
EGELİ & CO YATIRIM HOLDİNG A.Ş.

1 OCAK - 31 ARALIK 2012 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETİM RAPORU

Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. a member of PricewaterhouseCoopers Turkey
BJK Plaza, Süleyman Seba Caddesi No:48 B Blok Kat 9 Akaretler Beşiktaş 34357 İstanbul-Turkey
www.pwc.com/tr Telephone: +90 (212) 326 6060 Facsimile: +90 (212) 326 6050

BAĞIMSIZ DENETİM RAPORU

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

1. Egeli & Co Yatırım Holding A.Ş., iş ortaklığı ve bağlı ortaklıklarının (hep birlikte “Grup”) 31 Aralık

2012 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide bilançosunu, aynı tarihte sona eren hesap

dönemine ait konsolide kapsamlı gelir tablosunu, konsolide özkaynak değişim tablosunu, konsolide

nakit akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş

bulunuyoruz.

Finansal Tablolarla İlgili Olarak Grup Yönetiminin Sorumluluğu

2. Grup 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, konsolide 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, Grup’un iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç

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

uygun olarak tasarlamak amacıyla, Grup yönetimi tarafından hazırlanan konsolide finansal tablolar

ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Grup

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 konsolide finansal tablolar, Egeli & Co Yatırım Holding A.Ş., iş ortaklığı

ve bağlı ortaklıklarının 31 Aralık 2012 tarihi itibarıyla konsolide finansal durumunu, aynı tarihte

sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akımlarını,

Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartları (bakınız Dipnot 2)

çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Başaran Nas Bağımsız Denetim ve

Serbest Muhasebeci Mali Müşavirlik A.Ş.

a member of

PricewaterhouseCoopers

Talar Gül, SMMM

Sorumlu Ortak Başdenetçi

İstanbul, 18 Mart 2013

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİ İTİBARİYLE KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

KONSOLİDE BİLANÇO ... 1

KONSOLİDE KAPSAMLI GELİR TABLOSU .. 2

KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU ... 3

KONSOLİDE NAKİT AKIM TABLOSU .. 4

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 5-45

1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU .. 5-6
2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR.. 6-17
3 İŞ ORTAKLIKLARI ... 17-18
4 İŞLETME BİRLEŞMELERİ ... 18
5 NAKİT VE NAKİT BENZERLERİ .. 19-20
6 FİNANSAL YATIRIMLAR.. 20-22
7 FİNANSAL BORÇLAR .. 22-23
8 TİCARİ ALACAK VE BORÇLAR .. 23
9 DİĞER KISA VADELİ ALACAKLAR VE BORÇLAR .. 23
10 MADDİ DURAN VARLIKLAR ... 24
11 MADDİ OLMAYAN DURAN VARLIKLAR ... 25
12 KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER ... 26
13 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR .. 27-28
14 DİĞER VARLIK VE YÜKÜMLÜLÜKLER .. 28
15 ÖZKAYNAKLAR... 29-31
16 ESAS FAALİYET GELİR VE GİDERLERİ .. 32
17 GENEL YÖNETİM GİDERLERİ ... 32
18 DİĞER FAALİYETLERDEN GELİR/GİDERLER .. 33
19 FİNANSAL GELİR / GİDERLER .. 33
20 VERGİLER ... 34-37
21 HİSSE BAŞINA KAZANÇ ... 37-38
22 İLİŞKİLİ TARAF AÇIKLAMALARI .. 38-40
23 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 40-44
24 FİNANSAL ARAÇLAR ... 44-45
25 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR .. 45
26 FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN
 AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ
 OLAN DİĞER HUSUSLAR ... 45

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİ İTİBARIYLA BAĞIMSIZ DENETİMDEN GEÇMİŞ
KONSOLİDE BİLANÇO
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

1

Dipnot
 referansları 31 Aralık 2012 31 Aralık 2011

VARLIKLAR

Dönen varlıklar 89.544.671 35.931.120

Nakit ve nakit benzerleri 5 50.612.295 27.840.926
Finansal yatırımlar 6 15.000.137 7.491.714
 - İlişkili tarafla işlemden kaynaklanan
 alım satım amaçlı finansal varlıklar 22 1.378.602 1.923.115
 - Diğer finansal yatırımlar 6 13.621.535 5.568.599
Diğer dönen varlıklar 14 23.932.239 598.480
 - İlişkili taraflardan alacaklar 14 ve 22 23.169.792 -
 - Diğer dönen varlıklar 14 762.447 598.480

Duran varlıklar 7.688.230 6.051.408

Finansal yatırımlar 6 ve 22 6.452.593 5.197.910
Maddi duran varlıklar 10 321.459 138.003
Maddi olmayan duran varlıklar 11 599.462 622.073
Diğer duran varlıklar 14 121.956 16.175
Ertelenmiş vergi varlığı 20 192.760 77.247

TOPLAM VARLIKLAR 97.232.901 41.982.528

KAYNAKLAR

Kısa vadeli yükümlülükler 53.635.664 357.959

Finansal borçlar 7 53.216.786 -
Ticari borçlar 8 110.337 152.290
 İlişkili taraflara ticari borçlar 8 ve 22 94.566 11.720
 Diğer ticari borçlar 8 15.771 140.570
Diğer borçlar 9 21 817
Diğer kısa vadeli yükümlülükler 14 308.520 204.852

Uzun vadeli yükümlülükler 265.758 434.739

Diğer uzun vadeli yükümlülükler 14 256.812 430.586
Çalışanlara sağlanan faydalara ilişkin karşılıklar 13 8.946 4.153

Toplam yükümlülükler 53.901.422 792.698

Özkaynaklar 43.331.479 41.189.830

Ödenmiş sermaye 15 40.000.000 40.000.000
Ödenmemiş sermaye 15 - (40.017)
Sermaye düzeltmesi farkları 15 251.880 251.880
Hisse senedi ihraç primleri 297.610 297.610
Hazine hisseleri (-) 15 (2.160.679) -
Kardan ayrılan kısıtlanmış yedekler 15 278.095 278.095
Menkul kıymetler değer artış fonu (1.040.357) (161.199)
Geçmiş yıllar karları 15 486.292 1.034.235
Net dönem karı/(zararı) 1.610.347 (470.778)

Ana ortaklığa ait özkaynaklar 39.723.188 41.189.826
Azınlık payları 3.608.291 4

TOPLAM KAYNAKLAR 97.232.901 41.982.528

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİMDEN GEÇMİŞ KONSOLİDE KAPSAMLI GELİR TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

2

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Aralık 2012 31 Aralık 2011

SÜRDÜRÜLEN FAALİYETLER

ESAS FAALİYET GELİRİ

Faiz, ücret, prim, komisyon ve diğer gelirler 16 9.318.821 2.005.850
Faiz, ücret, prim, komisyon ve diğer giderler (-) 16 (2.868.332) (1.286.617)

Finans sektörü faaliyetlerden net kar 6.450.489 719.233

Genel yönetim giderleri (-) 17 (2.594.826) (1.400.184)
Diğer faaliyet gelirleri 18 4.844 22.857
Diğer faaliyet giderleri (-) 18 (53.138) -

Faaliyet karı/(zararı) 3.807.369 (658.094)

Finansal gelirler 19 1.501.976 284.574
Finansal giderler (-) 19 (3.288.690) (146.299)

Sürdürülen faaliyetler vergi
öncesi kar/(zarar) 2.020.655 (519.819)

Sürdürülen faaliyetler vergi geliri/(gideri)
- Cari dönem vergi gideri (-) 20 (283.878) -

 - Ertelenmiş vergi (gideri)/geliri 20 (104.277) 49.041

Sürdürülen faaliyetler dönem karı/(zararı) 1.632.500 (470.778)

Net dönem karı/(zararı) 1.632.500 (470.778)

Net dönem karı/(zararı) dağılımı
Ana ortaklık payları 1.610.347 (470.778)
Azınlık payları 22.153 -

Diğer kapsamlı (gider)/gelir
Satılmaya hazır finansal varlıklar değer azalışı (-) (1.098.948) (201.499)
Değer azalışı vergi etkisi 20 219.790 40.300

Toplam kapsamlı gelir/(gider) 753.342 (631.977)

Toplam kapsamlı gelir/(gider) dağılımı
Ana ortaklık payları 731.189 (631.977)
Ana ortaklık dışı paylar 22.153 -

Sürdürülen faaliyetlerden hisse başına kazanç/(kayıp)
 (1 TL nominal hisseye karşılık) 21 0,0004 (0,0002)

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT BAĞIMSIZ DENETİMDEN GEÇMİŞ
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

3

Kardan Menkul Net
 Sermaye Hisse ayrılan kıymet dönem
 Dipnot Ödenmiş Ödenmemiş düzeltmesi senedi ihraç Hazine kısıtlanmış Geçmiş yıllar değer artış Azınlık (zararı)/ Toplam
 referansları sermaye sermaye farkları primleri hisseleri yedekler karları fonu payları karı özkaynaklar

1 Ocak 2011 15 9.027.000 - 251.880 297.545 - 278.095 1.343.928 - - (309.693) 10.888.755

Sermaye artışı 15 30.973.000 (40.017) - 65 - - - - - - 30.933.048
Cari dönem alımlarıyla ilgili
 ana ortaklık dışı paylar - - - - - - - - 4 - 4
Transferler - - - - - - (309.693) - - 309.693 -
Toplam kapsamlı gider (-) - - - - - - - (161.199) - (470.778) (631.977)

31 Aralık 2011 40.000.000 (40.017) 251.880 297.610 - 278.095 1.034.235 (161.199) 4 (470.778) 41.189.830

1 Ocak 2012 40.000.000 (40.017) 251.880 297.610 - 278.095 1.034.235 (161.199) 4 (470.778) 41.189.830

Sermaye artışı - 40.017 - - - - - - - - 40.017
Cari dönem alımlarıyla ilgili
 ana ortaklık dışı paylar - - - - - - - - 3.586.134 - 3.586.134
Ana ortak dışı paylarla işlemler (77.165) - - - (77.165)
Hazine hissesi alımları (-) - - - - (2.160.679) - - - - - (2.160.679)
Transferler - - - - - - (470.778) - - 470.778 -
Toplam kapsamlı (gider)/gelir - - - - - - - (879.158) 22.153 1.610.347 753.342

31 Aralık 2012 40.000.000 - 251.880 297.610 (2.160.679) 278.095 486.292 (1.040.357) 3.608.291 1.610.347 43.331.479

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT BAĞIMSIZ
DENETİMDEN GEÇMİŞ KONSOLİDE NAKİT AKIM TABLOSU
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

4

Dipnot 1 Ocak - 1 Ocak -
 referansları 31 Aralık 2012 31 Aralık 2011

İşletme faaliyetlerinden kaynaklanan nakit akımı

Vergi öncesi dönem karı/(zararı) 2.020.655 (519.819)

