

Turkish Yatırım Anonim Şirketi

30 Haziran 2014
Tarihinde Sona Eren Altı Aylık
Ara Hesap Dönemine Ait
Özet Finansal Tablolar ve
Sınırlı Denetim Raporu

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

11 Ağustos 2014

*Bu rapor 1 sayfa sınırlı denetim raporu
ve 22 sayfa özet ara dönem finansal
tablolar ve tamamlayıcı dipnotlarından
oluşmaktadır.*

Turkish Yatırım Anonim Şirketi

İçindekiler

Sınırlı Denetim Raporu
Özet Finansal Durum Tablosu (Bilanço)
Özet Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
Özet Özkaynaklar Değişim Tablosu
Özet Nakit Akış Tablosu
Özet Finansal Tabloları Tamamlayıcı Dipnotlar

Ara Dönem Finansal Bilgilere İlişkin Sınırlı Denetim Raporu

Turkish Yatırım Anonim Şirketi Yönetim Kurulu'na

Giriş

Turkish Yatırım Anonim Şirketi ("Şirket") 30 Haziran 2014 tarihli ilişikteki özet finansal durum tablosunun, aynı tarihte sona eren altı aylık dönemine ait özet kar veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosu ile diğer açıklayıcı dipnotlarının ("ara dönem özet finansal bilgiler") sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem özet finansal bilgilerin Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama" Standardına ("TMS 34") uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem özet finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı denetimin kapsamı

Yaptığımız sınırlı denetim Sınırlı Bağımsız Denetim Standardı ("SBDS") 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartları'na uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem özet finansal bilgilerin, Şirket'in tüm önemli yönleriyle, TMS 34 "Ara Dönem Finansal Raporlama" Standardına uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Rapor sonucunu etkilemeyen hususlar

12 Numaralı dipnotta açıklandığı üzere Şirket yönetimi, Şirket'in Bursa acentesi müşteri hesaplarına ilişkin başlatmış olduğu inceleme esnasında bazı müşteri hesaplarında mutabakatsızlıklar tespit etmiş ve bu mutabakatlaşma süreci sonucunda tespit edilen hatalara ilişkin müşterilere 1.123.314 TL tutarında ödeme yapmıştır. Müşteri hesaplarına ilişkin başlatılan hukuki süreç 30 Haziran 2014 tarihi itibarıyla devam etmekte olup, Şirket yönetimi söz konusu hukuki süreçlerin sonunda Şirket'in bir yükümlülüğünün oluşmayacağı görüşündedir. Bu nedenle, ilişikteki finansal tablolarda herhangi bir ilave karşılık ayrılmamıştır.

İstanbul, 11 Ağustos 2014

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ

Orhan Akova, SMMM

Sorumlu Ortak, Başdenetçi

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihi İtibarıyla
Özet Finansal Durum Tablosu (Bilanço)
(Para Birimi: Türk Lirası ("TL"))

		Sınırlı denetimden geçmiş 30 Haziran 2014	Bağımsız denetimden geçmiş 31 Aralık 2013
	Notlar		
VARLIKLAR			
Dönen varlıklar			
Nakit ve nakit benzerleri	4	11.628.061	16.098.367
Finansal yatırımlar	5	3.555.308	1.990.223
Ticari alacaklar	6	8.452.549	10.606.057
- İlişkili olmayan taraflardan ticari alacaklar	6	8.452.549	10.606.057
Diğer alacaklar		1.425	10.689
Peşin ödenmiş giderler		219.869	35.232
Cari dönem vergisiyle ilgili varlıklar	7	50.802	150.983
TOPLAM DÖNEN VARLIKLAR		23.908.014	28.891.551
Duran varlıklar			
Finansal yatırımlar	5	159.711	159.711
Maddi duran varlıklar		256.394	291.342
Maddi olmayan duran varlıklar		70.548	13.827
Diğer alacaklar		262.284	132.458
Ertelenmiş vergi varlığı	7	133.076	90.851
TOPLAM DURAN VARLIKLAR		882.013	688.189
TOPLAM VARLIKLAR		24.790.027	29.579.740
KAYNAKLAR			
Kısa vadeli yükümlülükler			
Finansal yükümlülükler		34.449	29.397
Ticari borçlar	6	10.745.810	15.458.559
- İlişkili olmayan taraflara ticari borçlar		10.745.810	15.458.559
Diğer borçlar		276.618	272.467
Kısa vadeli karşılıklar		358.479	290.591
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar		258.831	190.943
- Diğer kısa vadeli karşılıklar	8	99.648	99.648
Diğer kısa vadeli yükümlülükler	8	122.276	142.366
TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER		11.537.632	16.193.380
Uzun vadeli yükümlülükler			
Finansal yükümlülükler		--	18
Uzun vadeli karşılıklar		286.135	239.531
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar		286.135	239.531
TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER		286.135	239.549
ÖZKAYNAKLAR			
Ana ortaklığa ait özkaynaklar			
Ödenmiş sermaye		10.500.000	10.500.000
Sermaye düzeltme farkları		485.509	485.509
Kardan ayrılan kısıtlanmış yedekler		1.587.864	1.587.764
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler		(83.995)	(23.025)
-Diğer kazançlar/(kayıplar)		(83.995)	(23.025)
Geçmiş yıllar karları		596.463	712.068
Dönem karı/zararı		(119.581)	(115.505)
TOPLAM ÖZKAYNAKLAR		12.966.260	13.146.811
TOPLAM KAYNAKLAR		24.790.027	29.579.740

İlişikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
(Para Birimi: Türk Lirası ("TL"))

		Sınırlı denetimden geçmiş	Sınırlı denetimden geçmemiş	Sınırlı denetimden geçmiş	Sınırlı denetimden geçmemiş
		30 Haziran 2014 tarihinde sona eren 6 aylık dönem	30 Haziran 2014 tarihinde sona eren 3 aylık dönem	30 Haziran 2013 tarihinde sona eren 6 aylık dönem	30 Haziran 2013 tarihinde sona eren 3 aylık dönem
	<i>Notlar</i>				
KAR VEYA ZARAR KISMI					
Hasılat	9	489.496.611	142.717.907	1.164.488.311	646.454.482
Satışların Maliyeti	9	(486.002.307)	(140.957.948)	(1.158.927.738)	(643.517.006)
BRÜT KAR		3.494.304	1.759.959	5.560.573	2.937.476
Genel yönetim giderleri	10-11	(4.016.572)	(1.942.581)	(4.663.326)	(2.318.529)
Pazarlama giderleri	10-11	(335.558)	(163.727)	(468.747)	(226.811)
Araştırma ve geliştirme giderleri	10-11	(1.089)	(503)	(1.570)	(531)
Esas faaliyetlerden diğer gelirler		121.525	--	73.697	60.236
Esas faaliyetlerden diğer giderler	12	(2.083)	(52)	(530.962)	(530.962)
ESAS FAALİYET KARI/(ZARARI)		(739.473)	(346.904)	(30.335)	(79.121)
Finansman gelirleri		615.673	319.248	351.471	166.787
Finansman giderleri		(22.764)	(13.233)	(35.630)	(17.312)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/(ZARARI)		(146.564)	(40.889)	285.506	70.354
Sürdürülen faaliyetler vergi gideri/geliri					
- Dönem vergi geliri/(gideri)	7	--	--	(90.639)	(35.934)
- Ertelenmiş vergi geliri/(gideri)	7	26.983	8.125	31.961	22.323
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/(ZARARI)		(119.581)	(32.764)	226.828	56.743
Diğer kapsamlı gelir					
Kar veya zararda yeniden sınıflandırılmayacaklar					
Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları		(76.212)	(25.851)	--	--
Kar veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelire ilişkin vergi gideri		15.242	5.170	--	--
TOPLAM KAPSAMLI GELİR		(180.551)	(53.445)	226.828	56.743

İlişikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Özkaynak Değişim Tablosu
(Para Birimi: Türk Lirası ("TL"))

Notlar	Ödenmiş sermaye	Sermaye Düzeltme Farkları	Kar veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelir ve giderler		Birikmiş karlar		
			Diğer kazanç/ kayıplar	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar kar/zararları	Dönem karı/zararı	Özkaynaklar
1 Ocak 2013 tarihi itibarıyla bakiyeler	10.500.000	485.509	--	1.581.061	531.305	187.466	13.285.341
Geçmiş yıllar karlarına transfer	--	--	--	--	187.466	(187.466)	--
Yasal yedeklere transfer	--	--	--	6.703	(6.703)	--	--
Dönem karı	--	--	--	--	--	226.828	226.828
Diğer kapsamlı gelir	--	--	--	--	--	--	--
-Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları (net)	--	--	--	--	--	--	--
Toplam kapsamlı gelir	--	--	--	--	--	226.828	226.828
30 Haziran 2013 tarihi itibarıyla bakiyeler	10.500.000	485.509	--	1.587.764	712.068	226.828	13.512.169
1 Ocak 2014 tarihi itibarıyla bakiyeler	10.500.000	485.509	(23.025)	1.587.764	712.068	(115.505)	13.146.811
Geçmiş yıllar karlarına transfer	--	--	--	100	(115.605)	115.505	--
Yasal yedeklere transfer	--	--	--	--	--	--	--
Dönem karı	--	--	--	--	--	(119.581)	(119.581)
Diğer kapsamlı gelir	--	--	(60.970)	--	--	--	(60.970)
-Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları (net)	--	--	(60.970)	--	--	--	(60.970)
Toplam kapsamlı gelir	--	--	(60.970)	--	--	(119.581)	(180.551)
30 Haziran 2014 tarihi itibarıyla bakiyeler	10.500.000	485.509	(83.995)	1.587.864	596.463	(119.581)	12.966.260

İlişikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine ait
Özet Nakit Akışları Tablosu
(Para Birimi: Türk Lirası ("TL"))

	Sınırlı denetimden geçmiş 1 Ocak – 30 Haziran 2014	Sınırlı denetimden geçmiş 1 Ocak – 30 Haziran 2013
<i>Notlar</i>		
A. İşletme faaliyetlerinden nakit akışları	(3.497.889)	900.760
Dönem karı/zararı	(119.581)	226.828
<u>Dönem net karı/zararı mutabakatı ile ilgili düzeltmeler:</u>		
Amortisman ve itfa giderleri ile ilgili düzeltmeler	77.639	75.184
Karşılıklar ile ilgili düzeltmeler	68.594	843.757
-Prim karşılığı gideri ile ilgili düzeltmeler	60.000	250.198
-Kıdem tazminatı karşılık gideri ile ilgili düzeltmeler	706	10.104
-İzin karşılığı gideri ile ilgili düzeltmeler	7.888	52.493
-Borç karşılığı gideri ile ilgili düzeltmeler	--	530.962
Vergi gideri/geliri ile ilgili düzeltmeler	(26.983)	58.678
-Cari dönem vergi gideri ile ilgili düzeltmeler	--	90.639
-Ertelenmiş vergi (geliri)/gideri ile ilgili düzeltmeler	7 (26.983)	(31.961)
Faiz gelirleri ve giderleri ile ilgili düzeltmeler	(10.921)	(7.659)
Gerçeğe uygun değer kayıpları/kazançları ile ilgili düzeltmeler	9.366	(9.520)
İşletme sermayesinde gerçekleşen değişimler		
Finansal yatırımlardaki değişimler	(1.574.451)	(851.552)
Ticari alacaklardaki artış/azalışla ilgili düzeltmeler	2.153.508	3.713.277
Ticari borçlardaki artış/azalışla ilgili düzeltmeler	(3.943.370)	(1.666.434)
Faaliyetlerle ilgili diğer borçlardaki artış/azalışla ilgili düzeltmeler	132.313	(78.431)
Faaliyetlerle ilgili diğer alacaklardaki artış/azalışla ilgili düzeltmeler	(305.199)	(133.267)
Faaliyetlerden elde edilen nakit akışları		
Ödenen diğer giderler	--	(831.314)
Ödenen kıdem tazminatı	(30.314)	(235.198)
Ödenen primler	(148.252)	--
Vergi ödemeleri/iadeleri	100.181	23.239
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları	(99.412)	9.444
Maddi ve maddi olmayan duran varlık alımından kaynaklanan nakit çıkışları	(99.412)	--
Maddi ve maddi olmayan duran varlık satışından kaynaklanan nakit çıkışları	--	9.444
C. Finansman faaliyetlerinden kaynaklanan nakit akışları	5.034	(23.529)
Finansal yükümlülüklerdeki değişim	5.034	(23.529)
Yabancı para çevirim farklarının etkisinden önce nakit ve nakit benzerlerindeki net artış/(azalış) (A+B+C)	(3.711.848)	1.113.503
D. Yabancı para çevirim farklarının nakit ve nakit benzerleri üzerindeki etkisi	--	--
E. Dönem başı nakit ve nakit benzerleri	15.316.477	17.130.730
Dönem sonu nakit ve nakit benzerleri (A+B+C+D+E)	4 11.604.629	18.244.233

İlişikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Notlar

(Para Birimi: Aksi belirtilmedikçe Türk Lirası (“TL”))

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Turkish Yatırım A.Ş. (“Şirket”), 31 Aralık 1996 tarihinde, Sermaye Piyasası Kanunu ve ilgili hükümler çerçevesinde sermaye piyasası işlemlerinde faaliyet göstermek amacıyla kurulmuştur. Şirket’in ana hissedarı Şirket sermayesindeki %99.99’luk pay ile Turkish Bank A.Ş.’dir.

