

GLOBAL MENKUL DEĞERLER FAALİYET RAPORU 2012

İÇİNDEKİLER

Giriş

Yönetim Kurulu Başkan Mesajı
Genel Müdür Mesajı

Global'e Bakış

Genel Bakış
Ortaklık Yapısı
Organizasyon Şeması
Yönetim Kurulu Üyeleri
Üst Yönetim

2012'ye Bakış

2012'de Dünya Ekonomisi
2012'de Türkiye Ekonomisi
2012'de Aracı Kurumlar ve Global

Global'in Faaliyetlerine Bakış

Sermaye Piyasası Faaliyetleri
2012'de Hisse Senedi (Pay) Piyasası
2012'de Hisse Senedi Piyasası ve Global
Vadeli İşlem ve Opsiyon Piyasası Faaliyetleri
2012'de VOB
2012'de Global'in VOB Faaliyetleri
Sabit Getirili Menkul Kıymetler Piyasası Faaliyetleri
2012'de Sabit Getirili Menkul Kıymetler ve Global
Kurumsal Finansman Faaliyetleri
2012'de Halka Arzlar
2012'de Şirket Satın Alma ve Birleşmeleri
IEG-Global Hakkında
Portföy Yönetimi Faaliyetleri
2012'de Fon Sektörü
AZ Global Hakkında
AZ Global Fonları Hakkında

Global Konuşuyor

Global ve Sosyal Sorumluluk

Global'de Risk Yönetimi

Global'in Bölümlerine Bakış

Kurumsal Yönetim İlkeleri Uyum Raporu

Finansal Tablolara ve Bağımsız Denetim Raporu

İletişim Bilgileri

Erol Göker
Yönetim Kurulu Başkanı

Değerli Hissedarlarımız,

2012 yılı, Dünya'da krizden çıkış çabalarının sürdüğü, Türkiye'de ise iki yıllık ortalama yüzde 9 büyümenin ardından yumuşak inişin başarılı bir şekilde tamamlandığı bir yıl olarak geride kalmıştır.

2012 yılı aynı zamanda, global kur savaşlarına sahne olmaya devam etmiş; tüm gelişmekte olan piyasalar içerisinde en stabil para birimi Türk Lirası olmuş ve enflasyon da yüzde 6.16'ya gerilemiştir. Ekonomideki bu istikrar, özellikle 2008 sonrasında Türkiye'yi yabancı yatırımcıların dikkatle izlediği bir ülke konumuna getirmiştir. Yıl sonunda Türkiye ekonomisindeki bu yumuşak iniş ve ihracat başarısı; ikisi 2012 ve biri 2013 yılının hemen başında olmak üzere üç derecelendirme şirketinden, üç not artırımını da beraberinde getirmiştir. Fitch Türkiye'yi döviz cinsinden yatırım yapılabilir seviyeye yükseltirken, Moody's ve S&P yatırım yapılabilir sınırına getirmiştir ki bu, dünyada kendine güvenli limanlar arayan yabancı sermayenin Türkiye'ye yönelik ilgisini daha da artırmıştır. Dünyada, Venezuela borsasının ardından İMKB yüzde 52.55 getiri ile en fazla kazandıran ikinci borsa olmuştur. Bu, sektörümüz adına hayli sevindiricidir. Ayrıca, TCMB'nin yılın ikinci yarısında para politikasını gevşetmesi ile birlikte yaşanan hızlı yükselişle, 2012 yılında toplam 5.3 milyar dolar yabancı girişi sağlanmıştır. Bu, tarihteki en yüksek yabancı girişidir.

2012 yılında, İMKB'de işlem hacmi yüzde 10 azalarak gerilemiştir. Bu gerileme aynı zamanda vadeli piyasalarda yaşanan hızlanmayı da durdurmuş, Vadeli İşlemler Piyasası işlem hacmini yüzde 8 daraltmıştır. Her ne kadar işlem hacmindeki gerileme başarısızlık gibi görülse de, dünya borsalarına göre başarılı bir tablo oluşmuştur. Global Menkul Değerler yenilikçi ve değişimci yapısını 2012 yılında da sürdürmüştür. Global Portföy Yönetim A.Ş.'nin 60 hissesi, yaklaşık 150 bin müşterisi ve 1500 finansal danışmanı ile İtalya'nın en büyük bağımsız portföy yönetim kuruluşu olan Azimut Holding'e devrolmuş; bu güç birliğinden doğan AZ Global Portföy Yönetimi A.Ş. ile de Global Menkul Değerler yüzde 5 oranında hisse alımını kapsayan anlaşmayı hayata geçirerek, portföy yönetim ürünlerinin dağıtım ve pazarlama faaliyetlerinin yürütülmesi konusunda çalışmaya başlamıştır.

Biliyoruz ki, başarıyı sürekli kılmanın temel taşları güçlü sermaye yapısı, dengelenmiş maliyet yapısı ve yüksek kalitede insan kaynağıdır. Ne mutlu bize ki, Global Menkul Değerler bu özelliklerin tümüne sahiptir ve bunları mütemadiyen geliştirmektedir.

Finans sektörünün köklü bir geçmişe ve geniş bir deneyime sahip kuruluşu olan şirketimiz, son iki senedir yakaladığı sinerji ile, paydaşlarıyla daha da yakından ve etkin bir biçimde çalışarak, 2013'te performansı ve ekonomik etkinliği daha da yüksek bir piyasa yaratacaktır.

İnanç, sabır ve kararlılık gerektiren bu uzun yolda şirketimizin yanında olan tüm çalışanlarımıza, iş ortaklarımıza, hissedarlarımıza katkıları ve bize duydukları güven için teşekkür ederim.

Gökhan Özer
Genel Müdür

Şiddeti azalsa da, etkisi devam eden küresel krizin gölgesinde bir yılı daha geride bıraktık. Dünya ekonomisinin genel seyriden farklı olarak, rüştünü ispat eden ülkemiz ekonomisi, uluslararası derecelendirme kuruluşları tarafından not artırımları ile ödüllendirildi. Yabancı yatırımcı oranının yüzde 66 seviyesine ulaştığı İMKB, 2012 yılının en çok kazanan 2. borsası oldu. Uluslararası yatırımların azaldığı bir dönemde, artan yatırımcı ilgisi ve borsamızın performansı, Türkiye'nin uluslararası finans merkezi olma hedefine güçlü bir destektir. 2012 Yılında yürürlüğe giren yeni Sermaye Piyasası Kanunu ve 5 Nisan 2013 günü fiilen hayata geçen Borsa İstanbul 2013 yılı ve sonrası için umut veren, son derece önemli adımlardır.

Bu göreceli olumlu ekonomik tablonun, 2012 yılı aracı kurum sektörü net karlılığına maalesef aynı şekilde yansımadığını belirtip, Global Menkul Değerler özelinde ise karlı bir yılı geride bırakmanın mutluluğunu sizlerle paylaşmak isterim. Ticari bir işletmenin performans göstergesi olarak bu değeri; çalışanlarımız, müşterilerimiz, hissedarlarımız ve Türk sermaye piyasası için “değerli” bir şirket yaratmak konusundaki çabamızı elbette ki önemsiyorum ve bunun en önemli sorumluluklarımızdan biri olduğuna inanıyorum. Ancak asıl değerlerin finansal göstergelerin ötesinde, yetişmiş insan kaynağımızda, çeyrek asra yaklaşan sektör tecrübemizde, kurum kültürümüzde ve vizyonumuzda olduğuna da dikkat çekmek istiyorum.

Dünyanın en büyük 17. ekonomisi olan Türkiye, bulunduğu konum itibariyle önemli bir bölgesel güç durumundadır; sahip olduğu tüm kaynaklarla en büyük 10. ekonomi olma hedefine doğru ilerlemektedir. İstanbul'u merkez alan finans sektörümüz ise, ekonomimizin küresel piyasaların etkili bir oyuncusu olabilmesi için atılan adımlarda en önemli itici güçtür. İstanbul'un uluslararası finans merkezi olması projesi; hukuksal, yapısal, organizasyonel çerçevesi olan bir projedir; sektörün tüm kurumlarına büyük görev ve sorumluluk yüklemektedir. Aracı kurumlar da bu sürecin en önemli aktörlerindedir. Yeni yapı, alışıl gelmiş aracı kurum çalışma şekillerinin üstünde ve ötesinde bir disiplin öngörmektedir. Çeşitlenen ürün ve hizmetler, farklılaşan müşteri – yatırımcı ilişkileri, yasal otoritenin beklentileri ve küresel piyasalar ile uyuma yönelik çalışmalar, aracı kurumların geleneksel yapılarının dışında bir anlayış ile organize olmalarını gerekli kılmaktadır. Öngörümüz odur ki; bu anlayışın dışında kalan aracı kurumların varlıklarını sürdürebilmeleri mümkün değildir.

Sektörün “öncü” kurumu olarak biz de, bu vizyon ile hareket etmekte, organizasyonumuzu bu bakış açısı ile sürekli olarak yenilemekteyiz. 2012 Yılında da bu anlayış ile alt yapımızı güçlendirmeye yönelik çalışmalar yaptık; yeni ürün, yeni iş yapış şekilleri ve yeni erişim noktası ile hizmet standartlarımızı yükseltmeye çalıştık. 2011 yılında açılan 2 irtibat büromuza, 2012'de İkitelli İrtibat Bürosu'nu ekleyerek, erişim noktalarımızı 13'e çıkarttık. Yüzde 2,10 pazar payı ve yaklaşık 25,769 Milyar TL'lik işlem hacmi ile banka dışı aracı kurumlar arasında 7. sırada yer aldık.

2013 yılına, 2012 yılının kazanımları ile daha güçlü, daha umutlu başlıyoruz.

Global'i “Global” yapan değerlerin yaratılmasındaki emek için tüm yönetici ve çalışanlarımıza; her yıl hedeflediğimiz noktayı daha yükseğe çekme sorumluluğunu veren ve karşılığında güvenleri ile bizi destekleyen değerli müşteri ve hissedarlarımıza teşekkürlerimi sunuyorum.

Global'e bakış...

Türkiye'nin en büyük bağımsız aracı kurumlarından olan Global Menkul Değerler, bireysel ve kurumsal; yerli ve yabancı yatırımcılara, sermaye piyasası faaliyetlerinde aracılık hizmeti sunmaktadır.

Şirketin temeli 1990 yılında atılmış, 2004 yılında Global Yatırım Holding'in kurulması ile mevcut yetki belgeleri yeni kurulan Global Menkul Değerler'e devredilmiştir. (1 Ekim 2004, Ticaret Sicil No: 534320)

2011 yılının Haziran ayında Global Menkul Değerler hisselerinin % 25'i halka arz edilmiştir.

Türkiye'nin sektöründe öncü, lider ve güvenilir aracı kurumu olma vizyonu; tüm müşterilerine sahip olduğu bilgi birikimi ve deneyimi ile fark yaratacak şekilde yüksek kalitede hizmet vermek stratejisi ile yapılmıştır.

Kuruluşundan buyana birçok başarıya imza atan Global Menkul Değerler, 40'a yakın uluslararası ödül almıştır. 2010 Yılında, "İMKB'nin Kuruluşundan Bugüne Kadar Hisse Senetleri Piyasasında En Fazla İşlem Hacmi Yapan Banka Dışı Aracı Kurum" ödülünü kazanmıştır. Türkiye'nin uluslararası ölçekte en fazla ödül kazanan araştırma departmanlarından birine sahiptir.

Yaklaşık 80 kurumun halka arzına aracılık eden Global Menkul Değerler, ülke ekonomisine büyük kaynak ve Türk Sermaye Piyasası'na yaklaşık 5 Milyar Dolar plasman sağlamıştır.

Global Menkul Değerler 5 şube ve 8 irtibat bürosundan oluşan yaygın yurt içi satış ağıının yanı sıra, Yatırım Merkezi 444 0 321 ve web sitesi www.global.com.tr ile de müşterilerine hızlı erişim olanağı sağlamaktadır.

ORGANİZASYON ŞEMASI

ORTAKLIK YAPISI

	2012		2011	
	Pay %	Tutar (TL)	Pay %	Tutar (TL)
Global Yatırım Holding A.Ş.	70.022	28,008,718	70.916	28,366,400
Ges Enerji A.Ş.	5.653	2,261,000	5.932	2,372,800
AZ International Holdings S.A.	5.000	2,000,000	5.000	2,000,000
Halka arz edilen paylar	19.325	7,730,281	18.151	7,260,796
Diğer	0.000	1	0.001	4
Toplam	100.00	40,000,000	100.00	40,000,000

09.04.2013 tarihinde Kamuyu Aydınlatma Platformu'nda yayınlanan, 31.12.2012 tarihli bağımsız denetim raporuna göre.

Yönetim Kurulu Üyeleri...

Erol Göker
Yönetim Kurulu Başkanı

1979 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden mezun olan Erol Göker, lisansüstü eğitimine aynı üniversitenin Ekonomi Bölümü'nde devam etmiştir. 1979-1984 yılları arasında Maliye Bakanlığı'nda Hesap Uzmanı, 1984-1988 yılları arasında Sermaye Piyasası Kurulu'nda Denetçi olarak çalışmıştır. Kariyerine özel sektörde devam eden Göker, 1988-1990 yılları arasında Net Holding'de Sermaye Piyasası ve Denetim koordinatörü olarak görev yapmış ve 1990 yılında kurucusu olduğu Global Menkul Değerler'de Genel Müdür olarak çalışmaya başlamıştır. Görevini halen Yönetim Kurulu Başkanı olarak sürdüren Erol Göker, ayrıca Global Yatırım Holding A. Ş. Başkan Vekili; Ege Ports ve İzmir Limanı'nda, Grup'un yatırım yaptığı doğalgaz dağıtım ve hidroelektrik enerji üretimi şirketlerinde de Yönetim Kurulu üyesi olarak da görev almaktadır. Grup dışında Göker, TÜSİAD üyesidir. Süt ve tarım sektöründe faaliyet gösteren Yaprak Süt ve Besi Çiftlikleri Sanayi ve Ticaret A.Ş.'nin Yönetim Kurulu Başkanı ve ana hissedaridir.

Ayşegül Bensel
Yönetim Kurulu Başkan Vekili

Ankara Hacettepe Üniversitesi İşletme Bölümü mezunu olan Bensel, Florida Üniversitesi 'nde MBA eğitimini tamamladıktan sonra kariyerine özel bir bankanın Hazine bölümünde Müdür olarak başlamıştır. 1993 Yılında Global Menkul Değerler A.Ş. Araştırma Departmanı'na Analist olarak katılan Bensel, 1998 yılında Araştırma Bölümü Direktör Yardımcılığı görevine, akabinde Araştırma Bölümü Direktörlüğü'ne atanmıştır. 2003 - 2006 Yılları arasında Global Hayat Sigorta A.Ş.'de Yönetim Kurulu Başkanı ve Genel Müdür Vekili olarak görev yapmıştır. 1999 yılından bu yana Global Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmakta ve halen Yönetim Kurulu Başkan Vekili görevini sürdürmektedir. Ayrıca Global Yatırım Holding Yönetim Kurulu Üyesi olan Bensel, Pera Gayrimenkul Yatırım Ortaklığı Yönetim Kurulu Üyesi ve Genel Müdürü'dür. Global Liman İşletmeleri ile Grup'un yatırım yaptığı doğalgaz dağıtım ve hidroelektrik enerji üretimi şirketlerinde de Yönetim Kurulu'nda yer almaktadır.

Tahsin Bensele
Yönetim Kurulu Üyesi

Boğaziçi Üniversitesi Endüstri Mühendisliği'nden lisans, 1982 yılında ise Florida Üniversitesi Endüstri Mühendisliği Bölümü'nden Yöneylem Araştırması üzerinde yüksek lisans derecelerini alan Tahsin Bensele, 1982-1991 yılları arasında Florida Atlantic Üniversitesi İşletme Fakültesi'nde Öğretim Üyeliği ve yine aynı tarihler arasında Florida Eyaleti'nde çeşitli şirketlerde müşavir olarak görev yapmıştır. 1991 yılında Türkiye'ye dönerek bir aracı kurum tarafından kurulan ilk yatırım ortaklığı olan "Global Menkul Kıymetler Yatırım Ortaklığı'nın kuruluş çalışmalarında bulunmuş ve kurulduğu günden bugüne kadar şirketin Genel Müdürlük görevini yürütmüştür. Daha sonraki yıllarda ise, Atlas, Evren ve Avrasya Yatırım Ortaklıkları'nın kuruluşunda ve çeşitli yönetim kademelerinde bulunmuştur. 1998 yılında, Global Portföy Yönetimi A.Ş.'nin kurulmasıyla birlikte, Tahsin Bensele bu şirkette Genel Müdürlük görevini üstlenmiştir. AZ Global Portföy Yönetimi A.Ş. de Yönetim Kurulu Başkan Vekili ve Global Yatırım Holding A.Ş.'de Direktör olarak görevine devam etmektedir.

Adnan Nas
Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi (1972) ve İstanbul Üniversitesi Hukuk Fakültesi (1983) mezunu olan Adnan Nas, kariyerine Maliye Bakanlığı'nda başlamış, Maliye Başmüfettişliğinde bulunmuş, Maliye ve Gümrük Bakanlığı Teftiş Kurulu Başkan Yardımcılığı yapmıştır. PricewaterhouseCoopers'a YMM Şirketinin kurucu ortağı olarak katılmadan önce ve 1985-1992 yıllarında özel sektörde büyük bir şirketler grubunda (STFA Holding) üst düzey yöneticilik ve Yönetim Kurulu üyeliği yapmıştır. 1992 - 2011 yılları arasında PricewaterhouseCoopers Yeminli Mali Müşavirlik firmasının Yönetim Kurulu Başkanlığını yapmıştır. Temmuz 2011'den itibaren Global Yatırım Holding A.Ş., Global Menkul Değerler A.Ş. ve Global Portföy Yönetimi A.Ş.'nin Yönetim Kurulu üyesi olarak görev yapmaktadır.

Çiğdem Gaye Braida Fernandez
Yönetim Kurulu Üyesi

Ortadoğu Teknik Üniversitesi Ekonomi Bölümü'nden 1992 yılında mezun olan Çiğdem Gaye Braida Fernandez, IOWA State Üniversitesi'nde İşletme Yüksek Lisans eğitimini tamamladıktan sonra çalışma hayatına Türk Eximbank Araştırma Departmanı'nda Analist olarak başlamıştır. Global Ailesine, 1998'de Global Securities USA Kurumsal Satış Departmanı'nda görev alarak katılan Braida Fernandez, 2007 yılına kadar şirketin Finans Direktörü olarak görev yapmış, aynı yıl Global Securities USA'nın Genel Müdürlüğüne atanmıştır. Braida Fernandez 2009 yılına kadar Genel Müdürlük görevini sürdürmüştür. O tarihten beri çalışmalarına Yönetim Kurulu Üyesi olarak devam etmektedir.

Veysel Çakır
Yönetim Kurulu Üyesi
(Bağımsız Üye)

Ankara Üniversitesi Siyasal Bilgiler Fakültesi, Maliye ve İktisat Bölümü'nden 1969 yılında mezun olan Veysel Çakır aynı yıl Maliye Bakanlığı Hesap Uzmanları Kurulu'nda göreve başlamıştır. 1982 yılında özel sektörde çalışmak üzere görevinden ayrılmış; murakıplık, mali müşavirlik ve yönetim kurulu üyesi olarak çeşitli görevler almıştır. İstanbul Üniversitesi ve İstanbul Ticaret Üniversitesi'nde öğretim görevlisi olarak görev yapan Çakır, halen TOBB Ekonomi Üniversitesi Bilim Kurulu Üyesi'dir. Yönet YMM ve Bağımsız Denetim A.Ş. Yönetim Kurulu Başkanı olan Çakır'ın, Vergi Konseyi üyeliği ve Deniz Ticaret Odası Yönetim Kurulu Başkan Danışmanlığı görevi de devam etmektedir.

Muhsin Göktuğ Demiray
Yönetim Kurulu Üyesi
(Bağımsız Üye)

Ankara Üniversitesi Siyasal Bilgiler Fakültesi, Maliye ve İktisat Bölümü'nden 1980 yılında mezun olan M. Göktuğ Demiray, 1981 yılında Türkiye İş Bankası'nda müfettiş olarak göreve başlamıştır. 10 yıl boyunca görev aldığı ve yöneticilik de yaptığı bankadan, 1991 yılında ayrılmış; 2004 yılına kadar farklı kurumlarda mali işler müdürü, şube ve bölge müdürü olarak görev almıştır. 2004 - 2011 yılları arasında Deniz Finansal Kiralama A.Ş.'de çalışan Demiray, ilgili kurumda Genel Müdür olarak görev almaktaydı.

*Tüm Yönetim Kurulu Başkan ve Üyelerinin görev süresi 1 yıldır.

Üst Yönetim...

Gökhan Özer
Genel Müdür

Hasan Tahsin Turan
Mali ve İdari İşler
Direktörü

Levent Yakar
Trading Direktörü

Gülşeyma Doğançay
İstanbul Retail ve
Fon Pazarlama Direktörü

Gökhan Özer

Genel Müdür

İstanbul Üniversitesi İngilizce İşletme Bölümü mezunu olan Gökhan Özer, Global Menkul Değerler'e 1991 yılında katılmış, ardından iki yıl Bankacılık sektöründe çalıştıktan sonra, 1993 yılında geri dönerek Şube Koordinasyon Direktör Yardımcısı olarak görev almıştır. Mart 1999'da Yurt İçi Satış-Pazarlama, İnsan Kaynakları ve İdari İşler Direktörü olarak atanmıştır. Kendisi Türkiye içinde değişik zamanlarda faaliyet gösteren 16 şubenin ve 20 irtibat ofisinin tasarım, yapılanma ve yönetiminin mimarı olmuştur. 2007 yılında Genel Müdür olarak atandığı bu görevini halen sürdürmekte olan Gökhan Özer, evli ve 2 çocuk babasıdır. İngilizce ve Almanca bilmektedir.

Hasan Tahsin Turan

Mali ve İdari İşler Direktörü

ODTÜ Petrol ve Doğalgaz Mühendisliği Bölümü mezunu olan Hasan Tahsin Turan, kariyer hayatına 1997 yılında Yapı Kredi Bankası Teftiş Kurulu'nda başlamış olup 2000 yılına kadar burada görev yapmıştır. Haziran 2000 tarihinde Global Menkul Değerler Teftiş Departmanı'nda çalışmaya başlamıştır. 2005 yılında Denetim ve Risk Yönetimi Müdürü, 2007 yılında da Denetim ve Risk Yönetimi Direktör Yardımcısı olmuştur. Eylül 2008 tarihi itibarıyla de, Mali ve İdari İşler Direktörü olarak atanmıştır. Turan, evli ve iki çocuk babasıdır. İngilizce bilmektedir.

Gülşeyma Doğançay

İstanbul Retail ve Fon Pazarlama Direktörü

Bursa Uludağ Üniversitesi İşletme Bölümünden 1993 yılında mezun olan Doğançay, Global Menkul Değerler'e 1994 yılında Yurt İçi Satış ve Pazarlama Departmanı Yatırım Uzman Yardımcısı olarak katılmıştır. 1999 yılında Merkez Şube Müdür Yardımcısı, 2000 yılında da Merkez Şube Müdürü ünvanıyla görev almıştır. Ocak 2009 tarihinde, İstanbul Şubeleri'nden sorumlu Direktör Yardımcısı olan Doğançay, Merkez Şube, Göztepe ve Nişantaşı İrtibat Bürosu ve Yatırım Merkezi satış ve pazarlama fonksiyonlarının yönlendirilmesi ve yönetilmesi ve fon pazarlama ve satış işlemlerini içeren mevcut görevine, 1 Mart 2011 tarihinden itibaren Direktör olarak atanmıştır. Gülşeyma Doğançay evli ve 2 çocuk annesidir. İngilizce bilmektedir.

Levent Yakar

Trading Direktörü

Lisans eğitimini Anadolu Üniversitesi'nde 1995 yılında İ.İ.B.F İşletme dalında tamamlayan Levent Yakar, Ekim 1995 tarihinde Global Menkul Değerler A.Ş.'de Yatırım Uzman Yardımcısı olarak göreve başlamıştır. 1996-1998 yıllarında İstanbul Üniversitesi İşletme İktisadi Enstitüsü İşletme İngilizcesi sınıfını tamamlamıştır. 1995 yılından itibaren sadece Global bünyesinde çalışan Levent Yakar, 1997'de Yatırım Uzmanı, 1998 yılında da Trading Departmanı bünyesinde Kıdemli Yatırım Uzmanı olarak görev yapmıştır. 2000 yılında, İstanbul Kuruçesme İrtibat Bürosu'nu kurmuş ve 2004 yılına kadar İrtibat Bürosu Sorumlusu olarak çalışmıştır. 2004 yılında tekrar Genel Müdürlük bünyesine katılarak önce Satış Müdürü akabinde de Trading Müdürü unvanlarını almıştır. 2008 yılında Levent Şube'ye Trading Müdürü olarak atanmış, aynı sene Global A Tipi Değişken Piri Reis Fonu'nun yönetimine başlamış ve yılı getiri sıralamasında birinci sırada tamamlamıştır. Halen çalışmaya devam ettiği Levent Şube'de 2009 yılında Direktör Yardımcılığı 2011'de de Direktörlüğe terfi etmiştir. Levent Yakar, evli ve bir çocuk babasıdır. İngilizce bilmektedir.

2012'ye bakış...

2012'de Dünya ekonomisi...

Dünya ekonomisi 2012 yılında da kendi ayakları üzerinde duramadı.