Net dönem karını işletme faaliyetlerinden elde edilen
 nakit akımına getirmek için yapılan düzeltmeler:
Finansal yatırımlar değer artışı (-) (15.953) (205.090)
Amortisman ve itfa payları 151.424 48.479
Çalışanlara sağlanan faydalara ilişkin karşılık gideri 4.793 3.559
Ödenen kıdem tazminatı - (6.037)
Faiz tahakkuku düzeltmesi (1.748.774) (93.086)
Faiz giderleri 3.216.786 -

İşletme sermayesindeki değişim öncesi faaliyetlerde kullanılan
 nakit akımı 3.628.931 (771.994)

Finansal yatırımlardaki değişim (7.508.423) (6.812.387)
Diğer dönen varlıklardaki artış (-) (163.967) (518.107)
Ticari borçlardaki (azalış)/artış (41.933) 121.312
Diğer duran varlıklardaki artış (-) (105.781) (16.175)
Diğer borçlar ve gider tahakkuklarındaki artış (740.615) 576.426

İşletme faaliyetlerinde kullanılan nakit (-) (4.931.788) (7.420.925)

Maddi ve maddi olmayan duran varlık alımı (312.269) (635.533)
Ortaklara transfer edilen krediler (21.750.000) -
Satılmaya hazır finansal varlıklardaki (artış) (2.386.487) (5.230.766)
Bağlı ortaklık alımıyla iktisap edilen

net nakit ve nakit benzerleri 4.120.678 -

Yatırım faaliyetlerinde kullanılan nakit akımları (20.328.078) (5.866.299)

Nakit sermaye artışı - 30.973.000
Hazine hissesi alımı (2.160.679) -
Alınan banka kredileri 50.000.000 -

Finansman faaliyetlerinden kaynaklanan nakit akımları 47.839.321 30.973.000

Nakit ve benzeri değerlerdeki net artış 22.579.455 17.685.776

Bloke hesaplardaki değişim (-) (24.856.007) (724.529)
Dönem başı nakit ve nakit benzeri değerler 4 27.023.310 10.062.063

Dönem sonu nakit ve nakit benzeri değerler 4 24.746.758 27.023.310

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

5

1 - GRUP’UN ORGANİZASYONU VE FAALİYET KONUSU

Egeli & Co Yatırım Holding A.Ş. (“Şirket” ya da “Ana Ortaklık”) 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 yapılan 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 izni 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’in merkezi, Abdi İpekçi Caddesi Azer İş Merkezi No: 40 Kat:6 Daire:16-17
Harbiye Şişli - İstanbul, Türkiye’dedir.

Şirket, Balıkesir-Bigadiç-Adalı-Çeribaşı ve Balıkesir-Balya-Ilıca jeotermal alanlarında enerji üretimi
için yapılacak yatırımlar başta olmak üzere jeotermal enerji yatırımları konusunda faaliyet göstermek
amacıyla 480.000 TL başlangıç sermayesi ile 30 Mart 2011 tarihinde kurulan Karesi Jeotermal Enerji
Üretim İnşaat Sanayi ve Ticaret Anonim Şirketi’ne (“Karesi” ya da “İş ortaklığı”)’ne, NRG Enerji
Sistemleri Sanayi ve Ticaret A.Ş. ile birlikte %50 - %50 sermaye payıyla kurucu ortak sıfatıyla iştirak
etmiştir. Şirket, Karesi’deki ortaklık payını, 31 Aralık 2012 tarihi itibariyle hisselerinin %91,20’sine
sahibi olduğu kendi grubu içerisindeki Egeli & Co Girişim Sermayesi Yatırım Ortaklığı A.Ş.’ye (eski
unvanıyla “Ak B Tipi Yatırım Ortaklığı” ve “Egeli & Co B tipi Menkul Kıymet Yatırım Ortaklığı
A.Ş.”) 20 Şubat 2013 tarihinde 794.111 TL bedelle peşin olarak satmıştır.

Şirket yenilenebilir ve temiz enerji kaynaklarından elektrik enerjisi üretimi alanında faaliyet göstermek
amacıyla tesislerin kurulması, mevcut tesislerin kiralanması, satın alınması, elektrik enerjisi üretim ve
satış konularında faaliyet göstermek amacıyla 200.000 TL başlangıç sermayesi ile 19 Eylül 2011
tarihinde kurulan EGC Elektrik Enerji Üretim Sanayi ve Ticaret A.Ş.’ye (“EGC Elektrik”) %99,99
oranında 199.996 TL sermaye payıyla kurucu ortak sıfatıyla iştirak etmiştir. Şirket’in EGC
Elektrik’teki 31 Aralık 2012 tarihi itibariyle ortaklık payı %100’dür.

Şirket, 5 Nisan 2012 tarihinde Ak B Tipi Yatırım Ortaklığı’nın 18.000.000 TL'lik sermayesi içinde
Akbank T.A.Ş.’nin sahip olduğu ve sermayenin %70,04’ünü temsil eden hisselerin tamamının devrine
ilişkin Hisse Devir Sözleşmesi imzalanmış olup söz konusu sözleşme kapsamında Sermaye Piyasası
Kurulu ve diğer yetkili kurumlardan gerekli yasal izinlerin alınmasını takiben 3 Temmuz 2012
tarihinde söz konusu hisselerin Egeli & Co Yatırım Holding A.Ş.'ne 28.542.387 TL’lik bedel
karşılığında devri gerçekleştirilerek hisse devir işlemi tamamlanmış, Ak B Tipi Yatırım Ortaklığı
A.Ş.’nin unvanı “Egeli & Co B Tipi Menkul Kıymet Yatırım Ortaklığı A.Ş.” olarak değişmiştir. Şirket
31 Aralık 2012 tarihi itibariyle “Egeli & Co B tipi Menkul Kıymet Yatırım Ortaklığı A.Ş.”nin
sermayesinin %91,20’sine sahip durumdadır. Egeli & Co B Tipi Menkul Kıymet Yatırım Ortaklığı
A.Ş. ilgili mevzuatla belirlenmiş ilke ve kurallar çerçevesinde menkul kıymetlerini satın aldığı
ortaklıkların sermaye ve yönetimlerinde kontrol ve etkinlik gücüne sahip olmamak kaydıyla sermaye
piyasası araçları ile ulusal ve uluslararası borsalarda veya borsa dışı organize piyasalarda işlem gören
altın ve diğer kıymetli madenler portföyü işletmek amacıyla faaliyet göstermektedir. Söz konusu bağlı
ortaklık, 31 Aralık 2012 tarihi itibarıyla nevi değiştirerek “Girişim Sermayesi Şirketi”ne dönüşmüştür.
Esas Sözleşme değişikliğini sağlayan Olağanüstü Genel Kurul kararı 31 Aralık 2012 tarihi itibariyle
İstanbul Ticaret Sicili tarafından tescil edilmiş olup, bu tescil sonucunda şirketin unvanı “Egeli & Co
Girişim Sermayesi Yatırım Ortaklığı A.Ş.” olarak değişmiştir (Dipnot 4).

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

6

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

Egeli & Co Yatırım Holding A.Ş., bağlı ortaklıkları ve iş ortaklığı hep birlikte “Grup” olarak ifade
edilmiştir. Grup’un 31 Aralık 2012 tarihi itibarıyla çalışan sayısı 8’dir (31 Aralık 2011: 5).

31 Aralık 2012 tarihi ve bu tarihte sona eren hesap dönemi itibarıyla hazırlanan konsolide finansal
tablolar, Şirket’in Yönetim Kurulu tarafından 18 Mart 2013 tarihinde onaylanmıştır. Mevzuat
çerçevesinde genel kurul ve belirli düzenleyici kuruluşların finansal tabloları değiştirme yetkisi
bulunmaktadır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma ilişkin 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 Tebliği” 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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

7

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.2 Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

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

2.1.3 Netleştirme/mahsup

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

2.1.4 İşletmenin sürekliliği

Grup, konsolide finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.5 Kullanılan para birimi

Grup’un 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, Grup’un 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 2011 tarihinde sona eren döneme ait gelir konsolide
kapsamlı tablosunda, cari dönem sunumuna uyumluluk sağlanması açısından 589.082 TL tutarında
yatırım danışmanlığı gideri, “genel yönetim giderleri”nden “esas faaliyet giderleri”ne sınıflanmıştır.

2.2.2 Standartlarda değişiklikler ve yorumlar

Grup, UMSK ve Uluslararası Finansal Raporlama Yorumları Komitesi (“UFRYK”) tarafından
yayınlanan ve 1 Ocak 2012 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve
yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

8

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Yıllık raporlama dönemi sonu 31 Aralık 2012 olan finansal tablolarda geçerli yeni standartlar,
değişiklikler ve yorumlar:

 UFRS 7 (değişiklik), “Finansal Araçlar: Açıklamalar”, 1 Temmuz 2011 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik, transfer
işlemlerinde şeffaflığı arttırma ve finansal varlık transferleri ile ilgili maruz kalınan risklerin ve
bu risklerin işletmenin finansal durumu üzerindeki etkilerinin daha iyi anlaşılması amacını
taşımaktadır.

 UFRS 1 (değişiklik), “UFRS’nin İlk Defa Uygulanması”, 1 Temmuz 2011 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik, bir işletmenin
fonksiyonel para biriminin hiper enflasyona maruz kalması sebebiyle UFRS’lere uygunluk
sağlayamadığı bir dönemin ardından nasıl UFRS’ye uygun finansal tablo yayınlayacağını
açıklamaktadır.

 UMS 12 (değişiklik), “Gelir Vergileri”, 1 Ocak 2012 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Değişiklik, makul değeri ile ölçülen yatırım amaçlı
gayrimenkullere ilişkin ertelenen vergi varlık ve yükümlülüklerinin ölçümlemesine ilişkin
mevcut prensiplere istisna getirmektedir.

Raporlama tarihi itibarıyla yayınlanmış, ancak 1 Ocak 2013 tarihinden sonra yürürlüğe girecek
olan ve Şirket tarafından erken uygulanmamış standartlar, değişiklikler ve yorumlar:

 UMS 19 (değişiklik), “Çalışanlara Sağlanan Faydalar”, 1 Ocak 2013 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklikler, koridor metodunu
yürürlükten kaldırmakta ve finansal giderlerin net fonlama temelinde hesaplanmasını
öngörmektedir. Erken uygulamaya izin vermektedir.

 UMS 1 (değişiklik), “Finansal Tabloların Sunumu, Diğer Kapsamlı Gelir”, 1 Temmuz 2012
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişikler
sonucu ortaya çıkan temel gelişme işletmelerin diğer kapsamlı gelir altında gösterdiği hesapları
potansiyel olarak gelir tablosu ile ilişkilendirilecek olarak gruplaması zorunluluğunun
getirilmesidir. Değişiklik diğer kapsamlı gelirde hangi kalemlerin gösterileceğinden
bahsetmemektedir. Erken uygulamaya izin verilmektedir.

