

Şeker ↻ Yatırım

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş

YÖNETİM KURULU

ARA DÖNEM FAALİYET RAPORU

01.01.2010 – 30.06.2010

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. Tümsah 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

YÖNETİM KURULU BAŞKAN

Dr.Hasan Basri GÖKTAN

Şekerbank T.A.Ş.Yönetim Kurul 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 Yardımcısı olarak görev yapmaktadır.Şeker Yatırım Menkul Değerler A.Ş de farklı dönemlerde Denetim Kurulunda görev yapan Abdurrahman Özcığır Mayıs 2010 döneminden itibaren şirketimizde Yönetim Kurulu üyesidir.

ÜYE Osman GÖKTAN

Şekeryatırım Menk. Değ .A.Ş. Genel Md. İktisat öğrenimi ve İşletme masterı olan Osman Göktaş,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 Müdürlüğü'nde çeşitli görevlerde bulunmuştur.1997 yılından itibaren Şirketimizde Genel Müdür Yardımcısı ve Yönetim Kurulu üyeliği görevini sürdürmektedir

DENETİM KURULU

Üye

Üye(**)

Hasan Ali ŞEN

Aybala ŞİMŞEK

Şekerbank T.A.Ş.Teftiş Krl.Bşk.Yrd.

Şekerbank T.A.Ş. Kurumsal İletişim Md.

(*)Abdurrahman Özcığır 03.05.2010 tarihi itibarıyla Yönetim Kurulu Üyesi Olarak göreve başlamıştır.

(**) Lütfiye Acar 13.04.2010 tarihi itibarıyla görevinden ayrılmış olup, yerine Aybala Şimşek seçilmiştir.

Genel M¼d¼rl¼k

Genel M¼d¼r	: Osman G¼KTAN (01/1997-)
Genel M¼d¼r Yardımcısı	: Ramazan ÖZNACAR (01/1997-)
Genel M¼d¼r 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 M¼d¼r¼	: Hasan AYDIN (11/1999-)
Mali ve İdari İşler M¼d¼r¼	: Funda KULU (06/1997-)
Sabit Getirili Menk.Kıym. M¼d¼r¼	: Mustafa BAYRAM (06/1998-)
Yatırım Fonları M¼d¼r¼	: Ahmet NURDOĞAN (09/1997-)
Operasyon M¼d¼r¼	: Banu YARGILI (11/1997-)
Kurumsal Finans ve Araştırma M¼d¼r¼	: Kadir TEZELLER (01/2005-)
Hisse Senetleri İşlemler M¼d¼r¼	: Yalçın KARAPINAR (06/2007-)
Acenta Koordinasyon M¼d¼r¼	: Ali ÖCAL (09/1997-)
Portföy Yönetim M¼d¼r¼	: M.B¼lent ÜLKE (05/2008-)
Pazarlama M¼d¼r¼	: Özlem SEZEN (02/2009-)
Bilgi İşlem M¼d¼r¼	: Cemal ELTER (07/2000-)
I.C.M (U.arası Sermaye Piy.)M¼d¼r	: M.Batuhan ALPMAN (05/2009-)

SERMAYE YAPISI ve İŞTİRAKLER

Sermaye Yapısı

Ortak	Hisse Payı	Hisse Tutarı
Şekerbank T.A.Ş	99,03998	24.759.995,84
Dr.Hasan Basri Gökten	0,48000	120.000,00
Kamil Özdemir	0,48000	120.000,00
Diğer	0,00003	4,16
Toplam	100,00	25.000.000,00

İştirakler

İştirak	Sermayesi	İştirak Payı	İştirak Tutarı
Şeker Finansal Kiralama A.Ş.	45.000.000	% 3,85	1.731.690,-

