

 ŞEKER YATIRIM MENKUL DEĞERLER A.Ş

 YÖNETİM KURULU

ARA DÖNEM FAALİYET RAPORU

 01.01.2011 – 31.03.2011

 ŞEKER YATIRIM MENKUL DEĞERLER A.Ş

� Kuruluş Tarihi 26/12/1996

� Ticari Faaliyete Geçiş Tarihi 01/01/1997

� Faaliyet Konusu Sermaye Piyasası Aracılık Faaliyetleri

� Faaliyet Belgeleri Alım-Satıma Aracılık Yetki Belgesi 998-
ARK/ASA-293

 Halka Arza Aracılık Yetki Belgesi
1998-ARK/HAA-216

 Repo-Ters Repo Yetki Belgesi
1998-ARK/RP-200

 Yatırım Danışmanlığı Yetki Belgesi 998-
ARK/YD-157

 Portföy Yöneticiliği Yetki Belgesi
1998- ARK/PY-183

 Sermaye Piyasası Araçlarının Kredili
Alım,Açığa Satış ve Ödünç Alma ve Verme

İşlemleri Belgesi
1998-ARK/KRD-163

 Türev Araçların Alım-Satım Aracılık Yetki
Belgesi –Vadeli İşlem ve Opsiyon Borsası

A.Ş.
2005-ARK/TAASA-51

� Şirket Sermayesi 25,000,000.-YTL

� Adres İnönü Cad. Tümşah Han. NO:36
Gümüşsuyu/İST

� Telefon (212) 334 33 33 (pbx)

� Fax (212) 334 33 34

� Web Adresi www.sekeryatirim.com.tr

� E-Posta Adresi sekery@sekeryatirim.com.tr

ŞİRKET YÖNETİMİ

BAŞKAN Dr.Hasan Basri GÖKTAN
Şekerbank T.A.Ş. Yönetim Kurulu Başkanı
Mühendislik ve İktisat öğrenimi gördü.Yüksek
Lisans ve İktisat Doktorası yaptı.Meslek
yaşamına 1973 yılında T.Şeker Fabrikalarında
başladı.1983-1988 yılları arasında Panko Birlik
Yönetimi Kurulu Başkanlığı yaptı.1988-1993
yılları arasında Panko birlik Genel Müdürlüğü,
Şeker bank ve Konya Şeker Fabrikası Yönetim
Kurulu Başkanlığı görevlerini birlikte yürüttü.Ve
bu süreçte Türkiye Şeker sektöründe bir ilk
olarak Konya Şeker Fabrikasının
özelleştirilmesini başarıyla gerçekleştirdi.1993
yılında Şeker bank Genel Müdürlüğü göreviyle
birlikte bir süre Yüksel İnşaat Yönetim Kurulu
Başkanlığı yaptı.2002-2006 yıllarında Şeker
bank Genel Müdürlüğünün yanı sıra Yönetim
Kurulu Başkanlığını yaptı. 2008 yılında Şeker
bank Genel Müdürlüğü görevini devretmiş olup
Yönetim Kurulu Başkanlığı devam etmektedir.
1997 yılından buyana Şeker Yatırım Menkul
Değerler A.Ş. Yönetim Kurulu Başkanlığı görevi
devam etmektedir.
BAŞKAN YRD. Meriç ULUŞAHİN
Şekerbank T.A.Ş. Genel Müdür
Boğaziçi Üniversitesi Ekonomi Bölümünden
mezun olduktan sonra çeşitli özel bankalarda
görev yaptı.Şekerbank ta ki görevine 2002
yılında Fon Yönetim Müdürlüğünde Koordinatör
olarak başladı.Ve 2003-2008 yılları arasında
Genel Müdür Yardımcısı olarak sürdürdüğü
görevine 2008 yılından itibaren Genel Müdür
olarak devam etmektedir. Aynı zamanda 2004
yılından itibaren Şirketimiz Yönetim Kurulunda
görev almaktadır.
ÜYE Ramazan KARADEMİR
Şekerbank T.A.Ş. Genel Mdr. Yrd.
Orta Doğu Teknik Üniversitesi İktisadi ve İdari
Bilimler Fakültesinden mezun oldu.Şekerbank
ta ki görevine 1991 yılında Müfettiş Yardımcısı
olarak başlayan Karademir, Bankanın çeşitli
Şube ve birimlerinde görev aldı. Nisan 2006
dan itibaren Şekerbank T.A.Ş. Genel Müdür
Yardımcısı olarak görev yapmaktadır.Nisan
2005 tarihinden itibaren Şeker Yatırım Menkul
Değerler A.Ş.Yönetim Kurulu üyesidir.