 UFRS 10, “Konsolide Finansal Tablolar”, 1 Ocak 2013 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Standart, kontrol konseptini bir işletmenin
konsolidasyon kapsamına alınması için belirleyici unsur kabul ederek var olan prensipleri
geliştirmektedir. Standart, kontrolün belirlenmesinin zor olduğu durumlarda ek açıklamalar
getirmektedir.

 UFRS 11, “Müşterek Anlaşmalar”, 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Standart, ortak düzenlemelerin yasal şekli yerine
düzenlemenin sağladığı haklara ve yükümlülükleri vurgulayarak ortak düzenlemelere daha
gerçekçi bir bakış açısı getirmektedir. İki çeşit ortak düzenleme tanımlanmaktadır: müşterek
faaliyetler ve iş ortaklıkları. Standart ile iş ortaklarının oransal konsolidayon yöntemine son
verilmiştir.

 UFRS 12, “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”, 1 Ocak 2013 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Standart ortak düzenlemeler,
iştirakler, özel amaçlı araçlar ve diğer bilanço dışı araçlar da dahil olmak üzere diğer
işletmelerde bulundurulan tüm paylara ilişkin açıklama yükümlülüklerini içermektedir.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

9

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

 UFRS 13, “Makul Değer Ölçümü”, 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Standart, tam bir makul değer tanımı ve tüm UFRS’lerde
uygulanacak tek bir ölçüm ve açıklamalar kaynağı sağlayarak tutarlılığın geliştirilmesi ve
karmaşıklığın azaltılmasını amaçlamaktadır.

 UMS 27 (revize), “Bireysel Finansal Tablolar”, 1 Ocak 2013 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Standart, UMS 27’nin kontrol ile ilgili
hükümlerinin yeni UFRS 10’da ele alınmasından sonra geride kalan bireysel finansal tablolar ile
ilgili hükümleri içermektedir.

 UMS 28 (revize), “İştirakler ve İş Ortaklıklarındaki Yatırımlar”, 1 Ocak 2013 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Standart, yeni UFRS 11’in
yayınlanmasının ardından özkaynak yöntemiyle muhasebeleştirilecek iş ortaklıkları ve iştirakler
ile ilgili yükümlülükleri içermektedir.

 UFRS 7 (değişiklik), “Finansal Araçlar: Açıklamalar”, 1 Ocak 2013 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik, halihazırda geçerli olan
dipnot açıklamalarının iyileştirilerek UFRS ve US GAAP finansal tablo hazırlayan şirketler
arasındaki karşılaştırılabilirliğin arttırılması amacını taşımaktadır.

 UMS 32 (değişiklik), “Finansal Araçlar: Sunum”, 1 Ocak 2014 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik ile UMS 32, “Finansal Araçlar:
Sunum” standardında bulunan uygulama rehberi bilançoda bulunan finansal varlık ve finansal
yükümlülüklerin netleştirilmesi konusunda daha açıklayıcı olması amacıyla güncellenmiştir.

 UFRS 1 (değişiklik), “UFRS’nin İlk Defa Uygulanması”, 1 Ocak 2013 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik, ilk kez UFRS
uygulayan şirketlerin piyasa faiz oranından daha az bir maliyet ile kullandıkları kamu
kredilerinin muhasebeleştirilmesini içermektedir.

 UFRS’lerin geliştirilmesi projesi kapsamında, 2011 yılı içinde 5 tane standarda değişiklik
getirilmiştir. UFRS 1, UMS 1, UMS 16, UMS 32 ve UMS 34. Bu değişiklikler 1 Ocak 2013
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir.

 UFRS 9, “Finansal Araçlar”, 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Finansal varlık ve yükümlülüklerin sınıflandırılması,
ölçümü ve muhasebeleştirilmesine yer vermektedir. UMS 39’da yer alan finansal
enstrümanların sınıflama ve ölçüm prensiplerinin yerini almaktadır.

 UFRS 10, “Konsolide Finansal Tablolar”, UFRS 12 ve UMS 27, “İştiraklerdeki Yatırımlar”
(değişiklik), 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama
dönemlerinde geçerlidir. Bu değişiklik ile birçok fon ve fon nitelikli şirketin iştirakleri
konsolidasyondan hariç tutulacak, bunun yerine, bu iştirakleri makul değişiklikleri gelir
tablosuna yansıtılmak suretiyle izlenecektir. Değişiklik iştiraklerdeki yatırımlar tanımlamasına
giren şirketler için istisna getirmektedir. UFRS 12’ye de iştiraklerdeki yatırımlara ilişkin
açıklamalar ile ilgili değişiklikler yapılmıştır.

 UFRYK 20, Madenlerle ilgili üretim sırasında oluşan sökme maliyetleri.

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

10

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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

Konsolide finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda
özetlenmiştir:

a. Konsolidasyon esasları

Konsolide finansal tablolar ana ortaklık Egeli & Co Yatırım Holding A.Ş. ile bağlı ortaklıkları
ve iş ortaklığının hesaplarını içerir. Konsolidasyon kapsamına dahil edilen şirketlerin finansal
tablolarının hazırlanması sırasında SPK Finansal Raporlama Standartları’na uygunluk ve Grup
tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından
gerekli düzeltme ve sınıflandırmalar yapılmıştır. İş ortaklığı ve bağlı ortaklıklar iktisap
edildikleri tarihler itibarıyla konsolidasyon kapsamına alınmıştır.

İş ortaklığı

İş ortaklığı, Egeli & Co Yatırım Holding A.Ş. ve bir müteşebbis ortak tarafından müştereken
yönetilmek üzere, bir ekonomik faaliyetin üstlenilmesi için bir sözleşme dahilinde
oluşturulmuştur. Egeli & Co Yatırım Holding A.Ş. bu müşterek kontrolü, kendisinin doğrudan
ya da dolaylı olarak sahip olduğu hisselerden ve ilişkili tarafların sahip olduğu paylara ait oy
haklarını onlar adına kullanma yetkisinden yararlanarak sağlamaktadır.

İş ortaklıklarının, oy hakları ve ortaklık oranları aşağıda gösterilmiştir:

 Egeli & Co Yatırım Etkin
 Holding A.Ş.’nin ortaklık

Ortaklığın adı doğrudan oy hakkı Toplam oy hakkı oranı

Karesi Jeotermal Enerji Üretim
 İnşaat Sanayi ve Ticaret A.Ş. %50,00 %50,00 %50,00

İş ortaklığı oransal konsolidasyon yöntemine göre konsolidasyon kapsamına alınır. İş ortaklığına
ait finansal tablolarda yer alan varlık, yükümlülük, öz kaynaklar, gelir ve giderler ve nakit akımları
Grup’un sahip olduğu toplam oy hakları ile konsolidasyon işlemine tabi tutulmaktadır. Grup
şirketleri arasında gerçekleşen işlemler, bakiyeler ve gerçekleşmemiş gelir/giderler konsolidasyon
sırasında silinmektedir.

Bağlı ortaklıklar

Bağlı ortaklıklar, Egeli & Co Yatırım Holding A.Ş.’nin doğrudan kendisine ve ilişkili taraflara
ait hisseler neticesinde şirketteki oy hakkının %50’den fazlasını kullanma yetkisine sahip
olduğu şirketi ifade eder. Etkin ortaklık oranı, Grup’un Egeli & Co Yatırım Holding A.Ş.
üzerinden doğrudan ve ilişkili tarafların sahip olduğu pay oranıdır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

11

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Bağlı ortaklıkların oy hakkı ve etkin ortaklık oranı aşağıda gösterilmiştir:

 Egeli & Co Yatırım Etkin
 Holding A.Ş.’nin ortaklık

Ortaklığın adı doğrudan oy hakkı Toplam oy hakkı oranı

EGC Elektrik Enerji Üretim
 Sanayi ve Ticaret A.Ş. %100,00 - %100,00
Egeli & Co Girişim Sermayesi
 Yatırım Ortaklığı A.Ş. %91,20 - %91,20

Bağlı ortaklıkların bilanço ve gelir tabloları tam konsolidasyon yöntemi kullanılarak konsolide
edilmiş olup Egeli & Co Yatırım Holding A.Ş. ve bağlı ortaklıklarının sahip olduğu payların
kayıtlı değerleri ilgili özkaynaklar ile karşılıklı olarak netleştirilmiştir. Egeli & Co Yatırım
Holding A.Ş. ile bağlı ortaklıkları arasındaki grup içi işlemler ve bakiyeler konsolidasyon
sırasında silinmiştir. Bağlı ortaklıklar kontrol Grup’a geçtiği tarihten itibaren konsolide
edilmekte ve kontrolün yitirildiği tarihten itibaren konsolidasyon kapsamından çıkartılmaktadır.

Ana ortaklık dışı paylar

Bağlı ortaklıklar ve iş ortaklığının net varlıklarında ve faaliyet sonuçlarında ana ortaklık dışı paya
sahip hissedarların payları, konsolide bilanço ve kapsamlı gelir tablosunda “ana ortaklık dışı
paylar” olarak gösterilmektedir.

b. Finansal varlıklar

Grup, finansal varlıklarını “gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar”,
“vadeye kadar elde tutulacak finansal varlıklar” ve “satılmaya hazır finansal varlıklar” olarak
sınıflandırmakta ve muhasebeleştirmektedir.

Söz konusu finansal varlıkların alım ve satım işlemleri “Teslim tarihi”ne göre kayıtlara
alınmakta ve kayıtlardan çıkarılmaktadır.

Finansal varlıkların sınıflandırılması Grup yönetimi tarafından belirlenmiş “piyasa riski
politikaları” doğrultusunda yönetim tarafından satın alma amaçları dikkate alınarak, elde
edildikleri tarihlerde belirlenmektedir.

Tüm finansal varlıklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan ve gerçeğe uygun
değerinden kayıtlara alınan finansal varlıklar haricinde, ilk olarak gerçeğe uygun piyasa
değerinden varsa yatırımla ilgili satın alma masrafları da dâhil olmak üzere maliyet bedelleri
üzerinden gösterilmektedir.

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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

12

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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 konsolide kapsamlı 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 konsolide kapsamlı 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.

Vadeye kadar elde tutulacak finansal varlıklar

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve
fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli
koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve kredi
ve alacaklar dışında kalan, ilk muhasebeleştirme sırasında alım-satım amaçlı olarak
sınıflandırılmayan, kayıtlarda satılmaya hazır olarak gösterilmeyen finansal varlıklardır. Söz
konusu varlıklar, ilk olarak elde etme maliyeti üzerinden kayda alınır ve bu değer, makul değer
olarak kabul edilir.