2010 İkinci Çeyrekte Makro Ekonomi

Türkiye'nin not görünümü

Ekonomi kurmaylarının Mayıs ayında "Mali Kuralı" kamuoyuyla paylaşması, kredi derecelendirme kuruluşlarından not artırım beklentileri yükseltmişti. Aralık 2009'da, kredi derecelendirme kuruluşu Fitch sürpriz bir şekilde Türkiye'nin notunu iki kademe artırdı. Böylece Türkiye yatırım yapılabilir düzeyden bir kademe altta notlandırıldı. Öte yandan diğer iki kuruluşta (S&P ve Moody's) Türkiye'nin uzun vadeli döviz cinsli borçlanma notu "Ba2/BB" ile yatırım yapılabilir durumundan 2 kademe düşüktür. Mali kural, kamu borç stokunun milli gelire olan oranını düşürmek amacıyla bütçedeki ayarlamaların bütçe açığı ve ekonomi büyümeye bağlı olarak belirlenmesini öngörüyor. Mali Kuralın 2011 bütçesi için geçerli olması ve Temmuz ayında yasallaşması beklenirken yapılan son açıklamalar ile Ekim ayına kalması, piyasalar tarafından olumsuz karşılanmazken olası not artırım beklentileri ise bu gelişmeyle ötelenmiş oldu. Öte yandan, uluslararası kredi piyasalarında Türkiye'nin borçlanma maliyeti zaten halihazırdaki notundan daha iyi koşullarda olurken olası not artırımı iç piyasayı destekleyecektir. Son olarak, Türkiye'nin 5 yıllık CDS (Credit Default Swap- sözkonusu varlığın temerrüt riskine karşı yapılan sigorta) spreadleri, Türkiye'nin risk primini, kredi derecelendirme kuruluşlarının notlarından daha iyi fiyatlandığı görülmektedir. Önümüzdeki dönemde mali kuralın uygulamasını gözlemek isteyen kredi derecelendirme kuruluşlarının genel seçim öncesinde not artırımına gitme ihtimallerini düşük görüyoruz.

Enflasyon ve Para Politikası

Enflasyonda, özellikle gıda fiyatlarındaki tahminlerden önce başlayan aşağı yönlü ayarlamaların desteğiyle düşüş eğilimi devam ediyor. Özellikle et fiyatlarındaki olağanüstü artışın ardından hükümetin arzı artırmak için sektörde ithalata izin vermesi, fiyatları gevşetti ve bu gelişme yıllık enflasyonda 1.5 puanlık bir gevşemeye yol açtı. Haziran ayında aylık %0.56 gerileyen TÜFE, yıllık %8.4'e indi. Öte yandan çekirdek enflasyondaki gelişmeler de enflasyondaki aşağı yönlü eğilimi destekler niteliktedir. En dar kapsamlı TÜFE (I)- gıda, enerji, alkollü içecekler, tütün ürünleri, fiyatları yönlendirilen ürünler, dolaylı vergiler ve altın hariç- düşüş eğilimine devam etti ve Haziran ayında %4.95'e geriledi. Aylık ÜFE'de ise %0.5 gerileme görülürken yıllık ÜFE %7.64'e geriledi. Tarım fiyatlarının yanında sanayi ürünlerindeki gerileme de ÜFE'deki düşüşe destekleyici oldu. Öte yandan Kasım ayına kadar %8-%9 platosunda seyredecek olan yıllık enflasyon verilerinin ilgili ayla beraber baz yılı etkisiyle 2010'da %7 platosuna 2011 başında ise %5 platosuna gerileyecektir. Önümüzdeki aylarda aylık bazda gıda fiyatlarında artış gerçekleşmesine rağmen diğer kalemlerdeki gelişmelerin desteğiyle yıllık TÜFE'de ciddi artışlar görülmeyeceğini düşünüyoruz.

Bu bağlamda Merkez Bankasının bu sene faiz artırımı konusunda isteksiz olmasını bekliyoruz. Enflasyondaki son düşüş eğilimiyle beraber büyüme konusunda öncü göstergeler, kademeli bir büyüme olacağı beklentilerini desteklemektedir. Merkez Bankasının 27 Temmuz'da açıklayacağı 3 aylık Enflasyon Raporunda enflasyon tahminlerinde ciddi aşağı yönlü güncelleme yapacağı beklentisinin ardından piyasa oyuncuları da faiz artırımı beklentilerini 2011 yılına öteleyeceklerdir.