Gelişmiş merkez bankalarının varlık alımları ve ultra düşük faiz politikaları 2012 yılında da devam etti. 2008 mortgage krizinden bu yana devam eden varlık alımlarının oluşturduğu düşük enflasyon ortamı, merkez bankalarının, büyüme ve istihdamı desteklemek adına daha cesur adımlar atmalarını sağladı. 2008 yılında şirket tahvilleri garanti olarak alınırken, 2012'de devlet tahvilleri garanti olarak alınmaya başlandı. Euro Bölgesi'nde İtalya ve İspanya ile derinleşen kriz ve bölgesel bir risk oluşturan faizi yüksek tahvillerin, Avrupa Merkez Bankası tarafından varlık alım kapsamına alınması, 2012 yılını şekillendiren önemli gelişmeler arasındaydı. 2011 yılında %4 büyüyen dünya ekonomisinin, 2012'de %3.2 büyümesi beklenmektedir. Büyümedeki bu azalmanın kaynağı; Euro Bölgesi'nin İspanya ve İtalya belirsizlikleri ve gelişmekte olan ülkelerin zayıf kalan büyümeleri oldu. Gelişmiş ülkelerin genişleyici politikalarının, gelişmekte olan ülkelere para akımı olarak yansımaları; hızla artan bir cari açık ve enflasyona sebebiyet verdi. Gelişmekte olan ülkeler, 2012'de enflasyon nedeniyle sıkı para politikası uygulamış olsalar da, dış talep yetersiz kaldı ve gelişmekte olan ekonomilerde gelişememe sıkıntıları görüldü.

2013 yılında, Euro Bölgesi ve gelişmekte olan ülkelerin göreceli toparlanması ile birlikte, dünya ekonomisinin %3,3-%3,5 seviyelerinde büyüebileceği öngörülmektedir. Halen ekonomilerin parasal teşviklere ihtiyaç duyması nedeniyle, merkez bankalarının genişlemeci politikalarının devam etmesi beklenmektedir. Talep enflasyonunun olmaması ve emtia fiyatlarının düşük seyir izlemesi nedenleriyle enflasyon bir tehdit olarak görülmemektedir. 2011 ve 2012 yıllarında tekrarlayan Euro Bölgesi'ne yönelik tehditler, Avrupa Merkez Bankası'nın genişlemiş tahvil alım programı sayesinde büyük olasılıkla 2013 yılında tekrarlanmayacaktır. 2013 sonrasında ise merkez bankalarının müdahaleleri olmadan bir büyüme olasılığı tartışılacaktır.

2012'de Türkiye ekonomisi...

Dünya ve Türkiye ekonomisinin sorunları 2012'de ayrıştı.

Dünya ekonomisi büyüyemezken, 2010 ve 2011'de %9 ortalama ile büyüyen Türkiye ekonomisi, 2012'de %2.2 büyüme ile yumuşak iniş gerçekleştirdi. İhracatın büyümeye katkısı 4 puan düzeyinde oldu. Özel sektör yatırımları ve tüketimdeki zayıflık ise büyümeyi düşürdü. Büyümeden feragat edilirken, enflasyon düşüşü ve cari açığın gerilemesi sağlandı. 2012 yılı içerisindeki bu kazanımlar, ülkemizin kredi notuna olumlu olarak yansdı. 2012 yılının Haziran ayında, kredi derecelendirme kuruluşlarından Moody's notumuzu bir kademe arttırdı; ardından Kasım ayında Fitch, yine bir kademe artırımla Türkiye'yi yatırım yapılabilir ülke durumuna getirdi. Not artırım ve düşük faiz ortamı ile birlikte, Türkiye Hazinesi borçlanma vadesini uzatırken, borçlanma maliyetini de düşürmeyi başardı.

2012'de kontrollü bir şekilde yavaşlayan ekonomik büyümenin, 2013 yılında %5 ortalamalara hareket etmesi öngörülmektedir. Bu öngörü ışığında ve enflasyonun %5-%6, cari açığın büyümeye oranının %6.5- %7 aralığında kalması durumunda, 2013 yılının hemen başında S&P'den gelen not artırımına bir başka artırımın da eşlik etmesi; Fitch'in dışında bir derecelendirme kurumunun da Türkiye'yi yatırım yapılabilir ülke statüsüne ulaştırması beklenebilir. İç talep ağırlıklı büyüyecek olan Türkiye'nin cari açığındaki ve enflasyonundaki artışın sınırlı kalması için enerji fiyatlarının düşük seyretmesi gerekmektedir. Not artırım için yurt dışı konjonktür de belirleyici olacaktır.

2012'de Aracı Kurumlar ve Global...

Sermaye piyasasında faaliyette bulunmak üzere yetki belgesi almış olan banka ve aracı kurumlar yeni Sermaye Piyasası Kanununda “yatırım kuruluşu” olarak tanımlanmıştır. 2012 yılında hisse senedi, sabit getirili menkul kıymetler (SGMK), vadeli işlem veya kaldıraçlı alım-satım faaliyetlerinde bulunan toplam yatırım kuruluşu sayısı 132 olmuştur.

2012 yılında faaliyet gösteren aracı kurum sayısı 2011 yılına göre 6 adetlik artışla 92'ye çıkmıştır. 2012 yılında dört aracı kurum ilk defa faaliyete geçmiştir. 2011 yılında faaliyette olmayan bir aracı kurumun tekrar faaliyete geçmesi ve bir başka kurumun el değiştirmesi ile 2012 yılında aracı kurumlarda toplam 6 adetlik artış gerçekleşmiştir.

Aracı kurumların faaliyet verileri 2012 yılında 2011 yılına göre aşağıdaki şekilde değişmiştir.

Aracı Kurumlarla İlgili Veriler			
Milyon TL	2011	2012	Değişim
Dönen Varlıklar	7,306	10,346	41.6%
Duran Varlıklar	743	1,021	37.4%
Aktif Toplam	8,049	11,367	41.2%
Kısa Vadeli Yükümlülükler	5,227	8,219	57.2%
Uzun Vadeli Yükümlülükler	53	89	68.6%
Özkaynaklar	2,769	3,059	10.5%
Toplam Özsermaye ve Yükümlülükler	8,049	11,367	41.2%
Faaliyet Kârı/Zararı	304.1	113.8	-62.6%
Net Kâr	413.7	274.8	-33.6%

Kaynak: TSPAKB

2012'de Aracı Kurumlar ve Global...

Global ile İlgili Veriler			
Milyon TL	2011	2012	Değişim
Dönen Varlıklar	78.1	105.5	35.1%
Duran Varlıklar	7.8	5.1	-34.6%
Aktif Toplam	85.9	110.6	28.8%
Kısa Vadeli Yükümlülükler	32.7	57.8	76.8%
Uzun Vadeli Yükümlülükler	0.5	0.7	40.0%
Özkaynaklar	52.7	52	-1.3%
Toplam Özsermaye ve Yükümlülükler	85.9	110.6	28.8%
Faaliyet Kârı/Zararı	2.9	0.4	-86.2%
Net Kâr	2.3	0.9	-60.9%

2012 yılında aracı kurumların dönen ve duran varlıkları bir önceki yıla göre sırasıyla %41.6 ve %37.4 oranında artmıştır. Aynı dönemde Global'in dönen varlıkları %35.1 oranında artarken, Takasbank AŞ hisse satışı nedeniyle duran varlıkları %34.6 oranında azalmıştır.

2012 yılında Global'in kısa vadeli yükümlülükleri 57.8 milyon TL'ye çıkarak bir önceki yıla göre %76.8 oranında sektörün üzerinde bir şekilde artmıştır. Bu artışın nedeni müşterilere kullanılan menkul kıymet kredilerinin artışı ve buna bağlı finansal borçların yükselmesidir.

2012 yılında sektörün net karı 274.8 milyon TL olup 2011 yılına göre %33.6 azalmıştır. Aynı dönemde Global'in gerek kurumsal finansman gerekse de yatırım fonları alanında yaptığı yatırımlar nedeniyle karı %60.9 oranında azalarak 0.9 milyon TL olmuştur.

Global'in faaliyetlerine bakış...

2012'de Hisse senedi (Pay) piyasası...

İMKB 2012 yılının en çok kazandıran 2. borsası oldu.

TCMB'nin 2012 yılının Mayıs ayında fonlama faizini %11'den %5'e düşürmesinin ardından, bankacılık sektöründe yaşanan artış, İMKB'yi dünya borsaları arasında en fazla kazandıran 2. borsa konumuna getirdi. Yabancı yatırımcının İMKB'deki payı yaklaşık % 66 seviyesine yükseldi.

2012 yılı tüketimin frenlenmeye çalışıldığı ve tasarrufun özendirilmesine yönelik tedbirlerin temellerinin atıldığı bir yıl oldu. Toplam tasarrufların ekonomideki payını %15-%20 bandına çekebilmek için, kredilerdeki büyüme %15 referans artış oranı ile sınırlandı. Tasarruf hamlesinin sürekliliğini sağlamak üzere 2013 yılının hemen başında da mevduatın vadesini uzatmak için stopaj oranları kademeli olarak düşürüldü, bireysel emeklilik için %25 vergi teşviği getirildi.

2012 yılında yeni Sermaye Piyasası Kanunu yürürlüğe girdi. Sermaye piyasası araçları çeşitlendirilip derinlik kazandırıldı. İstanbul'un uluslararası finans merkezi olması projesinin önemli bir adımı olarak Borsa İstanbul'un temelleri atıldı. 5 Nisan 2013 tarihinde İMKB, Borsa İstanbul'a dönüştürüldü; Vadeli İşlemler ve Opsiyon Borsası ve Altın Borsası da Borsa İstanbul çatısı altında toplandı.

Tasarrufun artırılmasına yönelik tedbirlerin, Sermaye Piyasası'nın yasal çerçevesine ve yapısına ilişkin değişikliklerin, 2013 ve sonrasında da hisse senedi piyasasına olumlu yansımaları öngörülmektedir. Ertelenmiş iç talep artışı ve düşen faizlerle desteklenen büyüme, büyümede zorluk çeken diğer gelişmekte olan ülke borsalarına karşı Borsa İstanbul'u farklılaştıracaktır.

2012'de Hisse Senedi Piyasası ve Global...

Aracı kurumların ulusal pazar, kurumsal ürünler pazarı, ikinci ulusal pazar, gözaltı pazarı, özel emirler ve toptan satışlar pazarı ile gelişen işletmeler piyasasındaki işlemlerinin toplamını gösteren işlem hacimleri aşağıdaki gibidir:

2011	2012	Değişim
1,381 milyar TL	1,247 milyar TL	-9.7%

Kaynak: Borsa İstanbul

Tablodan görüldüğü gibi 2012 yılında hisse senetleri piyasasında faaliyet gösteren 88 aracı kurumun işlem hacmi yaklaşık % 10 azalarak 1,2 trilyon TL'ye düşmüştür. Dolar bazında işlem hacmi ise %18 azalarak 691 milyar \$ olmuştur. Aynı dönemde Global'in işlem hacmi ise 32.4 milyar TL den 25.8 milyar TL'ye gerilemiştir.

2012'de VOB...

Vadeli İşlem ve Opsiyon Borsası'nda 2012 yılında toplam hacim 808 milyar TL olarak gerçekleşirken 84 banka ve aracı kurum işlem yaptı. Bir önceki yıl ile karşılaştırıldığında işlenen kontrat adedi %16 düşüşle 149 binden 125 bin adede geriledi. Hacimlerdeki azalışta yeni devreye giren canlı hayvan ve elektrik kontratlarının istenen başarıyı sağlayamaması ve kaldıraçlı işlem, opsiyon piyasası ve yeni yazılım üzerine yürütülen projeleri borsanın hayata geçirememesi önemli rol oynadı.

2012 yılının türev ürünler açısından en önemli gelişmesi SPK'nın opsiyon ve pay vadeli işlemleri için yetkiyi İstanbul Menkul Kıymetler Borsası'na vermesi oldu. Borsa'nın süratle hazırlıklarını tamamlamasıyla Aralık ayı sonunda İMKB nezdinde Vadeli İşlem ve Opsiyon Piyasası (VİOP) ismiyle yeni bir türev pazarı işlemlere başladı.

2013 yılında hisse senetleri ve türev araçların aynı çatı altında iç içe geçmiş bir şekilde çalışması iki pazara da ivme kazandıracak, bu sayede hacimler artacaktır. Daha fonksiyonel bir türev piyasası oluşturabilmek amacıyla 2013 yılı tüm sermaye piyasası organlarının önemli projeleri hayata geçireceği bir yıl olacaktır. Bu çerçevede işlem kapasitesinin artması için borsanın yapacağı teknolojik yatırımı, Takasbank'ın karşı taraf olabilecek şekilde yeniden organize olması ve aracı kurumların yeni teminatlandırma yapısına kendi altyapılarını hazırlamalarını sayabiliriz.

2012'de Global'in VOB faaliyetleri...

Global Menkul Değerler 2012 yılında VOB'da 7 milyar TL hacim ve %0,9 Pazar payı ile banka dışı aracı kurumlar içerisinde en fazla hacim yapan ilk on aracı kurum içerisinde yer aldı. Kurum nezdinde açılan hesap sayısı 3700'e ulaştı. Yurt dışı işlemler biriminde ise, bir önceki yılda olduğu gibi 100'ün üzerinde yatırımcıya gelişmiş ülke borsalarında kote edilmiş türev ürün işlemlerine aracılık hizmeti verildi. İMKB çatısı altında yeni kurulan Vadeli İşlem ve Opsiyon piyasası için Global Menkul Değerler gerekli ön çalışmayı ve izinleri tamamlayarak ilk günden itibaren işlem yapan birkaç kurumdan birisi oldu.

2013 yılına VOB ve İMKB'nin birleşik hale gelmesiyle daha verimli, opsiyonların da eklenmesiyle ürün çeşitliliği artan, portföy bazlı teminatlandırmayla riskin daha iyi kontrol edilebildiği bir yapı üzerinde çalışarak girilmektedir. Bu sayede sermaye piyasamızı oluşturan kurumların değişim ve birleşme sürecine paralel olarak Global Menkul Değerler de, yakın gelecekte çıkaracağı yeni ürünlerle daha geniş bir yelpazede yatırımcılara hizmet verebilecektir.

2012’de Sabit Getirili Menkul Kıymetler ve Global...

2012 yılında, tahvil ve bonolarda kesin alım-satım işlem hacmi %4 yükselerek 1,8 trilyon TL’ye çıkmıştır. SGMK faaliyetlerinde bankalar ağırlığını korumaya devam etmiş, kesin alım-satım işlemlerinin %95’ini yaratmıştır. Toplam işlemleri bir önceki seneye göre %24 azalan aracı kurumların payı ise %8’den %6’ya düşmüştür.

2012 yılında, yatırım kuruluşlarının tahvil ve bonolarda kesin alım-satım işlem hacmi %4 yükselerek 1,8 trilyon TL’ye yükselmiştir.

Yatırım kuruluşlarının 2012 yılında repo-ters repo işlemleri %74 yükselmiş ve 13 trilyon TL’ye ulaşmıştır. Aracı kurum işlemlerindeki artış kısıtlı kalmıştır. Repo işlemleri için daha çok Borsa İstanbul tercih edilmiş ve işlemlerin %90’ı borsada yapılmıştır.

2012 yılında Global, tescil işlemleri dahil kesin alım satım ve repo-ters repo işlem hacmi toplamını 12.9 milyar TL’ye yükselterek bir önceki yıl yaptığı 10.1 milyar TL işlem hacmine göre %28.2 oranında bir artış katdetmiştir.

2012 Yılı Halka Arzları...

2012 yılında, "Halka Arz Seferberliği" kapsamında, 25 şirket İMKB'de ilk defa halka arz gerçekleştirdi ve bu halka arzlarla yaklaşık 403 milyon dolar kaynak sağlandı. Halk Bankası'nın yıl içerisinde gerçekleşen ikincil halka arzı ile 2,5 milyar dolar gelir elde edildi. Böylece 2012 yılında halka arz olan firmaların toplam geliri yaklaşık 2,9 milyar dolara ulaştı. İMKB veri tabanına göre 2000-2009 yılları arasında yıllık olarak ortalama 9 halka arz gerçekleştirilirken bu arzlardan yıllık ortalama olarak 1,1 milyar dolar gelir elde edilmişti. 2010 yılında 22 adet halka arz yapıldı, bu halka arzlardan 2,1 milyar gelir sağlandı. 2011 yılında ise 27 adet halka arz gerçekleşti ve firmalar 800 milyon dolar kaynak elde etti. Bu veriler göstermektedir ki, 2012 yılı son 10 yıllık süre içerisinde halka arz açısından en yüksek kaynağın sağlandığı bir yıl olmuştur.

Global Menkul Değerler, 2012 yılı içerisinde talep toplama yöntemi ile yapılan halka arzların dördüne konsorsiyum üyesi olarak katılmıştır.

2012 Yılı Şirket Satın Alma ve Birleşmeleri...

2012 yılında tüm dünyadaki birleşme ve satın alma aktivitelerinde yaşanan yavaşlamaya rağmen Türkiye'deki işlem hacmi, beklentileri de önemli ölçüde aşarak yaklaşık 2 katına çıktı ve 315 işlem ile işlem sayısında rekor kırıldı. Değeri açıklanan 131 işlemin işlem hacmi 23,2 milyar dolar oldu. Değeri açıklanmamış işlemlerle birlikte toplam hacim, yaklaşık 30 milyar dolara ulaştı. Değeri açıklanan işlemler arasında milyar dolar seviyesini aşan 6 işlemin gerçekleşmesi, ortalama işlem hacmini artıran bir faktör oldu.

Değeri açıklanan işlemler için, yabancı yatırımcıların Türkiye'de gerçekleştirdikleri işlem hacmi 11,7 milyar doları bulurken Türk yatırımcıların 2012'de gerçekleştirdikleri işlem hacmi 11,5 milyar dolar seviyesine ulaştı.

IEG-GLOBAL Kurumsal Finansman Danışmanlık Şirketi...

IEG-Global Kurumsal Finansman Danışmanlık Şirketi, 2011 yılında, Global Menkul Değerler ve IEG Yatırım Bankacılığı* şirketlerinin ortaklıklarıyla kurulmuştur. IEG-Global, şirket alım-satımları, şirket birleşmeleri, özelleştirme, halka arz ve finansman işlemlerinde danışmanlık, kişiye özel finansman yapılanma ve yerleştirme dahil bağımsız çözümler ve mali strateji hizmetlerinin belirli işlemleri ve projeler konularında faaliyet göstermektedir. Uluslararası erişim ağı ile Türkiye dışında ve özellikle büyüyen pazarlarda potansiyel satın alma fırsatları konusunda da müşterilerine hizmet sunmaktadır.

* IEG Yatırım Bankacılığı Grubu

1999 da kurulan IEG Yatırım Bankacılığı Grubu küçük ve orta dereceli şirketlerin finansal işlemleri üzerine odaklanmış, bağımsız ve uluslararası bir yatırım bankasıdır. Berlin merkezli şirketin, Amsterdam, Buenos Aires, İstanbul, Mumbay, Sao Paulo, Şangay, Tunus, Varşova ve Zürih'te şube ve bağlı ofisleri bulunmaktadır.

2012 Yılında Fon Sektörü...

2011 yılında 27 milyar TL büyüklüğe sahip olan Türkiye yatırım fonu pazarı 2012 yılını 29,7 milyar TL büyüklükle kapattı. Bu büyüklüğün 1,6 milyar TL'si hisse senedi fonlarına aitken, 28 milyar TL'si sabit getirili fonlara aitti. 2012 yılında hem hisse senedi hem de sabit getirili fonların getirilerinin yatırımcılarını tatmin eden noktalarda olması ve fon pazarının ulaştığı toplam büyüklük, portföy yönetimi alanında faaliyet gösteren kurumlar açısından umut vadetmektedir. Geçtiğimiz yıl içerisinde, Bireysel Emeklilik Sistemi'nin de 14,2 milyar TL büyüklükten 20 milyar TL büyüklüğe ulaştığı da göz önüne alındığında bireysel tasarrufların eskisinden çok daha hızlı bir şekilde fon pazarına aktarıldığını olduğunu söylemek mümkündür. SPK'nın Portföy Yönetimi alanında üzerinde çalıştığı yasal düzenlemeler ve Bireysel Emeklilik Sistemi'nin (BES) yaygınlaşmasını teşvik edici adımlar fon pazarının önümüzdeki dönemde de hızla büyüyeceğine dair önemli işaretlerdir. BES ile birlikte 2012 yıl sonu itibarıyla yaklaşık 50 milyar TL büyüklüğe erişen fon pazarının önümüzdeki 10 yıl içerisinde 3 misli büyüklüğe erişeceği tahmin edilmektedir.

AZ Global Portföy Yönetim Şirketi...

2012 yılı portföy yönetimi alanında önemli bir birleşmeye sahne oldu. Türkiye Sermaye Piyasası'ndaki ilklerin mimarı Global Yatırım Holding* ve Avrupa'nın önde gelen varlık yönetim şirketlerinden Azimut Grup**, AZ Global Portföy Yönetim Şirketi'ni kurmak üzere güçlerini, uzmanlıklarını ve bilgi birikimlerini birleştirdi.

Global Yatırım Holding, yüzde 100'üne sahip olduğu Global Portföy Yönetim A.Ş.'nin yüzde 60 hissesini Avrupa'nın önde gelen varlık yönetim şirketlerinden Azimut Grup'a devrederek AZ Global Portföy Yönetim Şirketi'nin temelini atılmasını sağladı. Yapılan anlaşma ile AZ Global, Global Menkul Değerler' in yüzde 5 hissesine sahip oldu.

AZ Global, Azimut Grup'un, varlık yönetimindeki küresel deneyiminden ve Türkiye Sermaye Piyasası'nın uzman kuruluşu Global Menkul Değerler' in araştırma, kurumsal finansman ve satış-pazarlama alanlarındaki uzmanlığından destek alarak yeni bir finansal danışmanlık modeli oluşturmuştur.

AZ Global, yatırımcılarının, finansal getiri hedeflerine ulaşmaları için, sürekli ve mutlak kazanç sağlamayı kendine misyon edinmiş, müşteri odaklı bir portföy yönetim şirkettir.

* Global Yatırım Holding

Ekim 2004 tarihinde bir holding şirketi olarak yeniden yapılanan Global Yatırım Holding, altyapı, gayrimenkul, enerji ve finansal servisler olmak üzere birçok faaliyet alanında yatırım yapmaktadır. Borsa İstanbul'da (BİST) işlem gören Global Yatırım Holding A.Ş. ("GLYHO.IS"), finans alanındaki deneyimlerini, endüstriyel iş olanaklarında en iyi şekilde değerlendirmektedir.

** Azimut Grup

Avrupa'nın önde gelen varlık yöneticilerinden Azimut, 1986 yılında İtalya'da kurulmuştur. Azimut Grubu, varlık yönetimi alanındaki uzmanlığıyla, yatırımcılarına finansal danışmanlık hizmetleri sunmaktadır. Azimut, İtalya, Lüksemburg, İrlanda, İsviçre, Monaco, Türkiye ve Çin'de, 20 Milyar USD'nin üzerinde finansal varlığı, 60 farklı ürün kullanarak yönetmektedir. 2004 yılından bu yana Milano Borsası'na kotedir.

AZ Global Fonları...

AZ Global fonları, bir yandan farklı varlık gruplarına yatırım yapmaya olanak sağlarken diğer yandan da günlük likidite, dönemsel kupon ödemeleri ve uluslararası piyasalara erişim imkânı ile benzeri bulunmayan avantajları barındıran yeni nesil yatırım araçlarını Türkiye Sermaye Piyasası'na sunmaktadır.

Türkiye'de bir ilk olarak, AZ Global yatırım fonları, getirisinin bir bölümünü dönemsel kupon ödemeleri yoluyla yatırımcısına aktararak düzenli nakit akışı sağlamaktadır. Fonlar, banka mevduatı, sabit getirili menkul kıymet, hisse senedi ve emtia gibi mevcut yatırım araçlarının getirilerinin üzerinde ilave bir getiri hedefi ile yönetilmektedir. Yatırımcılara vade kısıtlaması olmaksızın varlıklarını serbestçe kullanabilmeleri için günlük likidite sağlanmaktadır.

AZ Global yatırım fonları, düşük fon yönetim ücretleriyle bireysel ve kurumsal yatırımcılara kârlı ve uzun vadeli finansal çözümler sunmaktadır. Aktif risk yönetim teknikleriyle farklı finansal ürünler, farklı vade yapıları ve farklı para birimleri kullanılarak oluşturulan portföy kompozisyonlarıyla anaparanın korunması ve uzun vadeli varlık birikiminin sağlanması amaçlanmaktadır.

Finansal danışmanlık servisi, "özel portföy yönetimi" çerçevesinde yatırımcıların tercihleri doğrultusunda biçimlendirilmektedir. Yatırımcıların risk profiline uygun, getiri beklentilerini maksimum ölçüde karşılayacak "dinamik varlık yönetimi" modeli uygulanmaktadır.

AZ Global, yönettiği fonları "Hedef", "Formula", "Trend" adlarını verdiği fon ailelerine ayırarak tanımlamaktadır. Her bir fon ailesi farklı risk profili, hedef getiri ve yatırım ufkuna sahiptir. 2012 yılsonu itibari ile AZ Global tarafından yönetilen yatırım fonu sayısı 10, yönetilen toplam büyüklük yaklaşık 50 Milyon TL'dir.

“Global Konuşuyor” Toplantıları...

Global Menkul Değerler, 20 Yılı aşkın sektör tecrübesini ve konusunda uzman kadrosunun bilgi birikimlerini, “Global Konuşuyor” adını verdiği toplantı serisi ile sermaye piyasası yatırımcıları ile paylaşmaktadır.

2012 Yılı içerisinde öncelikle Global şubelerinin bulunduğu illerdeki yatırımcılarla bir araya gelen uzman kadro, dünya ve Türkiye ekonomilerinin 2012 yılını değerlendirerek 2013 yılına ilişkin beklentilerini açıkladı. Toplantılar, İstanbul, Kocaeli, Ankara, Antalya, İzmir ve Mersin’de gerçekleştirildi.