Vadeye kadar elde tutulacak finansal varlıklar, kayda alınmayı müteakiben etkin faiz oranı
yöntemi kullanılarak “İskonto edilmiş bedeli” ile değerlenmektedir. Vadeye kadar elde
tutulacak varlıklarla ilgili faiz gelirleri konsolide kapsamlı gelir tablosuna yansıtılmaktadır.
Şirket vadeye kadar elde tutulacak finansal varlıklar altında sınıflandırdığı borçlanmayı temsil
eden menkul kıymetlerde tahsilat riski doğmaması koşuluyla, kısa vadeli piyasa
dalgalanmalarına istinaden değer düşüklüğü ayırmaz. Tahsilat riski doğması durumunda söz
konusu değer düşüklüğünün tutarı, finansal varlığın kayıtlı değeri ile varsa finansal varlıktan
hala tahsilatı beklenen nakit akımlarının, orijinal etkin faiz oranı esas alınarak iskonto edilerek
bulunan değeri arasındaki farktır.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, “gerçeğe uygun değer farkı kâr/zarara yansıtılan” ve “vadeye
kadar elde tutulacak finansal varlıklar” dışında kalan finansal varlıklardan oluşmaktadır.

Söz konusu varlıklar kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerle
değerlenmektedir. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa
koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değerin güvenilir bir şekilde
belirlenmediği kabul edilmekte ve etkin faiz yöntemi ne göre hesaplanan iskonto edilmiş değer
gerçeğe uygun değer olarak dikkate alınmaktadır.

Satılmaya hazır menkul kıymetlerin gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan
“Gerçekleşmemiş kâr ve zararlar” ilgili finansal varlığa karşılık gelen değerin tahsili, varlığın
satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine
kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki “Menkul kıymet değer
artış fonları” hesabında izlenmektedir.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

13

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Söz konusu finansal varlıkların tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde
yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Bu tür varlıkların gerçeğe uygun değerlerinde geçici olmayan bir değer düşüklüğünün
saptanması halinde, bu tür değer düşüklüklerinin etkisi gelir tablosuna yansıtılmaktadır.

c. 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.

d. Finansal borçlar ve borçlanma maliyetleri

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki
değerleriyle kaydedilir. Krediler, sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş
maliyet değeri üzerinden belirtilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto
edilmiş maliyet değeri arasındaki fark, konsolide kapsamlı gelir tablosuna kredi dönemi
süresince finansman maliyeti olarak yansıtılır.

Kredi düzenlemeleri için ödenen ücretler kredi düzenlemesinin bir kısmının ya da tamamının
kullanılmasının olası olduğu durumlarda kredi işlem maliyeti olarak tanımlanır. Bu durumda,
ücret kredi kullanımına kadar ertelenir. Kredi düzenlemesinin bir kısmının ya da tamamının
kullanabileceğine dair bir kanıtın bulunmadığı durumlarda ücret likidite sağlama amaçlı bir ön
ödeme olarak kabul edilerek aktifleştirilir ve ilgili olduğu kredi düzenlemesinin süresi boyunca
itfa edilir.

e. Faiz gelir ve gideri

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

f. Yabancı para işlemleri

Yabancı para cinsinden oluşan gelir ve giderler işlem tarihinde geçerli olan kurlar ile
çevrilmektedir. Yabancı paralarla ifade edilen parasal aktiflerin ve pasiflerin çevriminde bilanço
tarihinde T.C. Merkez Bankası tarafından ilan edilen kurlar kullanılmaktadır. Yabancı para
cinsinden olan işlemlerin çevrilmesinden veya yabancı paralarla ifade edilen tutarların
değerlemesinden doğan kur farkı gelir ya da gideri ilgili dönemde gelir tablosuna
yansıtılmaktadır.

g. 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 ile 5 yıl arasında
değişmektedir (Dipnot 10).

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

14

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

h. Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar yazılımlar ve enerji üretim lisanslarından oluşmaktadır
(Dipnot 11).

Yazılımlar

Bilgisayar yazılımları 3 ile 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.

Enerji üretim lisansları

Enerji üretim lisansları iktisap edilmiş lisansları içermekte olup iktisap maliyetinden birikmiş
itfa payları düşüldükten sonraki net değeri ile gösterilmektedir. İtfa payı, enerji üretim
lisanslarının 49 yılı geçmeyen tahmini faydalı ömürleri boyunca doğrusal olarak ayrılmaktadır.

i. 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.

j. Hasılatın tanınması

Gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

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

k. 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 16).

l. Vergi

Kurumlar vergisi

Kurumlar vergisi Vergi Usul Kanunu hükümlerine göre hesaplanmakta olup, bu vergi dışındaki
vergi giderleri ilgili finansal tablo kalemleri içerisinde muhasebeleştirilmektedir.

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 (Dipnot 20).

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

15

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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.

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 (Dipnot 20).

m. İlişkili taraflar

Bu finansal tablolar açısından Grup’un ortakları ve Grup 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 22).

n. 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.

Grup, sermaye artışlarında ihraç ettiği hisse senetlerinin nominal değerinin üstünde bir bedelle
ihraç edilmesi halinde, ihraç bedeli ile nominal değeri arasındaki oluşan farkı “Hisse senedi
ihraç primleri” olarak özkaynaklarda muhasebeleştirmektedir.

o. Nakit akımlarının finansal tablolara yansıtılması

Nakit akım tablolarının düzenlenmesi amacıyla, Grup nakit ve nakit benzeri değerler olarak
bankalardan alacakları ve orijinal vadesi üç aydan kısa vadeli olan menkul kıymetleri dikkate
almıştır (Dipnot 5).

p. 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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

16

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Koşullu varlıklar, genellikle, ekonomik yararların Grup’a 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 Grup’a girişleri olası ise finansal tablo dipnotlarında
açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak
yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Grup’a
girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir,
değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır.

r. Çalışanlara sağlanan faydalar

Grup, 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.

Grup, 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, Grup çalışanlarının emekliliği durumunda Grup’un gelecekte tahmin
edilen Türk İş Kanunu çerçevesinde oluşacak yükümlülüğünün iskonto edilmiş değerleriyle
hesaplanmış tutarıdır (Dipnot 13).

s. 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.

t. 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.

u. Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar; dönem karına 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.

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

17

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

v. Bölümlere göre raporlama

31 Aralık 2012 tarihi itibarıyla, Grup’un tek önemli faaliyeti dönem içerisinde iktisap ettiği
bağlı ortaklığı aracılığıyla gerçekleştirmiş olduğu sermaye piyasası işlemleri olduğundan,
bölümlere göre raporlama yapılmamaktadır. İş ortaklığı ve bağlı ortaklıklara ilişkin özet finansal
bilgiler dipnot 3’te belirtilmiştir.

2.5 Önemli muhasebe değerlendirme, tahmin ve varsayımları

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

Ertelenmiş vergi varlığının tanınması

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

Finansal tablolarda gerçeğe uygun değerleri ile taşınan finansal varlıklar

Finansal tablolarda gerçeğe uygun değerleri ile taşınan finansal varlıklardan borsada işlem
görenlerinin gerçeğe uygun değerlerinin bilanço tarihinde İMKB’de oluşan piyasa fiyatına eşit
olduğu kabul edilmiştir.

3 - BAĞLI ORTAKLIKLAR VE İŞ ORTAKLIĞI

Konsolide finansal tablolara dahil edilen bağlı ortaklıklar ve iş ortaklığının konsolidasyon düzeltmeleri
öncesi dönem sonu varlıklar, yükümlülükler ile satışlar ve faaliyet sonuçlarına ait özet bilgiler
aşağıdaki gibidir.

İş ortaklığı (Ana ortaklık payıyla çarpılmamış haliyle):
 31 Aralık 2012 31 Aralık 2011

Toplam dönen varlıklar 194.526 70.799
Toplam duran varlıklar 1.463.202 1.234.179

Toplam varlıklar 1.657.728 1.304.978

Toplam kısa vadeli yükümlülükler 339.811 333.529
Toplam uzun vadeli yükümlülükler 532.548 872.742

Toplam yükümlülükler 872.359 1.206.271

Net dönem zararı (-) (113.371) (301.261)

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

18

3 - BAĞLI ORTAKLIKLAR VE İŞ ORTAKLIĞI (Devamı)

Bağlı ortaklıklar:

Egeli & Co Girişim Sermayesi Yatırım Ortaklığı A.Ş.

 31 Aralık 2012 31 Aralık 2011

Toplam dönen varlıklar 41.153.567 -
Toplam duran varlıklar 16.322 -

Toplam varlıklar 41.169.889 -

Toplam kısa vadeli yükümlülükler 164.854 -
Toplam uzun vadeli yükümlülükler 1.740 -

Toplam yükümlülükler 166.594 -

Esas faaliyet gelirleri 2.622.914 -
Net dönem karı 251.743 -

EGC Elektrik Enerji Üretim Sanayi ve Ticaret A.Ş.

 31 Aralık 2012 31 Aralık 2011

Toplam dönen varlıklar 45.553 116.202
Toplam duran varlıklar 2.386.487 -

Toplam varlıklar 2.432.040 116.202

Toplam kısa vadeli yükümlülükler 2.391.887 67.741
Toplam uzun vadeli yükümlülükler - -

Toplam yükümlülükler 2.391.887 67.741

Esas faaliyet gelirleri - -
Net dönem zararı (-) (208.309) (151.539)

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

19

NOT 4 - SATIN ALMA VE İŞLETME BİRLEŞMELERİ

Şirket, 3 Temmuz 2012 tarihinde 18.000.000 TL nominal sermayeli “AK B Tipi Yatırım Ortaklığı
A.Ş.”nin 12.607.326 TL nominal değerli, 12.607.326 adet hissesini 28.542.387 TL bedelle satın
almıştır. Böylece “AK B Tipi Yatırım Ortaklığı A.Ş.”, Şirket’in %70,26’sına sahip olduğu bağlı
ortaklık haline gelmiştir. 31 Aralık 2012 itibariyle söz konusu bağlı ortaklıktaki payı %91,20’dir. Söz
konusu bağlı ortaklık, 31 Aralık 2012 tarihi itibarıyla nevi değiştirerek “Girişim Sermayesi Şirketi”ne
dönüşmüştür. Esas Sözleşme değişikliğini sağlayan Olağanüstü Genel Kurul kararı 31 Aralık 2012
tarihi itibariyle İstanbul Ticaret Sicili tarafından tescil edilmiş olup, bu tescil sonucunda şirketin
unvanı “Egeli & Co Girişim Sermayesi Yatırım Ortaklığı A.Ş.” olarak değişmiştir.

İktisap tarihi itibariyle şerefiye hesaplaması ve iktisap edilen net varlıklara ilişkin bilgiler aşağıdaki
gibidir:

Nakit ve nakit benzerleri 41.369.245
Maddi duran varlıklar 51.999
Karşılıklar ve diğer yükümlülükler (669.692)

İktisap edilen net varlıklar 40.751.552

Ana ortaklık dışı paylar (12.209.165)
Şerefiye -

İktisap bedeli 28.542.387

İktisap edilen nakit ve nakit benzerleri 41.369.245

İktisap sonucu elde edilen nakit 12.826.858

Şirket, iktisap tarihinden sonra yapmış olduğu alımlarla hisse oranını 31 Aralık 2012 tarihi itibariyle
%91,20’ye çıkarmış olup, bu hisselerin toplam maliyeti 37,248,566 TL’dir.