ÜYE(*) Abdurrahman ÖZCİĞER
Şekerbank T.A.Ş. Genel Mdr. Yrd.
Ankara Üniversitesi Kamu Yönetimi
Bölümünden mezun olmuştur. Çeşitli özel
sector bankalarında görev almıştır. Eylül 2006
dan itibaren Şekerbank T.A.Ş de Bireysel
Bankacılık’tan sorumlu Genel Müdür Yardımısı
olarak görev yapmaktadır.Şeker Yatırım Menkul
Değerler A.Ş de farklı dönemlerde Denetim
Kurulunda görev yapan Abdurrahman Özciğer
Mayıs 2010 döneminden itibaren şirketmizde
yönetim Kurulu üyesisidir. (*)Abdurrahman
Özciğer 03.05.2010 tarihi itibariyle Yönetim
Kurulu Üyesi Olarak göreve başlamıştır.
ÜYE Osman GÖKTAN
Şekeryatırım Menk. Değ .A.Ş. Genel Md.
İktisat öğrenimi ve İşletme masterı olan
Osman Göktan,1989-1997 yılları arasında
Şekerbank T.A.Ş de yönetici olarak görev yaptı.
1997 yılından itibaren Şeker Yatırım Menkul
Değerler A.Ş. de Genel Müdür ve Yönetim
Kurulu üyeliğini sürdürmektedir.
ÜYE Ramazan ÖZNACAR
Şekeryatırım Menk. Değ. A.Ş. Genel Md. Yrd.
Marmara Üniversitesi İktisadi İdari Bilimler
Fakültesi Kamu Yönetimi Bölümünden mezun
oldu.Para ve Sermaye Piyasaları üzerine
masterı bulunan Öznacar, 1988-1990 yılları
arasında özel bir bankanın Menkul Değerler
Müdürlüğü’nde, 1991-1997 yılları arasında
Şekerbank T.A.Ş. Menkul Değerler
Müdürlüğün’de çeşitli görevlerde
bulunmuştur.1997 yılından itibaren
Şirketimizde Genel Müdür Yardımcısı ve
Yönetim Kurulu üyeliği görevini sürdürmektedir
DENETİM KURULU
Üye Hasan Ali ŞEN
Şekerbank T.A.Ş.Teftiş Krl.Bşk.Yrd.
Üye Aybala ŞİMŞEK
Şekerbank T.A.Ş. Kurumsal İletişim Md.

Genel Müdürlük

Genel Müdür : Osman GÖKTAN (01/1997-)

Genel Müdür Yardımcısı : Ramazan ÖZNACAR (01/1997-)

Genel Müdür Yardımcısı : Nazmi SARIKAYA (01/2004-)

Mali Ve İdari İşler Grup Başkanı : Mehtap ÖNAY (01/1997-)

Hazine Grup Başkanı : A.Necati SİMER (03/2000-)

İç Denetim Müdürü : Hasan AYDIN (11/1999-)

Mali ve İdari İşler Müdürü : Funda KULU (06/1997-)

Sabit Getirili Menk.Kıym. Müdürü : Mustafa BAYRAM (06/1998-)

Yatırım Fonları Müdürü : Ahmet NURDOGAN (09/1997-)

Operasyon Müdürü : Banu YARGILI (11/1997-)

Araştırma Müdürü : Kadir TEZELLER (01/2005-)

Acenta Koordinasyon Müdürü : Ali ÖCAL (09/1997-)

Portföy Yönetim Müdürü : M.Bülent ÜLKE (05/2008-)

Pazarlama Müdürü : Özlem SEZEN (02/2009-)

Bilgi İşlem Müdürü : Cemal ELTER (07/2000-)

Yurt Dışı Kurumsal Satış Müdürrü : Batuhan ALPMAN (05/2009-)