2499 sayılı Sermaye Piyasası Kanunu ve ilgili yargı hükümleri çerçevesinde Şirket’in ana faaliyet alanı kendi portföyü ve müşterileri adına sermaye piyasası araçları alım satımı yapmak, halka arzlarda aracılık görevinde bulunmak, repo ve ters repo anlaşmaları yapmak, Vadeli İşlem ve Opsiyon Piyasalarında işlem yapmak, kaldıraçlı alım satım işlemlerine aracılık yapmak, yatırım danışmanlığı ve portföy yöneticiliği yapmaktır. Şirket’in merkezi, Abdi İpekçi Caddesi, No: 57, Reasürans Han Kat: 6 Harbiye - İstanbul, Türkiye adresinde bulunmaktadır.

Şirket’in hisse senetleri herhangi bir borsada işlem görmemektedir. Bilanço tarihi itibarıyla personel sayısı 65’tir (31 Aralık 2013: 68).

Şirket’in ortakları ve paylarına ilişkin bilgiler aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Turkish Bank AŞ	%99,99	%99,99
Diğer	%0,01	%0,01
Toplam	%100,00	%100,00

Acentelik sözleşmesine istinaden tüm Turkish Bank AŞ’nin tüm şubeleri ve Türk Bankası Limited KKTC Şirket’in acentesidir, bu acentelerle komisyon paylaşımı yapılmaktadır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

Şirket'in finansal tablolarının hazırlanmasında uygulanan esaslar aşağıdaki gibidir:

2.1. Ara dönem özet finansal tabloların sunumuna ilişkin temel esaslar

İlişikteki ara dönem finansal tablolar SPK'nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmış olup, Tebliğin 5.maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ("TMS/TFRS") ile bunlara ilişkin ek ve yorumları esas alınmıştır.

30 Haziran 2014 tarihi itibarıyla ve aynı tarihte sona eren ara hesap dönemine ait özet finansal tablolar, Uluslararası Muhasebe Standardı (TMS) 34 "Ara Dönem Finansal Raporlama" standardı uyarınca hazırlanmıştır.

Ara dönem özet finansal tabloların hazırlanmasında esas alınan muhasebe politikalarının uygulanmasında kullanılan Şirket Yönetimi'ne ait tahmin ve varsayımlar 31 Aralık 2013 tarihi itibarıyla ve aynı tarihte sona eren yıla ait finansal tablolarında kullanılanlarla aynıdır.

Ara dönem özet finansal tabloları yıl sonu finansal tabloların içermesi gereken açıklama ve dipnotların tamamını içermemektedir ve bu sebeple Şirket'in 31 Aralık 2013 tarihli finansal tabloları ile birlikte dikkate alınmalıdır.

Finansal tabloların TMS/TFRS'ye uygun olarak hazırlanması, varlık ve yükümlülükler ile şarta bağlı varlık ve yükümlülüklerle ilişkin açıklayıcı notları etkileyecek belirli varsayımların ve önemli muhasebe tahminlerinin kullanılmasını gerektirmektedir. Bu tahminler, yönetimin mevcut olaylar ve aksiyonlar çerçevesinde en iyi tahminlerine dayansa da, fiili sonuçlar tahmin edilenden farklı gerçekleşebilir. 30 Haziran 2014 tarihi itibarıyla sona eren ara dönem özet finansal tabloların hazırlanmasında kullanılan varsayımlar ve önemli muhasebe tahminlerinde değişiklik olmamıştır.

Şirket'in 30 Haziran 2014 tarihli özet finansal durum tablosu, aynı tarihte sona eren altı aylık özet kar veya zarar ve diğer kapsamlı gelir tablosu, 11 Ağustos 2014 tarihinde Şirket yönetimi tarafından Yönetim Kurulu'na sunulmak üzere onaylanmıştır.

2.2. Muhasebe Politikalarındaki Değişiklikler

30 Haziran 2014 tarihinde sona eren ara hesap dönemine ait özet finansal tabloların hazırlanmasında esas alınan muhasebe politikaları 31 Aralık 2013 tarihi itibarıyla hazırlanan finansal tablolar ile tutarlı olarak hazırlanmıştır.

2.3. 2013 yılı finansal tablolarında yapılan sınıflandırmalar

Karşılaştırmalı dönem bilgilerinde cari dönem finansal bilgilerinin sunumuna uyumluluğu gözetilerek sınıflamalar yapılmıştır:

"Genel yönetim giderleri" hesap grubunda sınıflanan 74.204 TL tutarındaki acentelere ödenen komisyonlar kar veya zarar ve diğer kapsamlı gelir tablosunda "Hasılat" hesap grubu altında "Hizmet gelirlerinden indirimler" olarak sınıflandırılmıştır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Fonksiyonel ve raporlama para birimi

Şirket'in fonksiyonel ve raporlama para birimi Türk Lirası (TL)'dir.

2.5 30 Haziran 2014 Tarihi İtibarıyla Yeni ve Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanması benimsenmemiş standartlar ve yorumlar ise aşağıdaki gibidir:

TFRS 9, "Finansal Araçlar: Sınıflandırma ve Ölçme"

TFRS 9 (2009) finansal varlıkların sınıflandırılması ve ölçümlemesi için yeni zorunluluklar getirmektedir. TFRS 9 (2009) temel alındığında finansal varlıklar tutuldukları işletme modeline ve sözleşmeye dayalı nakit akışlarının özelliklerine göre sınıflandırılması ve ölçümlemesi gerekir. TFRS 9 (2010) ise finansal yükümlülükler için ek değişiklikler getirmektedir. TMSK'nun halihazırda TFRS 9'da yer alan sınıflandırma ve ölçümleme zorunluluklarına limitli değişiklikler ve finansal varlıkların değer düşüklüğünü ilgilendiren yeni zorunluluklar getirecek aktif bir projesi bulunmaktadır. TFRS 9 (2013) ise finansal riskten korunma muhasebesi için yeni bir model getirmektedir. Yeni model şirketlerin maruz kaldığı finansal ve finansal olmayan risklerden korunmak için uyguladığı finansal riskten korunma muhasebesini ve risk yönetimi aktivitelerini daha fazla yakınlaştırmaktadır. Bu model aynı zamanda şirketlerin risk yönetimi için kullandığı bilgileri finansal riskten korunma muhasebesi için de kullanmasına izin veriyor. TFRS 9 (2013) daha önce yayınlanan TFRS (2009) ve TFRS (2010)'de yer alan zorunlu yürürlük tarihlerini kaldırırken erken uygulamaya izin vermektedir. Geçerli olacak yeni yürürlük tarihine TFRS 9'un bütün aşamaları tamamlandıktan sonra karar verilecektir. Şirket, bu standartların erken uygulanmasını planlamamaktadır ve söz konusu standardın Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