Stratejist Gökhan Uskuay, Türev Araçlar Piyasası Kıdemli Müdürü Alper Tolga Öztürk ve AZ Global Portföy Yönetim Şirketi Genel Müdür Yardımcısı Abdullah Kunt’un konuşmacı olarak katıldığı toplantılarda, 2013 yılı portföy önerileri yanı sıra türev araçlarının doğru kullanımı hakkında bilgiler de verildi.

Kasım ve Aralık aylarında, 6 farklı şehirde gerçekleştirilen toplantılara yaklaşık 400 kişi katıldı.

Global Konuşuyor toplantı serisine 2013 yılında da farklı başlıklarla devam edilmesi planlanmaktadır.

Global ve Sosyal Sorumluluk...

Global Menkul Değerler, sektöre ve topluma eğitimli insan kaynağı kazandırma hedefine güçlü bir bağlılık duymakta ve sahip olduğu kaynaklarla, farklı platformlarda eğitimi desteklemeyi topluma karşı sorumluluğu olarak görmektedir. Bu kapsamda, toplumsal eğitime katkıda bulunacak şekilde, bilgi birikimini paylaşacak faaliyetlerde bulunmakta ve özellikle eğitim kurumlarını yardım ve bağışlarla desteklemektedir.

Eğitimi destekleyici tüm çabaların, toplumun her birimi tarafından sahiplenilmesi gerektiğine duyulan inançla, bu ideale müşteri ve çalışanlarını da ortak etmeyi görev edinmiştir. 2012 yılını, müşteri ve çalışanları adına Türkiye Eğitim Gönüllüleri Vakfı'na verdiği destekle karşılayan Global Menkul Değerler, yıl içerisinde de bu ideale bağlılığını gösterecek çalışmalarda bulunmuştur.

Şirket, 2012 yılı içerisinde Türk Eğitim Vakfı'nı ve kuruluşunun 10. yılını kutlayan Parıltı Görmeyen Çocuklara Destek Derneği'ni yine müşterileri ve çalışanları adına yapmış olduğu bağışlarla desteklemiştir. Bu çabalara Global çalışanları da yürekten bağlılık göstermiş ve özellikle Parıltı Derneği, bireysel katkılarla da desteklenmiştir. Eğitim konusundaki bu bütünlük çaba, Şirket misyonunun çalışanlar tarafından büyük bir coşku ile sahiplenildiğini göstermesi açısından gurur vericidir.

Global Menkul Değerler'in 2012 yılı içerisinde çeşitli kurumlara yapmış olduğu bağış ve yardımların toplam değeri yaklaşık 14,000 TL'dir.

Risk Yönetimi, İç Kontrol ve Denetim...

Global Menkul Değerler, öngörülen ticari ve mevzuat risklerine karşı gerekli iç kontrol mekanizmalarını oluşturmuştur. Özellikle müşteri işlemleri ve kredi işlemlerinin yarattığı risklere karşı etkin ve güçlü bir risk yönetimi uygulanmakta olup organizasyon yapısı içinde ilgili bölüm ve birimlerin iş akış ve prosedürlerinde yer alan kontrol faaliyetleri düzenli şekilde yürütülmektedir.

Ayrıca Denetim ve Risk Yönetimi Bölümü, riskleri minimize etmek üzere düzenli olarak gözetim, kontrol ve denetim faaliyetlerini sürdürmektedir.

Global Menkul Değerler nezdinde, riskin erken saptanması ve yönetimi komitesi oluşturulmamış olmakla birlikte; sermaye piyasalarındaki belirsizliklere ve yeni finansal enstrümanların doğurduğu ileri dönük risklere karşı prosedürleri güncel ve sürdürülebilir kılmak üzere çalışmalar yapılmaktadır. Bu çalışmaların gelecekte, özellikle karlılık ve verimlilik üzerinde olumlu etki yaratması beklenmektedir.

Global'in bölümlerine bakış...

Araştırma...

Global Menkul Değerler Araştırma Bölümü, 2012 yılında İstanbul Menkul Kıymetler Borsası'nda işlem gören bankalar, holdingler ve sanayi şirketleri arasından, İMKB-100'ün toplam piyasa değerinin yaklaşık %83'ünü oluşturan 53 şirketi takip etmiştir. 2012 yılı boyunca araştırma ekibinde ortalama 5 analist ve 2 stratejist çalışmıştır. Esas olarak kurumsal satış hizmetlerini destekleyen araştırma ekibi, düzenli raporların yanı sıra özel ürünlerle de şirketlerle ilgili tavsiyelerini aktarmaktadır. Araştırma ekibi, iki haftada bir al ve sat tavsiyelerini içeren iki ayrı rapor yayınlamaktadır. Piyasa beklentilerini, şirketler hakkındaki temel ve teknik öngörülerle harmanlayan bu ürünlerden, alım önerilerini içeren portföy; 2012 yılında mutlak %79 getiri elde etmiş, İMKB 100 endeksinin %15 üzerinde performans göstermiştir. Sat tavsiyelerinden oluşan portföy ise, endeksin %41 altında performans göstermeyi başarmıştır. Ayrıca, uzun dönemli tavsiyelerin yer aldığı Strateji portföyü yılın ikinci yarısından itibaren yayınlamaya başlamış olup, %53,7 mutlak getiri ile İMKB 100 endeksinin %8,5 üzerinde performans göstermiştir.

Araştırma ekibi detaylı şirket ve sektör değerlendirmeleri ile finansal analiz ve tahminleri içeren şirket raporları da yazmaktadır. 2012 yılında ortalama 20 sayfadan oluşan, 12 adet kapsamlı rapor yazılmıştır. Bunların yanı sıra analistler, ortalama 4 sayfadan oluşan 60'dan raporlarıyla mali tablo analizleri ve tavsiye değişiklikleri yapmakta; şirketlerle ilgili en son çıkan önemli bilgileri aktarmaktadırlar.

Bunlara ek olarak, araştırma ekibi yurt dışı satış ekibi tarafından organize edilen toplantılarda, yabancı kurumsal müşterilerle bir araya gelmekte ve şirketleriyle ilgili detaylı sunumlar yapmaktadır. 2012 yılında takip altındaki şirketler ile Avrupa, Amerika ve Orta Doğu bölgelerinde satış ekibine destek olmuştur.

Yurtiçi müşterilere hizmet veren Strateji ekibi ise Araştırma ekibi ile koordineli olarak hazırlanan ve piyasa yorumları ile günlük hisse önerileri içeren bir günlük bülten yayınlamaktadır. Her gün seans aralarında ise piyasa, İMKB ve VOB stratejisi, kısa vadeli hisse önerileri ve açıklanacak ekonomik verileri içeren bir seans içi bülteni hazırlanmaktadır. Haftalık olarak, düşük riskli ve agresif portföy önerileri ve teknik analizleri içeren raporlar Strateji departmanı tarafından yayınlanmaktadır.

Yurt İçi Satış ve Pazarlama...

Global Menkul Değerler Yurt İçi Satış ve Pazarlama Bölümü 2012 yılsonu itibariyle 13 ayrı noktada faaliyet göstermektedir. Bölüm, faaliyetlerini Merkez (İstanbul), Ankara, Bursa, İzmir ve Levent (İstanbul) şubeleri ve Antalya, Ataşehir (İstanbul), Gebze (Kocaeli), Göztepe (İstanbul), İkitelli (İstanbul), Nişantaşı (İstanbul), Kayseri ve Mersin irtibat büroları ile sürdürmektedir. 2012 Yılı'nın Kasım ayında, İkitelli İrtibat Bürosu'nun açılması ile 5 Şube 8 İrtibat bürosundan oluşan 13 erişim noktasında ve 8 farklı şehirde hizmet verilmektedir. Bölümün personel sayısı yılsonu itibariyle 105'tir.

Yurt İçi Satış ve Pazarlama Bölümü'nün hizmet verdiği müşteri sayısı 40,000'in üzerindedir. 2012 yılı içerisinde yaklaşık 1,500 yeni müşteri hesabı açılmıştır. Yıl içerisinde işlem yapan müşteri sayısı ise yaklaşık 8,000 olmuştur. Bölümün yıl içerisinde İMKB'de gerçekleştirdiği işlem hacmi 23 Milyar TL'nin üstündedir. Global Menkul Değerlerin %2,10'luk pazar payının çok büyük bir kısmı bölüm tarafından gerçekleştirilmiştir. Bölümün hizmet verdiği müşterilerin VOB işlem hacmi ise 7 Milyar TL'yi aşmıştır.

İnsan Kaynakları...

Aralık 2012 sonu itibariyle, Global Menkul Değerler çalışan sayısı 174, yılsonu itibariyle toplam personel maliyeti 14,348,712.32 TL'dir.

85 çalışan (%49) Genel Müdürlük bünyesinde, 86 çalışan (%49) şubelerde ve 3 çalışan da (%2) Borsa İstanbul'da hizmet vermektedir.

Global Menkul Değerler İşgücü Dağılımı

Aralık 2012

31 Aralık 2012 tarihi itibariyle 71 kadın, 103 erkek çalışmanı bulunmaktadır. Yaş ortalaması 36'dır. Aralık 2012 tarihi itibariyle yönetim kadrosunun, destek birimlere oranı %20; satış kadrosunun destek birimlere oranı ise %45 olarak gerçekleşmiştir.

	Çalışan Sayısı		Çalışan Sayısı
Satış	120	Üst Yönetim	10
Destek Birimler	54	Orta Kademe Yönetim	24
		Diğer	140
Toplam	174	Toplam	174

Çalışan kıdem yılı ortalaması 6,5 yıl olarak gerçekleşmiştir. Çalışanların %79'u lisans ve yüksek lisans mezunudur.

Global Menkul Değerler Çalışanlarının Eğitim Durumu Aralık 2012

- 31 Aralık 2011 itibariyle 181 olan çalışan sayısı, 31 Aralık 2012 itibariyle 174 olarak değişmiştir.
- Ocak-Aralık 2012 döneminde işten ayrılan çalışan sayısı 53 olmuştur.
- Ocak-Aralık 2012 döneminde işe yeni başlayan toplam 45 çalışan bulunmaktadır.
- 2012 yılında Global Menkul Değerler çalışanlarına 12,1 adam/saat dış eğitim verilmiştir.

Global Menkul Değerler A.Ş.
kurumsal yönetim ilkelerine uyum raporu

Kurumsal Yönetim İlkelerine Uyum Beyanı

Global Menkul Değerler A.Ş. (“GMD”), Sermaye Piyasası Kurulu (“SPK”) tarafından yayımlanan Sermaye Piyasası Kurulu Kurumsal Yönetim İlkeleri’ne uyum sağlanması ve Kurumsal Yönetim İlkeleri’nin uygulanması için azami özen göstermekte ve söz konusu yaklaşımın benimsenmesi amacıyla Yönetim Kurulu seviyesinde çalışmalarını sürdürmektedir.

Bu doğrultuda, iki Yönetim Kurulu Üyesi’nin dahil olduğu bir komite oluşturulmuş olup; Şirket’in organizasyon yapısında ve Ana Sözleşmesi’nde bu paralelde yapılması gereken yeniden yapılandırma çalışmaları devam etmektedir.

Pay sahipleri, GMD web sitesinden kapsamlı ve güncel bilgiye ulaşabilmekte, ayrıca sorularını Yatırımcı İlişkileri Birimi’ne telefon, e-posta ve sosyal medya mecraları yoluyla yöneltebilmektedirler.

GMD, web sitesini ve faaliyet raporunu Kurumsal Yönetim İlkeleri açısından daha detaylı inceleyerek gerekli revizyonlar için çalışmalarını sürdürmektedir. GMD, Kurumsal Yönetim İlkeleri’nin Şirket bünyesinde benimsenmesinin Şirkete sağladığı olumlu katkıların bilincinde olarak Yönetim Kurulu da dahil olmak üzere tüm çalışanları ile birlikte Kurumsal Yönetim İlkeleri’ne uyumu daha da geliştirmeyi bir hedef haline getirmiştir.

Uygulanmayan Kurumsal Yönetim İlkelerinin Gerekçeleri

Şirketimizin geçmişte bu yönde yoğun bir uygulamasının bulunmaması nedeniyle Şirket Ana Sözleşmesi’nde “bölünme ve hisse değişimi, önemli tutardaki maddi/maddi olmayan varlık alım/satımı, kiralanması veya kiraya verilmesi veya bağış ve yardımda bulunulması ile üçüncü kişiler lehine kefalet, ipotek gibi teminat verilmesi” gibi önemli nitelikteki kararların Genel Kurul’da alınacağına ilişkin düzenleme yapılmamıştır.

Pay sahiplerine özel denetçi atanması hakkı sağlanması ve azınlık hakları ile ilgili ek düzenleme hususları Türk Ticaret Kanunu ve SPK düzenlemelerinde yer almakta olduğundan, Şirket Ana Sözleşmemizde yasal çerçevenin yeterli olduğu düşüncesiyle ayrıca bir düzenlemeye yer verilmemiştir.

GLOBAL MENKUL DEĞERLER A.Ş.

Adnan NAS
Yönetim Kurulu Üyesi

Veysel ÇAKIR
Yönetim Kurulu Üyesi

BÖLÜM I – PAY SAHİPLERİ

2. Yatırımcı İlişkileri Birimi

2.1 2011 yılında halka açılan Şirketimiz, pay sahipliği haklarının kullanılması hususunda mevzuata, Ana Sözleşme'ye ve diğer Şirket içi düzenlemelere uyulmasına azami özen göstermektedir.

2.2 Yatırımcı İlişkileri Birimi ile ilgili bilgiler aşağıda yer almaktadır:

Yatırımcı İlişkileri Birimi: Bahar Lafçı

Adres: Rıhtım Cad. No: 51 Karaköy 34425 İstanbul

Telefon: +90 212 244 55 66

Faks: +90 212 244 55 67

E-posta: yatirimciiliskileri@global.com.tr

Yatırımcı İlişkileri Birimi'nin başlıca görevleri aşağıdaki şekildedir:

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak,
- Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin şirket ile ilgili yazılı bilgi taleplerini yanıtlamak,
- Genel kurul toplantısının yürürlükteki mevzuata, Ana Sözleşme'ye ve diğer şirket içi düzenlemelere uygun olarak yapılmasını sağlamak,
- Genel kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak,
- Oylama sonuçlarının kaydının tutulmasını ve sonuçlarla ilgili raporların pay sahiplerine yollanmasını sağlamak,
- Mevzuat ve şirketin bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetmek ve izlemek.

2.3 Ayrıca yukarıdakilere ilaveten aşağıdaki görevler de, Mali ve İdari İşler Birimi ile Hukuk Biriminin koordinasyonu ile Yatırımcı İlişkileri Birimi tarafından yürütülecektir.

- Pay sahiplerinden gelen sözlü ve yazılı soruların yanıtlanması,
- Şirket yatırımcı sunumunun hazırlanması ve düzenli olarak güncellenmesi,
- Şirket internet sitesinde Yatırımcı İlişkileri bölümünün güncellenmesi,
- Yurtdışında yatırımcı bilgilendirme toplantılarının düzenlenmesi,
- Altı aylık dönemlerle yatırımcı ziyaretlerinin düzenlenmesi,
- Çeyrek dönem finansallarının telekonferans ve e-mailing ile yatırımcılara duyurulması,
- İMKB'ye yapılan Özel Durum Açıklamalarına paralel analist toplantılarının organize edilmesi.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

3.1 Pay sahipleri ve analistler tarafından telefon, e-posta ve sosyal medya mecraları aracılığı ile Yatırımcı İlişkileri Birimi'ne ulaşan sorular, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, ilgili olduğu konunun en yetkili kişisiyle görüşülerek en hızlı ve etkin şekilde yanıtlanmaktadır. Ayrıca pay sahiplerini ilgilendiren GMD'ye ilişkin bilgi ve gelişmeler, internet sitesi ve sosyal medya aracılığıyla güncel ve geçmişe dönük olarak yayınlanır. Ayrıca veri tabanımıza kayıtlı olan kişilere e-posta yoluyla düzenli olarak aktarılmaktadır.

3.2 İlgili dönem içinde, pay sahipleri ve analistlerden gelen 8 adet sözlü ve yazılı bilgi talebi, Sermaye Piyasası Mevzuatı'na uygun şekilde Yatırımcı İlişkileri Birimi tarafından cevaplandırılmıştır.

3.3 Pay sahiplerinin bilgilendirilmesi konusunda ilgili Yönetim Kurulu Üyesi, görevli birimlerle birlikte düzenli olarak çalışmaktadır.

3.4 2012 yılında pay sahibi haklarının kullanımı ile ilgili olarak, özel denetçi atanması talebi de dahil olmak üzere, Şirketimize iletilen herhangi bir şikayet veya bu konuda Şirketimiz hakkında açılan bir inceleme/soruşturma bulunmamaktadır.

4. Genel Kurul Bilgileri

4.1 Şirketimizin 2011 hesap dönemine ilişkin Olağan Ortaklar Genel Kurul Toplantısı 10 Mayıs 2012 tarihinde gerçekleştirilmiştir. Söz konusu Olağan Genel Kurul Toplantısında, Şirket sermayesinin %76'sı temsil edilmiştir.

4.2 Genel Kurul Toplantı ilanı, mevzuat ile öngörülen usullere uygun olarak Türkiye Ticaret Sicili Gazetesi, iki ulusal gazete, İMKB KAP sistemi ve Şirketimizin internet sitesinde duyurulmuştur. Pay defterine kayıtlı nama yazılı pay sahiplerinin Genel Kurul'a katılması için herhangi bir süre söz konusu değildir. İMKB'de işlem gören hisselerin sahipleri ise TTK m.360 uyarınca en az bir hafta öncesinden Genel Kurul'a katılacaklarını Şirket'e bildirmiş ve Genel Kurul giriş kartı almışlardır. 2013 yılında yapılacak Genel Kurullarda İMKB'de işlem gören hisselerin sahipleri Yeni TTK m.415/3 uyarınca en az bir gün öncesinden Genel Kurul'a katılacaklarını Şirket'e bildirmekte ve Genel Kurul giriş kartı almaktadırlar.

4.3 Yıllık faaliyet raporu dahil, mali tablo ve raporlar, bağımsız denetim raporları, genel kurul gündem maddeleri ile ilgili olarak hazırlanan bilgilendirme dokümanı ve gündem maddelerine dayanak teşkil eden diğer belgeler ile Ana Sözleşme'nin son hali ve Ana Sözleşme'de değişiklik yapılacak ise tadil metni ve gerekçesi; genel kurul toplantısına davet için yapılan ilan tarihinden itibaren, Şirket merkezinde pay sahiplerinin incelemesine açık tutulmaktadır.

4.4 Genel kurul toplantısında pay sahipleri soru sorma haklarını kullanmışlar ve tüm sorular, Yönetim Kurulu Üyemiz tarafından yanıtlanmıştır. Ayrıca, gündeme madde eklenmesi için herhangi bir öneri getirilmemiştir.

4.5 Genel Kurul toplantısında dönem içinde yapılan bağış ve yardımların tutarı ile yararlanıcıları ve oluşturulan bağış politikasına ayrı bir gündem maddesi ile yer verilmiş ve pay sahipleri konu hakkında bilgilendirilmişlerdir.

4.6 Genel kurul toplantısı öncesinde kendisini vekil vasıtasıyla temsil ettirecekler için vekaletname örnekleri 4.2'de belirtilen ilan yöntemleri ile ilan edilmektedir.

5. Oy Hakları ve Azınlık Hakları

Şirketimizde imtiyazlı pay bulunmamaktadır. Pay sahiplerinin Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatından tanımlanan azınlık haklarını kullanmaları mümkündür.

6. Kar Dağıtım Politikası ve Kar Dağıtım Zamanı

6.1 Şirketimizin Kâr Dağıtım Politikası Sermaye Piyasası Mevzuatı ve Ana Sözleşmemiz çerçevesinde belirlenmekte olup, kâr dağıtımında, Kurumsal Yönetim İlkeleri'ne uygun olarak pay sahipleri ve Şirket menfaatleri arasında dengeli ve tutarlı bir politika izlenmektedir.

6.2 İlgili mevzuat ve yatırım ihtiyaçları ve finansal imkanlar elverdiği sürece, Yönetim Kurulu tarafından Şirketin dağıtılabilir kârının tamamının dağıtılması Yönetim Kurulu tarafından Genel Kurul'un onayına sunulması şirket politikasıdır.

6.3 Şirketin kâr dağıtımı, TTK'na ve SPK'ya uygun şekilde ve yasal süreler içinde gerçekleştirilmektedir. Şirket kârına katılım konusunda Ana Sözleşme'de imtiyaz bulunmamaktadır. Kâr dağıtımı mevzuatta öngörülen süreler içerisinde, Genel Kurul toplantısını takiben en kısa sürede yapılmaktadır.

6.4 Şirketin kar dağıtım politikası Genel Kurul'da pay sahiplerinin bilgisine sunulmuş, şirketin internet sitesinde kamuya açıklanmıştır. 10 Mayıs 2012'de gerçekleştirilen Genel Kurul toplantısında, Yönetim Kurulu'nun teklifine uygun olarak, 2011 yılı faaliyetleri sonucunda Şirketimizin SPK hükümleri uyarınca 2011 yılı dönem karı olan 2.706.646,-TL'dan, Türk Ticaret Kanunu'na göre ayrılması gereken yasal yedeklerin ayrılmasından sonra kalan dağıtılabilir tutar olan brüt 1.903.370,70 TL'nin tamamının nakit kar payı olarak dağıtılmasına, kar dağıtımının 31.05.2012 tarihine kadar tamamlanmasına oybirliği ile karar verildi.

7. Payların Devri

Şirket Ana Sözleşmesi'nde pay devrini kısıtlayan herhangi bir hüküm yer almamaktadır.

BÖLÜM II – KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

8.1 Genel Kurul'da pay sahiplerine Şirketin Bilgilendirme Politikası ile ilgili bilgi verilmiş olup internet sitesi aracılığı ile kamuya açıklanmıştır.

Kamunun aydınlatılması ve bilgilendirme politikasının izlenmesi, gözetimi ve geliştirilmesi Yönetim Kurulu'nun yetki ve sorumluluğundadır. Ayrıca, Yatırımcı İlişkileri Birimi Yöneticisi, Mali ve İdari İşler Direktörü ve Hukuk Müşaviri Bilgilendirme Politikasının yürütülmesinden sorumlu olan yöneticilerimizdir.

8.2 Kurumsal İletişim Birimi, Yatırımcı İlişkileri Birimi ile birlikte kamuoyunu Şirket hakkında bilgilendirmekle görevlendirilmiştir. Şirket hakkında medya ve kamuoyundan gelen sorular sorunun içeriğine göre; Yönetim Kurulu Başkanı, Yatırımcı İlişkileri Birimi Yöneticisi, Mali ve İdari Direktörü veya Hukuk Müşaviri tarafından veya bu kişilerin bilgisi ve yetkilendirme sınırları dahilinde ilgili birim yöneticileri aracılığıyla cevaplandırılmaktadır. Soruların cevaplanmasında sosyal paydaşların bilgi edinme eşitliği ilkesine özen gösterilmektedir.

8.3 Şirket mali tabloları çeyrek yıl dönemleri halinde kamuoyuna duyurulmakta; Şirket yıllık raporu ise her yıl düzenli olarak basılarak yatırımcılara ve ilgili kurum ve kuruluşlara Yatırımcı İlişkileri Birimi tarafından iletilmektedir.

8.4 Kamuya yapılan açıklamalar, açıklamanın içeriğine göre, Yönetim Kurulu Başkanı (Erol Göker) veya bizzat Yönetim Kurulu üyeleri tarafından ya da; Genel Müdür (Gökhan Özer), Mali ve İdari İşler Direktörü (Hasan Tahsin Turan), Baş Hukuk Müşaviri (Uğur Aydın) veya haberin yayınlanacağı mercie göre Yatırımcı ilişkileri Birimi tarafından yapılabilmektedir.

9. Özel Durum Açıklamaları

Kamuya yaptığımız açıklamalarda Sermaye Piyasası Mevzuatına, SPK ve Borsa düzenlemelerine ve SPK İlkeleri'ne uyulmaktadır. Açıklamalar Şirketimizin kurumsal web sitesinde yayınlanmaktadır.

10. Şirket İnternet Sitesi ve İçeriği

10.1 Kamunun aydınlatılmasında, SPK İlkelerinin öngördüğü şekilde www.global.com.tr internet adresindeki web sitemiz aktif olarak kullanılmaktadır.

10.2 Web Sitemiz yatırımcıları ve sosyal paydaşları en hızlı ve detaylı şekilde bilgilendirecek şekilde mevzuata uygun olarak düzenlenmiştir.

10.3 Şirketimizin Web Sitesi, tüm kurumsal kimlik dokümanlarında ve tanıtım materyallerinde yer almaktadır. İnternet sitemiz hem bilgi hem de görsel açıdan uluslararası standartlara sahiptir. Web sitesinde izlenebilecek önemli başlıklar aşağıda özetlenmiştir:

- Kurumsal tanıtıma ilişkin bilgiler
- Şirketin organizasyonu ve ortaklık yapısı
- Yönetim Kurulu üyeleri ve üst yönetim hakkında bilgi
- Ana sözleşme
- Faaliyet belgesi
- Halka arza ilişkin fiyat tespit raporu, izahname ve sirküler
- Bağımsız denetim raporları
- Finansal tablolar
- Genel Kurul'a ilişkin ilan metni, tutanak, hazirun cetveli
- Faaliyet raporları
- Kamuyu bilgilendirme politikası
- Kar dağıtım politikası

11. Gerçek Kişi Nihai Hakim Pay Sahibi/Pay Sahiplerinin Açıklanması

Şirketimiz sermaye yapısı ve sermaye yapısındaki değişiklikler, ilgili mevzuat uyarınca kamuya açıklanmaktadır. Şirketimizin ortaklık tablosu, web sitemizden incelenebilmektedir.