Kurumsal Finans Müdürü : Volkan MÜHÜRCÜOĞLU (05/2009-)

 SERMAYE YAPISI ve İŞTİRAKLER

 Sermaye Yapısı

 Ortak Hisse Payı Hisse Tutarı

 Şekerbank T.A.Ş % 99,039984 24.759.995,84

 Dr.Hasan Basri Göktan % 0,800000 200.000,00

 Çetin Aydın % 0,160000 40.000,00

 Diğer % 0,000016 4,16

Toplam 100 25.000.000,00

 İştirakler

İştirak Sermayesi İştirak Payı İştirak Tutarı

Şeker Finansal Kiralama A.Ş. 45.000.000 % 3,85 1.731.690,00-

Şeker Faktoring Hizmetleri A.Ş. 15.000.000 % 0,0002 3,00-

Şeker Mortgage Finanmanı A.Ş. 20.000.000 % 0,000005 1,00-

2011 İlk Çeyrekte Ekonomi

Yılın ilk çeyreğinde ekonomi gündemi oldukça hareketliydi
1. Çeyrek’te makroekonomik veriler ekonomik aktivite, enflasyon ve mali dengeler tarafında oldukça
olumlu açıklandı. Diğer taraftan cari açığa yönelik kaygılarla ekonominin aşırı derecede ısınmaması için
ekonomi yönetiminin Aralık ayında başlattığı tedbirler mali piyasalar üzerinde ana belirleyici oldu.
Piyasalar tarafından TCMB başkanlığı için en güçlü aday olarak görülen Başkan Yardımcısı Erdem
Başçı’nın başkanlığı Nisan ortasında açıklanırken, 12 Haziran’da gerçekleştirilecek genel seçimlerde
politik istikrarın devam etmesi bekleniyor.
Fed, 1. Çeyrekte piyasalara likidite sağlamaya devam ederken, Japonya depremi ve sonrasındaki nükleer
sızıntı Mart’ta Dünya’nın üçüncü büyük ekonomisine yönelik kaygılarla etkisini hissettirdi. Avrupa Merkez
Bankası’nın Mart ayında bir sonraki ay faiz artıracağı sinyallerini vermesi Euro’yu destekledi. Orta Doğu
ve Kuzey Afrika’da meydana gelen politik olaylar Türkiye’yi ticaret kanalı üzerinden hafif de olsa olumsuz
etkilerken, petrol fiyatları üzerinde yukarı yönlü baskı oluşturarak Türkiye için cari açık kaygılarını artırdı.
Bunun dışında, bölgede iş yapan müteahhit şirketler olumsuz etkilendi.

1. Çeyrekte Yüksek Büyüme ve Cari açık
Türkiye ekonomisi 2010’un 4. Çeyreğinde yıllık bazda %9,2 büyüdü. Mevsimsellik ve çalışma günü
etkisinden arındırılmış veriler ekonominin son çeyrekte bir önceki çeyreğe göre %3,6’lık yüksek bir hızla
büyüdüğünü gösteriyor. Güçlü iç talep, 4. Çeyrek büyüme rakamına 15,4 puan katkı ile son çeyrekte de
büyümenin itici gücü oldu. Dış talep ise ithalatın, ihracatın oldukça üzerinde büyümesi sonucu 5,6 puan
ile büyümeye negatif katkısını sürdürdü. 2010 yılının tamamına bakıldığında, ekonominin 2009’da %4,8
daraldıktan sonra %8,9 oranında büyüdüğü görülüyor. Mevsimsellikten arındırılmış kapasite kullanım
oranının 1. Çeyrekte önceki çeyreğin 1,5 puan üzerinde olması, kredilerin Mart sonu itibariyle yıllık bazda
%45 artış göstermesi gibi göstergeler ekonominin yılın ilk çeyreğinde hızlı büyümesini sürdürdüğünü
gösteriyor. Bu yıl için büyümenin baz etkisinin ortadan kalkması ile %5,7’ye yavaşlayacağını tahmin
ediyoruz.
Yüksek dış ticaret açığı kaynaklı cari açık, ekonomik büyüme ve yüksek petrol fiyatları nedeniyle etkisini
1. Çeyrekte de gösterdi. 12-aylık birikimli cari açık Şubat’ta 54,8 milyar $ ile yeni bir rekor kırarken açık,
yılın ilk 2 ayında geçen seneki rakamın iki katını aşarak 12,1 milyar $ oldu. Finansman tarafında, yılın ilk
iki ayında net hata noksan kalemi altında 5,5 milyar $ giriş gözlenirken, devlet iç borçlanma senetlerine 5
milyar $ yabancı yatırım girişi oldu. Net hata noksan kalemi altındaki girişlerin Orta Doğu ve Kuzey
Afrika’daki olaylar nedeniyle yer değiştiren fonlardan kaynaklanması yüksek olasılık görünüyor. Cari
açığın bu yıl, 2009’daki 48,5 milyar $’dan (GSYİH’nin %6,6’sı) 62 milyar $’a (GSYİH’nin %7,8’i)
yükseleceğini tahmin ediyoruz.