3. OPERASYONLARIN SEZONA GÖRE DEĞİŞİMİ

Şirket'in operasyonları, sezona göre önemli bir değişim göstermemektedir.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

4. NAKİT VE NAKİT BENZERLERİ

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, nakit ve nakit benzerleri aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Nakit	99.671	--
Bankalar	2.005.348	9.597.117
-Vadeli mevduat	1.357.390	8.339.688
-Vadesiz mevduat	647.958	1.257.429
Ters repo işlemlerinden alacaklar	5.001.179	6.501.250
Borsa para piyasalarından alacaklar (*)	4.521.863	--
Finansal durum tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar	11.628.061	16.098.367

Nakit ve nakit benzerleri üzerindeki faiz gelir

reeskontları

(23.432)

(12.511)

Müşteri varlıkları

--

(769.379)

Nakit akışları tablosunda yer alan toplam nakit ve

nakde eşdeğer varlıklar

11.604.629

15.316.477

(*) Kurumun adına Borsa Para Piyasası'nda yapılan işlemlerden kaynaklanmaktadır.

30 Haziran 2014 tarihi itibarıyla bankalardaki vadeli mevduatın 1.357.390 TL ve vadesiz mevduatın 153 TL'si ilişkili taraf olan Turkish Bank A.Ş. nezdinde bulunmaktadır (31 Aralık 2013 tarihi itibarıyla bankalardaki vadeli mevduatın 2.563.032 TL ve vadesiz mevduatın 249 TL'si ilişkili taraf olan Turkish Bank A.Ş. nezdinde bulunmaktadır).

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, vadeli mevduatın detayı aşağıdaki gibidir:

Para cinsi	Faiz Oranı	Vade	30 Haziran 2014
TL	% 10,50	1 Temmuz 2014	1.357.390
Toplam			1.357.390

Para cinsi	Faiz Oranı	Vade	31 Aralık 2013
TL	% 6,00 - % 10,00	2 Ocak - 3 Şubat 2014	8.339.688
Toplam			8.339.688

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla ters repo alacakların detayı aşağıdaki gibidir:

30 Haziran 2014	Faiz Oranı	Vade Tarihi	Maliyet	Kayıtlı Değer
Devlet tahvili	% 8,50	1 Temmuz 2014	2.000.000	2.000.466
Devlet tahvili	% 8,68	1 Temmuz 2014	3.000.000	3.000.713
Toplam			5.000.000	5.001.179

31 Aralık 2013	Faiz Oranı	Vade Tarihi	Maliyet	Kayıtlı Değer
Devlet tahvili	% 7,02	2 Ocak 2014	6.500.000	6.501.250
Toplam			6.500.000	6.501.250

30 Haziran 2014 tarihi itibarıyla borsa para piyasası alacakların detayı aşağıdaki gibidir:

30 Haziran 2014	Para cinsi	Faiz Oranı	Vade Tarihi	Maliyet	Kayıtlı Değer
	TL	% 10,10	14 Temmuz 2014	1.500.000	1.508.838
	TL	% 10,00	18 Temmuz 2014	2.000.000	2.010.000
	TL	% 9,90	31 Temmuz 2014	1.000.000	1.003.025
Toplam				4.500.000	4.521.863

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

5. FİNANSAL YATIRIMLAR

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar aşağıdaki gibidir:

	30 Haziran 2014		31 Aralık 2013	
	Nominal Değeri	Defter Değeri	Nominal Değeri	Defter Değeri
Banka / Özel Sektör				
Bonoları	3.500.000	3.555.308	2.000.000	1.990.223
Toplam	3.500.000	3.555.308	2.000.000	1.990.223

Satılmaya hazır finansal varlıklar

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, satılmaya hazır finansal varlıklar aşağıdaki gibidir:

	30 Haziran 2014		31 Aralık 2013	
	Defter Değeri	Sahiplik oranı (%)	Defter Değeri	Sahiplik oranı (%)
Borsa İstanbul AŞ(*)	159.711	0,4	159.711	0,4
Toplam	159.711		159.711	

(*) 6362 sayılı Sermaye Piyasası Kanunu'nun 138'inci maddesinin altıncı fıkrasının (a) bendinde yer alan "Esas sözleşmenin tescil ve ilanını müteakip sermayenin yüzde dördü Borsa İstanbul'un mevcut üyelerine, binde üçü İstanbul Altın Borsasının mevcut üyelerine eşit ve bedelsiz olarak; yüzde birine tekabül eden kısmı ise Türkiye Sermaye Piyasaları Birliğine bedelsiz olarak devredilir." hükmü çerçevesinde, Borsa Yönetim Kurulunun 4 Temmuz 2013 tarih ve 2013/17 sayılı toplantısında, Borsa İstanbul AŞ (C) Grubu ortaklık paylarından 15.971.094 adet payın Şirket'e bedelsiz olarak devredilmesine karar verilmiştir.

6. TİCARİ ALACAK VE BORÇLAR

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ticari alacaklar aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Kredili müşterilerden alacaklar	2.889.518	2.718.520
Borsa Para Piyasası işlemlerinden alacaklar(*)	2.215.000	2.146.000
Vadeli işlemlerden doğan teminat alacakları	1.738.432	2.646.413
Kaldıraçlı işlemlerden alacaklar	1.434.221	2.769.923
Ödünç alınan menkul kıymetler için verilen teminatlar	--	178.000
Müşterilerden alacaklar	175.378	147.201
Toplam	8.452.549	10.606.057

(*) Müşteriler adına Borsa Para Piyasası'nda yapılan işlemlerden kaynaklanmaktadır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

6. TİCARİ ALACAK VE BORÇLAR (Devamı)

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket'in borsa para piyasası alacakları detayı aşağıdaki gibidir:

30 Haziran 2014

Para cinsi	Faiz Oranı	Vade Tarihi	Maliyet	Kayıtlı Değer
TL	%9,00	1 Temmuz 2014	330.000	330.000
TL	%10,30	8 Temmuz 2014	500.000	500.000
TL	%10,10	18 Temmuz 2014	500.000	500.000
TL	%10,10	18 Temmuz 2014	500.000	500.000
TL	%9,00	1 Temmuz 2014	150.000	150.000
TL	%10,75	1 Temmuz 2014	230.000	230.000
TL	%9,00	1 Temmuz 2014	5.000	5.000
			2.215.000	2.215.000