5 - NAKİT VE NAKİT BENZERLERİ

 31 Aralık 2012 31 Aralık 2011

Kasa 530 2.228
Bankalar

- Vadeli hesap (*) 25.857.882 27.827.383
- Vadesiz hesap 45.228 11.315

Ters repo (**) 17.505.335 -
Borsa Para Piyasası işlemlerinden alacaklar (***) 7.203.320 -

50.612.295 27.840.926

(*) 31 Aralık 2012 tarihi itibariyle 25.580.536 TL (31 Aralık 2011: 724.529 TL) tutarında vadeli mevduat
blokaj altındadır.

(**) 31 Aralık 2012 tarihi itibariyle mevcut ters repo günlük olarak bağlanmış olup, faiz oranı %5,25-5,80
aralığındadır.

(***) 31 Aralık 2012 tarihi itibariyle borsa para piyasası işlemlerinden alacaklar 2 günlük vadeli olup, faiz oranı
5,80’dir.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

20

5 - NAKİT VE NAKİT BENZERLERİ (Devamı)

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

 31 Aralık 2012 31 Aralık 2011

Kasa 530 2.228
Bankalar

- Vadeli hesap - 27.009.767
- Vadesiz hesap 45.228 11.315

Ters repo 17.500.000 -
Borsa Para Piyasası işlemlerinden alacaklar 7.201.000 -

24.746.758 27.023.310

Vadeli mevduatların detayı aşağıdaki gibidir:

31 Aralık 2012 Faiz oranı Vade tarihi Maliyet Kayıtlı değer

%8,40 27 Mart 2013 (*) 25.000.000 25.276.165
%7,42 24 Ocak 2013 (**) 580.536 581.717

25.580.536 25.857.882

(*) İlgili tutar Dipnot 7’de detayları açıklanan kredi kullanımı karşılığı blokaj altındadır.
(**) İlgili tutar Karesi’nin teminat mektubu karşılığı blokaj altındadır.

31 Aralık 2011 Faiz oranı Vade tarihi Maliyet Kayıtlı değer

%11,00 20 Ocak 2012 22.492.568 22.580.547
%11,60 5 Ocak 2012 3.500.000 3.503.332
%11,50 2 Ocak 2012 892.518 893.081
%11,00 27 Ocak 2012 736.925 738.241
%11,50 2 Ocak 2012 112.152 112.182

27.734.163 27.827.383

6 - FİNANSAL YATIRIMLAR

 31 Aralık 2012 31 Aralık 2011
Kısa vadeli finansal yatırımlar

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar 9.161.345 7.491.714
Vadeye kadar elde tutulacak finansal varlıklar 5.838.792 -

15.000.137 7.491.714

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

21

6 - FİNANSAL YATIRIMLAR (Devamı)

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar:

 31 Aralık 2012 31 Aralık 2011

Alım/satım amaçlı finansal varlıklar 9.161.345 7.491.714

9.161.345 7.491.714

Grup’un finansal yatırımlar altında gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar
olarak sınıflandırdığı menkul 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.

 31 Aralık 2012 31 Aralık 2011
 Gerçeğe Gerçeğe
 Maliyet uygun değer Kayıtlı değer Maliyet uygun değer Kayıtlı değer

Hisse senetleri (*) 2.488.194 2.255.128 2.255.128 5.835.084 6.114.667 6.114.667
Devlet tahvili (**) 6.414.752 6.906.217 6.906.217 - - -
Yatırım fonu (***) - - - 1.555.000 1.377.047 1.377.047

8.902.946 9.161.345 9.161.345 7.390.084 7.491.714 7.491.714

(*) 31 Aralık 2012 ve 2011 tarihleri itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan hisse senetleri
IMKB’de işlem gören hisse senetlerinden oluşmakta olup; hisse senetlerinin 1.378.602 TL tutarındaki
kısmı Egeli & Co Tarım Girişim Sermayesi Yatırım Ortaklığı A.Ş. paylarından oluşmaktadır (31 Aralık
2011: 546.068 TL) (Dipnot 22).

(**) Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar altında sınıflandırılmış alan devlet
tahvillerinin tamamı borsaya kote olup vadeleri ve faiz oranları aşağıda yer almaktadır:

Döviz cinsi 31 Aralık 2012 31 Aralık 2011
 Yıllık faiz Yıllık faiz

Ortalama Vade oranı (%) Ortalama Vade oranı (%)

TL 46 ay 6,38 - -

(***) “Egeli & Co Special Situations Fund”, kontrol gücü Egeli & Co Finansal Yatırımlar A.Ş.’de bulunan
Cayman merkezli bir yatırım fonu olup, yeniden yapılanmalara, şirket zor dönemlerine, sıkıntılı varlıklara
ve diğer özel durumlara yapıcı yatırımlarla odaklanmaktadır. Yatırım fonunun portföy yönetimini Egeli &
Co Portföy Yönetimi A.Ş., operasyonel yönetimini ise Caledonian Fund Services yapmaktadır. Grup’un
sahip olduğu fonlar, 1.414.084 TL bedelle 30 Kasım 2012 tarihinde satılmıştır.

Vadeye kadar elde tutulacak finansal varlıklar:

 31 Aralık 2012 31 Aralık 2011

Özel sektör tahvil ve bonoları 5.838.792 -

Grup’un sahip olduğu özel sektör finansman bonolarının ortalama vadesi 88 gün olup ortalama faiz
oranı %13,60’tır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

22

6 - FİNANSAL YATIRIMLAR (Devamı)

Satılmaya hazır finansal varlıklar:

Grup’un duran varlıklar altında takip etmiş olduğu satılmaya hazır finansal varlık olarak sınıflanan
hisse senetlerinin detayı aşağıdaki gibidir;

 31 Aralık 2012 31 Aralık 2011
Cinsi İştirak tutarı Ortaklık payı İştirak tutarı Ortaklık payı

TL % TL %
Borsada işlem gören
Egeli & Co Tarım Girişim
 Sermayesi Y.O. A.Ş. 4.066.106 24,98 5.165.054 24,98

Borsada işlem görmeyen
Enda Enerji Holding A.Ş. 2.386.487 2,05 - -
Batı Tarımsal Yatırımlar A.Ş. - - 32.856 9,00

6.452.593 5.197.910

31 Aralık 2012 tarihi itibarıyla borsada işlem gören satılmaya hazır finansal varlıkları (31 Aralık 2011:
5.165.054 TL tutarındaki kısmı) Egeli & Co. Tarım Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin
çıkarılmış sermayesinin 17.000.000 TL’den 22.000.000 TL’ye artırılması nedeniyle ihraç edilen ve
yeni pay alma hakları kullandırılmaksızın Şirket’e tahsisli olarak satılan 5.000.000 TL nominal değerli
ve Şirket’in sahip olduğu 494.738 TL nominal değerli Egeli & Co Tarım Girişim Sermayesi Yatırım
Ortaklığı A.Ş. paylarının İMKB’de oluşan piyasa fiyatından değerlenmiş tutarından oluşmaktadır. Söz
konusu hisselerin tamamı B grubu paylar olup Yönetim Kurulu üye seçiminde üyelerin üçte ikisi A
grubu pay sahiplerinin göstereceği adaylar arasından seçilmektedir. Bu nedenle Grup’un ilgili ortaklık
yönetiminde önemli etkinliği bulunmamaktadır.

Şirket, satılmaya hazır finansal varlıklarında bulunan 2.000.000 TL sermayeli “Batı Tarımsal
Yatırımlar A.Ş.”nin Şirket’e ait bulunan 180.000 TL nominal değerli %9’luk sermayeye tekabül eden
payını 27 Eylül 2012 tarihinde Egeli & Co Tarım Girişim Sermayesi Yatırım Ortaklığı’na satmıştır.
Satış tutarı 189.552 TL olup Şirket’in satış işleminden kaynaklı karı 9.593 TL’dir (Dipnot 22).

Şirket’in hisselerine %100 oranda sahip olduğu bağlı ortaklığı EGC Elektrik, 31 Aralık 2012 tarihi
itibariyle Enda Enerji Holding A.Ş. hisselerinin %2,05’ine tekabul eden hisse senedini 2.386.487 TL
bedelle satın almıştır. Satın alma işlemi bilanço tarihinde gerçekleştiği için, söz konusu finansal varlık,
bilançoda maliyet değeriyle gösterilmiştir.

7 - FİNANSAL BORÇLAR

 31 Aralık 2012 31 Aralık 2011
Kısa vadeli finansal borçlar

Türk Lirası banka kredileri 50.000.000 -
Faiz gideri tahakkuku 3.216.786 -

53.216.786 -

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

23

7 - FİNANSAL BORÇLAR (Devamı)

Türkiye Vakıflar Bankası T.A.O. ile Şirket arasında imzalanmış olan kredi sözleşmesine istinaden,
Şirket 27 Haziran 2012 ve 4 Temmuz 2012 tarihleri arasında toplam 50.000.000 TL tutarında kredi
almıştır. Söz konusu kredi kullanımına ilişkin olarak 25.000.000 TL vadeli mevduat blokaj altındadır
(Dipnot 5). Ayrıca, Şirket Türkiye Vakıflar Bankası T.A.O.’ya toplam 33.109.716 TL tutarlı Egeli &
Co B Tipi Menkul Kıymet Yatırım Ortaklığı A.Ş. ve Egeli & Co Tarım Girişim Sermayesi Yatırım
Ortaklığı A.Ş. hissesini teminat olarak vermiştir. Kullanılan kredinin 21.750.000 TL’lik bölümü, aynı
koşullar ve faiz oranı üzerinden hakim hissedar Egeli & Co. Finansal Yatırımlar A.Ş.’ye borç olarak
verilmiştir (Dipnot 22).

Söz konusu kredinin toplam vadesi 9 ay ve yıllık ortalama faiz oranı %12 olup, kredinin vadeleri
27 Mart 2013 ile 4 Nisan 2013 tarihleri arasındadır.

8 - TİCARİ ALACAK VE BORÇLAR

Grup’un 31 Aralık 2012 ve 2011 tarihleri itibarıyla ticari alacağı bulunmamaktadır.

 31 Aralık 2012 31 Aralık 2011
Kısa vadeli ticari borçlar

İlişkili taraflara portföy yönetim ücreti borcu (Dipnot 22) 94.566 11.720
Danışmanlık ücreti borcu 7.126 67.741
Sigorta şirketlerine borçlar 2.626 1.562
Satıcılar 590 -
Hisse senedi alımlarına ilişkin borçlar - 68.169
Diğer 5.429 3.098

110.337 152.290

9 - DİĞER KISA VADELİ ALACAK ve BORÇLAR

Grup’un 31 Aralık 2012 ve 2011 tarihleri itibarıyla kısa vadeli diğer alacağı bulunmamaktadır.