Cari açığa karşı yeni para politikasına devam
Merkez Bankası Para Politikası Kurulu (PPK) Aralık’ta başlattığı yeni para politikasını 1. Çeyrekte devam
ettirdi. Ocak’ta politika faizini 25 baz puan daha indiren PPK, TL zorunlu karşılık artışlarına Ocak ve
Mart’ta devam etti. Ocak ve Mart aylarında 1 ay vadeli mevduat zorunlu karşılık oranı sırasıyla 2 ve 5
puan artırılarak %15’e yükseltildi. Enflasyon gerçekleşmeleri 1. Çeyrekte düşük seyrederek Kurul’un yeni
para politikasına imkan sağladı. Enflasyon 2010’da hedefin altında kaldıktan sonra, 1. Çeyrekte geçen
yılın aynı dönemindeki yüksek baz etkisi ile birlikte 1970’den bu yana en düşük seviyelere geriledi
(%3,99). Son aylarda değer kaybeden TL’nin enflasyona gecikmeli olumsuz etkisine ek olarak, artan
enerji ve emtia fiyatları nedeni ile yıllık TÜFE enflasyonun yılı %7,5 civarında bitireceğini tahmin
ediyoruz. Yılsonu enflasyon için resmi hedef %5,5 seviyesinde bulunurken, TCMB’nin tahmini %5,9
düzeyinde bulunuyor.

Mali Dengeler ve Kredi Notu Görünümü
Mart’ta faiz-dışı harcamalar Ocak ve Şubat’a göre hızlansa da, 1. Çeyrek verileri, mali dengeler tarafında
işlerin yolunda gittiğini gösteriyor. Söz konusu dönemde bütçe, geçen yılki 11,3 milyar TL açığa karşılık
4,1 milyar TL açık verdi. Hükümetin bütçe açığı hedefinin 33,5 milyar TL olduğu göz önüne
bulundurularak 1. Çeyrek sonuçlarından bakıldığında yıllık bütçe açığı hedefi başarılacak gibi duruyor.
Mali dengeler, kredi notu görünümü açısından olumlu görünürken, petrol fiyatlarında yükselişle birlikte,
kredi derecelendirme kuruluşlarının ilk çeyrekte Türkiye ekonomisinin kırılgan noktası olan cari açığa
daha fazla vurgu yapması, Türkiye’nin kredi notunun 2011’de yatırım yapılabilir seviyeye çıkarılmasını
geciktirecek gibi görünüyor. Kuruluşlar, Merkez Bankası’nın cari açığa karşı attığı adımları olumlu
bulduğunu açıklarken, seçimler sonrasında cari açığa karşı Türkiye ekonomisinin uluslararası piyasalarda
rekabet gücünü artıracak yapısal tedbirler alınmasının ülkenin kredi notunun yatırım yapılabilir seviyeye
çıkarılma şansını artıracağı görüşündeyiz.