31 Aralık 2013

Para cinsi	Faiz Oranı	Vade Tarihi	Maliyet	Kayıtlı Değer
TL	%8,90	03 Ocak 2014	500.000	500.000
TL	%8,60	27 Ocak-2014	500.000	500.000
TL	%8,35	02 Ocak 2014	500.000	500.000
TL	%8,35	02-Ocak-2014	390.000	390.000
TL	%3,50	02-Ocak-2014	256.000	256.000
			2.146.000	2.146.000

Ticari borçlar

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket'in ticari borçları aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Repo işlemlerinden sağlanan fonlar	4.479.647	6.393.028
Müşterilere Borsa Para Piyasası işlemlerinden borçlar	2.215.000	2.146.000
VİOP müşteri teminatları	1.738.432	2.646.413
Kaldıraçlı işlemlerden borçlar	1.434.221	2.769.923
Müşterilere borçlar	822.716	475.310
Müşteri varlıklarına ilişkin borçlar	--	769.379
Ödünç verilen menkul kıymetler için alınan teminatlar	--	178.000
Diğer ticari borçlar	55.794	80.506
Toplam	10.745.810	15.458.559

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

7. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

30 Haziran 2014 tarihi itibarıyla Şirket %20 oranında kurumlar vergisine tabidir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete’de yayımlanan 5520 sayılı Kurumlar Vergisi Kanununun, 13’üncü maddesi, transfer fiyatlandırmasına ilişkin yeni düzenlemeler getirmiş olup söz konusu bu düzenlemeler, 1 Ocak 2007 tarihinden itibaren yürürlüğe girmiştir. Transfer fiyatlandırmasına ilişkin olarak getirilen yeni düzenlemeler OECD’nin transfer fiyatlandırması rehberinde yer alan esas ve ilkelere paralellik arz etmektedir.

Kurumlar Vergisi Kanunu’nun 13’üncü maddesi ve bu madde ile ilgili olarak çıkarılan transfer fiyatlandırması tebliğleri, emsallere uygunluk ilkesinin ilişkili kişiler arasındaki işlemlere nasıl ve ne şekilde uygulanması gerektiği hususunu açıklığa kavuşturmaktadır.

Söz konusu yasal düzenlemeye göre, eğer kurumlar, ilişkili kişilerle emsallere uygunluk ilkesine aykırı olarak tespit ettikleri bedel veya fiyat üzerinden mal veya hizmet alım ya da satımında bulunursa, kazanç tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılır. Alım, satım, imalat ve inşaat işlemleri, kiralama ve kiraya verme işlemleri, ödünç para alınması ve verilmesi, ikramiye, ücret ve benzeri ödemeleri gerektiren işlemler her hal ve şartta mal veya hizmet alım ya da satımı olarak değerlendirilir.

Şirketler, yıllık kurumlar vergisi beyannamesi ekinde yer alacak transfer fiyatlandırması formunu doldurmakla yükümlüdürler. Bu formda, ilgili hesap dönemi içinde ilişkili şirketler ile yapılmış olan tüm işlemlere ait tutarlar ve bu işlemlere ilişkin transfer fiyatlandırması metodları belirtilmektedir.

18 Kasım 2007 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren 1 No’lu “Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Genel Tebliği” uyarınca “Büyük Mükellefler Vergi Dairesi Başkanlığı’na kayıtlı mükelleflerin bir hesap dönemi içinde ilişkili kişilerle yaptığı yurt içi ve yurt dışı işlemleri ile diğer kurumlar vergisi mükelleflerinin bir hesap dönemi içinde ilişkili kişilerle yaptığı yurt dışı işlemlere ilişkin olarak yıllık Transfer Fiyatlandırması Raporu hazırlamaları zorunludur.

23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete’de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30’uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde %10 oranında uygulanan stopaj oranı %15’e çıkarılmıştır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulamasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan stopaj oranları da göz önünde bulundurulur.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Türk vergi sistemine göre oluşmuş mali zararlar yalnızca 5 yıl taşınabilirler.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

7. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Aşağıda dökümü verilen mutabakat, 30 Haziran 2014 ve 30 Haziran 2013 tarihlerinde sona eren dönemlere ait toplam vergi provizyonu ile yasal vergi oranının vergi öncesi kar rakamına uygulanmasıyla hesaplanan miktar arasındaki farkları göstermektedir:

	1 Ocak – 30 Haziran 2014	1 Ocak – 30 Haziran 2013
Vergi öncesi kar/(zarar)	(146.564)	285.506
Yasal oranla hesaplanan kurumlar vergisi (%20)	29.313	(57.101)
Kanunen kabul edilmeyen giderler	(2.330)	(1.577)
Vergi geliri/(gideri)	26.983	(58.678)

30 Haziran 2014 tarihinde sona eren ara dönemde, Şirket'in efektif vergi oranı %20'dir (31 Aralık 2013: %20).

30 Haziran 2014 ve 30 Haziran 2013 tarihlerinde sona eren yıllara ait vergi gideri aşağıdaki kalemlerden oluşmuştur:

	1 Ocak – 30 Haziran 2014	1 Ocak – 30 Haziran 2013
Cari dönem vergi gideri	--	(7.552)
Ertelenen vergi gideri / (geliri)	26.983	33.762
Vergi geliri/(gideri)	26.983	(58.678)

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, kurumlar vergisi karşılığı ile ödenen kurumlar vergisi netleştirildikten sonra kalan tutar "dönem karı vergi yükümlülüğü" hesabı içindeki "ödenen kurumlar vergisi" veya "cari dönem vergisiyle ilgili varlıklar" hesabına kaydedilmektedir.

	30 Haziran 2014	31 Aralık 2013
Cari kurumlar vergisi karşılığı	--	7.552
Eksi: Peşin ödenen geçici vergi ve fonlar	(50.802)	(158.535)
Dönem karı vergi yükümlülüğü/(varlığı)	(50.802)	(150.983)

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

7. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenmiş vergi

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ertelenmiş vergi varlıkları ve borçlarını oluşturan kalemler aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Ertelenmiş vergi varlıkları		
Kıdem tazminatı karşılığı	57.227	47.906
İzin karşılığı	39.766	38.189
İleri taşınabilir mali zararlar	27.835	--
Diğer karşılıklar	19.930	19.930
Finansal varlık değer azalışları	163	--
Toplam ertelenmiş vergi varlıkları	144.921	106.025
Ertelenmiş vergi yükümlülükleri		
Finansal varlık gerçeğe uygun değeri vergi kanunları ile yöntem farkları	--	(1.711)
Maddi ve maddi olmayan duran varlık amortismanlarının vergi kanunları ile yöntem farkları	(11.845)	(13.463)
Toplam ertelenmiş vergi yükümlülüğü	(11.845)	(15.174)
Net ertelenmiş vergi varlığı	133.076	90.851
Şirket'in 30 Haziran 2014 tarihi itibarıyla 27.835 TL tutarındaki ileri taşınabilir mali zararının son kullanım tarihi 31 Aralık 2019'dur.		
30 Haziran 2014 ve 31 Aralık 2013 tarihlerinde sona eren yıllara ait ertelenmiş vergi geliri hareket tablosu aşağıdaki gibidir:		
	1 Ocak – 30 Haziran 2014	1 Ocak – 31 Aralık 2013
Önceki dönemden devir	90.851	51.333
Ertelenmiş vergi gideri	26.983	33.762
Özkaynak altında sınıflanan aktüeryal kayıp tutarına ilişkin ertelenmiş vergi varlığı	15.242	5.756
Cari dönem ertelenmiş vergi varlığı	133.076	90.851