 31 Aralık 2012 31 Aralık 2011

Kısa vadeli diğer borçlar

Ortaklara temettü borçları 21 21
Diğer borçlar - 796

21 817

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

24

10 - MADDİ DURAN VARLIKLAR

 Makine, tesis ve Özel Yapılmakta
31 Aralık 2012 cihazlar Demirbaşlar maliyet olan yatırımlar Toplam

Maliyet değeri
1 Ocak 2012 açılış bakiyesi 13.050 57.023 120.058 - 190.131

Alımlar - 138.573 25.902 140.744 305.219
Çıkışlar (-) - - - - -

31 Aralık 2012 kapanış bakiyesi 13.050 195.596 145.960 140.744 495.350

Birikmiş amortismanlar
1 Ocak 2012 açılış bakiyesi (13.050) (12.384) (26.694) - (52.128)
Dönem gideri - (92.592) (29.171) - (121.763)
Çıkışlar (-) - - - - -

31 Aralık 2012 kapanış bakiyesi (13.050) (104.976) (55.865) - (173.891)

31 Aralık 2012 net defter değeri - 90.620 90.095 140.744 321.459

 Makine, tesis ve Özel Yapılmakta
31 Aralık 2011 cihazlar Demirbaşlar maliyet olan yatırımlar Toplam

Maliyet değeri
1 Ocak 2011 açılış bakiyesi 13.050 51.660 120.058 - 184.768
Alımlar - 5.363 - - 5.363
Çıkışlar (-) - - - - -

31 Aralık 2011 kapanış bakiyesi 13.050 57.023 120.058 - 190.131

Birikmiş amortismanlar
1 Ocak 2011 açılış bakiyesi (13.050) (1.627) (2.748) - (17.425)
Dönem gideri - (10.757) (23.946) - (34.703)
Çıkışlar (-) - - - - -

31 Aralık 2011 kapanış bakiyesi (13.050) (12.384) (26.694) - (52.128)

31 Aralık 2011 net defter değeri - 44.639 93.364 - 138.003

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

25

11 - MADDİ OLMAYAN DURAN VARLIKLAR

Maddi olmayan duran varlıklar yazılımlardan ve enerji üretim lisanslarından oluşmaktadır.

Enerji üretim
31 Aralık 2012 Yazılımlar lisansları Toplam

Maliyet değeri
1 Ocak 2012 açılış bakiyesi 40.752 627.170 667.922
Alımlar 7.050 - 7.050
Çıkışlar (-) - - -

31 Aralık 2012 kapanış bakiyesi 47.802 627.170 674.972

Birikmiş itfa payı
1 Ocak 2012 açılış bakiyesi (35.769) (10.080) (45.849)
Dönem gideri (3.429) (26.232) (29.661)
Çıkışlar (-) - - -

31 Aralık 2012 kapanış bakiyesi (39.198) (36.312) (75.510)

31 Aralık 2012 net defter değeri 8.604 590.858 599.462

Enerji üretim
31 Aralık 2011 Yazılımlar lisansları Toplam

Maliyet değeri
1 Ocak 2011 açılış bakiyesi 37.752 - 37.752
Alımlar 3.000 627.170 630.170
Çıkışlar (-) - - -

31 Aralık 2011 kapanış bakiyesi 40.752 627.170 667.922

Birikmiş itfa payı
1 Ocak 2011 açılış bakiyesi (32.073) - (32.073)
Dönem gideri (3.696) (10.080) (13.776)
Çıkışlar (-) - - -

31 Aralık 2011 kapanış bakiyesi (35.769) (10.080) (45.849)

31 Aralık 2011 net defter değeri 4.983 617.090 622.073

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

26

12 - KARŞILIKLAR, KOŞULLU VARLIKLAR VE YÜKÜMLÜLÜKLER

31 Aralık 2012 ve 2011 tarihleri itibarıyla Grup’un teminat/rehin/ipotek (TRİ) pozisyonuna ilişkin tabloları aşağıdaki gibidir;

Grup Tarafından Verilen TRİ’ler 31 Aralık 2012 31 Aralık 2011
Döviz Cinsi Tutarı TL Karşılığı Döviz Cinsi Tutarı TL Karşılığı

A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu
 TRİ’lerin Toplam Tutarı (Dipnot 7) TL 58.109.716 58.109.716 - - -
B. Tam Konsolidasyon Kapsamına Dahil Edilen
 Ortaklıklar Lehine Vermiş Olduğu
 TRİ’lerin Toplam Tutarı TL 1.000.000 1.000.000 - - -
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla
 Diğer 3. Kişilerin Borcunu Temin Amacıyla
 Vermiş Olduğu TRİ’lerin Toplam Tutarı TL 4.113.536 4.113.536 TL 724.529 724.529
D. Diğer Verilen TRİ’lerin Toplam Tutarı - - - - - -

i. Ana Ortak Lehine Vermiş Olduğu
 TRİ’lerin Toplam Tutarı - - - - - -
ii. B ve C Maddeleri Kapsamına Girmeyen
 Diğer Grup Şirketleri Lehine Vermiş Olduğu
 TRİ’lerin Toplam Tutarı - - - - - -
iii. C Maddesi Kapsamına Girmeyen 3. Kişiler
 Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı - - - - - -

Toplam 63.223.252 724.529

Grup’un 31 Aralık 2012 tarihi itibariyle vermiş olduğu TRİ’lerin Grup’un özkaynaklarına oranı %146 (31 Aralık 2011: %2); aktif toplamına oranı %65’tir
(31 Aralık 2011: %2).

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

27

13 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

 31 Aralık 2012 31 Aralık 2011
Kısa vadeli çalışanlara sağlanan faydalar

Kullanılmamış izinler karşılığı 7.765 -

7.765 -

Uzun vadeli çalışanlara sağlanan faydalar

Kıdem tazminatı karşılığı 8.946 4.153

8.946 4.153

Kullanılmamış izinler karşılığı

Türkiye’de geçerli iş kanununa göre Grup, iş sözleşmesinin, herhangi bir nedenle sona ermesi halinde
çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği
tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödemekle yükümlüdür. Kullanılmayan izin
karşılığı bilanço tarihi itibarıyla tüm çalışanların hak ettikleri ancak henüz kullanmadıkları izin
günlerine denk gelen iskonto edilmemiş toplam yükümlülük tutarıdır.

Kıdem tazminatı karşılığı

Türk İş Kanunu’na göre, Grup bir senesini doldurmuş olan ve Grup’la ilişiği 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 2012 tarihi
itibariyle 3.033,98 TL (31 Aralık 2011: 2.731,85 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.

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

 31 Aralık 2012 31 Aralık 2011

İskonto oranı (%) 3,40 - 4,66 4,66
Emeklilik olasılığının tahmini için devir hızı oranı (%) 93 - 100 100

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

28

13 - ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR (Devamı)

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. Grup’un kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı
için, 1 Ocak 2013 tarihinden itibaren geçerli olan 3.129,25 TL üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

2012 2011

Dönem başı bakiyesi - 1 Ocak 4.153 6.631

Cari dönemde ayrılan karşılık tutarı
- Hizmet maliyeti 4.601 3.250
- Faiz maliyeti 192 309

Cari dönemde ödenen tutar - (6.037)

Dönem sonu bakiyesi - 31 Aralık 8.946 4.153

14 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2012 31 Aralık 2011
Diğer dönen varlıklar

Ortaklardan alacaklar (Dipnot 7 ve 22) 23.169.792 -
Devreden Katma Değer Vergisi (“KDV”) 559.716 326.840
Vergi dairesinden alacaklar 141.211 -
Peşin ödenen vergiler ve fonlar 235 268.612
Diğer 61.285 3.028

Toplam 23.932.239 598.480

Diğer duran varlıklar

Ödenen emisyon primleri 120.000 -
Gelecek yıllara ait giderler 1.956 16.175

121.956 16.175

 31 Aralık 2012 31 Aralık 2011
Diğer kısa vadeli yükümlülükler

Gider tahakkukları (*) 169.108 166.179
Muhtemel vergi riski karşılığı 96.742 -
Diğer 42.670 38.673

308.520 204.852

Diğer uzun vadeli yükümlülükler

Gider tahakkukları (*) 256.812 430.586

256.812 430.586

(*) Gider tahakkukları, “Karesi” ile Maden Tetkik ve Arama Genel Müdürlüğü (MTA) arasındaki sözleşme
gereği MTA’ya ödenecek jeotermal alan ruhsat bedelinden oluşmaktadır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

29

15 - ÖZKAYNAKLAR

Ana ortak Şirket’in ödenmiş sermayesi 40.000.000 TL (31 Aralık 2011: 40.000.000 TL) olup her biri
1 Kr nominal değerli 4.000.000.000 (31 Aralık 2011: 4.000.000.000) adet hisseye bölünmüştür.

Ana ortak Şirket kayıtlı sermaye sistemine tabi olup, kayıtlı sermaye tutarı 250.000.000 TL
(31 Aralık 2011: 250.000.000 TL) olarak tespit edilmiştir.

Ana ortak Şirket’in 7.976.071 adet, 1 Kr nominal değerli A grubu nama yazılı imtiyazlı hisse senedi
bulunmakta olup bu finansal tabloların hazırlandığı tarih itibarıyla tamamı Egeli & Co Finansal
Yatırımlar A.Ş.’ne aittir. Yönetim Kurulu üye seçiminde bu üyelerin tamamı A grubu pay sahiplerinin
göstereceği adaylar arasından seçilir.

31 Aralık 2012 ve 2011 tarihlerinde çıkarılmış ve ödenmiş sermaye tutarları defter değerleriyle
aşağıdaki gibidir:

 Hisse 31 Aralık 2012 Hisse 31 Aralık 2011
Ortaklar (%) TL (%) TL

Egeli & Co Finansal Yatırımlar A.Ş. 43,33 17.329.761 43,31 17.325.000
Tan Egeli 1,95 780.002 1,95 780.002
Egeli & Co Special Situations Fund - - 1,25 500.000
Ebru Egeli - - 0,48 190.000
Murat Çilingir - - - 1.807
Ersoy Çoban - - - 3
Diğer/Halka Arz 54,72 21.890.237 53,01 21.203.188

Toplam ödenmiş sermaye 100,00 40.000.000 100,00 40.000.000

Ödenmemiş sermaye - (40.017)
Sermaye düzeltmesi farkları 251.880 251.880

Toplam sermaye 40.251.880 40.211.863

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

12 Ağustos 2011 tarihinde yönetim kurulu kararıyla şirket sermayesinin 20.000.000 TL’den
50.000.000 TL’ye artırılmasına karar verilmiş, neticesinde tamamı nakit karşılığı ihraç edilecek ve
SPK’nın 15 Haziran 2011 tarih ve 54/551 sayılı kararı ile kayda alınan 30.000.000 TL nominal değerli
payların tahsisli olarak satışında payların itibari değerine karşılık gelen 20.000.000 TL’sinin İstanbul
Menkul Kıymetler Borsası Toptan Satışlar pazarında satışı yapılmıştır. Buna göre nakit karşılığı
artırılan 30.000.000 TL’lik sermayeyi temsil eden paylardan 20.000.000 TL’si satılmış olup,
satılamayan 10.000.000 TL değerindeki hisse senedinin iptali Merkezi Kayıt Kuruluşu A.Ş.’den talep
edilmiştir. SPK’dan 6 Eylül 2011 tarih ve 1684 sayılı sermaye artırımının tamamlanmasına ilişkin
Tescile Mesnet Belge alınarak 12 Eylül 2011 tarihinde İstanbul Ticaret Sicil Memurluğu’nca tescil
edilerek sermaye artırım işlemi tamamlanmıştır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

30

15 - ÖZKAYNAKLAR (Devamı)

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

Hazine hisseleri:

Şirket’in bağlı ortaklıklarından Egeli & Co Girişim Sermayesi Ortaklığı A.Ş. 12 Eylül ile 12 Aralık
2012 tarihleri arasında 0,79 TL – 0,95 TL fiyat aralığından toplam 2.398.136 adet ve işlem tutarı
2.160.679 TL olan Şirket hisse senetlerini borsadan satın almıştır. Alınan hisselerin ortalama alış fiyatı
0,90 TL olup, alış işlemleri sonucunda alınan payların toplam hisse adedine oranı %6 olmuştur. Söz
konusu hisse senetleri konsolide finansal tablolarda “Hazine hisseleri” olarak sınıflandırılmıştır
(31 Aralık 2011: Yoktur).