Büyüme ve İşgücü

Geçen yılın son çeyreğinde tekrar artış kaydeden iktisadi faaliyetler 2010 yılının ilk çeyreğinde baz yılı etkisiyle ivme kazanıp geçen senenin aynı dönemine göre %11.7 artış kaydetti. Öte yandan mevsimsellikten ve takvim etkisinden arındırılmış GSYİH verileri ise 1Ç10'de bir önceki çeyreğe göre hemen hemen aynı kaldı. İkinci çeyrekte ekonomide geçen senenin aynı dönemine göre %7-8 artış görüldükten sonra ikinci yarıda ciddi yavaşlama bekliyoruz. Sonuç olarak, geçen sene %4.7 gerileyen ekonominin baz yılı etkisinin yanında toparlanan iç talep ve özel yatırımın desteğiyle 2010 yılında %5.7 büyüme göstereceğini düşünüyoruz. Bunun yanında, Ekonomideki toparlanmanın kısmi olarak işgücü piyasasına yansıdığı görülmektedir. Mevsimsel etkiden arındırılmış işsizlik verileri Mayıs 2008 yılından beri yükselip Nisan 2009'da %14.8 ile tepe noktasına çıktı, ardından da %12 platosuna gevşedi. Mayıs 2008-Nisan 2009 döneminde işsizlerin sayısı 1.27 milyon artışla 3.61 milyon olurken istihdam edilenlerde 530 bin gerileme kaydedildi. Nisan 2009'dan beri 1.80 milyon yeni istihdam yaratılırken işsizlerin sayısında ise 533 bin gerileme görüldü. Yani bu dönemde işgücüne katılım oranındaki ciddi artışlar işsizlik oranını yeni bir platoya çıkardı. İşgücü'nün 15 yaş üstü nüfus üzerindeki oranını ifade eden katılım oranı %46'dan %49'a yükselmiş görünüyor. Bu yapısal değişiklik 1 milyona yakın yeni gelenlerin iş aradığını ve işsizlik oranının kısa vadede dişe dokunur bir gelişme görülmesi ihtimalinin düşük olduğuna işaret ediyor.

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. YÖNETİM KURULU 30.06.2010 FAALİYET RAPORU

Şirketimizin 2010 yılı 1Y 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.

2010/1Y Döneme İlişkin Genel Değerlendirmeler

Şeker Yatırım Menkul Değerler A.Ş. olarak 2010 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; ilgili dönem sonu itibariyle borsa seans salonu bulunan mevcut acente sayısı 65'tir.

Şirketimiz 2010/1Y. dönem ve 2009/1Y dönem işlem hacimleri ve piyasa Pazar payı karşılaştırmaları aşağıda sunulmuştur.

HİSSE SENETLERİ PİYASASI:

HİSSE SENETLERİ	30.06.2010	30.06.2009	Değişim %
İşlem Hacmi	9,462,040,869	5,367,270,576	76.29%
Komisyon Geliri	9,100,818	6,263,783	45.29%
İMKB Pazar Payı	1.43	1.22	17.21%

(* Pazar payında ilk 6 ayın ortalaması alınmıştır.

TAHVİL-BONO PİYASASI:

*Aracı Kurumlar

	30.06.2010	30.06.2009	DEĞİŞİM	
BONO	SKY	2.676.915.704	3.994.341.793	-32.98%
	PİYASA	79.367.255.379	72.682.069.045	9.20%
	PAZAR PAYI	%3.37	% 5.50	-38.72%
	30.06.2010	30.06.2009	DEĞİŞİM %	
REPO	SKY	15.864.047.872	16.477.535.390	-3.72%
	PİYASA	562.292.001.586	525.100.254.956	7.08%
	PAZAR PAYI	% 2.82	% 3.14	-10.19%

YATIRIM FONLARI:

FON ADI	30.06.2009 FON BÜYÜKLÜĞÜ (TL)	PİYASA TOPLAM DEĞERİ (TL)	PİYASA ORANI
ŞEKERBANK T.A.Ş. A TİPİ DEĞİŞKEN FON	1,062,336	169,773,882	0.63%
ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ DEĞİŞKEN FON	2,703,734	1,675,233,531	0.16%
ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ ALTIN FON	997,787	136,035,822	0.73%
ŞEKERBANK T.A.Ş. B TİPİ TAHVİL VE BONO FONU	2,829,571	2,287,425,858	0.12%
ŞEKERBANK T.A.Ş. B TİPİ LİKİT FON	123,486,614	23,470,161,014	0.53%
TOPLAM	131,080,042	27,738,630,107	0.47%

FON ADI	30.06.2010 FON BÜYÜKLÜĞÜ (TL)	PİYASA TOPLAM DEĞERİ (TL)	PİYASA ORANI
ŞEKERBANK T.A.Ş. A TİPİ DEĞİŞKEN FON	756,536	211,619,211	0.36%
ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ DEĞİŞKEN FON	2,584,017	1,912,501,925	0.14%
ŞEKER YATIRIM MENKUL DEĞERLER A.Ş. B TİPİ ALTIN FON	924,821	243,497,207	0.38%
ŞEKERBANK T.A.Ş. B TİPİ TAHVİL VE BONO FONU	1,275,760	2,184,152,841	0.06%
ŞEKERBANK T.A.Ş. B TİPİ LİKİT FON	91,303,020	23,088,266,222	0.40%
TOPLAM	96,844,154	27,640,037,406	0.35%

Yönetimini yapmış olduğumuz yatırım fonları portföy büyüklüğü 2009/2. dönem sonunda 131,08 milyon TL iken, 2010/2. dönem sonunda 96.84 milyon TL olarak gerçekleşmiştir.

V.O.B.	30.06.2010	30.06.2009	Değişim %
İşlem hacmi	2.915.111.588	1.954.700.401	49.10
komisyon geliri	750.534	898.179	-16.40
Pazar payı	%0.68	%0.69	-1.40

Şirketimizin 2009/1Y döneminde gerçekleşen işlem hacmi 1.954.700 bin TL seviyesinde iken 2010/1Y döneminde 2.915.112 bin TL'ye ulaşmış olup bir önceki yılın aynı dönemine göre % 49.10' luk artış göstermiştir

PORTFÖY YÖNETİMİ	30.06.2010	30.06.2009	Değişim %
Yönetimi yapılan portföy büyüklüğü (*y.f. hariç)	280.407.748	270.078.145	3.80

Şirketimizde yönetimi yapılan portföy büyüklüğü (yatırım fonları hariç) 2009/1Y döneminde 270.078 bin TL iken, %3.80 artışla 2010/1Y .döneminde 280.408 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.

30.06.2010			
İşlem Hacmi (EUR)	Komisyon (EUR)	İşlem Hacmi (TL)	Komisyon (TL)
4.293.390	35.990	8.282.808	69.431

30.06.2009			
İşlem Hacmi (EUR)	Komisyon (EUR)	İşlem Hacmi (TL)	Komisyon (TL)
6.088.743	43.487	13.104.801	93.597

Şirketimiz sweet işlem hacmi geçen yıl aynı döneminde 6.088.743 EUR olarak gerçekleşirken bu yıl -%29.49 luk düşüşle 4.293.390 EUR olarak gerçekleşmiştir. Sweet komisyon gelirleri ise yine geçen yılın aynı dönemine göre -%17.24 düşürek 35.990 EUR olarak gerçekleşmiştir.

ULUSLARARASI SERMAYE PİYASALARI (ICM) FAALİYETLERİ

Yaratılan İşlem Hacmi ve Komisyon Geliri			
2010 – 1Y		2009-1Y	
İşlem Hacmi	Komisyon Geliri	İşlem Hacmi	Komisyon Geliri
122.446.728	117.208	7.487.882	3.003
Açılan Hesap Sayısı			
2010 – 1Y		2009-1Y	
2		1	
Toplam Hesap Sayısı			
2010 – 1Y		2009-1Y	
7		1	

Şeker Yatırım, yabancı yatırımcıların piyasadaki ağırlığını göz önünde bulundurarak, 2009 yılında Uluslararası Sermaye Piyasaları Bölümü'nü (ICM) oluşturmuş ve yabancı kurumsal ve bireysel yatırımcılara aracılık hizmeti verir duruma gelmiştir. 2009 yılının ikinci yarısında Avrupa ülkelerini kapsayan üç Road Show gerçekleştiren ICM Bölümü, kısa sürede geri dönüş sağlayarak yabancı kurumsal yatırımcılara hesap açarak işlem yapmaya başlamıştır.