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

8. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, müşteriler adına saklanması amacıyla emanette tutulan hazine bonosu ve devlet tahvili, hisse senetleri, eurobond ve yatırım fonlarının detayı aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Yatırım fonları-adet	728.877.060	597.548.988
Hisse senetleri	108.870.971	109.981.846
Özel sektör tahvilleri	65.193.000	60.053.000
Müşteri portföyü-devlet tahvili ve hazine bonosu	65.025.541	33.832.041
Eurobond	14.820.000	14.820.000
Finansman bonosu	7.203.000	4.480.000
Banka bonoları	4.209.000	18.370.000
Kaldıraçlı alım satım işlemleri (USD)	526.076	1.090.373
Varantlar	161.943	525.249
Vadeli kontratlar	419	885

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket'in vermiş olduğu teminat mektubu ve teminat senetlerinin dökümü aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Borsa İstanbul A.Ş.	5.601.500	7.071.500
Sermaye Piyasası Kurulu	3.454.552	3.454.552
Vadeli İşlem ve Opsiyon Piyasası	210.000	210.000
Diğer	232.435	232.435
Toplam	9.498.487	10.968.487

Şirket, Sermaye Piyasası Kurulu'nun Seri: V, No: 34 sayılı Aracı Kurumların Sermayelerine ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği'ne ("Seri: V, No: 34 sayılı Tebliğ") uygun olarak sermayelerini tanımlamakta ve yönetmektedir.

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket'in diğer kısa vadeli karşılıkları aşağıdaki gibidir:

Diğer kısa vadeli karşılıklar	30 Haziran 2014	31 Aralık 2013
Borç karşılıkları (*)	99.648	99.648
Toplam	99.648	99.648

(*) 30 Haziran 2014 tarihi itibarıyla Şirket devam eden personel davalarına ilişkin olarak 99.648 TL karşılık ayırmıştır.

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket'in diğer kısa vadeli yükümlülükleri aşağıdaki gibidir:

Diğer kısa vadeli yükümlülükler	30 Haziran 2014	31 Aralık 2013
VİOP borsa payı gider tahakkuku	16.454	32.521
Diğer gider tahakkukları	105.822	109.845
Toplam	122.276	142.366

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

9. HASILAT

30 Haziran tarihlerinde sona eren ara hesap dönemlerine ait hasılat aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
<u>Satış gelirleri</u>				
Devlet tahvili satışları	479.771.118	137.503.055	1.087.986.180	619.207.071
Banka garantili bono satışları	2.385.533	2.385.533	64.821.651	18.170.979
Özel sektör tahvil satışları	2.636.188	40.062	400.681	400.681
Finansman bonusu satışları	760.488	710.325	5.165.835	5.165.835
Hisse senedi satışları	491.257	332.154	608.605	608.605
Toplam Satışlar	486.044.584	140.971.129	1.158.982.952	643.553.171
<u>Hizmet gelirleri</u>				
Alım/satım aracılık komisyonları	2.482.691	1.315.280	3.912.069	1.895.550
Kaldıraçlı işlemlerden hizmet gelirleri	731.501	328.737	1.504.728	911.364
Halka arz aracılık komisyonları	60.000	45.000	212.478	197.961
Kurumsal finansman danışmanlık gelirleri	20.500	10.000	--	--
Yatırım fonu yönetim ücreti gelirleri	83.183	45.954	112.700	57.133
Diğer komisyon ve gelirler	199.062	96.768	224.492	115.031
Toplam komisyonlar	3.576.937	1.841.739	5.966.467	3.177.039
<u>Hizmet gelirlerinden indirimler (-)</u>				
Müşterilere komisyon iadeleri (-)	(310.285)	(158.255)	(493.770)	(266.824)
Kaldıraçlı alım satım iadeleri	(46.798)	(39.232)	(227.917)	(129.901)
Acentalara ödenen komisyonlar	(74.204)	(43.858)	(139.963)	(67.774)
Toplam indirimler	(431.287)	(241.345)	(861.650)	(464.499)
<u>Esas faaliyetlerden faiz gelirler</u>				
Müşterilerden alınan kredi faiz gelirleri	244.791	119.921	332.812	157.577
Temerrüt faiz gelirleri	61.586	26.463	67.730	31.194
Toplam faiz gelirleri	306.377	146.384	400.542	188.771
Hasılat	489.496.611	142.717.907	1.164.488.311	646.454.482
<u>Satışların maliyeti (-)</u>				
Devlet tahvili alışları	(479.729.259)	(137.489.684)	(1.087.929.193)	(619.169.466)
Banka garantili bono alışları	(2.385.478)	(2.385.478)	(64.820.343)	(18.170.662)
Özel sektör tahvil alışları	(2.636.157)	(40.031)	(400.681)	(400.681)
Finansman bonusu alışları	(759.821)	(710.325)	(5.165.817)	(5.165.817)
Hisse senedi alışları	(491.592)	(332.430)	(611.704)	(610.380)
Toplam Satışların Maliyeti	(486.002.307)	(140.957.948)	(1.158.927.738)	(643.517.006)

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

10. PAZARLAMA, ARAŞTIRMA VE GELİŞTİRME ve GENEL YÖNETİM GİDERLERİ

30 Haziran tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyet giderleri aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2014	1 Nisan - 30 Haziran 2014	1 Ocak - 30 Haziran 2013	1 Nisan - 30 Haziran 2013
Genel yönetim giderleri	4.016.572	1.942.581	4.663.326	2.318.529
Pazarlama, satış ve dağıtım giderleri	335.558	163.727	468.747	226.811
Araştırma ve geliştirme giderleri	1.089	503	1.570	531
Toplam	4.353.219	2.106.811	5.133.643	2.545.871