 HİSSE SENETLERİ PİYASASI:

HİSSE SENETLERİ 2011/1.dönem 2010/1.dönem Değişim %

İşlem Hacmi 6.634.706.772 5.334.091.986 24.38%

Komisyon Geliri 5.773.453 5.099.849 13.21%

IMKB Pazar Payı 1.45 1.52 -4.61%

 TAHVİL-BONO PİYASASI:

 *Aracı Kurumlar

 2011/1.dönem 2010/1.dönem DEĞİŞİM %

 SKY 1.069.418.095 1.280.754.582 -16.50%

BONO PİYASA 46.217.863.286 44.884.379.622 2.97%

 PAZAR PAYI %2.31 %2.85 -18.94%

 2011/1.dönem 2010/1.dönem DEĞİŞİM %

 SKY 8.221.253.997 8.488.336.743 -3.15%

REPO PİYASA 284.312.819.013 272.087.763.514 4.49%

 PAZAR PAYI % 2.89 % 3.12 -7.37%

 ŞŞEEKKEERR YYAATTIIRRIIMM MMEENNKKUULL DDEEĞĞEERRLLEERR AA..ŞŞ..
 YYÖÖNNEETTİİMM KKUURRUULLUU 22001100//11..ÇÇEEYYRREEKK

 FFAAAALLİİYYEETT RRAAPPOORRUU
Şirketimizin 2011 yılı 1.çeyrek dönemine ilişkin Faaliyet Raporunu incelemelerinize
sunuyoruz. Raporun ilk bölümünde şirket ile ilgili genel bilgiler, hedefler ve ilgili dönem
faaliyetlerine ilişkin değerlendirmeler ve Sermaye Piyasası Kurulu’nun açıklanmasını
öngördüğü diğer bilgiler yer almaktadır.

 Bu raporda sunulan mali veriler Sermaye Piyasası Kurulu’nun Seri:XI No:29 sayılı “Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” doğrultusunda hazırlanmıştır.

 2011/1. Ara Döneme ilişkin Genel Değerlendirmeler
 Şeker Yatırım Menkul Değerler A.Ş. olarak 2011 yılında büyümeye ve performanslarımızı

arttırmaya devam ediyoruz. Ankara ve İzmir’de olmak üzere iki şubemizin yanında,
Şekerbank T.A.Ş. ile tesis edilmiş bulunan acentelik sözleşmesi ile Bankanın bütün şubeleri
Şekeryatırım’ın acentesi statüsüne sahip olup; igili dönem sonu itibariyle borsa seans
salonu bulunan mevcut acente sayısı 67’dir.

Şirketimiz 2011/1. dönem ve 2010/1. dönem işlem hacimleri ve piyasa Pazar payı
karşılaştırmaları aşağıda sunulmuştur.

 YATIRIM FONLARI:

31.03.2011 FON
BÜYÜKLÜĞÜ

PİYASA
TOPLAM

 FON ADI (TL) DEĞERİ (TL)
PİYASA
ORANI

ŞEKERBANK T.A.Ş. A TİPİ DEĞİŞKEN FON 806.648 356.594.721 0,23%

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ DEĞİŞKEN FON 945.751 1.995.036.775 0,05%

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ ALTIN FON 4.930.252 448.008.343 1,10%

ŞEKERBANK T.A.Ş. B TİPİ TAHVİL VE BONO FONU 1.354.693 2.013.649.328 0,07%

ŞEKERBANK T.A.Ş. B TİPİ LİKİT FON 114.729.139 23.252.341.827 0,49%

TOPLAM 122.766.483 28.065.630.993 0,44%

31.03.2010 FON
BÜYÜKLÜĞÜ

PİYASA
TOPLAM

FON ADI (TL) DEĞERİ (TL)
PİYASA
ORANI

ŞEKERBANK T.A.Ş. A TİPİ DEĞİŞKEN FON 740.240 223.187.704 0,33%

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ DEĞİŞKEN FON 2.532.852 2.105.667.101 0,12%

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ ALTIN FON 1.837.632 228.655.854 0,80%

ŞEKERBANK T.A.Ş. B TİPİ TAHVİL VE BONO FONU 2.738.007 2.524.730.203 0,11%

ŞEKERBANK T.A.Ş. B TİPİ LİKİT FON 99.085.394 22.703.446.669 0,44%

TOPLAM 106.934.124 27.785.687.532 0,38%

Yönetimini yapmış olduğumuz yatırım fonları portföy büyüklüğü 2010/1. dönem sonunda 106.934
bin TL iken, 2011/1.dönem sonunda %14.80 lik artışla 122.766 bin TL olarak gerçekleşmiştir.