12. İçeriden Öğrenilebilecek Durumda Olan Kişilerin Kamuoyu Duyurulması

İçeriden öğrenilebilen bilgilerin kullanımının önlenmesi için gerekli tedbirler alınmaktadır. Sermaye Piyasaları Kanunu ve ilgili mevzuata olan uyumun sağlanması amacıyla, GMD Bilgilendirme Politikası kapsamında “içeriden öğrenenlerin ticaretine ilişkin” bir politika da oluşturulmuştur. İçeriden öğrenenlerin listesi ise, web sitemizden incelenebilmektedir.

BÖLÜM III – MENFAAT SAHİPLERİ

Şirketimizin bir borsa aracı kurumu olması nedeniyle, pay sahiplerimiz, müşterilerimiz ve stratejik iş ortaklarımız en önemli sosyal paydaşlarımızdır. Menfaat sahipleriyle ilişkilerin koordineli bir şekilde yürütülmesi amacıyla Şirket nezdindeki bilgi akışı tek bir alandan yapılmaktadır.

Ayrıca, hizmet sektöründe faaliyette bulunan Şirketimizde çalışanların bireysel birikim ve donanımları verilen hizmeti doğrudan etkilemekte; bu nedenle İnsan Kaynakları Politikası son derece önemli bir rol üstlenmektedir. İnsan Kaynakları Politikası “Personel Yönetmeliği” ile belirlenmiş olup Şirket’te işe alımlar internet sitesinden ilan edilmektedir. Çalışanların performans sistemleriyle geri beslemeli sistem, iştiraklerimizde uygulanmaya başlamış olup; Şirket geneline yayılması hedeflenmektedir.

13. Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahiplerini yatırımcılar, müşteriler, iş ortakları ile çalışanlar olarak gruplandırdığımızda yatırımcıların bilgilendirilmesine ilişkin açıklamalar “Pay Sahiplerinin Bilgilendirilmesi” bölümünde detaylı olarak açıklanmıştır. Ayrıca, Şirket çalışanlarının detaylı bilgi alabilmesi için kurulan intranet sistemi ile hem Şirket içi operasyonel çalışmalar yürütülmekte; hem de Şirket çalışanları düzenli olarak kamuoyuna yapılan açıklamalar ve Şirket’in faaliyetlerini etkileyecek yönetsel konularla ilgili bilgilendirilmektedirler.

14. Menfaat Sahiplerinin Yönetime Katılımı

Birim yöneticilerinin katıldığı periyodik değerlendirme toplantılarına zaman zaman Denetim ve Kurumsal Yönetim Komitesi üyeleri de katılmakta ve birim yöneticileri bağlı oldukları birimlerin görüşlerini yönetime iletmektedirler. Komiteleri üyeleri görevlerini ifa ederken birim yöneticileri kendilerine sorular yöneltmekte olup, menfaat sahipleri ile komiteler arasında gerekli bilgi akışı mekanizması birim yöneticileri aracılığı ile oluşturulmuştur.

15. İnsan Kaynakları Politikası

15.1 Global Menkul Değerler, insan odaklı bakış açısını ve eğitim anlayışını şirket kurum kültürüne ve insan kaynakları politikasına adapte etmiştir. Tüm gelişmelerin ve ilerlemenin arkasında insan gücü olduğu bilinciyle, finans sektörünün gerektirdiği nitelikli insan gücünü şirketin gelişimi için planlamak, işe alımları gerçekleştirmek, çalışanların kalıcılığını ve sürekliliğini sağlamak adına onları eğitmek, yetkinliklerini geliştirmek; motivasyonlarını artırıcı çalışmalar yapmak, çalışanlara kendilerini ifade edebilmeleri için açık iletişim ortamları yaratmak, çalışanlara yetkinlik, bilgi, beceri, gereksinim ve beklentileri doğrultusunda “kariyer danışmanlığı” yapmak ve Global Menkul Değerler’i çalışmak için Türkiye’nin tercih edilen işvereni haline getirmek ilkeleriyle hareket etmektedir.

15.2 Çalışanlarla ilişkileri yürütmek amacıyla İnsan Kaynakları fonksiyonlarından sorumlu olan bir departman bulunmaktadır. Yonca Yücel bu departmandan sorumlu olarak İnsan Kaynakları Direktör Yardımcısı görevini sürdürmektedir. 2012 yılı içerisinde çalışanlardan gelen herhangi bir şikayet bulunmamaktadır.

15.3 Global Menkul Değerler’in ücret sistemi, göreve göre ücretlendirme temeline dayanmaktadır. Benzer işi yapan kişiler benzer ücret almakta olup görevler, o görevin gerektirdiği yetkinlikler, taşıdığı risk, yönetilen kişi sayısı gibi kriterlere bağlı olarak ücretlendirilmektedir.

15.4 Prim ve performans sistemleri, çalışanlar arasında adaleti sağlamak ve aynı zamanda gider yönetimi ve verimlilikte de önemli ve etkin yönetim aracı olmaktadır. Şirket içi yükselmeler ve görevler arası geçişler için kriterler (deneyim, görevde çalışma süresi, performans, yetkinlik değerlendirme, vb.) değerlendirilmekte ve şeffaf bir yaklaşımla tüm çalışanlarla paylaşılmaktadır.

15.5 Şirketimizde insan kaynakları politikası yazılı hale getirilerek intranette Türkçe olarak “Personel Yönetmeliği” adı altında yayınlanmaktadır. Bu yönetmelik sayesinde Şirketimizde konusunda yetkin bilgi düzeyine sahip; kurum kültürüne uyumlu olarak görev yapacak, değişime ve gelişime açık kişilerin işe alımı sağlanmaktadır.

15.6 İnsan kaynakları politikamız çerçevesinde işe alımlarda ve kariyer planlamaları yapılırken, eşit koşullardaki kişileri eşit fırsat sağlanması ilkesi benimsenmektedir. Bu nedenle söz konusu pozisyonlar herkesin erişebileceği şekilde internet sitesinde belirtilmekte ve başvurular e-posta ile kabul edilmektedir.

Çalışanlara sağlanan olanaklar ve çalışanları da ilgilendiren Şirket gelişmeleri, hem Şirketin üst düzey yöneticisi tarafından, hem de İnsan Kaynakları tarafından e-posta ile gönderilerek çalışanlarla paylaşılmakta ve ayrıca intranette de duyurulmaktadır.

16. Müşteriler ve Tedarikçilerle İlişkiler

Şirketimiz bir borsa aracı kurumu olarak hizmet sektöründe yer aldığından en önemli menfaat sahiplerinden biri olan müşteriler ile yakın ve iyi ilişkiler kurmuştur. Müşterilerine vermiş olduğu hizmetin standardını yüksek tutabilmek, onların istek ve ihtiyaçlarına en uygun çözümleri sunabilmek üzere özellikle müşterisini tanımak konusunda azami gayret göstermektedir. Global Menkul Değerler, müşterisinin risk ve getiri tercihlerini öğrenmek, piyasa ve yatırım araçları hakkında yeterli bilgi sahibi olabilmelerini sağlamak için tüm teknik olanaklarını ve uzmanlarının bilgi birikimini müşterisi lehine kullanmaktadır.

17. Sosyal Sorumluluk

Global Menkul Değerler, sektöre ve topluma eğitimli insan kaynağı kazandırma hedefine güçlü bir bağlılık duymaktadır. Şirket, sahip olduğu kaynaklarla, farklı platformlarda eğitimi desteklemeyi topluma karşı sorumluluğu olarak görmektedir. Bu kapsamda, toplumsal eğitime katkıda bulunacak şekilde bilgi birikimini paylaşacak faaliyetlerde bulunmakta ve eğitim kurumlarını yardım ve bağışlarla desteklemektedir.

Şirket, 2011 yılında Türkiye Eğitim Gönüllüleri Vakfı; 2012 yılı içerisinde Türk Eğitim Vakfı ve Parıltı Görmeyen Çocuklara Destek Derneği başta olmak üzere, eğitime destek veren kuruluşlara yaptığı bağış ve yardımlarla hedefine bağlılığını göstermektedir.

BÖLÜM IV – YÖNETİM KURULU

18. Yönetim Kurulunun Yapısı, Oluşumu ve Bağımsız Üyeler

18.1 Şirket, Genel Kurul tarafından seçilecek 7 üyeden oluşan bir Yönetim Kurulu tarafından yönetilir ve temsil olunur. Mevcut Yönetim Kurulu üyeleri aşağıda verilmektedir:

Erol Göker	Yönetim Kurulu Başkanı
Ayşegül Bense	Yönetim Kurulu Başkan Vekili
Feyzullah Tahsin Bense	Üye
Adnan Nas	Üye
Çiğdem Gaye Braida Fernandez	Üye
Veysel Çakır	Üye / Bağımsız üye
Muhsin Göktuğ Demiray	Üye / Bağımsız Üye

Şirketimiz Yönetim Kurulu üyelerinin güncel listesi ve özgeçmişleri Faaliyet Raporumuzda ve Şirketin internet sitesinde kamuya duyurulmuştur.

18.2 Yönetim Kurulunun iki üyesi, SPK tarafından Kurumsal Yönetim İlkelerinde belirlenmiş bağımsız üye niteliklerine uygundur.

18.3 Şirketimiz yönetim kurulu üyelerinin Şirketimiz dışında başka görev ve görevler alması belirli kurallara bağlanmamış ve/veya sınırlandırılmamıştır.

18.4 Yönetim Kurulu Üyesinin bağımsızlığını ortadan kaldıran bir durumun ortaya çıkması halinde, söz konusu gelişme bağımsız Yönetim Kurulu Üyesi tarafından kamuya duyurulmak üzere derhal Yönetim Kuruluna bildirilir. Bağımsızlığını kaybeden Yönetim Kurulu Üyesi, ilke olarak istifa eder.

Bağımsız üyenin istifası sonrasında asgari bağımsız üye sayısının yeniden sağlanmasını teminen ve yapılacak ilk genel kurul toplantısına kadar görev yapmak üzere bağımsız üye seçimi için Kurumsal Yönetim Komitesi bir değerlendirme yaparak sonucunu yazılı olarak Yönetim Kuruluna bildirir.

19. Yönetim Kurulu Üyelerinin Nitelikleri

19.1 Yönetim Kurulu üyelerimizin özgeçmişleri web sitemizde (www.global.com.tr) yer almaktadır.

19.2 Yönetim Kurulu üyelerinde Şirketin faaliyet alanlarında temel bilgi ve üst düzeyde yönetim özelliklerinin bulunması esas alınmıştır.

20. Şirketin Misyonu ve Vizyonu ile Stratejik Hedefleri

Global Menkul Değerler'in vizyonu; Türkiye'nin sektöründe öncü, lider ve güvenilir kurumu olmaktır. Müşterinin ihtiyaçlarına ve beklentilerine, çağdaş yaşamın gerektirdiği her türlü imkanı kullanarak ve güncelliği izleyerek cevap vermek, kendini sürekli yenileyerek ve geliştirerek yeni ürünleri ve hizmetleri sunmak; azami müşteri tatmini oluşturarak, insan kaynakları, eğitim, verimlilik ve müşterilerin devamlılığını sağlamak, bu başarıyı da çalışanları, müşterileri ve de hissedarlarının kazancına dönüştürmek ve Türkiye'de örnek aracı kurum konumuna gelmek, Şirket'in misyonudur.

21. Risk Yönetim ve İç Kontrol Mekanizması

Halihazırda risk yönetim ve iç kontrol mekanizması birimi Şirketimiz bünyesinde oluşturulmuş olup, birim Selahattin Çağrı Tüzüner'in yönetimindedir. Denetim faaliyetleri ile ilgili çalışmalar Denetim Komitesi Üyeleri Veysel Çakır ve Muhsin Göktuğ Demiray koordinasyonunda sürdürülmektedir.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Yönetim Kurulu'nun yetki ve sorumlulukları, fonksiyonları ile tutarlı ve hiçbir şüpheye yer bırakmaksızın, Genel Kurul'a tanınan yetki ve sorumluluklardan açıkça ayrılabilir ve tanımlanabilir biçimde Şirketin Ana Sözleşmesi'nde yer almaktadır.

Şirket Yönetim Kurulu Ana Sözleşme'de anılan görevler dışında, SPK Kurumsal Yönetim İlkelerinde Yönetim Kurulunun görevleri arasında sayılan aşağıdaki görevleri de yerine getirir;

22.1 Yönetim Kurulu sürekli ve etkin bir şekilde, şirketin hedeflerine ulaşma derecesini, faaliyetlerini ve geçmiş performansını gözden geçirir. Bunu yaparken her konuda uluslararası standartlara uyum sağlamaya çalışır. Gerektiği durumda gecikmeden ve sorun ortaya çıkmadan önce önlem alır. Etkin gözden geçirme; şirket faaliyetlerinin, onaylanan yıllık finansman ve iş planlarının gerçekleştirme düzeyinin; finansal durum ve faaliyet sonuçlarının muhasebe kayıtlarına yansıtılmasında mevcut mevzuat ve uluslararası muhasebe standartlarına uyumunun ve şirket ile ilgili finansal bilginin doğruluk derecesinin ortaya çıkarılmasını ifade eder.

22.2 Yönetim Kurulu, başta pay sahipleri olmak üzere şirketin menfaat sahiplerini etkileyebilecek olan şirketin karşı karşıya kalabileceği risklerin etkilerini en aza indirebilecek bir risk yönetim ve iç kontrol mekanizması oluşturur ve bunun sağlıklı olarak işlenmesi için gerekli önlemleri alır.

22.3 Yönetim Kurulu görev ve sorumluluklarını sağlıklı olarak yerine getirmek amacıyla komiteler oluşturur.

22.4 Yönetim kurulu, yöneticilerin pozisyonlarına uygun gerekli nitelikleri taşımasını gözetir.

22.5 Yönetim kurulu nitelikli personelin uzun süre şirkete hizmet etmesini sağlamaya yönelik teşvik ve önlemleri alır. Yönetim kurulu gerekli gördüğü takdirde yöneticileri vakit geçirmeksizin görevden alır ve yerlerine bu görevlere uygun ve nitelikli yenilerini atar.

22.6 Yönetim Kurulu Şirket ile pay sahipleri arasında yaşanabilecek anlaşmazlıkların giderilmesinde ve çözüme ulaştırılmasında öncü rol oynar.

22.7 Yönetim Kurulu pay sahiplerinin haklarının kullanılmasında yasalara, mevzuata, Ana Sözleşme hükümlerine, şirket içi düzenlemelere ve oluşturulan politikalara tam olarak uyulmasını sağlar ve bu amaca yönelik olarak Kurumsal Yönetim Komitesi ve bünyesinde oluşturulan Yatırımcı İlişkileri Direktörlüğü ile yakın işbirliği içerisinde olur.

23. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu üyelerinin görevlerini tam olarak yerine getirebilmelerini teminen her türlü bilgiye zamanında ulaşmaları sağlanmaktadır. Kurumsal Yönetim İlkeleri çerçevesinde Şirket bünyesinde Yönetim Kurulu'na bağlı olarak oluşturulan sekretarya toplantı tarihinden en az üç (3) gün önce Yönetim Kurulu üyelerini toplantı gündemi ve gündeme ilişkin dokümanları kendilerine ulaştırmak yolu ile bilgilendirmektedir. Yönetim Kurulu toplantılarının lüzum görüldükçe ve en az ayda bir kez olmak üzere gerçekleştirir, Yönetim Kurulumuz 2012 yılında 44 yazılı karar almıştır. Yönetim Kurulu toplantılarında alınan kararlar oybirliği ile alınmıştır. Yönetim Kurulu gündemi Şirketin ihtiyaçları doğrultusunda, Yönetim Kurulu üyeleri tarafından belirlenmektedir. Yönetim Kurulu üyelerinin ağırlıklı oy kullanma hakkı yoktur, tüm üyeler ve başkan eşit oy hakkına sahiptir. Toplantılarda Yönetim Kurulu Üyeleri tarafından yöneltilen sorular ve farklı görüş açıklanan konulara ilişkin makul ve ayrıntılı karşı oy gerekçelerin karar zaptına geçirilmektedir.

24. Şirketle Muamele Yapma ve Rekabet Yasağı

Bu konuda mer'i mevzuat hükümlerine uyulmaktadır. Kurumsal Yönetim İlkeleri çerçevesinde Şirketle muamele yapma ve rekabet yasağına ilişkin herhangi bir durum meydana gelmesi halinde bundan dolayı olabilecek çıkar çatışmaları kamuya açıklanacaktır.

25. Etik Kurallar

Global Menkul Değerler'in, pay sahiplerine mali değer katmak ve kurumsal değerini yükseltmek amacıyla tanımlamış olduğu Etik ve Meslek Kuralları Yönetmeliği, bütün yönetici ve çalışanların uymak zorunda olduğu ilke ve kurallar olarak açıklanmıştır.

26. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Yönetim Kurulumuz bir Kurumsal Yönetim Komitesi ve Denetim Komitesi oluşturmuştur. Söz konusu komiteler çalışmalarını hakkında düzenli olarak Yönetim Kurulu üyelerimizi bilgilendirmektedir. 14.06.2012 tarihli Yönetim Kurulu Kararı ile Kurumsal Yönetim Komitesi'ne, Yönetim Kurulu'ndan Veysel Çakır (bağımsız üye-Başkan) ve Adnan Nas (icracı olmayan üye-Üye) seçilmiştir. 14.06.2012 tarihli Yönetim Kurulu Kararı ile Veysel Çakır (bağımsız üye-Başkan) ve Muhsin Göktuğ Demiray (bağımsız üye-Üye) Denetim Komitesi'ne seçilmiştir. Her komite, Yönetim Kurulu'na danışmanlık yapar ve tavsiyelerde bulunur. Komitelerde başkanlık yapan üyeler, icrada görevli olmayan Bağımsız Yönetim Kurulu üyelerinden oluşmaktadır. Denetim Komitesi üyelerinin tümünün bağımsız üyelerden oluşması ve komite başkanlarının bağımsız üyeler arasından seçilmesi gerekliliği nedeniyle, bağımsız üyelerimizden Veysel Çakır her iki komitede de görev almaktadır.

27. Yönetim Kuruluna Sağlanan Mali Haklar

10 Mayıs 2012 tarihli Şirket Genel Kurulunda, 2012 yılı faaliyet dönemi ile ilgili olarak Yönetim Kurulu üyelerine aylık net 2.500 TL huzur hakkı, Denetçiye aylık net 800 TL ücret ödenmesi karara bağlanmıştır.

Finansal Tablolar ve Bağımsız Denetim Raporu...

Global Menkul Değerler Anonim Şirketi ve Bağlı Ortaklıkları

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tablolar ve Bağımsız Denetim Raporu

Akis Bağımsız Denetim
ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi

9 Nisan 2013

Bu rapor, 2 sayfa bağımsız denetim raporu ve 59 sayfa konsolide
finansal tablolar ve tamamlayıcı notlarından oluşmaktadır.

Global Menkul Deęerler Anonim Őirketi ve Baęlı Ortaklıkları

Baęımsız Denetim Raporu

İçindekiler:

Konsolide Finansal Durum Tablosu
Konsolide Kapsamlı Gelir Tablosu
Konsolide Özkaynak Deęişim Tablosu
Konsolide Nakit Akışları Tablosu
Konsolide Finansal Tabloları
Tamamlayıcı Notlar

Bağımsız Denetim Raporu

Global Menkul Değerler Anonim Şirketi Yönetim Kurulu'na,

Global Menkul Değerler Anonim Şirketi ("Şirket") ve Bağlı Ortaklıkları'nın (hep birlikte "Grup" olarak anılacaktır) 31 Aralık 2012 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide finansal durum tablosunu, aynı tarihte sona eren hesap dönemine ait konsolide kapsamlı gelir tablosunu, konsolide özkaynak değişim tablosunu ve konsolide nakit akışları tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolara İlgili Olarak Şirket Yönetiminin Sorumluluğu

Şirket yönetimi konsolide finansal tabloların Sermaye Piyasası Kurulu'nca yayımlanan finansal raporlama standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, konsolide 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

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve / veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, Şirket'in iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve konsolide 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

Görüşümüze göre, ilişikteki konsolide finansal tablolar, Grup'un 31 Aralık 2012 tarihi itibarıyla konsolide finansal durumunu, aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve konsolide nakit akışlarını, Sermaye Piyasası Kurulu'nca yayımlanan finansal raporlama standartları (Not 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

İstanbul 9 Nisan 2013

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi

Orhan Akova, SMMM
Sorumlu Ortak, Başdenetçi

İÇİNDEKİLER	SAYFA
KONSOLİDE FİNANSAL DURUM TABLOSU	38
KONSOLİDE KAPSAMLI GELİR TABLOSU	39
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU	40
KONSOLİDE NAKİT AKIŞLARI TABLOSU	41
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN TAMAMLAYICI NOTLAR	
Not 1 Şirket'in organizasyonu ve faaliyet konusu	
Not 2 Konsolide finansal tabloların sunumuna ilişkin esaslar	
Not 3 Bölümlere göre raporlama	
Not 4 Nakit ve nakit benzerleri	
Not 5 Finansal yatırımlar	
Not 6 Finansal borçlar	
Not 7 Ticari alacaklar ve borçlar	
Not 8 Diğer alacaklar ve borçlar	
Not 9 Maddi duran varlıklar	
Not 10 Maddi olmayan duran varlıklar	
Not 11 Karşılıklar, koşullu varlık ve yükümlülükler	
Not 12 Taahhütler	
Not 13 Çalışanlara sağlanan faydalara ilişkin karşılıklar	
Not 14 Özkaynak yöntemiyle muhasebeleştirilen yatırımlara ilişkin yükümlülükler	
Not 15 Diğer varlık ve yükümlülükler	
Not 16 Özkaynaklar	
Not 17 Satışlar ve satışların maliyeti	
Not 18 Pazarlama, satış ve dağıtım giderleri, genel yönetim giderleri	
Not 19 Niteliklerine göre giderler	
Not 20 Diğer faaliyet gelirleri	
Not 21 Finansal gelirler	
Not 22 Finansal giderler	
Not 23 Vergiler	
Not 24 Hisse başına kazanc	
Not 25 İlişkili taraf açıklamaları	
Not 26 Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi	
Not 27 Finansal araçların gerçeğe uygun değerleri	
Not 28 Konsolide finansal tabloları önemli ölçüde etkileyen ya da finansal tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar	
Not 29 Raporlama döneminden sonraki olaylar	

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihi İtibarıyla Konsolide Finansal Durum Tablosu
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

VARLIKLAR	Notlar	Bağımsız	Bağımsız
		denetimden	denetimden
		geçmiş	geçmiş
		31 Aralık 2012	31 Aralık 2011
DÖNEN VARLIKLAR		105,484,958	78,149,605
Nakit ve nakit benzerleri	4	22,912,008	14,524,571
Finansal yatırımlar	5	6,607,680	8,547,408
Ticari alacaklar	7	69,602,214	54,006,380
İlişkili taraflardan ticari alacaklar	25	17,195,738	15,894,649
Diğer ticari alacaklar		52,406,476	38,111,731
Diğer alacaklar	8	5,247,459	295,960
İlişkili taraflardan diğer alacaklar	25	2,291	265,276
Diğer alacaklar		5,245,168	30,684
Diğer dönen varlıklar	15	1,115,597	775,286
DURAN VARLIKLAR		5,124,765	7,770,378
Diğer alacaklar	8	449,774	330,433
Finansal yatırımlar	5	2,750,000	6,163,798
Maddi duran varlıklar	9	1,598,137	1,054,639
Maddi olmayan duran varlıklar	10	8,367	8,595
Ertelenmiş vergi varlıkları	23	318,487	212,913
TOPLAM VARLIKLAR		110,609,723	85,919,983
KAYNAKLAR			
KISA VADELİ YÜKÜMLÜLÜKLER		57,876,895	32,675,581
Finansal borçlar	6	39,357,882	16,567,139
Ticari borçlar	7	16,704,390	14,291,217
İlişkili taraflara ticari borçlar	25	29,193	157,863
Diğer ticari borçlar		16,675,197	14,133,354
Diğer borçlar	8	943,463	1,276,223
Borç karşılıkları	11	--	69,846
Çalışanlara sağlanan faydalara ilişkin karşılıklar	13	546,938	471,156
Özkaynak yöntemiyle muhasebeleştirilen yatırımlara ilişkin yükümlülükler	14	324,222	--
UZUN VADELİ YÜKÜMLÜLÜKLER		768,152	552,207
Çalışanlara sağlanan faydalara ilişkin karşılıklar	13	768,152	552,207
ÖZKAYNAKLAR	16	51,964,676	52,692,195
Ödenmiş sermaye		40,000,000	40,000,000
Sermaye enflasyon düzeltmesi farkları		150,406	150,406
Hisse senedi ihraç primleri		6,233,176	6,233,176
Değer artış fonları		810,579	525,002
Yabancı para çevrim farkları		(149,660)	(148,127)
Kardan ayrılan kısıtlanmış yedekler		695,084	594,906
Geçmiş yıllar karları		3,333,283	2,989,535
Net dönem karı		891,808	2,347,297
TOPLAM ÖZKAYNAKLAR VE YÜKÜMLÜLÜKLER		110,609,723	85,919,983