11. NİTELİKLERİNE GÖRE GİDERLER

30 Haziran tarihlerinde sona eren ara hesap dönemlerine ait niteliklerine göre giderler aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2014	1 Nisan- 30 Haziran 2014	1 Ocak- 30 Haziran 2013	1 Nisan- 30 Haziran 2013
Personel ücret ve giderleri	2.538.909	1.218.946	2.831.974	1.422.934
Bilgi işlem dağıtım ve hizmet giderleri	314.385	154.181	454.715	179.260
Kira Giderleri	325.936	161.068	324.698	158.629
Vergi, harç resmi takip giderleri	210.706	103.902	250.021	134.956
Haberleşme Giderleri	153.458	77.811	169.834	77.700
Ulaşım Giderleri	117.830	60.812	160.546	73.384
Danışmanlık ve Denetim Ücretleri	79.240	33.947	179.479	114.000
Yönetim Giderleri	69.958	35.161	88.116	47.241
Amortisman ve İtfa Payları	77.639	37.649	75.184	53.293
Reklam ilan ve temsil giderleri	51.490	29.075	33.320	15.985
Sigorta Giderleri	23.451	8.096	32.519	15.656
Dışarıdan sağlanan fayda ve hizmetler	8.352	5.199	32.929	18.369
VİOP Ödemeleri	92.244	45.925	213.048	95.402
Diğer Pazarlama Giderleri	243.314	117.802	255.699	131.409
Diğer giderler	46.307	17.237	31.561	7.653
Toplam	4.353.219	2.106.811	5.133.643	2.545.871

12. ESAS FAALİYETLERDEN DİĞER GİDERLER

30 Haziran 2014 tarihinde sona eren altı aylık ara hesap döneminde, Şirket'in esas faaliyetlerden diğer giderleri 2.083 TL'dir. 30 Haziran 2013 tarihinde sona eren altı aylık ara hesap döneminde bu tutar 530.962 TL olup 99.648 TL kısmı cari dönemde ayrılan dava karşılık giderinden ve 431.314 TL' lik kısmı Şirket'in Bursa acentesi ile ilgili müşterilere ödenen tazminat giderlerinden oluşmaktadır.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

13. İLİŞKİLİ TARAF AÇIKLAMALARI

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ilişkili taraflardan olan alacakların ayrıntısı aşağıdaki gibidir:

Bankalar	30 Haziran 2014	31 Aralık 2013
<i>Turkish Bank A.Ş.</i>		
Vadesiz mevduatlar	153	249
Vadeli mevduatlar	1.357.390	2.563.032

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ilişkili taraflara olan borçların ayrıntısı aşağıdaki gibidir:

İlişkili taraflara olan borçlar	30 Haziran 2014	31 Aralık 2013
<i>Turkish Finansal Kiralama A.Ş.</i>		
Finansal kiralama işleminden doğan borçlar	34.449	29.415

30 Haziran 2014 ve 30 Haziran 2013 tarihlerinde sona eren altı aylık ara hesap dönemlerinde itibarıyla sona eren yıllarda ilişkili taraflardan alınan gelirler ile ilişkili taraflara ödenen giderlerin ayrıntısı aşağıdaki gibidir:

İlişkili taraflardan gelirler

	30 Haziran 2014 tarihinde sona eren 6 aylık dönem	30 Haziran 2014 tarihinde sona eren 3 aylık dönem	30 Haziran 2013 tarihinde sona eren 6 aylık dönem	30 Haziran 2013 tarihinde sona eren 3 aylık dönem
<u>Turkish Bank A.S.</u>				
Mevduat faiz gelirleri	74.722	38.512	29.686	18.643
Halka arz aracılık komisyon gelirleri	45.000	45.000	--	--
<u>Turkish Faktoring A.Ş.</u>				
Halka arz aracılık komisyon gelirleri	15.000	--	--	--
<u>Turkish Bank A.S. B Tipi Tahvil Ve Bono Fonu</u>				
Yatırım fonu yönetim ücreti gelirleri	16.325	8.376	12.893	6.096
<u>Turkish Bank A.S. B Tipi Likit Fonu</u>				
Yatırım fonu yönetim ücreti gelirleri	58.448	33.320	85.382	41.341
<u>Turkish Yatırım A.S. A Tipi Değişken Fonu</u>				
Yatırım fonu yönetim ücreti gelirleri	735	378	927	426
<u>Turkish Bank A.S. B Tipi Değişken Fonu</u>				
Yatırım fonu yönetim ücreti gelirleri	7.633	3.873	7.654	3.717
Toplam	217.863	129.459	136.542	70.223

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

13. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

İlişkili taraflara giderler

	30 Haziran 2014 tarihinde sona eren 6 aylık dönem	30 Haziran 2014 tarihinde sona eren 3 aylık dönem	30 Haziran 2013 tarihinde sona eren 6 aylık dönem	30 Haziran 2013 tarihinde sona eren 3 aylık dönem
<u>Türk Bankası Ltd.</u>				
Fon satış komisyonları	12.389	6.666	5.817	5.343
Hisse senedi komisyonları	10.249	6.337	23.776	11.904
VIOP komisyonları	997	460	5.561	334
<u>Turkish Bank A.Ş.</u>				
Hisse senedi komisyonları	40.587	25.399	91.350	44.458
VIOP komisyonları	8.040	3.635	10.617	4.294
Fon satış komisyonları	1.943	1.362	2.842	1.442
Teminat mektubu komisyonları	126	63	126	63
<u>Turkish Finansal Kiralama A.Ş.</u>				
Ödenen faiz giderleri	5.009	2.240	7.762	3.584
<u>Allied Turkish Bank A.Ş.</u>				
Ödenen faiz giderleri	--	--	45	--
Toplam	79.340	46.162	147.896	71.422

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

14. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Şirket 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. Şirket Tebliğ 34 kapsamında periyodik olarak Risk karşılığı, Sermaye yeterliliği tabanı ve Likidite yükümlülüğü hesaplama tablolarını hazırlayıp SPK'ya göndermekle yükümlüdür.

14.1 Kredi riski

Finansal araçlar karşı tarafın anlaşma gereklerini yerine getirememesi riskini taşımaktadır.

Şirket, geçmişte alacaklarıyla ilgili herhangi bir tahsilat sorunu yaşamamıştır. Şirket'in alacaklarının tamamı teminat altında olup, bilanço tarihi itibarıyla vadesi geçen alacağı bulunmamaktadır.

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri:

30 Haziran 2014	Alacaklar				Bankalardaki mevduat ^(*)	Finansal yatırımlar ^(**)
	Ticari alacaklar		Diğer alacaklar			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer Taraf		
- Azami riskin teminat. vs ile güvence altına alınmış kısmı	--	8.452.549	--	1.425	11.528.390	3.555.308
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	--	8.443.055	--	--	--	--
B. Koşulları yeniden görülmüş bulunan. aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	--	8.452.549	--	1.425	11.528.390	3.555.308
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--	--
- Teminat. vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	--	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat ile güvence altına alınmış kısmı	--	--	--	--	--	--
E. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--	--

(*)Nakit ve nakit benzerleri içerisinde gösterilen 5.001.179 TL tutarındaki ters repo işlemlerinden alacaklar dahil edilmiştir.

