499.451 TL
tutarında değişken faizli, 988.200 TL tutarında sabit faizli alım satım amaçlı finansal varlığı vardır.
31 Aralık 2009 tarihi itibarıyla TL para cinsinden olan faiz 1 baz puan yüksek/düşük olsaydı ve diğer
tüm değişkenler sabit kalsaydı vergi öncesi kar 73.688 TL azalacak veya 76.595 TL artacaktı).

3. Hisse senedi fiyat riski

31 Aralık 2010 tarihi itibarıyla Şirket’in bilançosunda finansal varlıklar olarak sınıfladığı 679.327 TL
değerinde hisse senedi bulunmaktadır (31 Aralık 2009: Bulunmamaktadır). 31 Aralık 2010 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.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

36

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.

b. Finansal yükümlülükler:

Kısa vadeli olmaları sebebiyle parasal pasiflerin gerçeğe uygun değerlerinin defter değerlerine
yaklaştığı varsayılmaktadır. 31 Aralık 2010 ve 2009 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 Aralık 2010

Alım satım amaçlı finansal varlıklar 679.327 - -

31 Aralık 2009

Alım satım amaçlı finansal varlıklar 3.487.651 - -

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

37

23 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

1) Dipnot 24’de bahsedilen sermaye artırımı sırasında, Dipnot 13’deki sermaye tablosunda Tan
Egeli’ye ait 36.000 TL si imtiyazlı olmak üzere toplam 36.001 TL nominal değerindeki hisse
senedinde değişiklik olmuş ve 79.761 TL’si imtiyazlı olmak üzere toplam 279.761 TL nominal
değere ulaşmıştır. Ayrıca Ebru Egeli’nin 150.000 TL ve Şevket L. Egeli’nin 50.000 TL nomial
değerinde hisse senedi bulunmaktadır. Sahip olunan payların Şirket sermayesi içindeki oranı,
ancak Şirket’in sermayesinin bedelli artırımın sonrasında tescili neticesinde belli olacaktır.

2) T.C. Enerji ve Tabii Kaynaklar Bakanlığı Maden Tetkik ve Arama Genel Müdürlüğü tarafından
5686 no.lu Jeotermal Kaynaklar ve Doğal Mineralli Sular Kanunu 16. ve Geçici 3. Maddeleri ile
söz konusu Kanunun Uygulama Yönetmeliği'nin Geçici 1. Maddesinin 7. Fıkrası kapsamında 2
Şubat 2011 tarihinde ihaleye çıkarılacak olan Ruhsatlı Aydın-Buharkent; Balıkesir-Bigadiç-
Adalı-Çeribaşı; Balıkesir-Balya-Ilıca ve Çanakkale-Karaılıca (Tepeköy) - Etili Jeotermal
alanlarının ihalelerine NRG Enerji Sistemleri Sanayi ve Ticaret. A.Ş. ile birlikte "NRG Enerji -
Egeli & Co İş Ortaklığı" olarak müşterek teklif vermek üzere işbirliği yapılmasına karar
verilmiştir.

2 Şubat 2011 tarihinde ihaleye çıkarılan Ruhsatlı Aydın-Buharkent; Balıkesir-Bigadiç-Adalı-
Çeribaşı; Balıkesir-Balya-Ilıca ve Çanakkale-Karaılıca (Tepeköy) - Etili Jeotermal alanlarının
ihalelerine ilişkin bir Termikel Grubu iştiraki olan NRG Enerji Sistemleri Sanayi ve Ticaret
A.Ş. ile birlikte "NRG Enerji- Egeli & Co İş Ortaklığı" olarak teklif mektuplarını da içeren
dosyalar Maden Tetkik ve Arama Genel Müdürlüğü İhale Komisyonu Başkanlığı'na
sunulmuştur. Bundan sonraki sürecin detayları aşağıda yer almaktadır.

- İhalelere sunulan tüm dosyalar Maden Tetkik ve Arama Genel Müdürlüğü ihale komisyonu
tarafından ihale şartnamesine uygunluğu açısından şekilsel olarak incelenecektir.

- Şekilsel incelemenin bitmesinden sonra her bir dosya için ayrı ayrı olmak üzere ekonomik
değerlendirme süreci başlayacaktır. Bu süreçte ihalelere teklif veren bütün firmalar davet
edilecek ve kapalı zarf - açık pazarlık usulüyle ihaleler sonuçlandırılacaktır.