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Kapsamlı Gelir Tablosu
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş 31 Aralık 2012	Bağımsız denetimden geçmiş 31 Aralık 2011
Satış gelirleri, net	17	9,728,715,913	7,743,159,196
Satışların maliyeti	17	(9,705,368,198)	(7,715,273,296)
BRÜT KAR		23,347,715	27,885,900
Pazarlama, satış ve dağıtım giderleri	18	(1,276,866)	(1,863,131)
Genel yönetim giderleri	18	(23,470,775)	(23,572,276)
Diğer faaliyet gelirleri	20	1,789,318	493,488
Diğer faaliyet giderleri		(13,949)	(77,991)
FAALİYET KARI		375,443	2,865,990
Özkaynak yöntemiyle muhasebeleştirilen yatırımların zararlarından paylar	14	(324,222)	-
Finansal gelirler	21	3,804,642	2,536,789
Finansal giderler	22	(3,069,629)	(2,696,133)
VERGİ ÖNCESİ KAR		786,234	2,706,646
Vergi gideri	23	105,574	(359,349)
- Dönem vergi gideri		-	(427,273)
- Ertelenmiş vergi geliri		105,574	67,924
NET DÖNEM KARI		891,808	2,347,297
Diğer kapsamlı gelir			
- Değer artış fonları		285,577	-
- Yabancı para çevrim farkları		(1,533)	4,942
VERGİ SONRASI DİĞER KAPSAMLI GELİR		284,044	4,942
TOPLAM KAPSAMLI GELİR		1,175,852	2,352,239
Adi ve seyreltilmiş hisse başına kar	24	0.0223	0.0666

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Özkaynak Değişim Tablosu
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

VARLIKLAR	Notlar	Ödenmiş sermaye	Sermaye enflasyon düzeltme farkları	Hisse senedi ihraç primleri	Değer artış fonları	Yabancı para çevrim farkları	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları	Net dönem karı	Toplam
1 Ocak 2011 tarihi itibarıyla bakiye	16	30,000,000	150,406	-	525,002	(153,069)	515,581	2,011,023	2,560,235	35,609,178
Toplam kapsamlı gelir		-	-	-	-	-	-	-	2,347,297	2,347,297
Dönem karı		-	-	-	-	-	-	-	-	-
Diğer kapsamlı gelirler		-	-	-	-	4,942	-	-	-	4,942
Yabancı para çevrim farkları		-	-	-	-	-	-	-	-	-
Kapsamlı gelir toplamı		-	-	-	-	4,942	-	-	2,347,297	2,352,239
Transferler		-	-	-	-	-	79,325	978,512	(1,057,837)	-
Sermaye artışı	16	10,000,000	-	-	-	-	-	-	-	10,000,000
Hisse senedi ihraç primi		-	-	6,233,176	-	-	-	-	-	6,233,176
Temettü ödemesi		-	-	-	-	-	-	-	(1,502,398)	(1,502,398)
31 Aralık 2011 tarihi itibarıyla bakiye	16	40,000,000	150,406	6,233,176	525,002	(148,127)	594,906	2,989,535	2,347,297	52,692,195
1 Ocak 2012 tarihi itibarıyla bakiye	16	40,000,000	150,406	6,233,176	525,002	(148,127)	594,906	2,989,535	2,347,297	52,692,195
Toplam kapsamlı gelir		-	-	-	-	-	-	-	891,808	891,808
Dönem karı		-	-	-	-	-	-	-	-	-
Diğer kapsamlı gelirler		-	-	-	-	-	-	-	-	-
Finansal varlık satışları	16	-	-	-	285,577	-	-	-	-	285,577
Yabancı para çevrim farkları	16	-	-	-	-	(1,533)	-	-	-	(1,533)
Kapsamlı gelir toplamı		-	-	-	285,577	(1,533)	-	-	891,808	1,175,852
Transferler	16	-	-	-	-	-	100,178	343,748	(443,926)	-
Temettü ödemesi	16	-	-	-	-	-	-	-	(1,903,371)	(1,903,371)
31 Aralık 2012 tarihi itibarıyla bakiye	16	40,000,000	150,406	6,233,176	810,579	(149,660)	695,084	3,333,283	891,808	51,964,676

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Nakit Akışları Tablosu (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
		31 Aralık 2012	31 Aralık 2011
A. Esas faaliyetlerden kaynaklanan nakit akışları		891,808	2,347,297
Dönem karı			
Düzeltilmeler:			
Amortisman ve itfa payları	9,10	456,040	457,698
Şüpheli alacak karşılık gideri	7	(1,046)	(1,687)
Kıdem tazminatı karşılığındaki artış	13	431,890	295,441
Kullanılmamış izin karşılığındaki artış	13	120,454	82,512
Personel ikramiye karşılığındaki artış	11	33,917	1,039,641
Borç karşılıklarındaki artış	11	-	4,360
Ertelenmiş vergi geliri	23	(105,574)	(67,924)
Faiz geliri	21	(3,099,979)	(1,834,380)
Finansal varlık satış karı	20	(1,546,044)	-
Maddi duran varlık satış karı		-	(28,322)
Özkaynak yöntemiyle muhasebeleştirilen yatırımların zararlarından paylar	14	324,222	-
Yabancı para çevrim farkları	16	(1,533)	4,942
İşletme sermayesindeki değişikliklerden önceki faaliyet (zararı)/karı		(2,495,845)	2,299,578
Bloke mevduatlardaki değişim		(1,098,000)	(6,552,000)
Finansal yatırımlardaki değişim	5	2,225,305	(1,043,385)
Ticari alacaklardaki değişim	7	(15,594,788)	4,017,804
Diğer alacaklardaki değişim	8	(5,070,840)	(38,173)
Diğer dönen varlıklardaki değişim	15	(123,854)	(314,469)
Ticari borçlardaki değişim	7	2,413,173	(5,227,689)
Diğer borçlar ve yükümlülüklerdeki değişim	8	714,661	1,753,574
Ödenen personel primleri	18	(1,047,421)	(2,773,483)
Ödenen cezalar	11	(216,457)	(470,025)
Ödenen dava karşılıkları	11	(69,846)	(84,856)
Ödenen personel izin karşılığı	13	(78,589)	(29,855)
Ödenen kıdem tazminatı	13	(215,945)	(203,964)
İşletme esas faaliyetlerinde kullanılan net nakit		(20,658,446)	(8,666,943)
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları			
Finansal varlık satışı	5	4,959,842	-
Alınan faizler		3,135,254	1,785,617
Maddi duran varlık satın alımları	9	(999,310)	(512,221)
Maddi duran varlık çıkışları	9	-	29,240
Yatırım faaliyetlerinden kaynaklanan net nakit		7,095,786	1,302,636
C. Finansman faaliyetlerinden kaynaklanan nakit akışları			
Alınan finansal borçlar		66,610,261	127,800,868
Finansal borçlar geri ödemeleri		(43,819,518)	(133,835,311)
Sermaye artışı	16	-	10,000,000
Hisse senedi ihraç primleri	16	-	6,233,176
Temettü ödemesi	16	(1,903,371)	(1,502,398)
Finansman faaliyetlerinde kaynaklanan net nakit		20,887,372	8,696,335
Nakit ve nakit benzerlerinde meydana gelen net artış		7,324,712	1,332,028
Dönem başı nakit ve nakit benzerleri	2.2.16	5,423,808	4,091,780
Dönem sonu nakit ve nakit benzerleri	2.2.16	12,748,520	5,423,808

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

1. Şirket'in Organizasyonu ve Faaliyet Konusu

Global Menkul Değerler Anonim Şirketi ("Global Menkul") Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak sermaye piyasası faaliyetlerinde bulunmak üzere 1 Ekim 2004 tarihinde İstanbul'da kurulmuştur.

Global Menkul, Sermaye Piyasası Kurulu'ndan aşağıdaki belgeleri almıştır:

- Yatırım Danışmanlığı Yetki Belgesi
- Menkul Kıymetlerin Geri Alma (Repo) veya Satma (Ters Repo) Taahhüdü ile Alım Satımı Yetki Belgesi
- Halka Arza Aracılık Yetki Belgesi
- Alım Satım Aracılığı Yetki Belgesi
- Portföy Yöneticiliği Yetki Belgesi
- Kredili Menkul Kıymet, Açığa Satış ve Menkul Kıymetlerin Ödünç Alma ve Verme İşlemleri İzin Belgesi
- Türev Araçlarının Alım Satımına Aracılık Yetki Belgesi

Global Menkul'ün kayıtlı adresi "Rıhtım Caddesi No: 51 34425 Karaköy İstanbul"dur. 31 Aralık 2012 tarihi itibarıyla, Global Menkul bünyesinde 169 kişi (31 Aralık 2011: 181 kişi) çalışmaktadır. Global Menkul'ün 31 Aralık 2012 tarihi itibarıyla, 5 şube ve 8 irtibat bürosu bulunmaktadır (31 Aralık 2011: 5 şube ve 7 irtibat bürosu).

Global Menkul, Global Yatırım Holding Anonim Şirketi'nin ("Global Holding") bağlı ortaklığıdır.

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in hisselerini elinde bulunduran hissedarlar ve hisse oranları aşağıdaki gibidir:

	2012		2011	
	Pay %	Tutar - TL	Pay %	Tutar - TL
Global Holding	70.022	28,008,718	70.916	28,366,400
Ges Enerji AŞ ("Ges Enerji")	5.653	2,261,000	5.932	2,372,800
AZ International Holdings S.A.	5.000	2,000,000	5.000	2,000,000
Halka arz edilen paylar	19.325	7,730,281	18.151	7,260,796
Diğer	0.000	1	0.001	4
Toplam	100.00	40,000,000	100.00	40,000,000

Şirket'in hisselerinin %25'i İstanbul Menkul Kıymetler Borsası ("İMKB")'nda 29 Haziran 2011 tarihinden itibaren işlem görmektedir. Global Holding'in elinde bulunan hisselerin bir kısmı ve Ges Enerji'nin elinde bulunan hisselerin tamamı İMKB'de işlem gören hisse senetlerinden oluşmaktadır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
KKonsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Global Menkul'ün bütün hisseleri adi hissedir ve imtiyazlı hisse senedi bulunmamaktadır.

Global Menkul'ün %100 bağlı ortaklıklarından Global Securities (USA), Inc ("Global USA") 1995 yılı Ağustos ayında kurulmuş olup National Association of Securities Dealer- Security Exchange Commission'a kayıtlıdır. 31 Aralık 2012 tarihi itibarıyla, Global USA tasfiye aşamasında olup çalışan personeli bulunmamaktadır (31 Aralık 2011: Yoktur) (Not 28).

CJSC Global Securities Kazakhstan ("Global Kazakistan"), Global Menkul'ün %100 iştiraki olup 1998 yılının Mart ayında kurulmuştur. 31 Aralık 2012 tarihi itibarıyla, Global Kazakistan tasfiye aşamasında olup çalışan personeli bulunmamaktadır (31 Aralık 2011: Yoktur) (Not 28).

IEG Global Kurumsal Finansman, 17 Mayıs 2011 tarihinde Global Menkul ile kurumsal finansman alanında Avrupa'nın önde gelen şirketlerinden birisi olan IEG (Deutschland) GmbH tarafından %50-%50 ortaklık yapısıyla kurulmuştur. IEG Global Kurumsal Finansman 50,000TL sermayeye sahiptir.

Global Menkul ve konsolidasyona tabii ortaklıkları raporun devamında birlikte, "Şirket" olarak adlandırılmıştır.

2 Konsolide Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Muhasebe Standartları

Ana ortaklık konumundaki Global Menkul, muhasebe kayıtlarını Sermaye Piyasası Kurulu'nca ("SPK") yayımlanmış Hesap Planı, Türk Ticaret Kanunu ve Türk Vergi Kanunları'na uygun olarak tutmakta ve finansal tablolarını da buna uygun olarak TL bazında hazırlamaktadır. Bağlı ortaklıklar muhasebe kayıtlarını faaliyette buldukları ülkelerin mevzuatına uygun olarak tutmakta ve yasal finansal tablolarını da buna uygun olarak ilgili ülkelerin para birimleri bazında hazırlamaktadırlar.

İlişikteki konsolide finansal tablolar SPK'nın 9 Nisan 2008 tarih ve 26842 sayılı Resmi Gazete'de yayımlanan Seri XI, 29 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmıştır. SPK mevzuatına göre raporlama yapan şirketler Tebliğin 5. Maddesine göre Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Muhasebe Standartları'nı/Uluslararası Finansal Raporlama Standartları'nı ("UMS/UFRS") uygularlar.

Ancak Tebliğ'de yer alan Geçici Madde 2'ye göre Tebliğ'in 5. maddesinin uygulanmasında Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayımlanan UMS/UFRS'den farkları Türkiye Muhasebe

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Standartları Kurulu ("TMSK") tarafından ilan edilinceye kadar UMS/UFRS'ler uygulanır. Bu kapsamda Grup, 31 Aralık 2012 tarihi itibarıyla düzenlenmiş konsolide finansal tablolarını UMS / UFRS'lere uygun olarak hazırlamıştır.

2 Kasım 2011 tarihinde Resmi Gazete'de yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş maddesi olan 2499 sayılı kanunun ek 1. maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu'nun ("Kurum") kurulması Bakanlar Kurulu'nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname'nin geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu durum raporlama dönemi sonu itibarıyla, Sunuma İlişkin Temel Esaslar'da herhangi bir değişikliğe yol açmamaktadır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK Muhasebe Standartları'na uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla ilişikteki konsolide finansal tablolarda, 1 Ocak 2005 tarihinden itibaren, TMSK tarafından yayımlanmış 29 No'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" standardı ("TMS 29") uygulanmamıştır.

İlişikteki konsolide finansal tablolar ve dipnotlar Tebliğ XI-29'da belirlenen ve uygulanması zorunlu kılınan formatlara uygun olarak sunulmuştur.

Şirket'in Tebliğ XI-29'a göre hazırlanmış 31 Aralık 2012 tarihi itibarıyla düzenlenmiş konsolide finansal durum tablosu ve bu tarihte sona eren hesap dönemine ait konsolide kapsamlı gelir tablosu 9 Nisan 2013 tarihinde Global Menkul Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul'un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları tashih etme hakkı vardır.

2.1.2 Geçerli ve Raporlama Para Birimi

Global Menkul'ün geçerli para birimi ve raporlama para birimi TL'dir. Konsolidasyona tabi bağlı ortaklıkların geçerli para birimi ABD Doları'dır. Konsolide finansal tablolar, Global Menkul'ün geçerli ve raporlama para birimi olan TL olarak sunulmuştur.

2.1.3 Konsolidasyona İlişkin Esaslar

Konsolidasyona dahil edilen şirketlerin finansal tabloları ilişikteki konsolide finansal tabloların tarihi itibarıyla hazırlanmıştır. Bağlı ortaklıkların finansal tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına Global Menkul tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından gerekli düzeltme ve sınıflandırmalar yapılmıştır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.1.3.1 Bağlı Ortaklıklar

İlişikteki konsolide finansal tabloların hazırlanmasında, Global Menkul'ün finansal ve faaliyet politikaları üzerinde kontrol gücüne sahip olduğu bağlı ortaklıklar aşağıdaki şekilde belirlenmiştir.

(a) Global Menkul doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahipse veya

(b) %50'den fazla oy kullanma yetkisine sahip olmamakla birlikte, finansal ve faaliyet politikaları üzerinde fiili kontrol etkisini kullanmak suretiyle finansal ve faaliyet politikalarını şirketin menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahipse ilgili şirket konsolidasyona dahil edilmiştir.

Kontrol gücü, Global Menkul'ün doğrudan veya dolaylı olarak şirketlerin finansal ve faaliyet politikalarını yönetmesini ve bundan yarar elde etmesini ifade eder. Bağlı ortaklıkların finansal tabloları yönetim kontrolünün başladığı tarihten kontrolün sona erdiği tarihe kadar konsolidasyon kapsamına dahil edilmiştir.

Aşağıdaki tablo, Global Menkul'ün doğrudan veya dolaylı olarak ortak kontrolü altında toplanmış bütün bağlı ortaklıkların 31 Aralık 2012 ve 2011 tarihleri itibarıyla etkin kontrol oranlarını göstermektedir:

	(%)	(%)
	2012	2011
Global USA	100	100
Global Kazakistan	100	100

Global Menkul, bağlı ortaklıklarının hisselerinin %100'üne sahip olduğu için ana ortaklık dışı pay bulunmamaktadır. Bu yüzden ilişikteki konsolide finansal tablolarda "Kontrol Gücü Olmayan Paylar" kalemi yer almamaktadır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.1.3.2 Müşterek yönetime tabi ortaklıklar

Müşterek yönetime tabi ortaklık, bir veya daha fazla müteşebbis ortak tarafından müştereken yönetilmek üzere, bir ekonomik faaliyetin üstlenilmesi için bir sözleşme dahilinde oluşturulmuştur.

İlişikteki finansal tablolarda, IEG Global Kurumsal Finansman adıyla teşkil edilen müşterek yönetime tabi ortaklık, özkaynak yöntemi esasına göre muhasebeleştirilmiştir. Özkaynak yöntemi, bir müşterek yönetime tabi ortaklıktaki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynağında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kar paylarının, müşterek yönetime tabi ortaklık tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir. Global Menkul'ün IEG Global Kurumsal Finansman'ın özkaynağından aldığı pay, IEG Global Kurumsal Finansman'daki sermaye payının kayıtlı değerini aşması durumunda konsolide finansal tablolarda özkaynak yöntemiyle muhasebeleştirilen yatırımlara ait tutar sifıra indirilir. Özkaynak yöntemiyle muhasebeleştirilen yatırımlara ait tutarın finansal tablolarda sifıra indirilmesinden sonra, ilave yükümlülüğün muhasebeleştirilmesi, ancak Global Menkul'ün yeni kurulmuş olan IEG Global Kurumsal Finansman'ın faaliyetlerini yürütmesi için gerekli olan harcamalara kaynak sağlaması sebebiyle ilişikteki finansal tablolarda özkaynak yöntemiyle muhasebeleştirilen yatırımlara ilişkin yükümlülükler altında muhasebeleştirilmiştir.

Müşterek yönetime tabi ortaklığın finansal tabloları, Şirket'in finansal tabloları ile uyumlu olarak aynı hesap döneminde, aynı muhasebe ilkelerine göre hazırlanmıştır.

31 Aralık 2012 ve 2011 tarihleri itibarıyla müşterek yönetime tabi ortaklıktaki doğrudan veya dolaylı pay oranları aşağıdaki tabloda gösterilmiştir:

	(%)	(%)
	2012	2011
IEG Global Kurumsal Finansman Danışmanlık A.Ş. ("IEG Global Kurumsal Finansman")	50	50

2.1.3.3 Konsolidasyonda Düzeltme İşlemleri

Konsolidasyona dahil edilen şirketlerin, finansal durum tabloları ve kapsamlı gelir tabloları tam konsolidasyon yöntemi kullanılarak konsolide edilmiş ve Global Menkul'ün aktifinde yer alan kayıtlı değerleri ile özkaynaklarındaki payları karşılıklı olarak netleştirilmiştir. Konsolidasyona dahil edilen şirketler arasındaki grup içi işlemler ve bakiyeler konsolidasyon sırasında silinmiştir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.1.4 Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Şirket muhasebe politikalarını bir önceki yıl ile tutarlı olarak uygulamıştır.

2.1.5 31 Aralık 2012 Tarihi İtibarıyla Yeni ve Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

Şirket, 31 Aralık 2012 tarihinde geçerli ve uygulanması zorunlu olan TMSK tarafından çıkarılan tüm standartları ve TMSK'nın tüm yorumlarını uygulamıştır.

31 Aralık 2012 tarihi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki konsolide finansal tabloların hazırlanmasında uygulanmamış olan yeni standartlar, standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Henüz yürürlükte olmayan standart ve yorumlar aşağıdaki gibidir:

- TFRS 9 – Finansal Araçlar, TMS 39 – Finansal Araçlar: Muhasebeleştirme ve Ölçme standardı yerine getirilecek yeni düzenlemeler. TFRS 9, 1 Ocak 2015 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TFRS 10 – Konsolide Finansal Tablolar; hangi yatırımların konsolide edilmesi gerektiğine yeni bir yaklaşım getiren ve yatırımlardaki kontrolün değerlendirilmesi için tek bir model sunan değişiklikler. İlgili standart 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TFRS 11 – İş Ortaklıkları; TMS 31 – İş Ortaklıklarındaki Paylar standardının yerini alacak olan ve iş ortaklıklarının yasal formu yerine hak ve yükümlülükleri üzerinde duran değişiklikler. İlgili standart, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TFRS 12 – Diğer İşletmelerdeki Paylara İlişkin Açıklamalar; bağlı ortaklık, iştirak ve iş ortaklıklarında payları olan işletmeler için açıklama şartlarını belirten değişiklikler. İlgili değişiklik, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TFRS 13 – Gerçeğe Uygun Değer Ölçümü; farklı TFRS'lerdeki gerçeğe uygun değer ölçümüne ilişkin yönlendirmeleri bir arada sunumunu sağlayacak değişiklik. İlgili değişiklik, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

- TMS 19 – Çalışanlara Sağlanan Faydalar; emeklilik planları ve emeklilik sonrası hakların muhasebesi ve ilişkili açılımlara dair değişiklikler. İlgili değişiklik, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TMS 27 – Konsolide ve Bireysel Finansal Tablolar; mevcut muhasebeleştirme ve açıklama yönlendirmelerine getirilen bazı açıklamalar. İlgili değişiklik, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.
- TMS 28 – İştiraklerdeki Yatırımlar; müşterek kontrole tabi iştiraklere ilişkin bazı değişiklikler. İlgili değişiklik, 1 Ocak 2013 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır.

Şirket, henüz yürürlükte olmayan standartların erken uygulanmasını planlamamaktadır ve bunlarla ilgili olarak oluşabilecek etkiler henüz değerlendirilmemiştir.

2.1.6 Muhasebe Tahminlerindeki Değişiklik ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 31 Aralık 2012 tarihinde sona eren hesap döneminde, 31 Aralık 2011 tarihinde sona eren döneme göre muhasebe tahminlerinde bir değişiklik yoktur.

2.1.7 2011 Yılı Konsolide Finansal Tablolarında Yapılan Sınıflamalar

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

Bazı karşılaştırma dönemine ilişkin tutarlar cari dönem sunumuna uygunluk açısından ilişikteki finansal tablolarda yeniden sınıflandırılmıştır.

31 Aralık 2011 tarihi itibarıyla, "borç karşılıkları" içinde gösterilen 55,826 TL tutarındaki personel ikramiye karşılıkları, "kısa vadeli çalışanlara sağlanan faydalara ilişkin karşılıklar" altında sınıflanmıştır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2 Önemli Muhasebe Politikalarının Özeti

2.2.1 Satış Gelirleri ve Finansal Gelirler ve Giderler

Sermaye piyasaları aracılık hizmetleri

Müşterilere sermaye piyasalarında alım satım işlemleri için verilen aracılık hizmet ücretleri alım/satım işleminin yapıldığı tarihte gelir tablosuna yansıtılmaktadır. İşlemler nedeniyle ortaya çıkan gelirler yönetimin tahmini ve yorumu doğrultusunda tahsilatın şüpheli hale geldiği duruma kadar, tahakkuk esasına göre günlük olarak gelir tablosu ile ilişkilendirilir.

Faiz gelirleri

Müşterilerden alınan faiz gelirleri "Satışlar" içinde (Not 17), banka mevduatlarından elde edilen faiz gelirleri ise "Finansal gelirler" de (Not 21) raporlanır.

Menkul kıymet alım satım karları

Menkul kıymet alım satım karları/zararları, alım/satım emrinin verildiği tarihte kar zarara yansıtılır.

Ters repo anlaşmaları çerçevesinde kullanılan fonlar

Ters repo anlaşmaları çerçevesinde kullanılan fonlar, kısa vadeli olup önceden belirlenmiş bir tarihte geri satım taahhüdü ile edinilen kamu kesimi bonoları ve tahvillerini içermektedir. Alış ve geri satım fiyatı arasında oluşan farkın cari döneme isabet eden kısmı, finansal gelir olarak tahakkuk ettirilmektedir.

Komisyon gelirleri

Komisyon gelirleri, finansal hizmetlerden alınan komisyonlardan kaynaklanmakta ve hizmetin verildiği tarihte muhasebeleştirilmektedir.

Diğer

Faiz giderleri, gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Diğer gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.2 Maddi Duran Varlıklar

Ana ortaklığa ait maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer kayıpları düşülerek yansıtılır. Bağlı ortaklıklara ait maddi duran varlıklar orijinal para birimleri bazındaki maliyet değerlerinden birikmiş amortisman ve kalıcı değer kayıpları düşülüp dönem sonu kurularından TL'ye çevrilerek ilişikteki konsolide finansal tablolara yansıtılır.

Sonradan ortaya çıkan giderler

Maddi duran varlıkların herhangi bir parçasını değiştirmekten doğan giderler bakım onarım maliyetleri ile birlikte aktifleştirilebilirler. Sonradan ortaya çıkan diğer harcamalar söz konusu varlığın gelecekteki ekonomik faydasını arttırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler oluştuğunda kar veya zarada muhasebeleştirilir.

Amortisman

Maddi duran varlıkların tahmini faydalı ömürleri aşağıdaki gibidir:

Makine ve cihazlar	4-5 yıl
Demirbaşlar ve ofis ekipmanları	5 yıl
Nakil vasıtaları	5 yıl
Özel maliyetler	5 yıl

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş veya montaj tarihleri esas alınarak, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

2.2.3 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar, bilgi işlem ve yazılım programlarını içermektedir. Bilgi işlem ve yazılım programları, satın alım maliyet değerlerinden birikmiş itfa ve tükenme payları ile kalıcı değer kayıpları düşülerek yansıtılır. Maddi olmayan duran varlıklara ilişkin itfa payları, satın alımdan itibaren 3 yılı aşmamak kaydıyla tahmini faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.4 Varlıklarda Değer Düşüklüğü

Finansal varlıklar

Bir finansal varlığın tahmin edilen gelecekteki nakit akışlarının olumsuz olarak etkilendiğini gösteren bir veya birden fazla nesnel kanıt olması durumunda, değer düşüklüğüne uğradığı kabul edilir.