(**)Uzun vadeli finansal yatırımlar dahil edilmemiştir.

31 Aralık 2013	Alacaklar				Bankalardaki mevduat ^(*)	Finansal yatırımlar ^(**)
	Ticari alacaklar		Diğer alacaklar			
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer Taraf		
- Azami riskin teminat. vs ile güvence altına alınmış kısmı	--	10.606.057	--	10.689	16.098.367	1.990.223
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	--	10.597.197	--	--	--	--
B. Koşulları yeniden görülmüş bulunan. aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	--	10.606.057	--	10.689	16.098.367	1.990.223
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--	--
- Teminat. vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	--	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat ile güvence altına alınmış kısmı	--	--	--	--	--	--
E. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--	--

(*)Nakit ve nakit benzerleri içerisinde gösterilen 6.501.250 TL tutarındaki ters repo işlemlerinden alacaklar dahil edilmiştir.

(**)Uzun vadeli finansal yatırımlar dahil edilmemiştir.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

14. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

14.2 Piyasa riski yönetimi

Kur riski

Yabancı para riski, herhangi bir finansal aracının değerinin döviz kurundaki değişikliğe bağlı olarak değişmesinden doğan risktir. Şirket, yabancı para bazlı nakit ve nakit benzeri varlıklarından dolayı yabancı para riski taşımaktadır. Söz konusu riski oluşturan temel yabancı para birimleri ABD Doları'dır. Şirket'in finansal tabloları TL bazında hazırlandığından dolayı, söz konusu finansal tablolar yabancı para birimlerinin TL karşısında dalgalanmasından etkilenmektedir.

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, yabancı para cinsinden aktif ve pasifler, aşağıdaki gibidir:

	30 Haziran 2014 (TL Tutarı)	31 Aralık 2013 (TL Tutarı)
A. Döviz cinsinden varlıklar	424.168	932.058
B. Döviz cinsinden yükümlülükler	--	--
C. Türev finansal araçlar	--	--
Net döviz pozisyonu (A+B+C)	424.168	932.058

Aşağıdaki tablo 30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket'in detaylı bazda yabancı para pozisyonu riskini özetlemektedir. Şirket tarafından tutulan yabancı para varlıkların kayıtlı tutarları yabancı para cinslerine göre aşağıdaki gibidir:

30 Haziran 2014	ABD Doları	Toplam
Nakit değerler ve bankalar	199.759	199.759
Net yabancı para pozisyonu	199.759	199.759

31 Aralık 2013	ABD Doları	Toplam
Nakit değerler ve bankalar	437.504	437.504
Net yabancı para pozisyonu	437.504	437.504

Döviz kuru riski duyarlılık analizi

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, TL'nin, ABD Doları %10 oranında değer kaybetmesi ve diğer tüm değişkenlerin aynı kalması varsayımı altında, yabancı para biriminde olan varlık ve yükümlülüklerden doğan kur farkının dönem karına vergi öncesi etkisi aşağıdaki tabloda sunulmuştur. Bu analizde, diğer bütün değişkenlerin, özellikle faiz oranlarının sabit kaldığı varsayılmıştır.

30 Haziran 2014	Özkaynak	Kar veya zarar
ABD Doları	42.417	42.417
Toplam	42.417	42.417

31 Aralık 2013	Özkaynak	Kar veya zarar
ABD Doları	93.206	93.206
Toplam	93.206	93.206

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

14. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

14.2 Piyasa riski (devamı)

Faiz oranı riski

Şirket, sahip olduğu nakdi günün koşullarına göre menkul kıymet veya banka mevduatı olarak değerlendirilmektedir.

Faiz pozisyonu tablosu

	30 Haziran 2014	31 Aralık 2013
Sabit faizli finansal araçlar		
Finansal varlıklar		
Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar	3.555.308	1.990.223
Bankalardaki vadeli mevduat	1.357.390	8.339.688
Ters repo sözleşmelerinden alacaklar	5.001.179	6.501.250
Ticari alacaklar		
Kredili müşterilerden alacaklar	2.889.518	2.718.520
Borsa para piyasasından alacaklar	6.736.863	2.146.000
Finansal yükümlülükler		
Finansal borçlar	34.449	29.415
Borsa para piyasasına borçlar	2.215.000	2.146.000

Şirket'in değişken faizli finansal varlıkları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

14.3 Sermaye Yönetimi

30 Haziran 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket'in, Tebliğ 34 kapsamında portföy yöneticiliği, yatırım danışmanlığı, menkul kıymetlerin geri alma (repo) veya satma (ters repo) taahhüdü ile alım satımı, kredili menkul kıymet, açığa satış ve menkul kıymetlerin ödünç alma ve verme işlemleri, halka arza aracılık, alım satım aracılığı, kaldıraçlı alım satım aracılığı ve Vadeli İşlem ve Opsiyon Piyasası'nda türev araçların alım satımına aracılık için sahip olması gereken asgari özsermaye yükümlülüğü sırasıyla 10.659.000 TL ve 10.570.000 TL olmalıdır.

Ayrıca, Şirket'in sahip olması gereken sermaye yeterliliği tabanı, Tebliğ 34'de getirilen değerlendirme hükümleri çerçevesinde, değerlendirme günü itibarıyla hazırlanmış bilançolarında yer alan ve Şirket'in 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 bulunulan 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.

Turkish Yatırım Anonim Şirketi

30 Haziran 2014 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Özet Finansal Tabloları Tamamlayıcı Dipnotlar
(Para Birimi: Aksi belirtilmedikçe Türk Lirası ("TL"))

14 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

14.3 Sermaye yönetimi (devamı)

Şirket'in 30 Haziran 2014 tarihi itibarıyla sahip olduğu sermaye yeterliliği tabanı 12.425.745 TL'dir (31 Aralık 2013: 12.650.646 TL). Sermaye yeterliliği tabanı yükümlülüğü aşağıda belirtilen kalemlerinin 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

30 Haziran 2014 tarihi itibarıyla Şirket'in sahip olduğu sermaye yeterliliği tabanı yukarıdaki kalemlerin üzerindedir.

Risk karşılığı

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

30 Haziran 2014 ve 31 Aralık 2013 tarihi itibarıyla Tebliğ 34 hükümleri çerçevesinde hesaplanan risk karşılığı aşağıdaki gibidir:

	30 Haziran 2014	31 Aralık 2013
Pozisyon riski	928.340	919.162
Karşı taraf riski	403.669	845.820
Döviz kuru riski	14.052	54.324
Yoğunlaşma riski	52.997	--
Toplam Risk Karşılığı	1.399.058	1.819.306

15. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.