PERSONEL BİLGİLERİ
30.06.2009

PERSONEL TABLOSU

Bayan Personel	39
Erkek Personel	52
TOPLAM	91

PERSONEL EĞİTİM TABLOSU

Lisans / Lisans Üstü	75
Diğer	16
TOPLAM	91

Personel Lisans Tablosu	Personel Sayısı	Lisansa Tabi Pers Sayısı	Lisans Belgesi Alan Pers Sayısı
Genel Müdürlük	70	43	47
Şubeler	21	18	17
TOPLAM	91	61	64

PERSONEL BİLGİLERİ
30.06.2010

PERSONEL TABLOSU

Bayan Personel	41
Erkek Personel	53
TOPLAM	94

PERSONEL EĞİTİM TABLOSU

Lisans / Lisans Üstü	74
Diğer	20
TOPLAM	94

Personel Tablosu	Personel Sayısı	Lisansa Tabi Pers Sayısı	Lisans Belgesi Alan Pers.Sayısı
Genel Müdürlük	74	44	48
Şubeler	20	17	17
TOPLAM	94	61	65

TEMETTÜ VE YATIRIM POLİTİKALARI

Kar Dağıtımı ve Sermaye arttırımı

Şirketin 2009 yılı Olağan Genel Kurulu 30.03.2010 tarihinde yapılmıştır. İlgili Genel Kurul'da; onaylanan kar dağıtımı aşağıda sunulmuştur.

5.274.937,82 TL net dönem karı

- 254.948,02 TL T.T.K. %5 1.tertip yasal yedek
- 750.000,00 TL ortaklara 1.temettü
- 600.000,00 TL yönetim kuruluna temettü
- 60.000,00 TL 2.tertip yasal yedek
- 3.293.264,31 TL bdl.sermaye arttırımı(*)
- 316.725,49 TL olağanüstü yedek

Şirket; ilgili genel kurulda sermayesini 15.000.000.-TL den 25.000.000.TL'ye arttırılması kararı alınmıştır..

Arttırılan 10.000.000.-TL sermayenin tamamı iç kaynaklardan olmak üzere aşağıda belirtilen şekilde karşılanmıştır.

- 6.552.784,12 TL Geçmiş yıl karlarından
- 3.293.264,31 TL 2009 net dönem karından(*)
- 153.951,57 TL Sermaye Hesabı enflasyon düzeltmesi olumlu farklarından

MALİ BÜYÜKLÜĞÜMÜZ

	Haziran 10	Haziran 09	Değişim oranı
Ödenmiş Sermaye	25.000.000	15.000.000	66,67%
Özsermaye	30.372.377	26.310.111	15,31%
Aktif Büyüklük	63.176.822	53.642.346	17,77%
Vergi Öncesi Dönem Karı	3.910.873	4.374.354	-10,60%
Vergi	-820.226	-898.983	-4,94%
Net Dönem Karı	3.090.647	3.475.371	-12,06%

FİNANSMAN KAYNAKLARI VE POLİTİKASI

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

Şirket; faaliyetlerini yürütebilmek için gerekli asgari öz sermayenin oldukça üstünde bir öz sermaye büyüklüğüne sahiptir. Bu çerçeveden bakıldığında yeni bir sermaye 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

Sektör ve ülke özellikleri itibariyle fırsat ve risklerin çok sıklıkla değiştiği piyasa şartları içerisinde faaliyetlerini sürdüren şirket; 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 kullanırken 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 GEÇMİŞ****30 HAZİRAN 2010 TARİHLİ BİLANÇO**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