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

1) Kurumsal Ürünler Pazarı’nda işlem görmekte olan Egeli & Co Yatırım Holding A.Ş.’ye ait
paylar 1 Ekim 2010 tarihinden itibaren İkinci Ulusal Pazar’da işlem görmeye başlamıştır.

2) 24 Mart 2010 tarihli Yönetim Kurulu Toplantısı'nda; Şirket’in 50.000.000 TL tutarındaki kayıtlı
sermaye tavanı içerisinde yer alan 9.027.000 TL’lik çıkarılmış sermayesinin nakit karşılığı
bedelli olarak 10.973.000 TL tutarında arttırılarak 20.000.000 TL tutarına çıkartılmasına,
arttırılan 10.973.000 TL’nin Şirket ortaklarına 1 Kuruş nominal bedelli her bir pay için 1 Kuruş
nominal bedelden rüçhan hakkı kullandırılması, kullanılmayan rüçhan haklarının İMKB’de
satılması sureti ile karşılanmasına, bu amaçla SPK Başkanlığı’na gerekli iznin alınması için
müracaat edilmesine karar verilmiştir.

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

31 ARALIK 2010 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

38

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

SPK, Şirket sermaye artırımı başvurusunun, yatırım ortaklığı statüsünden çıkma başvurusuna
ilişkin hukuki süreçlerin tamamlanması sonrasında değerlendirilmeye alınmasına karar vermişti.
Yatırım ortaklığı statüsünden çıkılmasına ilişkin hukuki süreçler tamamlandıktan sonra,
Şirket’in bedelli sermaye artırım kararının yenilenmiştir. Sermaye artırımı ile ihraç edilecek
paylar SPK tarafından 23 Aralık 2010 tarih ve 89/1095 sayı ile kayda alınmıştır.

Şirket’in çıkarılmış sermayesinin 10.973.000 TL bedelli artırılarak 9.027.000 TL'den
20.000.000 TL'ye yükseltilmesinde artırılan sermayeyi temsil eden paylar, 2010 yılı
faaliyetlerinden kar payı alma hakları bulunmadığından "Yeni" olacaktır.

Rüchan hakkı kullanımı 3 Ocak 2011 ve 17 Ocak2011 tarihleri arasında yapılmıştır.

31 Ocak 2011 tarihinde yapılan 14 nolu Yönetim Kurulu Toplantısı'nda; Şirket'in 9.027.000 TL
olan çıkarılmış sermayesinin 10.973.000 TL'si nakit karşılığı olmak üzere ortaklara rüçhan
hakkı kullandırılmak suretiyle bedelli artırılarak, 20.000.000 TL'ye çıkartılması nedeniyle,
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
sunulmasına oy birliği ile karar verilmiştir.

4) Şirket'in 20 Ekim 2010 tarihli Yönetim Kurulu toplantısında gerekli tüm izinlerin alınması ve
işlemlerin tamamlanmasını müteakiben Egeli & Co Yatırım Ortaklığı A.Ş.'nin, “Menkul Kıymet
Yatırım Ortaklığı”ndan “Tarım Temalı Girişim Sermayesi Yatırım Ortaklığı”na dönüşümü
sırasında gerçekleştireceği sermaye artırımında ihraç edilecek ve ortakların rüchan haklarının
kısıtlanacağı 5.000.000 TL nominal değerli hisselere nominal değer üzerinden iştirak edilmesine
ve Egeli & Co Yatırım Ortaklığı A.Ş.'nin, bu dönüşümünde Girişim Sermayesi Yatırım
Ortaklığına lider sermayedar olunmasına karar verilmiştir.

Şirket ile Egeli & Co Yatırım Ortaklığı A.Ş. arasında yukarıdaki işlemlerle ilgili olarak
24 Aralık 2010 tarihinde bir sözleşme akdedilmiştir.

5) Şirket’in 29 Aralık 2010 tarihinde yapılan 11 No’lu Yönetim Kurulu Toplantısında sermaye
artırımının 2010 yılına ilişkin temettü dağıtımı yapılmadan gerçekleştirilecek olması nedeniyle
SPK Seri IV No:27 Tebliği uyarınca genel kurula götürülecek kar dağıtımı önerisinin
görüşülmesi neticesinde 2010 yılında kar elde edilmesi durumunda genel kurula kar dağıtımı
yapılmamasının önerilmesine oy birliği ile karar verilmiştir.

……………………