İtfa edilmiş maliyet ile değerlendirilen finansal varlıktaki değer düşüklüğü finansal varlığın kayıtlı değeri ile orijinal etkin faiz oranı ile gelecekte beklenen nakit akışların bugünkü değerine indirgenmesi arasındaki farkı ifade eder. Şirket, finansal varlıklara ilişkin değer düşüklüğünü ayrı ayrı test etmektedir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde kapsamlı gelir tablosunda iptal edilir.

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

Finansal olmayan varlıklar

Şirket, her raporlama döneminde, bir varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek bulunur. Kullanım değeri, bir varlığın sürekli kullanımından ve faydalı ömrü sonunda elden çıkarılmasından elde edilmesi beklenen nakit akımlarının tahmin edilen bugünkü değeridir. Değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilir. Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

2.2.5 Borçlanma Maliyetleri

Tüm finansman giderleri oluştukları dönemlerde kar veya zarara kaydedilmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.6 Finansal Araçlar

Şirket'in tüm finansal araçları türev olmayan finansal araçlardan oluşmaktadır. Şirket'in finansal araçları, nakit ve nakit benzeri değerler, finansal yatırımlar, ticari ve diğer alacaklar ve borçlar, finansal borçlar ve ticari ve diğer borçlardan oluşmaktadır.

Finansal araçlar ilk defa finansal tablolara alınırken, aşağıda bahsedilenler hariç, doğrudan ilişkilendirilebilir işlem maliyetleri ile birlikte makul değerleri üzerinden değerlendirilir. Türev enstrümanı olmayan finansal araçların ilk defa finansal tablolara alınmasına müteakiben değerlendirilmesi ile ilgili hususlar aşağıda açıklanmıştır.

Şirket, bir finansal aracı ancak ve ancak o finansal araca ilişkin sözleşme hükümlerine taraf olduğunda kayda alır. Finansal varlıklar, Şirket bu varlıklardan kaynaklanan nakit akımları üzerindeki sözleşmeye bağlı haklarını kaybettiği zaman muhasebe kayıtlarından çıkarılır. Bu olay finansal varlıklar satıldığı, süresi dolduğu veya haklarından feragat edildikleri zaman gerçekleşir. Olağan durumlardaki finansal varlık alımı ve satımları, Şirket'in bu varlıkları alma veya satma taahhüdünde bulunduğu tarihte muhasebeleştirilir. Finansal borçlar ise, yükümlülükler yerine getirildiği, iptal edildiği veya süresi dolduğunda kayıtlardan çıkarılır.

Finansal yatırımlar

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar hariç türev olmayan finansal yatırımlar bilançoya ilk olarak doğrudan ilişkilendirilebilir işlem maliyetleri dahil edilerek piyasa değerleri ile yansıtılmaktadır. İlk kaydın ardından, belirli bir piyasa değeri olmayan ve fiyatı ölçülemeyen finansal araçlar, işlem maliyetleri dahil edilmek ve değer düşüklüğü karşılığı ayrılmak suretiyle maliyet değerleriyle kaydedilir. Bunlar dışında tüm finansal araçlar ve tüm satılmaya hazır varlıklar piyasa değerleriyle ölçülür.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. Bu kategoride yer alan varlıklar, dönen varlıklar olarak sınıflandırılır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Satılmaya hazır finansal varlıklar

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılmakta ve gerçeğe uygun değerleriyle gösterilmektedirler. Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir olarak ölçülebilenler hariç maliyet değerleriyle gösterilmektedir.

Satılmaya hazır özkaynak araçlarına ilişkin temettüler Şirket'in temettü alma hakkının olduğu durumlarda kar veya zararda muhasebeleştirilmektedir.

Nakit ve nakit benzeri değerler

Nakit ve nakde eşdeğer varlıklar, kasa ve bankalardaki üç aydan kısa vadeli mevduat vadesiz mevduat hesaplarından oluşmakta olup ilgili maliyet değerleri üzerinden değerlendirilir. Nakit ve nakde eşdeğer varlıklar kolayca nakde dönüştürülebilir, olduğu tarihte vadesi üç ayı geçmeyen ve değer kaybetme riski bulunmayan kısa vadeli yüksek likiditeye sahip yatırımları ifade etmektedir.

Banka kredileri

Banka kredileri ilk maliyet değerleri üzerinden işlem maliyetleri ile netleştirilmiş tutarları ile kayda alınır. Kayda alınmalarını izleyen dönemlerde, geri ödeme tutarlarının etkin faiz yöntemiyle hesaplanan bugünkü değerleriyle finansal tablolara yansıtılır ve ilk maliyet ile arasındaki farklar söz konusu borçların vadeleri süresince gelir tablosuna intikal ettirilir.

Diğer

Ticari alacaklar/borçlar ve diğer alacaklar/ borçlar kısa vadeli olmaları sebebiyle maliyet değerleri üzerinden değerlendirilir.

Adi hisse senetleri

Adi hisse senetleri özkaynak olarak sınıflandırılır. Adi hisse ihraçları ve hisse senedi opsiyonlarının ihracı ile doğrudan ilişkili ek maliyetler vergi etkisi düşüldükten sonra özkaynaklardan azalış olarak kayıtlara alınır. Adi hisseler üzerinden dağıtılan temettüler, temettü dağıtım kararı alındığı dönemde

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.7 Yabancı Para İşlemler

Yabancı para cinsinden yapılan işlemler, işlem tarihindeki yabancı para kuru ile TL'ye çevrilmiştir. Yabancı para parasal varlıklar ve borçlar, raporlama döneminde geçerli kur üzerinden dönem sonunda TL'ye çevrilmiştir. Bu tip işlemlerden kaynaklanan kur farkları, kapsamlı gelir tablosuna yansıtılmaktadır.

Şirket tarafından kullanılan 31 Aralık 2012 ve 2011 tarihlerindeki kur bilgileri aşağıdaki gibidir;

	2012	2011
Amerikan Doları	1.7826	1.8889
Avro	2.3517	2.4438

2.2.8 Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, konsolide finansal durum tablosunda net değerleri ile gösterilirler.

2.2.9 Karşılıklar, Koşullu Yükümlülükler ve Koşullu Varlıklar

Herhangi bir karşılık tutarının konsolide finansal tablolara alınabilmesi için; Şirket'in geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz konusu kriterler oluşmamışsa Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

Koşullu varlıklar gerçekleşmedikçe muhasebeleştirilmemekte ve sadece dipnotlarda açıklanmaktadır.

2.2.10 Kiralama İşlemleri

Operasyonel kiralama işlemleri oluştukları dönemlerde kar veya zarara kaydedilmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.11 İlişkili Taraflar

Hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlanırlar. İlişkili kuruluşlara aynı zamanda sermayedarlar ve Şirket yönetimi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini içermektedir.

Bu finansal tablolar açısından Şirket'in ortakları ve Şirket ile dolaylı sermaye ilişkisinde olan grup şirketleri ve yönetim kurulu üyeleri ile genel müdür gibi üst düzey yöneticiler "ilişkili taraflar" olarak tanımlanmaktadır (Not 25).

2.2.12 Kurum Kazancı Üzerinden Hesaplanan Vergiler

Gelir vergileri, cari dönem vergisi ile ertelenmiş vergileri içermektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve raporlama dönemi sonunda geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

Ertelenmiş vergi, varlıkların ve borçların ilişikteki finansal tablolarda gösterilen değerleri ile varlıkların ve borçların yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farkların bilanço yöntemine vergi etkilerinin hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi, raporlama dönemi sonunda geçerli olan kanunlara dayanarak, geçici farkların geri çevrildiklerinde uygulanması beklenen vergi oranları ile hesaplanır.

Ertelenmiş vergi yükümlülüğü veya varlığı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapılacağı tahmin edilen artış ve azalış oranlarında ilişikteki finansal tablolara yansıtılmaktadırlar. Ertelenmiş vergi varlığı, gelecek dönemlerde bu vergi alacağından fayda sağlanabilecek tutarda vergilendirilebilir karın olması durumunda kaydedilir. Finansal tablolara önceki dönemlerde yansıtılmış olan ertelenmiş vergi varlığının tamamı veya bir kısmından fayda sağlanılamayacağı anlaşıldığı takdirde söz konusu tutar aktiften silinir. Ertelenmiş verginin hesaplanmasında, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı tahmin edilen vergi oranları kullanılmaktadır.

Ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğü, kanunen vergi varlıkları ve vergi yükümlülüklerinin mahsuplaştırılmasına ilişkin bir yasal hak olması ve ertelenmiş vergilerin aynı mali otoriteye bağlı olması durumunda mahsuplaştırılabilmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Transfer fiyatlaması düzenlemesi

Kurumlar Vergisi Kanunu'nun 13. Maddesinin transfer fiyatlandırması yoluyla "örtülü kazanç dağıtımı" başlığı altında transfer fiyatlandırması konusu işlenmektedir. 18 Kasım 2007 tarihinde yayımlanan transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı hakkında Genel Tebliğ'de uygulamadaki detayları belirlemiştir.

Eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, mal veya hizmet alım ve satım işlemlerine giriyorlarsa, o zaman ilgili karların transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

2.2.13 Çalışanlara Sağlanan Faydalar

Türkiye'deki mevcut iş kanunu gereğince, Şirket emeklilik nedeniyle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirlenen miktarda ödeme yapmakla yükümlüdür.

İlişikteki konsolide finansal tablolarda, Şirket aktüeryal metot kullanarak bir yükümlülük oluşturmuştur ve raporlama dönemi itibarıyla devlet tahvillerinin cari piyasa getirilerini kullanarak iskonto etmiştir.

31 Aralık 2012 ve 2011 tarihleri itibarıyla, kullanılan başlıca aktüeryel tahminler şöyledir:

	2012	2011
Net iskonto oranı	%2.86	%4.66
Tahmin edilen kıdem tazminatı hak kazanma oranı	%88	%88

Kıdem tazminatı karşılığı hesaplaması, devlet tarafından açıklanan kıdem tazminat tavanına dayanmaktadır. 31 Aralık 2012 ve 2011 tarihleri itibarıyla, tavan miktarları sırasıyla 3,034 TL ve 2,732 TL'dir. Yasal olarak herhangi bir zorunluluk bulunmaması nedeniyle, bu yükümlülük için herhangi bir fon tahsis edilmemiştir.

2.2.14 Hisse Başına Kazanç

Konsolide kapsamlı gelir tablosunda belirtilen hisse başına kazanç, net karın, yıl boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile hesaplanmaktadır. Dönem boyunca ağırlıklı ortalama hisse sayısı dönem başı mevcut hisse sayısı ile dönem içinde ihraç edilen hisse sayısının zamana bağlı ağırlıklı ortalama bir faktörle çarpılmasıyla bulunur (Not 24).

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse” yolu ile artırmaktadırlar. Bu tip bedelsiz hisse dağıtımları, hisse başına kazanç 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.

2.2.15 Raporlama Döneminden Sonraki Olaylar

Raporlama dönemi sonu ile finansal tabloların yayımı için yetkilendirme tarihi arasında, Şirket lehine veya aleyhine ortaya çıkan olayları ifade eder. Raporlama dönemi sonu itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların raporlama döneminden sonra ortaya çıkması durumunda ve bu olaylar finansal tabloların düzeltilmesini gerektiriyorsa, Şirket konsolide finansal tablolarını yeni duruma uygun şekilde düzeltmektedir. Söz konusu olaylar konsolide finansal tabloların düzeltilmesini gerektirmiyorsa Şirket, söz konusu hususları ilgili dipnotlarında açıklamaktadır.

2.2.16 Nakit Akışları Tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal tablolarının ayrılmaz bir parçası olarak, nakit akışları tablosunu düzenlemektedir.

Nakit akışları tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akışları, Şirket’in aracılık ve portföy yönetimi faaliyetlerinden kaynaklanan nakit akışlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akışları, Şirket’in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir. Finansman faaliyetlerine ilişkin nakit akışları, Şirket’in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait nakit akış tablosunda yer alan nakit ve nakde eşdeğer varlıklar aşağıdaki gibidir:

	2012	2011
Nakit ve nakit benzerleri	22,912,008	14,524,571
Bloke mevduat (Not 4)	(10,150,000)	(9,052,000)
Mevduat reeskontları	(13,488)	(48,763)
Nakit akış tablosundaki nakit ve nakde eşdeğer varlıklar	12,748,520	5,423,808

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2.2.17 Önemli Muhasebe Değerleme, Tahmin ve Varsayımları

Konsolide finansal tabloların Tebliğ XI-29'a uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

Konsolide finansal tabloların Tebliğ XI-29'a uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler, güncellemenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır. Tahminlerin kullanıldığı başlıca notlar aşağıdaki gibidir:

- Not 7 – Ticari Alacaklar
- Not 11 – Karşılıklar, Koşullu Varlık ve Yükümlülükler
- Not 14 – Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar
- Not 27 – Finansal Araçların Gerçeğe Uygun Değerleri

3 Bölümlere Göre Raporlama

Şirket yönetimi tarafından finansal performansını değerlendirme ve kaynak dağılıma karar vermek için kullandığı ayrı takip edilen bölümler olmadığı için bölümlere göre raporlama yapılmamıştır. Ayrıca, yurtdışı bağlı ortaklıkların tasfiye aşamasında olmalarından ve konsolide finansal tablolar açısından önemsiz olmalarından ötürü, coğrafi bölümlere göre raporlama yapılmamıştır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

4 Nakit ve Nakit Benzerleri

31 Aralık 2012 ve 2011 tarihleri itibarıyla, nakit ve nakit benzerleri aşağıdaki gibidir:

	2012	2011
Nakit	151,924	39,843
Bankalar	22,760,084	14,484,728
- Vadesiz mevduat	3,276,514	3,576,172
TL	3,108,066	3,441,969
ABD Doları	168,448	134,203
- Vadeli mevduat	19,483,570	10,908,556
TL	19,483,570	10,908,556
Toplam Nakit ve Nakit Benzerleri	22,912,008	14,524,571

31 Aralık 2012 tarihi itibarıyla, vadeli mevduat faiz oranları %5.00-8.92 aralığında ve vadeleri üç aydan kısadır (31 Aralık 2011: %8.25-11.50, vadesi 1 aya kadar).

31 Aralık 2012 tarihi itibarıyla, bankalardan alınan teminat mektupları karşılığı bankalar mevduatı üzerinde 10,150,000 TL tutarında blokaj bulunmaktadır (31 Aralık 2011: 9,052,000 TL).

5 Finansal Yatırımlar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, kısa vadeli finansal yatırımlar aşağıdaki gibidir:

Gerçeğe uygun değer farkları kar/zarara yansıtılan finansal varlıklar:	2012		2011	
	Nominal Değeri	Kayıtlı Değeri	Nominal Değeri	Kayıtlı Değeri
Repoya verilen menkul kıymetler	5,189,655	5,127,523	7,017,767	6,618,364
Kamu kesimi tahvil, senet ve bonoları	1,400,324	1,390,596	651,636	1,239,935
Yatırım fonları katılım belgeleri	-	89,561	-	69,504
Hisse senetleri			210,750	619,605
Kısa vadeli finansal yatırımlar		6,607,680		8,547,408

31 Aralık 2011 tarihi itibarıyla, hisse senetleri, 619,605 TL tutarında 210.750 adet Özbal Çelik Boru Sanayi Ticaret ve Taahhüt AŞ'ye ait hisse senetlerinden oluşmaktadır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihleri itibarıyla, uzun vadeli finansal yatırımlar aşağıdaki gibidir:

Satılmaya hazır finansal varlıklar:	2012		2011	
	Nominal Değeri	Kayıtlı Değeri	Nominal Değeri	Kayıtlı Değeri
İMKB Takas ve Saklama Bankası AŞ ("Takasbank") hisseleri	500,000	2,750,000	1,453,667	6,163,548
Gelişen İşletmeler Piyasaları AŞ	-	-	250	250
		2,750,000		6,163,798
Uzun vadeli finansal yatırımlar		2,750,000		6,163,798

İMKB'nin 4 Aralık 2012 tarih ve 3978 sayılı Genel Mektubu'na istinaden Takasbank'ın sermayesinde 1,453,667 TL nominal değerle Şirket'in sahip olduğu hisseleri 953,667 TL nominal değerli kısmını 27 Aralık 2012 tarihinde 5.50 TL beher pay değeri ile İMKB'ye satılmıştır.

31 Aralık 2012 tarihi itibarıyla, 595,170 TL kayıtlı değeri bulunan finansal yatırımlar, İstanbul Menkul Kıymetler Borsası ("İMKB")'na teminat olarak verilmek üzere bankalardan alınan teminat mektubu karşılığında ilgili bankalarda rehnedilmiştir (31 Aralık 2011: 448,062 TL).

31 Aralık 2012 tarihi itibarıyla, 363,806 TL kayıtlı değerinde devlet tahvili işlem teminatı olarak Vadeli İşlem ve Opsiyon Borsası'na ("VOB") verilmiştir (31 Aralık 2011: 12,784 TL). 31 Aralık 2012 tarihi itibarıyla, 195,574 TL kayıtlı değerinde devlet tahvili finansal borçların teminatı olarak bankalara verilmiştir (31 Aralık 2011: Yoktur).

6 Finansal Borçlar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in finansal borçları aşağıdaki gibidir:

	2012	2011
Borsa para piyasasına borçlar	31,540,000	10,000,000
Repo işlemlerinden sağlanan fonlar	5,099,166	6,567,139
Banka kredileri	2,718,716	-
	39,357,882	16,567,139

31 Aralık 2012 tarihi itibarıyla, faiz aralığı repo işlemlerinden sağlanan fonlar için %4.00-5.00 (31 Aralık 2011: %3.00-5.25), borsa para piyasasına borçlar için %5.35-6.20 (31 Aralık 2011: %10.5-11.00) ve banka kredileri için %9-10'dur.

31 Aralık 2012 tarihi itibarıyla, borsa para piyasasına borçlar için 39,425,000 TL (31 Aralık 2011: 35,925,000 TL) tutarında teminat mektubu verilmiştir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

7 Ticari Alacaklar ve Borçlar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, ticari alacaklar aşağıdaki gibidir:

	2012	2011
Kredili müşteriler	38,110,823	27,471,798
İlişkili taraflardan alacaklar (Not 25)	17,091,326	15,894,649
Vadeli işlemler müşteri takas alacakları	7,219,428	6,941,716
Borsa para piyasasından alacaklar	6,128,000	2,850,000
Şüpheli ticari alacaklar	1,260,806	1,261,852
Şüpheli ticari alacaklar karşılığı	(1,260,806)	(1,261,852)
Müşterilerden alacaklar	899,949	800,907
Ortaklardan alacaklar (Not 25)	104,412	-
Diğer	48,276	47,310
	69,602,214	54,006,380

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde şüpheli ticari alacaklar karşılığı hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı bakiyesi	1,261,852	1,263,539
Dönem içindeki tahsilatlar	(1,046)	(1,687)
Dönem sonu bakiyesi	1,260,806	1,261,852

31 Aralık 2012 ve 2011 tarihleri itibarıyla, ticari borçlar aşağıdaki gibidir:

	2012	2011
Vadeli işlemler müşteri takas borçları	7,219,428	6,941,716
Borsa para piyasasına borçlar	6,128,000	2,850,000
Müşterilere borçlar	3,011,769	4,317,334
Tedarikçilere borçlar	316,000	24,304
İlişkili taraflara ticari borçlar (Not 25)	29,193	108,218
Ortaklara ticari borçlar (Not 25)	-	49,645
	16,704,390	14,291,217

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

8 Diğer Alacaklar ve Borçlar

Kısa Vadeli Diğer Alacaklar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, kısa vadeli diğer alacaklar aşağıdaki gibidir:

	2012	2011
Diğer alacaklar	5,245,168	30,684
İlişkili kuruluşlardan diğer alacaklar (Not 25)	2,291	265,276
	5,247,459	295,960

31 Aralık 2012 tarihi itibarıyla diğer alacaklar Şirket'in Takasbank'ın sermayesinde 1,453,667 TL nominal değerle sahip olduğu hisselerinin 953,667 TL nominal değerli kısmınının 27 Aralık 2012 tarihinde 5.50 TL beher pay değeri ile İMKB'ye satılması sonucu oluşan alacaklardır.

Uzun Vadeli Diğer Alacaklar

31 Aralık 2012 tarihi itibarıyla, uzun vadeli diğer alacaklar 449,774 TL tutarında VOB, İMKB, kira ve elektrik depozitolarından oluşmaktadır (31 Aralık 2011: 330,433 TL).

Diğer Borçlar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, diğer borçlar aşağıdaki gibidir:

	2012	2011
Ödenecek vergi ve harçlar	530,724	539,248
Ödenecek sosyal güvenlik kesintileri	211,003	408,672
Müşteri menkul kıymet stopajı (GVK geçici 67. Madde)	103,185	61,733
Personele borçlar	77,500	245,042
Diğer	21,051	21,528
	943,463	1,276,223

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

9 Maddi Duran Varlıklar

31 Aralık 2012 tarihinde sona eren hesap döneminde maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet	1 Ocak 2012	Girişler	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Nakil vasıtaları	130,433	-	-	-	130,433
Makine ve cihazlar	20,437,671	914,859	-	(2,151)	21,350,379
Demirbaşlar ve ofis ekipmanları	5,120,294	38,635	-	(20,304)	5,138,625
Özel maliyetler	5,764,233	45,816	-	(17,064)	5,792,985
	31,452,631	999,310	-	(39,519)	32,412,422

Birikmiş Amortismanlar	1 Ocak 2012	Cari Dönem Amortismanı	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Nakil vasıtaları	62,550	18,852	-	-	81,402
Makine ve cihazlar	19,967,028	199,303	-	(2,151)	20,164,180
Demirbaşlar ve ofis ekipmanları	5,075,058	40,170	-	(20,304)	5,094,924
Özel maliyetler	5,293,356	197,487	-	(17,064)	5,473,779
	30,397,992	455,812	-	(39,519)	30,814,285
Maddi Duran Varlıklar, net	1,054,639				1,598,137

31 Aralık 2011 tarihinde sona eren hesap döneminde maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet	1 Ocak 2012	Girişler	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Nakil vasıtaları	200,289	-	(69,856)	-	130,433
Makine ve cihazlar	20,099,317	342,022	(11,421)	7,753	20,437,671
Demirbaşlar ve ofis ekipmanları	5,029,227	17,874	-	73,193	5,120,294
Özel maliyetler	5,550,394	152,325	-	61,514	5,764,233
	30,879,227	512,221	(81,277)	142,460	31,452,631

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Birikmiş Amortismanlar	1 Ocak 2011	Cari Dönem Amortismanları	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2011
Nakil vasıtaları	113,709	18,700	(69,859)	-	62,550
Makine ve cihazlar	19,818,269	151,506	(10,500)	7,753	19,967,028
Demirbaşlar ve ofis ekipmanları	4,957,607	44,258	-	73,193	5,075,058
Özel maliyetler	5,008,455	223,387	-	61,514	5,293,356
	29,898,040	437,851	(80,359)	142,460	30,397,992
	981,187				1,054,639

31 Aralık 2012 tarihi itibarıyla, maddi duran varlıklar üzerindeki toplam sigorta tutarı 10,651,247 TL'dir (31 Aralık 2011: 8,244,261 TL).

31 Aralık 2012 tarihi itibarıyla, maddi duran varlıklar üzerinde rehin bulunmamaktadır (31 Aralık 2011: Yoktur).

10 Maddi Olmayan Duran Varlıklar

31 Aralık 2012 tarihinde sona eren hesap döneminde maddi olmayan duran varlıklar hareketleri aşağıdaki gibidir:

Maliyet	1 Ocak 2012	Girişler	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Kuruluş ve teşkilatlanma gideri	5,163,125	-	-	-	5,163,125
Haklar (*)	4,463,714	-	-	-	4,463,714
	9,626,839	-	-	-	9,626,839

Birikmiş İtfa Payları	1 Ocak 2012	Cari Dönem İtfa Payı	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Kuruluş ve teşkilatlanma gideri	5,163,125	-	-	-	5,163,125
Haklar (*)	4,455,119	228	-	-	4,455,347
	9,618,244	228	-	-	9,618,472
Maddi Olmayan Duran Varlıklar, net	8,595				8,367

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2011 tarihinde sona eren hesap döneminde maddi olmayan duran varlıklar hareketleri aşağıdaki gibidir:

Maliyet	1 Ocak 2011	Girişler	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Kuruluş ve teşkilatlanma gideri	5,163,125	-	-	-	5,163,125
Haklar (*)	4,463,714	-	-	-	4,463,714
	9,626,839	-	-	-	9,626,839

Birikmiş İtfa Payları	1 Ocak 2011	Cari Dönem İtfa Payı	Çıkışlar	Yabancı Para Çevrim Farkları	31 Aralık 2012
Kuruluş ve teşkilatlanma gideri	5,163,125	-	-	-	5,163,125
Haklar (*)	4,435,272	19,847	-	-	4,455,119
	9,598,397	19,847	-	-	9,618,244
Maddi Olmayan Duran Varlıklar, net	28,442				8,595

(*) 31 Aralık 2012 ve 2011 tarihleri itibarıyla, haklar Şirket'in sahip olduğu bilgisayar programlarından oluşmaktadır.

Şirket'in, 31 Aralık 2012 ve 2011 tarihleri itibarıyla, işletme içerisinde oluşturulmuş maddi olmayan duran varlığı bulunmamaktadır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

11 Karşılıklar, Koşullu Varlık ve Yükümlülükler

Kısa Vadeli Borç Karşılıkları

31 Aralık 2012 ve 2011 tarihleri itibarıyla, kısa vadeli borç karşılıkları aşağıdaki gibidir:

	2012	2011
Dava gider karşılıkları	-	69,846
Toplam	-	69,846

Dava gider karşılıkları

Şirket 31 Aralık 2012 tarihinde sona eren hesap döneminde aleyhine açılan işe iade davalarına istinaden toplam 69,846 TL tutarında ödeme yapmıştır.