Kar yedekleri ve geçmiş yıllar karları:
 31 Aralık 2012 31 Aralık 2011

Kardan ayrılan kısıtlanmış yedekler
- Yasal yedekler 278.095 278.095

Geçmiş yıllar karları 486.292 1.034.235

764.387 1.312.330

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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

31

15 - ÖZKAYNAKLAR (Devamı)

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.

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

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

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

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

Kar payı dağıtımı

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

SPK’nın 28 Ocak 2010 tarihli kararı gereğince karların dağıtım esasları ile ilgili olarak payları borsada
işlem gören anonim ortaklıklar için, yapılacak temettü dağıtımı konusunda herhangi bir asgari kar
dağıtım zorunluluğu getirilmemiştir.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

32

16 - ESAS FAALİYET GELİR VE GİDERLERİ
1 Ocak- 1 Ocak-

 31 Aralık 2012 31 Aralık 2011

Faiz, ücret, prim, komisyon ve diğer gelirler

Hisse senetleri satış karı 3.921.452 47.246
Mevduat faiz gelirleri 2.664.459 1.762.947
Devlet tahvili ve hazine bonosu satış geliri 1.308.077 -
Ters repo faiz gelirleri 1.279.808 117.572
Diğer 145.025 78.085

9.318.821 2.005.850

Faiz, ücret, prim, komisyon ve diğer giderler

Devlet tahvili ve hazine bonosu satış maliyeti 1.448.949 -
Portföy yönetim ücreti/Yatırım danışmanlığı giderleri (Dipnot 22) 1.330.475 620.490
Proje bazlı danışmanlık giderleri - 460.671
Diğer 88.908 205.456

2.868.332 1.286.617

17 - GENEL YÖNETİM GİDERLERİ
1 Ocak- 1 Ocak-

 31 Aralık 2012 31 Aralık 2011

Personel giderleri 1.055.155 318.400
Denetim ve danışmanlık giderleri 376.275 114.271
Kira giderleri ve bina yönetim giderleri 235.834 172.425
Hizmet giderleri 152.492 144.613
Müşavirlik giderleri 88.478 56.479
Komisyon giderleri 76.612 -
Hukuk giderleri 70.042 58.305
Ulaşım ve konaklama giderleri 66.165 52.251
Taşıt aracı giderleri 64.319 41.203
Yönetici sorumluluk sigorta gideri 46.822 -
Diğer faaliyet giderleri 362.632 442.237

2.594.826 1.400.184

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

33

18 - DİĞER FAALİYETLERDEN GELİR / GİDERLER

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011

Diğer faaliyetlerden gelirler

BSMV davalarından gelirler - 22.857
Diğer 4.844 -

4.844 22.857

Diğer faaliyetlerden giderler

Özel maliyet iptalleri (42.132) -
Diğer (11.006) -

(53.138) -

19 - FİNANSAL GELİR / GİDERLER

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011
Finansal gelirler

Ortaklara devredilen kredilerden
kaynaklanan faiz gelirleri (Dipnot 22) 1.419.792 -

Kambiyo karları 48.912 6.049
Diğer 33.272 278.525

1.501.976 284.574

Finansal giderler

Kredi faiz gideri 3.216.786 -
Kambiyo zararları 10.992 122.300
Diğer 60.912 23.999

3.288.690 146.299

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

34

20 - VERGİLER

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

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

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

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

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

Yatırım Ortaklıklarının kazançları 5520 sayılı Kurumlar Vergisi Kanunu’nun 5. maddesi gereğince
Kurumlar Vergisi’nden istisnadır. Şirket’in yatırım ortaklığı statüsünden çıktığı 31 Aralık 2011
tarihinden itibaren kurum kazancı üzerinden %20 oranında Kurumlar Vergisi hesaplanmaya
başlanmıştır.

Yatırım Ortaklıklarının temettü ödemesi “brüt=net” oran üzerinden yapılmakta olup, stopaj kesintisi
yapılmamaktadır. Şirket’in yatırım ortaklığı statüsünden çıktığı 31 Aralık 2011 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).

Şirket’in bağlı ortaklığı olan Egeli & Co Girişim Sermayesi Yatırım Ortaklığı A.Ş. (eski unvanıyla
“Ak B Tipi Yatırım Ortaklığı” ve “Egeli & Co B tipi Menkul Kıymet Yatırım Ortaklığı A.Ş.”) 2012
yılı içerisinde yatırım ortaklığı statüsünde faaliyet gösterdiğinden ilgili istisnalara tabi olup, 1 Ocak
2013 tarihinden itibaren nevi değiştirerek “Girişim Sermayesi Şirketi”ne dönüşmüş olduğundan, bu
tarihten itibaren Kurumlar Vergisi Kanunu’nda yer alan girişim sermayesi kazançları istisnasına tabi
olacaktır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

35

20 - VERGİLER (Devamı)

İMKB’de yatırımcıların yatırım ortaklıklarının hisse senedi alım satımı neticesinde oluşacak gelirleri
üzerinden Geçici 67. madde kapsamında %10 stopaj kesintisi yapılmaktadır. Şirket’in yatırım ortaklığı
statüsünden çıktığı 31 Aralık 2011 tarihinden itibaren (1 Ekim 2010 tarihinden itibaren geçerli olmak
üzere) İMKB’de Grup’un hisse senedinin alım satımı neticesinde oluşacak gelirler üzerinden %10
stopaj kesintisi yapılmayacaktır.

Şirket’in yatırım ortaklığı statüsünden çıktığı 31 Aralık 2010 tarihinden itibaren aşağıda anlatıldığı
üzere vergi yükümlülükleri başlamıştır.

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011

Cari dönem vergi gideri (-) (283.878) -
Ertelenmiş vergi (gideri)/geliri (104.277) 49.041

Toplam vergi (gideri)/geliri (388.155) 49.041

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520
sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere
yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı 2012 ve 2011 yılları 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.

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

36

20 - VERGİLER (Devamı)

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

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

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

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

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

31 Aralık 2012 ve 2011 tarihleri itibarıyla birikmiş geçici farklar ve ertelenen vergi varlık ve
yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011

Ertelenen vergi varlıkları 216.992 158.351
Ertelenen vergi yükümlülükleri (-) (24.232) (81.104)

Ertelenen vergi varlıkları, net 192.760 77.247

 Toplam geçici Ertelenmiş vergi
 farklar varlıkları/(yükümlülükleri)
 31 Aralık 2012 31 Aralık 2012
Ertelenmiş vergi varlıkları
Menkul kıymet değerleme farkları 1.063.317 212.663
İndirilebilir mali zararlar 12.700 2.540
Kıdem tazminatı karşılıkları 8.946 1.789

1.084.963 216.992

Ertelenmiş vergi yükümlülükleri
Maddi ve maddi olmayan varlıklar
 vergi matrahı ile kayıtlı değer farkı (98.105) (19.621)
Diğer (23.056) (4.611)

(121.161) (24.232)

Net ertelenmiş vergi varlığı 192.760

İndirilebilir mali zararların tamamı 2011 yılına ilişkin olup 31 Aralık 2016 tarihine kadar
kullanılabilecektir.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

37

20 - VERGİLER (Devamı)

Ertelenen vergi varlıklarının hareketi aşağıdaki gibidir:
2012 2012

Dönem başı - 1 Ocak 77.247 (12.094)

Gelir tablosu ile ilişkilendirilen ertelenen vergi gideri (104.277) 49.041
Özkaynaklar ile ilişkilendirilen ertelenen vergi geliri
 - Satılmaya hazır finansal varlıklar değer azalışları 219.790 40.300

Dönem sonu - 31 Aralık 192.760 77.247

 Toplam geçici Ertelenmiş vergi
 farklar varlıkları/(yükümlülükleri)
 31 Aralık 2011 31 Aralık 2011
Ertelenmiş vergi varlıkları

İndirilebilir mali zararlar 586.104 117.221
Menkul kıymet değerleme farkları 201.499 40.300
Kıdem tazminatı karşılıkları 4.153 830

791.756 158.351

Ertelenmiş vergi yükümlülükleri

Menkul kıymet değerleme farkları (279.583) (55.917)
Maddi ve maddi olmayan varlıklar
 vergi matrahı ile kayıtlı değer farkı (97.257) (19.451)
BSMV dava karşılıkları (28.681) (5.736)

(405.521) (81.104)

Net ertelenmiş vergi varlığı 77.247

21 - 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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

38

21 - HİSSE BAŞINA KAZANÇ (Devamı)

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

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011

Net dönem karı/(zararı) 1.632.500 (470.778)
İhraç edilmiş hisselerin ağırlıklı ortalama sayısı 4.000.000.000 3.024.984.444

Hisse başına kazanç/(kayıp)
 (Hisse başına 1 TL olarak) 0,0004 (0,0002)

Toplam kapsamlı gelir/(gider) 753.342 (631.977)

Kapsamlı gider için hisse başına kazanç/(kayıp)
 (Hisse başına 1 TL olarak) 0,0002 (0,0002)

22 - İLİŞKİLİ TARAF AÇIKLAMALARI

a. 31 Aralık 2012 ve 2011 tarihleri itibarıyla ilişkili ilgili şirketlerle olan bakiyeler aşağıdaki
gibidir:

 31 Aralık 2012 31 Aralık 2011
İlişkili taraflardan alacaklar

Egeli & Co Finansal Yatırımlar A.Ş. (Dipnot 7 ve 14) (*) 23.169.792 -

23.169.792 -

İlişkili taraflara ticari borçlar

Egeli & Co Portföy Yönetimi A.Ş. (Dipnot 8) (**) 94.566 11.720

94.566 11.720

(*) Şirket, hakim hissedarı Egeli & Co Finansal Yatırımlar A.Ş.’nin yatırım faaliyetlerindeki nakit ihtiyacının
karşılanmasına yönelik olarak 21.750.000 TL tutarında ana para kredi kullandırmış olup ilgili alacak
bakiyesi 1.419.792 TL tutarındaki faiz geliri tahakkukunu da içermektedir (Dipnot 19).