 V.O.B. 2011/1.dönem 2010/1.dönem
Değişim

%

İşlem hacmi 1.169.727.321 1.110.830.662 5.30

komisyon geliri 303.228 373.810 -18.88

Pazar payı %0.48 %0.58 -17.24

Şirketimizin 2010/1.döneminde gerçekleşen işlem hacmi 1.110.831 bin TL seviyesinde iken
2011/1.döneminde 1.169.727 bin TL’ye ulaşmış olup bir önceki yılın aynı dönemine göre % 5.30’ luk
artış göstermiştir

PORTFÖY YÖNETİMİ 2011/1.dönem 2010/1.dönem
Değişim

%

Yönetimi yapılan portföy büyüklüğü
(*y.f. hariç) 112.799.942 297.547.214 -62.09

Şirketimizde yönetimi yapılan portföy büyüklüğü (yatırım fonları hariç) 2010/1.döneminde 297.547
bin TL iken, -%62.09 azalışla 2011/1.döneminde 112.800 bin TL’ olarak gerçekleşmiştir.

SWEET İŞLEMLERİ

SWEET (Seker Yatırım Worldwide Exchanges and Electronic Trading) internet üzerinden
dünyanın *28 Yurtdışı Borsası’nda işlem gören ve yaklaşık 500.000 menkul kıymete ulaşım
sağlayan, analizlerin incelenebildiği, alım ya da satım işlerinin gerçekleştirebildiği bir modüldür.

- 28 yurtdışı borsada binlerce çeşit;

• Hisse senedi
• Yatırım fonu
• Sabit getirili menkul kıymetlere Türkçe olarak hazırlanmış menüleri kullanarak alım/satım
yapılabilmektedir.

2011 /1Ç
İşlem Hacmi (EUR) Komisyon (EUR) İşlem Hacmi (TL) Komisyon (TL)

8.796.169 56,383 19.195.000 123.039

2010 /1Ç
İşlem Hacmi (EUR) Komisyon (EUR) İşlem Hacmi (TL) Komisyon (TL)

2.027.634 18.725 4.137.387 38.208

Şirketimiz sweet işlem hacmi geçen yılın aynı dönemine göre ; 2.027.634 EURO’dan %39.27 artışla
2.027.634 EURO’ya, Sweet komisyon gelirleri ise yine geçen yılın aynı dönemine göre %333.81
artışla 8.796.169 EURO’ya artış göstyermiştir.

YURTDIŞI KURUMSAL SATIŞ (ICM) FAALİYETLERİ

Yaratılan İşlem Hacmi ve Komisyon Geliri

2011 - 1Ç 2010 - 1Ç

İşlem Hacmi Komisyon Geliri İşlem Hacmi Komisyon Geliri

208.621.371 57.755 68.546.822 57.755

Açılan Hesap Sayısı

2011 - 1Ç 2010 - 1Ç

1 2

Toplam Hesap Sayısı

2011 - 1Ç 2010 - 1Ç

8 7

Yurtdışı Kurumsal Satış Pazarlama depatmanımız, yabancı kurumsal ve bireysel yatırımcılara aracılık
hizmeti vermektedir. 2010/1.çeyrekte 68.546 bin TL işlem hacmi %204,35 lik artışla 2011/1.
çeyrekte 208.621 bin TL’ye yükselmiştir.

PERSONEL BİLGİLERİ

31.03.2010

PERSONEL TABLOSU

Bayan Personel 41
Erkek Personel 52
TOPLAM 93

PERSONEL EĞİTİM TABLOSU

Lisans / Lisans Üstü 74
Diğer 19
TOPLAM 93

Personel Tablosu Personel

Sayısı
Lisansa

Tabi
Pers

Sayısı

Lisans Belgesi
Alan Pers.Sayısı

Genel Müdürlük 73 45 45
Şubeler 20 16 16
TOPLAM 93 61 61

31.03.2011

PERSONEL TABLOSU

Bayan Personel 41
Erkek Personel 53
TOPLAM 94

PERSONEL EĞİTİM TABLOSU

Lisans / Lisans Üstü 72
Diğer 22
TOPLAM 94

Personel Tablosu Personel
Sayısı

Lisansa
Tabi
Pers

Sayısı

Lisans Belgesi
Alan Pers.Sayısı

Genel Müdürlük 76 47 47
Şubeler 20 17 17
TOPLAM 96 64 64
* KASIM /2010 LİSANS SINAVINA
GÖRE

TEMETTÜ VE YATIRIM POLİTİKALARI

Kar Dağıtımı ve Sermaye attırımı

Şirketin 2010 yılı Olağan Genel Kurulu 23.03.2011 tarihinde yapılmıştır.
İlgili Genel Kurul’da; onaylanan kar dağıtımı aşağıda sunulmuştur.