SPK'ya ödenecek ceza karşılıkları

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, Şirket'in, SPK'nın düzenlemelerine aykırılık sebebiyle SPK tarafından uygulanan idari para cezaları için ayırmış olduğu karşılık bulunmamaktadır. Şirket, 31 Aralık 2012 tarihinde sona eren hesap döneminde SPK'nın Seri: V, No:65 sayılı "Sermaye Piyasası Araçlarının Kredili Alım, Açığa Satış ve Ödünç Alma İşlemleri Hakkında Tebliğ" in 25'inci ve 28'inci maddelerinde belirtilen hükümlere aykırılık sebebiyle SPK tarafından uygulanan 271,852 TL tutarında idari para cezalarına ilişkin olarak 216,457 TL tutarında ödeme yapmıştır.

Şirket, 31 Aralık 2012 tarihinde sona eren hesap döneminde SPK'nın Seri: VII, No:10 sayılı "Yatırım Fonlarına İlişkin Esaslar Tebliği" nin 42. maddesinin (n) bendine ve Seri:V, No:65 sayılı "Sermaye Piyasası Araçlarının Kredili Alım, Açığa Satış Ve Ödünç Alma ve Verme İşlemleri Hakkında Tebliğ" inin çeşitli maddelerine aykırılık sebebiyle toplam 470,025 TL tutarında idari para cezası ödenmiştir.

Diğer

Şirket, Sermaye Piyasası mevzuatı çerçevesinde kurulan 10 adet (31 Aralık 2011: 9) yatırım fonunu yönetmektedir. Şirket, bu doğrultuda yatırım fonları adına menkul kıymet alım satımı yapmakta ve fon katılım belgeleri pazarlamaktadır. Bu faaliyetleri karşılığında yatırım fonları yönetim ücreti olarak, yönetim sorumluluğunu üstlenmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

12 Taahhütler

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Global Menkul tarafından verilen teminat, rehin ve ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

Global Menkul tarafından verilen TRİ'ler	2012	2011
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı	47,379,550	46,260,967
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
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	-	-
	47,379,550	46,260,967

31 Aralık 2012 itibarıyla, Global Menkul'ün vermiş olduğu diğer TRİ'lerin Şirket'in özkaynaklarına oranı %0'dır (31 Aralık 2011: %0).

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in taahhütleri aşağıdaki gibidir:

Müşteri Teminatları:	2012	2011
VOB	7,219,428	6,941,716
	7,219,428	6,941,716

Verilen Teminat Mektupları:	2012	2011
Takasbank	39,425,000	35,925,000
İMKB	8,300,000	8,510,000
SPK'ya blokaj için verilen teminat	-	1,125,000
VOB	-	240,000
Toplam verilen teminat mektupları	47,725,000	45,800,000

31 Aralık 2012 ve 2011 tarihleri itibarıyla verilen teminat mektupları VOB, İMKB ve Takasbank'a sırasıyla VOB'da işlem yapabilme teminatı, hisse senetleri piyasası ve tahvil ve bono piyasası işlem yapabilme limiti ve Borsa Para Piyasası kredi teminatı, garanti fonu teminatı ve SPK aracı kurum blokajı olarak verilmiştir. Ayrıca, Not 5'de açıklanan menkul kıymetler rehin ve teminat olarak verilmiştir.

Müşteri teminatları TRİ tablosuna dahil edilmemiştir.

13 Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

Kısa vadeli çalışanlara sağlanan faydalara ilişkin karşılıklar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, kısa vadeli çalışanlara sağlanan faydalara ilişkin karşılıklarının detayı aşağıdaki gibidir:

	2012	2011
İzin karşılığı	457,195	415,330
Personel ikramiye karşılıkları	89,743	55,826
Toplam	546,938	471,156

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Personel izin karşılıkları

Türkiye’de geçerli iş kanununa göre Şirket, 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.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde personel izin karşılığının hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı bakiyesi	415,330	362,673
Dönem içi artış	120,454	82,512
Dönem içi ödemeler	(78,589)	(29,855)
Dönem sonu bakiyesi	457,195	415,330

Personel ikramiye karşılıkları

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde personel ikramiye karşılığının hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı bakiyesi	55,826	113,417
Dönem içi artış	33,917	1,039,641
Dönem içi ödemeler	-	(1,097,232)
Dönem sonu bakiyesi	89,743	55,826

Uzun vadeli çalışanlara sağlanan faydalara ilişkin karşılıklar

31 Aralık 2012 tarihi itibarıyla, uzun vadeli çalışanlara sağlanan faydalar 768,152 TL tutarında (31 Aralık 2011: 552,207 TL) kıdem tazminatı karşılığında oluşmaktadır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Kıdem tazminatı karşılığı

Yürürlükteki kanunlara göre Global Menkul, emeklilik dolayısıyla veya istifa ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Bu yükümlülük çalışılan her yıl için, 31 Aralık 2012 tarihi itibarıyla, azami 3,034 TL (31 Aralık 2011: 2,732 TL) olmak üzere, 30 günlük toplam brüt ücret ve diğer haklar esas alınarak hesaplanmaktadır. Toplam yükümlülük hesaplanırken kullanılan temel varsayım hizmet sağlanan her yıl için azami yükümlülüğün enflasyon oranında her altı ayda bir artması olarak kabul edilmiştir.

TMS 19 "Çalışanlara sağlanan faydalar", işletmenin mevcut emeklilik planlarına bağlı yükümlülüğünü tahmin etmekte aktüeryel değerlendirme metodları kullanılmasını gerekli kılar. Kıdem tazminatı karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve ilişikteki konsolide finansal tablolarda yansıtılmıştır.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde kıdem tazminatı karşılığının hareketleri aşağıdaki gibidir:

	2012	2011
Dönem başı bakiyesi	552,207	460,730
Faiz maliyeti	161,087	114,597
Hizmet maliyeti	82,064	68,475
Dönem içi ödemeler	(215,945)	(203,964)
Aktüeryal fark	188,739	112,369
Dönem sonu bakiyesi	768,152	552,207

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde kar-zarara kaydedilen giderler aşağıdaki gibidir:

	2012	2011
Faiz maliyeti	161,087	114,597
Hizmet maliyeti	82,064	68,475
Aktüeryal fark	188,739	112,369
Dönem sonu bakiyesi	431,890	295,441

Dönem içinde kar/zarara kaydedilen giderler, genel yönetim giderleri hesabında kaydedilmiştir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

14 Özkaynak Yöntemiyle Muhasebeleştirilen Yatırımlara İlişkin Yükümlülükler

31 Aralık 2012 tarihi itibarıyla, IEG Global Kurumsal Finansman'ın net varlıkları 648,444 TL tutarında negatif bakiye vermektedir. Global Menkul'ün yeni kurulmuş olan IEG Global Kurumsal Finansman'ın faaliyetlerini yürütmesi için gerekli olan harcamalara kaynak sağlaması sebebiyle, Şirket'in %50 ortaklık payına düşen 324,222 TL tutarında içerisinde borç muhasebeleştirilmiştir.

31 Aralık 2012 tarihi itibarıyla, Global Menkul tarafından IEG Global Kurumsal Finansman'a olan sermaye taahhüdünü ödenmemiştir. Global Menkul tarafından, sermaye taahhüdü IEG Global Kurumsal Finansman'ın kuruluş sözleşmesinde belirtilen yasal süreler içinde ödenecektir.

31 Aralık 2012 tarihi itibarıyla, IEG Global Kurumsal Finansman'ın varlıklar, yükümlülükler ve özkaynak toplamları ile 31 Aralık 2012 tarihinde sona eren hesap dönemine ait özet gelir tablosu aşağıdaki gibidir:

	2012
Toplam varlıklar	517,111
Toplam yükümlülükler	(1,165,555)
Net varlıklar	(648,444)

	2012
Satış gelirleri	258,482
Satışların maliyeti	-
Net dönem zararı	(648,444)

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

15 Diğer Varlık ve Yükümlülükler

Diğer Dönen Varlıklar

31 Aralık 2012 ve 2011 tarihleri itibarıyla, diğer dönen varlıklar aşağıdaki gibidir:

	2012	2011
Peşin ödenen giderler	486,765	513,103
Peşin ödenen vergiler (Not 23)	339,085	213,484
Personel avansları	279,257	48,699
İndirilecek Katma Değer Vergisi	10,490	-
Toplam	1,115,597	775,286

Peşin ödenen giderler sigorta, kira, bina yönetim, bilgi işlem giderleri ve diğer giderlerden oluşmaktadır.

31 Aralık 2012 tarihi itibarıyla, Şirket'in peşin ödenen vergileri, 339,085 TL tutarında peşin ödenen stopajlardan oluşmaktadır.

31 Aralık 2011 tarihi itibarıyla, Şirket'in peşin ödenen vergileri, 478,874 TL tutarında peşin ödenen kurumlar vergisi ile 161,883 TL tutarında peşin ödenen stopaj toplamından dönem kurumlar vergisi karşılığı olan 427,273 TL'nin düşülmesiyle ulaşılan 213,484 TL'den oluşmaktadır.

16 Özkaynaklar

Sermaye

31 Aralık 2012 tarihi itibarıyla, Global Menkul'ün kayıtlı sermayesi 40,000,000 TL'dir (31 Aralık 2011: 40,000,000 TL). 31 Aralık 2012 tarihi itibarıyla, sermaye, ihraç edilmiş ve her biri 1 TL nominal değerde 40.000.000 adet hisseden meydana gelmiştir (31 Aralık 2011: her biri 1 TL nominal değerde 40.000.000 adet hisseden meydana gelmiştir).

Şirket'in ödenmiş sermayesi, 2011 yılında 10,000,000 TL nominal değerindeki payların halka arz edilmesi sonucu 30,000,000 TL'den 40,000,000 TL'ye arttırılmıştır. Halka arz sırasında mevcut ortakların rüçhan hakları kısıtlanmıştır. İMKB'nin 14 Ocak 2011 tarihli toplantısında Global Menkul'ün paylarının İMKB İkinci Ulusal Pazar'da işlem görebileceğine karar verilmiştir. Halka arz edilen paylar SPK tarafınca 14 Haziran 2011 tarih ve 51/549 sayı ile kayda alınmıştır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

24 Haziran 2011 tarihi itibarıyla, Global Menkul'ün toplam 10,000,000 TL nominal değerli paylarının satışı sonuçlanmıştır. İMKB'nin 28 Haziran 2011 tarihli yönetim kurulu kararına istinaden Global Menkul'ün sermayesini temsil eden toplam 40,000,000 TL nominal değerli paylar kayda alınmış ve 10,000,000 TL nominal değerli paylar 29 Haziran 2011 tarihinden itibaren İMKB İkinci Ulusal Pazarı'nda işlem görmeye başlamıştır.

Sermaye enflasyon düzeltmesi farkı

Global Menkul ortakları tarafından yapılan toplam sermaye artırımları Tebliğ XI-29 uyarınca 31 Aralık 2004 tarihine kadar süregelen olan enflasyonun etkisini yansıtacak şekilde düzeltilmiş, 150,406 TL (31 Aralık 2011: 150,406 TL) tutarında sermaye enflasyon düzeltmesi farkı oluşmaktadır.

Hisse senedi ihraç primleri

Şirket sermayesinin %25'ine tekabül eden 10,000,000 TL nominal değerli hisse senetlerinin 29 Haziran 2011 tarihinde 1 TL nominal değerli beher hisse senedi başına 1.65 TL fiyat ile halka arzı gerçekleştirilmiş olup, 6,500,000 TL "Hisse senedi ihraç primleri" olarak özkaynaklara kaydedilmiştir. Halka arz nedeniyle katlanılan 31 Aralık 2012 tarihinde sona eren hesap döneminde 266,824 TL tutarındaki giderleri özkaynaklar altındaki hisse senetleri ihraç primlerinden düşülerek gösterilmiştir.

Değer artış fonları

31 Aralık 2012 ve 2011 tarihleri itibarıyla, satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişimler özkaynaklar altında değer artış fonları hesabında muhasebeleştirilmektedir.

31 Aralık 2012 tarihi itibarıyla, değer artış fonları Takasbank'ın hisselerinin 27 Aralık 2012'de 5.50 TL beher pay değeri ile satılması sonucu Şirket portföyünde kalan 500,000 TL nominal değerli hisselerinin gerçeğe uygun değeriyle değerlendirilmesi sonucu oluşmaktadır.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde, değer artış fonlarının hareketi aşağıdaki gibidir:

	2012	2011
Başlangıç bakiyesi	525,002	525,002
Dönem içindeki artış	630,000	-
Dönem içindeki azalış	(344,423)	-
Toplam değer artış fonları	810,579	525,002

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Yabancı para çevrim farkları

Bağlı ortaklıkların finansal tabloları ABD Doları cinsinden hazırlanmış olup, dönem sonu Türkiye Cumhuriyet Merkez Bankası ABD Doları alış kurundan TL'ye çevrilerek konsolide edilmiştir. Yıllık ortalama döviz kuru ile çevrilen sonuç hesaplarından doğan kur farkları ise özkaynakların altında, yabancı para çevrim farkları içerisinde muhasebeleştirilmiştir.

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde, yabancı para çevrim farklarının hareketi aşağıdaki gibidir:

	2012	2011
Başlangıç bakiyesi	(148,127)	(153,069)
Dönem içindeki artış	(1,533)	4,942
Toplam yabancı para çevrim farkları	(149,660)	(148,127)

Kardan ayrılan kısıtlanmış yedekler

Türk Ticaret Kanunu'na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20'sine ulaşıncaya kadar, kanuni dönem karının %5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5'ini aşan tüm kar payı dağıtımlarının %10'u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin %50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

31 Aralık 2012 tarihi itibarıyla, Global Menkul'ün kardan ayrılan kısıtlanmış yedekler hesabı 695,084 TL (31 Aralık 2011: 594,906 TL) tutarında yasal yedeklerden oluşmaktadır.

Temettü ödemesi

Global Menkul'ün 24 Nisan 2012 tarihli Yönetim Kurulu toplantısında SPK hükümleri uyarınca 2011 yılı net dönem karından, Türk Ticaret Kanunu'na göre ayrılması gereken yasal yedeklerin ayrılmasından sonra kalan net dağıtılabılır tutar olan 1,903,371 TL'nin tamamının dağıtılmasının 10 Mayıs 2012 tarihinde gerçekleşen 2011 yılı Olağan Genel Kurul Toplantısı'nda onaya sunulmasına karar verilmiş olup Olağan Genel Kurul Toplantısı'nda karın dağıtılması kararlaştırılmıştır. Kar dağıtımı, 30 Mayıs 2012 tarihinde 1,479,653 TL tutarında ve 1 Haziran 2012 tarihinde 423,718 TL tutarında olmak üzere iki kısımda yapılmıştır.

Global Menkul'ün 29 Temmuz 2011 tarihli Yönetim Kurulu toplantısında, Global Menkul'ün SPK hükümleri uyarınca 2010 yılı net dönem karından, Türk Ticaret Kanunu'na göre ayrılması gereken yasal yedeklerin ayrılmasından sonra kalan net dağıtılabılır tutar olan 1,502,398 TL'nin

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

tamamının 31 Aralık 2010 tarihi itibarıyla Global Menkul'ün hissedarı olan ortaklarına nakit kar payı olarak dağıtılmasının 19 Ağustos 2011 tarihinde gerçekleşen 2010 yılı Olağan Genel Kurul Toplantısı'nda onaya sunulmasına karar verilmiş olup Olağan Genel Kurul Toplantısı'nda karın dağıtılması kararlaştırılmış ve 24 Ağustos 2011 tarihinde kar dağıtımı yapılmıştır.

Geçmiş yıl karları

31 Aralık 2012 ve 2011 tarihleri itibarıyla, geçmiş yıl karları aşağıdaki gibidir:

	2012	2011
Olağanüstü yedekler	4,435,342	4,435,342
Geçmiş yıl karları	(1,102,059)	(1,445,807)
Toplam geçmiş yıl karları	3,333,283	2,989,535

17 Satışlar ve Satışların Maliyeti

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait satışlar ve satışların maliyetleri aşağıdaki gibidir:

	2012	2011
Satış gelirleri		
Devlet tahvili satışları	9,689,395,820	7,463,198,145
Hazine bonosu satışları	16,134,808	250,923,104
Hisse senedi satışları	340,176	969,414
	9,705,870,804	7,715,090,663
Hizmet gelirleri		
Aracılık komisyon gelirleri	14,241,091	18,717,251
Müşteri kredi faiz gelirleri	8,468,924	8,269,104
Temerrüt faiz gelirleri	340,433	409,021
Portföy yönetim komisyonları	335,847	461,539
Müşteri hesap işletim ücreti geliri	313,157	303,292
Kurumsal finansman danışmanlık gelirleri	69,388	766,177
Diğer komisyon ve danışmanlık gelirleri	80,771	1,080,239
Hizmet gelirlerinden indirimler		
Müşterilere komisyon iadeleri	(1,004,502)	(1,938,090)
Hizmet gelirleri, net	22,845,109	28,068,533
Toplam satış gelirleri	9,728,715,913	7,743,159,196
Satışların maliyeti	(9,688,743,965)	(7,463,091,192)
Devlet tahvili alışları		
Hazine bonosu alışları	(16,121,512)	(251,195,542)
Hisse senedi alışları	(502,721)	(986,562)
	(9,705,368,198)	(7,715,273,296)
Brüt kar	23,347,715	27,885,900

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

18 Pazarlama, Satış ve Dağıtım Giderleri, Genel Yönetim Giderleri

Pazarlama, satış ve dağıtım giderleri

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait pazarlama, satış ve dağıtım giderleri aşağıdaki gibidir:

	2012	2011
Hisse borsa payı	531,808	727,102
VOB komisyon giderleri	344,730	537,537
Temsil ve ağırlama giderleri	217,102	189,557
İMKB Takas Saklama giderleri	92,733	72,240
Reklam ilan ve tanıtım giderleri	90,493	336,695
Toplam	1,276,866	1,863,131

Genel yönetim giderleri

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait genel yönetim giderleri aşağıdaki gibidir:

	2012	2011
Personel giderleri	15,644,777	15,792,249
Kira giderleri	1,461,638	1,358,760
Bilgi işlem giderleri	1,449,152	1,327,036
İndirilecek KDV	1,035,216	957,978
Haberleşme giderleri	846,559	959,727
Danışmanlık giderleri	822,846	764,316
Amortisman ve itfa payları	456,040	457,698
Taşıt aracı giderleri	402,654	352,471
Bina yönetim giderleri	388,991	333,212
Vergi, resim ve harçlar	220,191	548,271
Seyahat giderleri	172,844	222,625
Kırtasiye basılı evrak giderleri	131,270	152,714
Diğer	438,597	345,219
Toplam	23,470,775	23,572,276

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait personel giderleri aşağıdaki gibidir:

	2012	2011
Maaşlar ve ücretler	11,187,977	10,497,994
Personele sağlanan diğer yan faydalar	1,545,996	649,999
SSK işveren payı	1,238,245	1,219,475
Personel primleri	1,047,421	2,773,483
Sağlık sigortası giderleri	625,138	651,298
Toplam	15,644,777	15,792,249

19 Niteliklerine Göre Giderler

Şirket, ilişikteki konsolide finansal tablolarında giderleri fonksiyon esasına göre sınıflamıştır. Dönem içinde oluşan amortisman ve itfa giderleri 456,040 TL (2011: 457,698 TL) ve kıdem tazminatı gideri 431,890 TL (2011: 295,441 TL)'dir.

20 Diğer Faaliyet Gelirleri

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait diğer faaliyet gelirleri aşağıdaki gibidir:

	2012	2011
Takasbank hisse satış karı --	1,546,044	-
Tahsil edilen damga vergisi giderleri	142,252	259,713
Demirbaş satış karları	-	28,322
Diğer	101,022	205,453
Toplam	1,789,318	493,488

21 Finansal Gelirler

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait finansal gelirler aşağıdaki gibidir:

	2012	2011
Faiz gelirleri	3,099,979	1,834,380
Temettü geliri	672,113	532,287
Kambiyo karları	32,550	170,122
	3,804,642	2,536,789

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

22 Finansal Giderler

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerine ait finansal giderler aşağıdaki gibidir:

	2012	2011
Kredi faiz ve komisyon giderleri	2,381,146	1,778,280
Teminat mektubu komisyon giderleri	578,291	561,144
Diğer banka masrafları	68,275	64,495
Kambiyo zararları	31,343	243,731
Menkul kıymet değerlendirme farkları	10,574	48,483
Toplam	3,069,629	2,696,133

23 Vergiler

Türkiye’de 21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5520 Sayılı Kurumlar Vergisi Kanunu’nun 32’inci maddesine göre 1 Ocak 2006 tarihinden itibaren kurum kazançları %20 oranında kurumlar vergisine tabidir.

Şirket’in bağlı ortaklıklar Global USA’nın ve Global Kazakistan’ın vergi oranları sırasıyla %45.5 ve %30’dur.

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Türk vergi sistemine göre, oluşmuş zararlar ileriki senelerde oluşabilecek vergiye tabi karları netleştirmek amacı ile yalnızca 5 yıl ileriye taşınabilirler.

Türkiye’de vergi değerlendirmesiyle ilgili kesin bir mutabakat prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama tarihini takip eden dört ay içerisinde vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların vergi etkilerinin hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülüğü veya varlığı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı tahmin edilen vergi oranları dikkate alınarak ilişikteki konsolide finansal tablolara yansıtılmaktadırlar.

31 Aralık 2012 ve 2011 tarihleri itibarıyla, ertelenmiş vergi varlıkları ve borçlarını doğuran kalemler aşağıdaki gibidir:

	2012	2011
Ertelenmiş vergi varlıkları:		
Kıdem tazminatı karşılığı	153,630	110,441
Personel izin karşılıkları	91,439	83,066
Mali zararlar --	54,927	-
Personel ikramiye karşılıkları	17,949	11,165
Diğer	873	873
Finansal yatırımlar değerlendirme farkları	-	9,132
Toplam ertelenmiş vergi varlığı	318,818	214,677
Ertelenmiş vergi yükümlülüğü:		
Menkul kıymet değerlendirme farkları	(331)	(1,764)
Toplam ertelenmiş vergi yükümlülüğü	(331)	(1,764)
Net ertelenmiş vergi varlığı	318,487	212,913

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Şirket, cari dönemde gerçekleşmiş olan 274,633 TL tutarındaki mali zararlarının üstünden 54,927 TL tutarında ertelenmiş vergi varlığı hesaplamıştır. Söz konusu mali zararların kullanım süresi 2017 yılında sona erecektir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde net ertelenmiş vergi varlığı hareket tablosu aşağıdaki gibidir:

	2012	2011
Başlangıç bakiyesi	212,913	144,989
Ertelenmiş vergi geliri	105,574	67,924
Toplam ertelenmiş vergi varlığı	318,487	212,913

31 Aralık 2012 tarihi itibarıyla, kurumlar vergisi karşılığı ile peşin ödenen stopaj netleştirildikten sonra kalan tutar peşin ödenen vergiler hesabında bulunmaktadır.

31 Aralık 2011 tarihi itibarıyla, kurumlar vergisi karşılığı ile peşin ödenen kurumlar vergisi netleştirildikten sonra kalan tutar dönem karı vergi yükümlülüğü hesabında bulunmaktadır.

	2012	2011
Kurumlar vergisi yükümlülüğü	-	427,273
Peşin ödenen vergiler	(339,085)	(640,757)
Peşin ödenen vergiler (Not 15)	(339,085)	(213,484)

Aşağıda dökümü verilen mutabakat, 31 Aralık 2012 ve 2011 tarihleri itibarıyla toplam vergi provizyonu ile yasal vergi oranının vergi öncesi kar rakamına uygulanmasıyla hesaplanan miktar arasındaki farkları göstermektedir:

	2012 % Oran		2011 % Oran	
Vergi öncesi kar	786,234		2,706,646	
Yasal vergi oranı	(20.0)		(20.0)	
Yasal oranla hesaplanan kurumlar vergisi	(157,247)	(20.0)	(541,329)	(20.0)
Kanunen kabul edilmeyen giderler	(38,664)	(4.9)	(31,576)	(1.2)
İndirimler	366,329	46.5	107,343	4.0
Özsermaye yöntemiyle değerlendirilen yatırımların zararlarındaki payların etkisi	(64,844)	(8.2)	-	-
Geçici olmayan farkların etkisi	-	-	105,819	3.9
Diğer	-	-	394	0.01
Vergi (gideri)/geliri	105,574	13.4	(359,349)	(13.3)

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde vergi (geliri)/gideri aşağıdaki gibidir:

	2012	2011
Cari dönem kurumlar vergisi karşılığı gideri	-	427,273
Ertelenmiş vergi gideri /(geliri)	(105,574)	(67,924)
Vergi (geliri)/gideri	(105,574)	359,349

24 Hisse Başına Kazanç

Hisse başına kazanç tutarı net dönem karının Şirket hisselerinin cari dönem içindeki ağırlıklı ortalama hisse adedine bölünmesiyle hesaplanır. 31 Aralık 2012 ve 2011 tarihlerinde sona eren dönemlere ait hesaplaması aşağıdaki gibidir:

	2012	2011
Net dönem karı	891,808	2,347,297
<i>Hisselerin ağırlıklı ortalama sayısı</i>		
Ağırlıklı ortalama hisse miktarı	40,000,000	35,232,877
Adi ve seyreltilmiş hisse başına kazanç	0.0223	0.0666

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

25 İlişkili Taraf Açıklamaları

Şirket'in ilişkili tarafları Global Holding ile doğrudan ve dolaylı iştirakleri ve Şirket bünyesindeki personel ve üst düzey yöneticilerdir.