(**) Portföy yönetim ve yatırım danışmanlığı sözleşmeleri kapsamında kesilen faturaların ödenmemiş
kısmından oluşmaktadır.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

39

22 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

b. 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemleri içerisinde ilişkili şirketlerle
yapılan işlemler aşağıdaki gibidir:

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011
İlişkili taraflardan alınan faiz gelirleri

Egeli & Co Finansal Yatırımlar A.Ş. 1.419.792 -

1.419.792 -

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011
İlişkili taraflara ödenen yatırım danışmanlığı ve
 portföy yöneticiliği giderleri

Egeli & Co Portföy Yönetimi A.Ş. (Dipnot 16) (**) 1.330.475 620.490

1.330.475 620.490

(*) Portföy yönetim ve yatırım danışmanlığı sözleşmeleri kapsamında ödenen danışmanlık (yatırım
danışmanlığı) ve portföy yönetim komisyonlarından oluşmaktadır.

1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011
İlişkili taraflara ödenen ticari olmayan giderler

Egeli & Co Kurumsal Destek Hizmetleri A.Ş. (***) 152.492 144.613

152.492 144.613

(**) Muhasebe, operasyon, idari işler, teknik hizmet, kurumsal destek ve raporlama vb. konularda alınan
hizmetlere ilişkin ödenen giderlerden oluşmaktadır.

c. 31Aralık 2012 ve 2011 tarihleri itibarıyla finansal yatırımlar içerisindeki ilişkili şirket payları
aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011
Gerçeğe uygun değer farkı kar/zarara
 yansıtılan finansal varlıklar

Egeli & Co Tarım Girişim Sermayesi Y.O. A.Ş 1.378.602 546.068
Egeli & Co Special Situations Fund - 1.377.047

1.378.602 1.923.115

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

40

22 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

 31 Aralık 2012 31 Aralık 2011
Satılmaya hazır finansal varlıklar

Egeli & Co Tarım Girişim Sermayesi Y.O. A.Ş. (*) 4.066.106 5.165.054
Batı Tarımsal Yatırımlar A.Ş. (**) - 32.856

4.066.106 5.197.910

(*) Şirket’in sahip olduğu 494.738 TL nominal değerli ve Şirket’e tahsisli olarak satılan 5.000.000 TL
nominal değerli Egeli & Co Tarım Girişim Sermayesi Yatırım Ortaklığı A.Ş. paylarının İMKB’de
oluşan piyasa fiyatından değerlenmiş tutarından oluşmaktadır.

(**) Şirket, satılmaya hazır finansal varlıklarında yer alan “Batı Tarımsal Yatırımlar A.Ş.” hisselerini
27 Eylül 2012 tarihinde Egeli & Co Tarım Girişim Sermayesi Yatırım Ortaklığı’na satmıştır. Satış tutarı
189.552 TL olup Şirket’in satış işleminden kaynaklı karı 9.593 TL’dir (Dipnot 6).

d. Üst düzey yöneticilere sağlanan faydaların detayı aşağıdaki gibidir;

1 Ocak - 1 Ocak -
 31 Aralık 2012 31 Aralık 2011

Brüt ücretler ve kısa vadeli diğer faydalar 281.395 147.735

281.395 147.735

23 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

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

Finansal risk yönetimi

Grup faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz
oranlarındaki değişimlerin etkileri dahil çeşitli finansal risklere maruz kalmaktadır. Grup’un toptan
risk yönetim programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Grup’un 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.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

41

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

Grup’un maruz kaldığı azami kredi riski:

 Bankalar ve Ters repo Para Piyasası İlişkili
 B tipi işlemlerinden işlemlerinden Finansal taraflardan
 likit fon alacaklar alacaklar yatırımlar alacaklar
Dipnot referansı (Dipnot 5) (Dipnot 5) (Dipnot 5) (Dipnot 6) (Dipnot 22)

31 Aralık 2012

Raporlama tarihi itibarıyla maruz
 kalınan azami kredi riski 25.903.110 17.505.335 7.203.320 21.452.730 23.169.792

Vadesi geçmemiş ya da değer
 düşüklüğüne uğramamış finansal
 varlıkların net defter değeri 25.903.110 17.505.335 7.203.320 21.452.730 23.169.792

31 Aralık 2011

Raporlama tarihi itibarıyla maruz
 kalınan azami kredi riski 27.838.698 - - 12.689.624 -

Vadesi geçmemiş ya da değer
 düşüklüğüne uğramamış finansal
 varlıkların net defter değeri 27.838.698 - - 12.689.624 -

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

b. Likidite riski açıklamaları

Likidite riski, Grup’un 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. Grup yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini
yerine getirmek için yeterli tutarda nakit ve benzeri kaynağı bulundurmak suretiyle likidite
riskini yönetmektedir.

Grup’un türev finansal varlığı ve yükümlülüğü yoktur. Türev niteliğinde olmayan finansal
varlık ve yükümlülüklerin 31 Aralık 2012 ve 2011 tarihleri itibarıyla göre kalan vadelerine göre
dağılımı aşağıdaki gibidir:

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

42

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

31 Aralık 2012
 1 aya 1 -3 ay 3 ay - 1 yıl 1-5 yıl 5 yıl
 kadar arası arası arası üzeri Vadesiz Toplam

Nakit ve nakit benzerleri 50.566.537 - - - - 45.758 50.612.295
Finansal yatırımlar - - 12.745.009 - - 8.707.721 21.452.730
İlişkili taraflardan alacaklar - 23.169.792 - - - - 23.169.792
Diğer dönen varlıklar - - 762.447 - - - 762.447

Toplam varlıklar 50.566.537 23.169.792 13.507.456 - - 8.753.479 95.997.264

Finansal borçlar - 53.216.786 - - - - 53.216.786
Ticari ve diğer borçlar 15.792 - - - - - 15.792
İlişkili taraflara borçlar 94.566 - - - - - 94.566
Diğer yükümlülükler - - 308.520 256.812 - - 565.332
Kıdem tazminatı karşılığı - - - - 8.946 - 8.946

Toplam kaynaklar 110.358 53.216.786 308.520 256.812 8.946 - 53.901.422

Net likidite
 Fazlası/(açığı) 50.456.179 (30.046.994) 13.198.936 (256.812) (8.946) 8.753.479 42.095.842

31 Aralık 2011
 1 aya 1 -3 ay 3 ay - 1 yıl 1-5 yıl 5 yıl
 kadar arası arası arası üzeri Vadesiz Toplam

Nakit ve nakit benzerleri 27.102.854 - - 724.529 - 13.543 27.840.926
Finansal yatırımlar - - 7.491.714 5.197.910 - - 12.689.624
Diğer dönen varlıklar - - 598.480 - - - 598.480

Toplam varlıklar 27.102.854 - 8.090.194 5.922.439 - 13.543 41.129.030

Ticari ve diğer borçlar 141.387 - - - - - 141.387
İlişkili taraflara borçlar 11.720 - - - - - 11.720
Diğer yükümlülükler - - 204.852 430.586 - - 635.438
Kıdem tazminatı karşılığı - - - - 4.153 - 4.153

Toplam kaynaklar 153.107 - 204.852 430.586 4.153 - 792.698

Net likidite fazlası/(açığı) 26.949.747 - 7.885.342 5.491.853 (4.153) 13.543 40.336.332

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

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

43

23 - 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. Grup 31 Aralık 2012 ve 2011
tarihleri itibarıyla kur riskine maruz değildir.

2. Faiz oranı riski

Grup, faiz haddi bulunduran varlık ve yükümlülükleri dolayısıyla faiz oranı riskine maruz kalmaktadır.
Grup, bu riski faiz oranına duyarlı olan varlık ve yükümlülüklerini yeniden fiyatlandırmaya kalan
sürelerini dengelemek suretiyle yönetmektedir.

Grup’un faiz oranına duyarlı finansal varlık veya yükümlülüğü bulunmamaktadır.

Faiz pozisyonu tablosu aşağıdaki gibidir:

Sabit faizli finansal araçlar 31 Aralık 2012 31 Aralık 2011

Finansal varlıklar
Nakit ve nakit benzerleri 50.566.537 27.827.383
Finansal yatırımlar 12.745.009 -
Diğer dönen varlıklar 23.169.792 -

86.481.338 27.827.383

Finansal yükümlükler

Finansal borçlar 53.216.786 -

53.216.786 -

Grup’un finansal varlık ve yükümlüklerine ilişkin ortalama etkin yıllık faiz oranları (%) aşağıdaki
gibidir:

 31 Aralık 2012 31 Aralık 2011

Varlıklar
Türk Lirası nakit ve nakit benzerleri 7 11
Türk Lirası finansal yatırımlar 6 - 14 -
Türk Lirası diğer alacaklar 12 -

Yükümlülükler
Türk Lirası finansal borçlar 12 -

-

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

44

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

3. Hisse senedi fiyat riski

31 Aralık 2012 tarihi itibarıyla Grup’un konsolide bilançosunda gerçeğe uygun değerinden
taşınan 6.321.234 TL değerinde halka açık şirketlere ait hisse senedi bulunmaktadır (31 Aralık
2011: 11.279.721 TL). Grup’un analizlerine göre İMKB endeksinde %5 oranında artış/azalış
durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla Grup’un vergi öncesi net
varlıklarında 316.062 TL (31 Aralık 2011: 563.986 TL) artış/azalış oluşmaktadır.

d. Sermaye yönetimi

Grup, sermayesini portföy çeşitlemesiyle yatırım riskini en düşük seviyeye indirerek yönetmeye
çalışmaktadır. Grup’un 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 Grup’un hedefleri, ortaklarına getiri, diğer paydaşlarına fayda sağlamak
ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in
faaliyette bulunabilirliğinin devamını korumaktır.

24 - 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.

Grup, 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, Grup’un 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.

EGELİ & CO YATIRIM HOLDİNG A.Ş.

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tüm tutarlar, Türk Lirası (“TL”) olarak gösterilmiştir.)

45

24 - FİNANSAL ARAÇLAR (Devamı)

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 2012

Finansal yatırımlar 13.227.451 2.386.487 -

31 Aralık 2011

Finansal yatırımlar 11.279.721 1.409.903 -

25 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Şirket, Karesi’deki ortaklık payını, 31 Aralık 2012 tarihi itibariyle hisselerinin %91,20’sine sahibi
olduğu kendi grubu içerisindeki Egeli & Co Girişim Sermayesi Yatırım Ortaklığı A.Ş.’ye (eski
unvanıyla “Ak B Tipi Yatırım Ortaklığı” ve “Egeli & Co B tipi Menkul Kıymet Yatırım Ortaklığı
A.Ş.”) 20 Şubat 2013 tarihinde 794.111 TL bedelle peşin olarak satmıştır.

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

Bulunmamaktadır.

……………………