VARLIKLAR	<i>Dipnot referansları</i>	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
		30 Haziran 2010	31 Aralık 2009
DÖNEN VARLIKLAR		59.739.933	60.038.370
Nakit ve nakit benzerleri	3	1.363.803	7.644.958
Finansal yatırımlar	4	31.476.051	25.440.376
Ticari alacaklar	5	26.609.234	26.760.967
- İlişkili taraflardan ticari alacaklar	20	289.718	319.821
- Diğer ticari alacaklar		26.319.516	26.441.146
Diğer alacaklar	6	217.186	122.117
Diğer dönen varlıklar	7	73.659	69.952
DURAN VARLIKLAR		3.436.889	2.790.902
Finansal yatırımlar	4	1.852.906	1.385.348
Diğer alacaklar		90.819	4.000
Maddi duran varlıklar	8	679.068	745.130
Maddi olmayan duran varlıklar	9	425.415	338.206
Ertelenmiş vergi varlığı	18	388.681	316.551
Diğer duran varlıklar		-	1.667
TOPLAM VARLIKLAR		63.176.822	62.829.272

KAYNAKLAR

		30 Haziran 2010	31 Aralık 2009
KISA VADELİ YÜKÜMLÜLÜKLER		32.071.282	33.728.794
Finansal borçlar		-	8.942
Ticari borçlar	5	30.548.909	30.160.823
- İlişkili taraflara ticari borçlar	20	684.830	-
- Diğer ticari borçlar		29.864.079	30.160.823
Diğer borçlar	6	905.917	1.988.021
Dönem karı vergi yükümlülüğü	18	311.253	139.966
Borç karşılıkları	10	-	800.000
Diğer kısa vadeli yükümlülükler	7	305.203	631.042
UZUN VADELİ YÜKÜMLÜLÜKLER		733.163	661.175
Çalışanlara sağlanan faydalara ilişkin karşılıklar	11	733.163	661.175
ÖZKAYNAKLAR		30.372.377	28.439.303
Ödenmiş sermaye	12	25.000.000	15.000.000
Sermaye düzeltme farkları	12	1.195.125	1.349.077
Finansal varlıklar değer artış fonu	12	(466.547)	(658.974)
Kardan ayrılmış kısıtlanmış yedekler	12	1.048.950	734.002
Geçmiş yıllar karları	12	504.202	6.740.259
Dönem karı		3.090.647	5.274.939
TOPLAM KAYNAKLAR		63.176.822	62.829.272

ŞEKER YATIRIM MENKUL DEĞERLER A.Ş.
BAĞIMSIZ DENETİMDEN GEÇMİŞ
30 HAZİRAN 2010 Tarihinde sona eren altı aylık ara hesap dönemine ait
KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	<i>Dipnot referansları</i>	Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
		1 Ocak - 30 Haziran 2010	1 Ocak - 30 Haziran 2009
Satış gelirleri	13	3.122.075.804	2.540.854.851
Satışların maliyeti	13	(3.109.474.750)	(2.531.317.221)
BRÜT ESAS FAALİYET KARI		12.601.054	9.537.630
Pazarlama satış dağıtım giderleri	14	(960.028)	(652.711)
Genel yönetim giderleri	14	(7.083.069)	(6.117.573)
Diğer faaliyet gelirleri	16	67.183	126.521
Diğer faaliyet giderleri	16	(396.686)	(137.527)
FAALİYET KARI		4.228.454	2.756.340
Finansal gelirler	17	2.220.512	3.461.263
Finansal giderler	17	(2.538.093)	(1.843.249)
VERGİ ÖNCESİ KAR		3.910.873	4.374.354
Vergi gideri		(820.226)	(898.983)
- Dönem vergi gideri	18	(940.462)	(903.008)
- Ertelenmiş vergi geliri	18	120.236	4.025
DÖNEM KARI		3.090.647	3.475.371
DİĞER KAPSAMLI GELİR		192.427	407.650
- Satılmaya hazır finansal varlıklar değerlendirme farkı	4	240.533	509.564
- Satılmaya hazır finansal varlıklar değerlendirme farkı, vergi etkisi	4	(48.106)	(101.914)
TOPLAM KAPSAMLI GELİR		3.283.074	3.883.021

*Şirketimizin mali tablo ve dipnotlarına www.sekeryatirim.com adresinden ulaşılabilir.