İlişkili taraflardan alacak ve borçlar

Şirket'in 31 Aralık 2012 ve 2011 tarihleri itibarıyla ilişkili taraflarla olan alacak ve borç bakiyeleri aşağıdaki gibidir:

	2012	2011
<i>Ortaklardan ticari alacaklar</i>		
Global Holding	104,412	-
Toplam ortaklardan ticari alacaklar (Not 7)	104,412	-
<i>Diğer ilişkili taraflardan ticari alacaklar</i>		
Turkcom Turizm İnşaat Gıda Yatırımlar AŞ	9,994,079	9,661,232
Global Financial Products Ltd.	5,988,578	5,990,704
IEG Global Kurumsal Finansman	901,240	23,388
Pera Gayrimenkul Yatırım Ortaklığı AŞ ("Pera GYO")	145,197	43,984
Global Portföy Yönetimi AŞ ("Global Portföy")	32,684	24,509
Global Liman İşletmeleri AŞ ("Global Liman")	29,432	150,532
Diğer	116	300
Toplam diğer ilişkili taraflardan ticari alacaklar (Not 7)	17,091,326	15,894,649
Toplam ilişkili taraflardan ticari alacaklar (*)	17,195,738	15,894,649
<i>İlişkili taraflardan diğer alacaklar</i>		
Global Menkul Değerler B Tipi Yatırım Fonu ("Global B Tipi Fon") (**)	2,291	12,944
Global Menkul Değerler A Tipi Yatırım Fonu ("Global A Tipi Fon") (**)	-	252,332
Toplam ilişkili taraflardan diğer alacaklar (Not 8)	2,291	265,276

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	2012	2011
Ortaklara ticari borçlar		
Global Holding	-	49,645
Toplam ortaklara ticari borçlar (Not 7)	-	49,645
Diğer ilişkili taraflara ticari borçlar		
Global Portföy	15,119	-
Global A Tipi Fon	3,048	92,595
Global Sigorta Aracılık Hizmetleri AŞ	8,283	12,098
Global B Tipi Fon	782	2,716
Diğer	1,961	809
Toplam diğer ilişkili taraflara ticari borçlar	29,193	108,218
Toplam ilişkili taraflara ticari borçlar (Not 7)	29,193	157,863

(*) 31 Aralık 2012 ve 2011 tarihleri itibarıyla, ilişkili taraflardan ticari alacaklar aracılık faaliyeti ile ilgili alacaklardan oluşmaktadır.

(**) 31 Aralık 2012 ve 2011 tarihleri itibarıyla ilişkili taraflardan diğer alacaklar, fonlar adına ödenen vergilerden doğan alacaklardır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

İlişkili kuruluşlar ile işlemler

Şirket'in, 31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde ilişkili taraflarla olan işlemleri aşağıdaki gibidir:

İlişkili taraf	İşlem açıklaması	2012	2011
Global Portföy	Aracılık komisyon gelirleri	44,402	616
Global Holding.	Aracılık komisyon gelirleri	17,358	31,233
Global B Tipi Fon	Aracılık komisyon gelirleri	7,765	12,368
Global A Tipi Fon	Aracılık komisyon gelirleri	-	294,863
Ges Enerji	Aracılık komisyon gelirleri	-	62,823
Ege Liman İşletmeleri AŞ	Aracılık komisyon gelirleri	-	31,025
Pera GYO	Aracılık komisyon gelirleri	-	12,280
Mehmet Kutman	Aracılık komisyon gelirleri	-	776
Erol Göker	Aracılık komisyon gelirleri	-	546
Global Holding	Müşteri kredi faiz gelirleri	1,752,395	414,410
Turkcom Turizm İnşaat Gıda Yatırımlar AŞ	Müşteri kredi faiz gelirleri	1,455,632	237,451
Global Financial Products Ltd.	Müşteri kredi faiz gelirleri	897,922	838,846
IEG Global Kurumsal Finansman	Müşteri kredi faiz gelirleri	51,822	-
Global Liman	Müşteri kredi faiz gelirleri	14,793	8,186
Pera GYO	Müşteri kredi faiz gelirleri	13,743	-
Ege Liman İşletmeleri AŞ	Müşteri kredi faiz gelirleri	-	2,365
Mehmet Kutman	Müşteri kredi faiz gelirleri	-	658,262
Global Portföy	Portföy yönetim komisyonları	280,597	451,001
Global Holding	Faiz gelirleri	7,331	40,000
IEG Global Kurumsal Finansman	Ortak kullanım yansıtma gelirleri	382,636	-
Global Holding	Ortak kullanım yansıtma gelirleri	306,011	226,398
Global Liman	Ortak kullanım yansıtma gelirleri	95,135	108,679
Pera GYO	Ortak kullanım yansıtma gelirleri	69,519	51,472
Global Portföy	Ortak kullanım yansıtma gelirleri	42,980	3,965
Diğer	Ortak kullanım yansıtma gelirleri	379	11,589

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

İlişkili taraf	İşlem açıklaması	2012	2011
Global Holding	Kira giderleri	(492,246)	(548,565)
Global Holding	Diğer giderler	(363,574)	(517,704)
Global Holding	Danışmanlık giderleri	(323,586)	-
Global Portföy	Diğer giderler	(25,591)	(30,760)
Global Holding	Faiz giderleri	-	(149,789)

31 Aralık 2012 ve 2011 tarihlerinde sona eren hesap dönemlerinde yönetim kurulu başkan ve üyeleriyle genel müdür, direktör ve direktör yardımcısı gibi üst düzey yöneticilere sağlanan ücret ve benzeri menfaatlerin detayı aşağıdaki gibidir:

	2012	2011
Maaş	2,422,624	2,773,774
Huzur hakları	293,092	239,228
Primler	130,321	489,220
Diğer uzun vadeli faydalar	61,035	65,560
Diğer	164,331	-
Toplam	3,071,403	3,567,782

26 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

Şirket faaliyetleri sırasında aşağıdaki çeşitli risklere maruz kalmaktadır:

- Kredi Riski
- Likidite Riski
- Piyasa Riski

Bu not Şirket'in yukarıda bahsedilen risklere maruz kalması durumunda, Şirket'in bu risklerin yönetimindeki hedefleri, politikaları ve süreçleri hakkında bilgi vermek amaçlı sunulmuştur. Şirket Yönetim Kurulu, Şirket'in risk yönetimi çerçevesinin kurulmasından ve gözetiminden genel olarak sorumluluk sahibidir.

Şirket'in risk yönetimi politikaları Şirket'in maruz kalabileceği riskleri belirlemek ve maruz kalabileceği riskleri analiz etmek için oluşturulmuştur. Risk yönetimi politikalarının amacı Şirket'in riskleri için uygun risk limit kontrolleri oluşturmak, riskleri izlemek ve limitlere bağlı kalmaktır.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

26.1 Kredi riski

Şirket, bireyler ve şirketler adına çeşitli aracılık faaliyetlerinde bulunmakta ve danışmanlık hizmeti vermektedir. Şirket faaliyetleri sırasında çeşitli menkul kıymet alım-satım işlemlerini de yapmaktadır. Bu faaliyetler sırasında Şirket, karşı tarafın anlaşmalarda belirlenen şartları yerine getirmemesi durumunda anlaşmada belirlenen menkul kıymetin satın alınmasından veya satılmasından dolayı ortaya çıkabilecek zarara maruz kalabilmektedir. Böyle bir işlem zararını kontrol etmek veya azaltmak amacıyla Şirket, müşterilerinden hesaplarında nakit veya nakde eşdeğer varlıkları bulundurmalarını istemektedir.

31 Aralık 2012 tarihi itibarıyla, Şirket'in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

	Alacaklar					
	Ticari Alacaklar		Diğer Alacaklar			
	İlişkili Taraflar	Diğer Taraflar	İlişkili Taraflar	Diğer Taraflar	Bankalar Mevduatı	Finansal Yatırımlar(*)
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	17,195,738	52,406,476	2,291	5,694,942	22,760,084	6,607,680
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	17,195,738	52,406,476	2,291	5,694,942	22,760,084	6,607,680
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	-	-	-	-	-	-
-Vadesi geçmiş (brüt defter değeri)		1,260,806				
-Değer düşüklüğü (-)		(1,260,806)				
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-	-	-

(*) Hisse senetleri kredi riski taşımadığından finansal yatırımlara dahil edilmemiştir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2011 tarihi itibarıyla, Şirket'in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

	Alacaklar					
	Ticari Alacaklar		Diğer Alacaklar		Bankalar Mevduatı	Finansal Yatırımlar(*)
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	15,894,649	38,111,731	265,276	361,117	14,484,728	7,927,803
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	15,894,649	38,111,731	265,276	361,117	14,484,728	7,927,803
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	-	-	-	-	-	-
-Vadesi geçmiş (brüt defter değeri)		1,261,852				
-Değer düşüklüğü		(1,261,852)				
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-	-	-

(*) Hisse senetleri kredi riski taşımadığından finansal yatırımlara dahil edilmemiştir.

31 Aralık 2012 ve 2011 tarihleri itibarıyla, tamamı için karşılık ayrılmış olan şüpheli alacakların yaşlandırma tablosu aşağıdaki gibidir:

	Alacaklar			
	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Finansal Yatırımlar
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-
Vadesi üzerinden 1-5 yıl geçmiş	1,260,806	-	-	-
Vadesi üzerinden 5 yıldan fazla geçmiş	-	-	-	-
Teminat, vs ile güvence alınmış kısmı	-	-	-	-
	1,260,806			

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Alacaklar				
	Ticari Alacaklar	Diğer Alacaklar	Bankalardaki Mevduat	Finansal Yatırımlar
Vadesi üzerinden 1-30 gün geçmiş	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-
Vadesi üzerinden 1-5 yıl geçmiş	1,261,852	-	-	-
Vadesi üzerinden 5 yıldan fazla geçmiş	-	-	-	-
Teminat, vs ile güvence alınmış kısmı	-	-	-	-
	1,261,852			

26.2 Likidite riski

Tebliğ 34 kapsamında likidite yükümlülüğü, Global Menkul'ün en az kısa vadeli borçları kadar cari değerleri ile dikkate alınan dönen varlıklar bulundurmasını ifade eder. Ancak 24.4 Sermaye yönetimi bölümünde anlatılan sermaye yeterliliği tabanı hesaplamasında indirilen kalemler ile pozisyon riski veya karşı taraf riski % 100 olarak belirlenen kalemler dönen varlık olarak dikkate alınmaz.

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Global Menkul'ün Tebliğ 34 kapsamında likidite yükümlülüğü aşağıdaki gibidir:

	2012	2011
A. Dönen Varlıklar	95,477,022	69,460,576
B. Kısa Vadeli Borçlar	50,351,595	25,768,463
Dönen Varlıklar/ Kısa Vadeli Borçlar (A/B)	1.90	2.70

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 tarihi itibarıyla, finansal borçların kalan vadelerine göre dağılımı aşağıdaki tablodaki gibidir:

Sözleşme uyarınca vadeler	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan fazla
Finansal borçlar	39,357,882	39,372,780	39,372,780	-	-	-
Ticari borçlar	16,704,390	16,704,390	16,704,390	-	-	-
Diğer borçlar	943,463	943,463	943,463	-	-	-
	57,005,735	57,020,633	57,020,633	-	-	-

31 Aralık 2011 tarihi itibarıyla, finansal borçların kalan vadelerine göre dağılımı aşağıdaki tablodaki gibidir:

Sözleşme uyarınca vadeler	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan fazla
Finansal borçlar	16,567,139	16,576,106	16,576,106	-	-	-
Ticari borçlar	14,291,217	14,291,217	14,291,217	-	-	-
Diğer borçlar	1,276,223	1,276,223	1,276,223	-	-	-
	32,134,579	32,143,546	32,143,546	-	-	-

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

26.3 Piyasa riski

Döviz kuru riski

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in yabancı para varlıklarının ve yükümlülüklerinin profili aşağıdaki tablodaki gibidir:

	2012 (TL Tutarı)	2011 (TL Tutarı)
Toplam Bazında		
A. Döviz cinsinden varlıklar	168,448	174,790
B. Döviz cinsinden yükümlülükler	-	(226,280)
Net döviz pozisyonu (A+B)	168,448	(51,490)

Döviz bazında ayrıntılı

Varlıklar	Döviz Cinsi	2012		2011		
		Döviz Tutarı	TL Tutarı	Döviz Cinsi	Döviz Tutarı	TL Tutarı
Nakit ve nakit benzerleri	ABD Doları	94,496	168,448	ABD Doları	71,048	134,203
Uzun vadeli diğer alacaklar	ABD Doları	-	-	ABD Doları	20,125	38,014
	Avro	-	-	Avro	1,053	2,573
			-			40,587
Toplam			168,448			174,790
Yükümlülükler						
Diğer borçlar	ABD Doları	-	-	ABD Doları	(119,795)	(226,280)
						(226,280)
Net pozisyon			168,448			(51,490)

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 tarihi itibarıyla, TL'nin diğer para birimlerine karşılık yüzde 10 değer kaybetmesi dolayısıyla kar/zararda oluşacak artış/azalış aşağıdaki gibidir.

Döviz Kuru Duyarlılık Analizi Tablosu

	Kar/Zarar		Özkaynaklar (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:				
1- ABD Doları net varlık yükümlülüğü	16,845	(16,845)	-	-
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları Net Etki (1+2)	16,845	(16,845)	-	-
Avro'nun TL karşısında %10 değerlenmesi halinde:				
4- Avro net varlık/yükümlülüğü	-	-	-	-
5- Avro riskinden korunan kısım (-)	-	-	-	-
6- Avro Net Etki (4+5)	-	-	-	-
TOPLAM (3+6)	16,845	(16,845)	-	-

(*) Kar/zarar etkisini içermemektedir.

31 Aralık 2011 tarihi itibarıyla, TL'nin diğer para birimlerine karşılık yüzde 10 değer kaybetmesi dolayısıyla kar/zararda oluşacak artış/azalış aşağıdaki gibidir:

Döviz Kuru Duyarlılık Analizi Tablosu

	Kar/Zarar		Özkaynaklar (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:				
1- ABD Doları net varlık yükümlülüğü	(5,406)	5,406	-	-
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları Net Etki (1+2)	(5,406)	5,406	-	-
Avro'nun TL karşısında %10 değerlenmesi halinde:				
4- Avro net varlık/yükümlülüğü	257	(257)	-	-
5- Avro riskinden korunan kısım (-)	-	-	-	-
6- Avro Net Etki (4+5)	257	(257)	-	-
TOPLAM (3+6)	(5,149)	(5,149)	-	-

(*) Kar/zarar etkisini içermemektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Faiz oranı riski

Şirket sahip olduğu nakit değerleri günün koşullarına göre menkul kıymet veya banka mevduatı olarak değerlendirmektedir. 31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in faiz pozisyonu aşağıdaki gibidir.

Faiz Pozisyonu Tablosu			
Sabit faizli finansal araçlar		2012	2011
Finansal varlıklar	Ticari alacaklar	38,110,823	27,471,798
	Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar	6,607,680	7,927,803
	Banka mevduatı	19,483,570	10,908,556
Finansal borçlar		(39,357,882)	(16,567,139)
		24,844,191	29,741,018
Değişken faizli finansal araçlar		-	-
Finansal varlıklar		-	-
Finansal borçlar		-	-

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Şirket'in değişken faizli finansal aracı bulunmadığı için faiz oranı duyarlılık analizi sunulmamıştır.

26.4 Sermaye yönetimi

Global Menkul, finansal araçlardan kaynaklanan risklerinin yönetimini SPK tarafından yayımlanmış Seri: V No: 34 sayılı "Aracı Kurumların Sermayelerine ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği" ("Tebliğ 34") kapsamında yapmaktadır. Global Menkul, Tebliğ 34 kapsamında periyodik olarak risk karşılığı, sermaye yeterliliği tabanı ve likidite yükümlülüğü hesaplama tablolarını hazırlayıp SPK'ya göndermekle yükümlüdür.

Global Menkul'ün, 31 Aralık 2012 ve 2011 tarihleri itibarıyla Tebliğ 34 kapsamında alım satım aracılığı faaliyeti, halka arza aracılık faaliyeti, menkul kıymetlerin geri alma veya satma taahhüdü ile alım satımı faaliyeti, portföy yöneticiliği faaliyeti, yatırım danışmanlığı faaliyeti ve türev araçlarının alım satımına aracılık için sahip olması gereken özsermaye yükümlülüğü sırasıyla 2,087,000 TL ve 2,045,000 TL olmalıdır. Global Menkul'ün 31 Aralık 2012 ve 2011 tarihleri itibarıyla sahip olduğu özsermaye sırasıyla 52,912,925 TL ve 53,538,184 TL'dir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Ayrıca, Global Menkul'ün sahip olması gereken sermaye yeterliliği tabanı, Tebliğ 34'de belirtilen değerlendirme hükümleri çerçevesinde, değerlendirme günü itibarıyla hazırlanmış bilançolarında yer alan ve Global Menkul'ün net aktif toplamının ortaklık tarafından karşılanan kısmını ifade eden özsermayelerinden aşağıda sayılan varlık kalemlerinin indirilmesi suretiyle bulunan tutarı ifade eder:

- a) Duran varlıklar;
 - 1) Maddi duran varlıklar (net),
 - 2) Maddi olmayan duran varlıklar (net),
 - 3) Borsalarda ve teşkilatlanmış diğer piyasalarda işlem görenler hariç olmak üzere, değer düşüklüğü karşılığı ve sermaye taahhütleri düşüldükten sonra kalan finansal duran varlıklar,
 - 4) Diğer duran varlıklar,
- b) Müşteri sıfatı ile olsa dahi, personelden, ortaklardan, iştiraklerden, bağlı ortaklıklardan ve sermaye, yönetim ve denetim açısından doğrudan veya dolaylı olarak ilişkili bulunan kişi ve kurumlardan olan teminatsız alacaklar ile bu kişi ve kurumlar tarafından ihraç edilmiş ve borsalarda ve teşkilatlanmış diğer piyasalarda işlem görmeyen sermaye piyasası araçları.

Global Menkul'ün 31 Aralık 2012 ve 2011 tarihleri itibarıyla sahip olduğu sermaye yeterliliği tabanı sırasıyla 46,911,648 TL ve 44,835,111 TL'dir. Sermaye yeterliliği tabanı yükümlülüğü aşağıda belirtilen kalemlerin herhangi birinden az olamaz.

- a) Sahip oldukları yetki belgelerine tekabül eden asgari özsermayeleri,
- b) Risk karşılığı,
- c) Değerleme gününden önceki son üç ayda oluşan faaliyet giderleri.

31 Aralık 2012 ve 2011 tarihleri itibarıyla Global Menkul'ün sahip olduğu sermaye yeterliliği tabanı yukarıdaki kalemlerin üzerindedir.

Risk karşılığı

Global Menkul'ün gerek bilançoda gerekse bilanço dışında izlenen kalemler ile ilgili olarak Tebliğ 34'de belirtilen oranlar çerçevesinde risk karşılığı hesaplanmaktadır. Risk karşılığı, pozisyon riski, karşı taraf riski, yoğunlaşma riski ve döviz kuru riski olarak Tebliğ 34 hükümleri çerçevesinde hesaplanan tutarların toplamını ifade eder.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 2011 tarihleri itibarıyla, Tebliğ 34 hükümleri çerçevesinde hesaplanan risk karşılığı aşağıdaki gibidir:

	2012	2011
Pozisyon riski	7,161,322	4,807,961
Karşı taraf riski	1,879,794	1,583,430
Yoğunlaşma riski	-	-
Döviz kuru riski	-	-
Toplam risk karşılığı	9,041,116	6,391,391

27 Finansal Araçların Gerçeğe Uygun Değerleri

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Fakat piyasa bilgilerini değerlendirip rayiç değerleri tahmin edebilmek yorum ve muhakeme gerektirir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olmayabilir. Rayiç değerleri tahmin edilebilir finansal enstrümanların, değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar

Kısa vadeli olmalarından ve önemsiz kredi riskine tabi olmalarından dolayı nakit ve nakit eşdeğerlikler ile tahakkuk etmiş faizleri ve diğer finansal varlıkların taşınan değerlerinin gerçeğe uygun değerlerine yakın olduğu düşünülmektedir. Ticari alacakların şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin gerçeğe uygun değerlerine yakın olduğu düşünülmektedir.

Finansal yükümlülükler

Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri iskonto edilmiş maliyet ile ifade edilir ve işlem maliyetleri kredilerin ilk maliyetine eklenir. Üzerindeki faiz oranları değişen piyasa koşulları dikkate alınarak güncellendiği için kredilerin gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir.

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Gerçeğe uygun değer ölçümünün sınıflandırılması

Aşağıdaki tabloda gerçeğe uygun değer ile değerlendirilen finansal araçların, değerlendirme yöntemleri verilmiştir. Seviyelere göre değerlendirme yöntemleri şu şekilde tanımlanmıştır:

- Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;
- Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;
- Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

31 Aralık 2012	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar	6,607,680	-	-	6,607,680
Satılmaya hazır finansal varlıklar	-	2,750,000	-	2,750,000
	6,607,680	2,750,000	-	9,357,680

31 Aralık 2011	Seviye 1	Seviye 2	Seviye 3	Toplam
Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar	8,547,408	-	-	8,547,408
Satılmaya hazır finansal varlıklar	-	6,163,798	-	6,163,798
	8,547,408	6,163,798	-	14,711,206

31 Aralık 2012 yılı içinde Seviye 2'den Seviye 1'e herhangi bir sınıflama söz konusu değildir. (31 Aralık 2011: Seviye 2'den Seviye 1'e herhangi bir sınıflama söz konusu değildir).

Global Menkul Değerler Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Finansal Tabloları Tamamlayıcı Notlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

28 Konsolide Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir Ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer Hususlar

Global Menkul 2008 yılı içinde meydana gelen global ekonomik kriz dolayısıyla yeniden yapılanma yoluna gitmiştir. Buna paralel olarak Global Kazakistan ve Global USA'nın kapatılma kararı alınmıştır.

1 Aralık 2008 tarih ve 176 numaralı Yönetim Kurulu kararı ile Global Kazakistan'ın kapatılma kararı alınmış, rapor tarihi itibarıyla tasfiye süreci başlamış olup, yönetim 2013 yılı içerisinde süreci tamamlamayı planlamaktadır. Global Kazakistan'ın aktif büyüklüğü ve operasyonları konsolide finansal tablolar açısından önemsiz olduğu (yüzde birin altında) için ilişikteki konsolide finansal tablolarda ve dipnotlarda durdurulan faaliyetlere ilişkin bilgi sunulmamıştır.

13 Nisan 2009 tarih ve 192 numaralı Yönetim Kurulu kararı ile Global USA'nın kapatılma kararı alınmış, rapor tarihi itibarıyla tasfiye süreci başlamış olup, yönetim 2013 yılı içerisinde süreci tamamlamayı planlamaktadır. Global USA'nın aktif büyüklüğü ve operasyonları konsolide finansal tablolar açısından önemsiz olduğu (yüzde birin altında) için ilişikteki konsolide finansal tablolarda ve dipnotlarda durdurulan faaliyetlere ilişkin bilgi sunulmamıştır.

29 Raporlama Döneminden Sonraki Olaylar Yoktur.

İletişim...

Genel Müdürlük ve Merkez

Rıhtım Cad. No: 51
Karaköy - İstanbul
T. 0212 244 55 66
F. 0212 244 55 67

Ankara

İran Cad. No: 33/4 Gaziosmanpaşa
Çankaya - Ankara
T. 012 457 33 00 - 01
F. 0312 468 60 32

Antalya

Deniz Mah. Konyaaltı Cad.
Antmarin İş Merkezi No: 24 Kat: 6
Antalya
T. 0242 244 85 85
F. 0242 248 41 88

Ataşehir

Barbaros Mah. Sütçüyolu Cad.
No: 81, Kat: 1 Yenisahra
Ataşehir - İstanbul
T. 0216 291 15 15
F. 0216 317 02 54

Bursa

Atatürk Cad. İskender İş Merkezi
Kat: 6 No: 43 Bursa
T. 0224 223 70 91
F. 0224 223 07 95

Gebze

Hacıhalil Mah. Hükümet Cad. No: 78
Kat: 2 Kocaeli
T. 0262 643 43 03
F. 0262 643 43 04

Göztepe

Bağdat Cad. Huzur Apt.
No: 342 Kat: 4 D: 11
Erenköy - İstanbul
T. 0216 386 88 81
F. 0216 411 77 82

İkitelli

Deposite İş Merkezi A1 Blok Kat: 3
No: 307-A İkitelli OSB
Başakşehir - İstanbul
T. 0212 671 66 30
F. 0212 671 66 29

İzmir

Cumhuriyet Bulvarı No:99
Mahmut Rıza İş Merkezi Kat: 1
Alsancak - İzmir
T. 0232 445 79 82 - 89
F. 0232 445 79 81

Kayseri

Gavremoğlu Mah. Sivas Cad.
Ak Plaza Kat: 2 No: 8/17
Kayseri - Türkiye
T. 0352 222 24 20
F. 0352 222 77 54

Levent

Nispetiye Cad.
Şehit Albay Nail Gönenli Sk. No: 6
Etiler - İstanbul
T. 0212 362 07 00
F. 0212 287 63 52

Mersin

İsmet İnönü Bulvarı
Anadolu Hayat Sigorta İşhanı,
Kat: 1 No: 101-102
Akdeniz - Mersin
T. 0324 237 66 22
F. 0324 237 66 26

Nişantaşı

Halaskargazi Mah. Rumeli Cad.
Bereket Apt. No: 55 Kat: 1
Şişli - İstanbul
T. 0212 230 36 36
F. 0212 230 36 38

www.global.com.tr

444 0 321
Yatırım Merkezi