 4.021.123,44 TL net dönem karı

� 192.954,91 TL T.T.K. %5 1.tertip yasal yedek
� 1,250.000,00 TL ortaklata 1.temettü
� 700.000,00 TL yönetim kuruluna temettü
� 70.000,00 TL 2.tertip yasal yedek
� 1.808.168,53 TL olağanüstü yedek

MALİ BÜYÜKLÜĞÜMÜZ

 Mart 11 Mart 10 Değişim oranı

Ödenmiş Sermaye 25.000.000 25.000.000 66,67%

Özsermaye 30.751.227 29.903.758 26,78%

Aktif Büyüklük 103.655.073 62.852.845 33,30%

Vergi Öncesi Dönem Karı 1.807.111 3.343.630 176,67%

Vergi -382.669 -680.907 175,90%

Net Dönem Karı 1.424.442 2.662.723 176,87%

FİNANSMAN KAYNAKLARI VE POLİTİKASI

Bulunduğu sektör itibariyle; Şirketin, güçlü bir finansal bünyeye sahip olması, faaliyetlerin
güven içersinde sürdürülmesi ve portföy yatırım fırsatlarının değerlendirilmesi açısından
büyük önem arz etmektedir.

Şirket; faaliyetlerini yürütebilmek için gerekli asgari öz sermayenin oldukça üstünde bir öz
sermeye büyüklüğüne sahiptir. Bu çerçeveden bakıldığında yeni bir sermeye ihtiyacı
bulunmamaktadır. Şirketin temel finansman politikası ise; gerekli kaynağı oto finansman
yoluyla bünyeden sağlamak ve gerektiğinde ortaklardan sağlamak olarak belirtilmektedir.

Bu politika doğrultusunda üretilen net karın büyük oranda şirket bünyesinde bırakıldığı
görülmektedir. Dış finansmana başvurulması ise genellikle istisnai durum olup, kısa
vadelerde borçlanılmaktadır.

RİSK YÖNETİM POLİTİKALARI

Şirketimiz tüm işlemleri; oluşturulan görev tanımları, iş akış planı ve işlem prosedürleri
doğrultusunda gerçekleştirilmektedir. Ayrıca tüm personelin işlemleri İç kontrol
prosedürleri çerçevesinde sürekli denetim altında tutulmaktadır.

Sektör ve ülke özellikleri itibariyle fırsat ve risklerin çok sıklıkla değiştiği piyasa şartları
içersinde faaliyetlerini sürdüren şirketimiz; muhafazakâr düzeyde bir risk algılaması olduğu
belirtilmekle birlikte, ölçülebilir riskler çerçevesinde fırsatları değerlendirmekte tereddüt
göstermeyen bir yönetim politikası uygulamaktadır.

Portföy yatırım tercih ve stratejileri de temelde yukarıda belirtilen politika çerçevesinde
ama günün koşullarına göre hızlı kararlar alınarak sık sık güncellenmektedir.

Şirket müşterilerine Menkul Kıymet Alım Kredisi kullandırırken de yine belirtilen ana
politika çerçevesinde kredi kullandırma şartlarını, ilgili mevzuat çerçevesinde, günün
getirdiği piyasa şartlara uygun olarak belirlemektedir.

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMEMİŞ
31.03.2011 Tarihli SPK XI-29 BİLANÇO (YTL)
 Cari Dönem Önceki Dönem

VARLIKLAR 31.03.2011 31.12.2010

Dönen Varlıklar 99.671.763 65.127.785
Nakit ve Nakit benzerleri 2.629.778 4.872.617
Finansal Yatırımlar 34.058.472 22.115.681
Ticari Alacaklar 62.522.172 38.027.310
Diğer Alacaklar 37.508 37.322
Diğer Dönen Varlıklar 423.833 74.855
(Ara Toplam)
Satış Amacıyla Elde Tutulan Duran Varlıklar
Duran Varlıklar 3.983.309 3.842.803
Diğer Alacaklar 118.629 117.171
Finansal Yatırımlar 1.835.590 2.008.758
Maddi Duran Varlıklar 816.965 646.289
Maddi Olmayan Duran Varlıklar 949.701 853.937
Ertelenmiş Vergi Varlığı 261.799 215.397
Diğer Duran Varlıklar 625 1.250
Toplam Varlıklar 103.655.073 68.970.588

KAYNAKLAR
Kısa Vadeli Yükümlülükler 71.959.952 36.620.118
Finansal Borçlar 16.000.000 5.000.000
Ticari Borçlar 53.945.642 29.802.472
Diğer Borçlar 1.476.033 1.298.416
Finans Sektörü Faaliyetlerinden Borçlar 0 0
Devlet Teşvik ve Yardımları 0 0
Dönem karı Vergi Yükümlülüğü 378.336 82.689
Borç Karşılıkları 0
Diğer Kısa Vadeli Yükümlülükler 159.942 436.540
(Ara Toplam)
Satış Amacıyla Elde Tutulan Duran Varlıklara ilişkin
Yükümlülükler
Uzun Vadeli Yükümlülükler 943.893 921.078
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

943.893 921.078
ÖZKAYNAKLAR 30.751.227 31.429.392
Ana Ortaklığa Ait Özkaynaklar
Ödenmiş Sermaye 25.000.000 25.000.000
Enflasyon Sermaye Düzeltmesi 1.195.125 1.195.125
Değer Artış Fonları -492.614 -340.008
Kardan Ayrılan Kısıtlanmış Yedekler 1.311.905 1.048.950
Geçmiş Yıllar Kar/Zararları 2.312.369 504.200
Net Dönem Karı/Zararı 1.424.442 4.021.123
Azınlık Payları
TOPLAM KAYNAKLAR 103.655.073 68.970.588

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş.
BAĞIMSIZ DENETiMDEN GEÇMEMiŞ

31.03.2011 Tarihli KAR-ZARAR TABLOSU

Cari Dönem Önceki Dönem

 31.03.2011 31.03.2010

SÜRDÜRÜLEN FAALİYETLER

Satış Gelirleri 1.763.046.965 1.646.811.505

Satışların Maliyeti (-) 1.756.350.398 -1.639.856.064

Ticari Faaliyetlerden Brüt Kar(Zarar) 0 0

BRÜT KAR / ZARAR 6.696.567 6.955.440

Pazarlama Satış ve Dağıtım Giderleri (-) -383.838 -380.258

Genel Yönetim Giderleri (-) -4.075.774 -3.552.174

Araştırma ve Geliştirme Giderleri (-) 0 0

Diğer Faaliyet Gelirleri 45.794 18.674

Diğer Faaliyet Giderleri (-) -15.649 -46.498

FAALİYET KARI / ZARARI 2.267.100 2.995.184

Özkaynak Yöntemiyle Değerlenen Yatırımların
kar/zaralarındaki paylar

(Esas faaliyet dışı) Finansal Gelirler 822.892 2.066.020

(Esas faaliyet dışı) Finansal Giderler(-) -1.282.881 -1.717.575

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ
KARI / ZARARI 1.807.111 3.343.630

Sürdürülen faaliyetler vergi gelir/gideri -382.670 -680.907

 Dönem vergi gelir/gideri -390.920 -623.289

 Ertelenmiş vergi gelir/gideri 8.251 -57.618

SÜRDÜRÜLEN FAALİYETLER DÖNEM KAR /
ZARARI 1.424.442 2.662.723

DURDURULAN FAALİYETLER - -

Durdurulan faaliyetler vergi sonrası dönem
karı/zararı

DÖNEM KARI / ZARARI 1.424.442 2.662.723

Dönem Kar/Zararının Dağılımı

Azınlık Payları

Ana Ortaklık Payları

Hisse Başına Kazanç 0,06 0,18

*Sirketimizin mali tablo ve dipnotlarına www.sekeryatirim.com adresinden ulasılabilmektedir.

