

Global Yatırım Holding Anonim Şirketi

ve

Bağı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren
Ara Hesap Dönemine Ait Özet
Konsolide Finansal Tablolar

Global Yatırım Holding Anonim Őirketi ve Baęlı Ortaklıkları

İçindekiler

Ara Dönem Özet Konsolide Bilanço

Ara Dönem Özet Konsolide Kapsamlı Gelir Tablosu

Ara Dönem Özet Konsolide Özkaynak Deęişim Tablosu

Ara Dönem Özet Konsolide Nakit Akış Tablosu

Ara Dönem Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

GLOBAL YATIRIM HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

31 MART 2011 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT ÖZET KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER		SAYFA
ÖZET KONSOLİDE BİLANÇO		1
ÖZET KONSOLİDE KAPSAMLI GELİR TABLOSU.....		3
ÖZET KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU.....		4
ÖZET KONSOLİDE NAKİT AKIŞ TABLOSU		5
ÖZET KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR.....		6-61
NOT 1	ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	6
NOT 2	FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI	9
NOT 3	İŞLETME BİRLEŞMELERİ.....	15
NOT 4	İŞ ORTAKLIKLARI.....	15
NOT 5	BÖLÜMLERE GÖRE RAPORLAMA.....	16
NOT 6	NAKİT VE NAKİT BENZERLERİ.....	19
NOT 7	FİNANSAL YATIRIMLAR	20
NOT 8	FİNANSAL BORÇLAR	22
NOT 9	DİĞER FİNANSAL YÜKÜMLÜLÜKLER	27
NOT 10	TİCARİ ALACAK VE BORÇLAR	27
NOT 11	DİĞER ALACAK VE BORÇLAR	28
NOT 12	FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR	30
NOT 13	YATIRIM AMAÇLI GAYRİMENKULLER	31
NOT 14	MADDİ DURAN VARLIKLAR	31
NOT 15	İMTİYAZA BAĞLI MADDİ OLMAYAN VARLIKLAR	32
NOT 16	MADDİ OLMAYAN DURAN VARLIKLAR	32
NOT 17	KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	33
NOT 18	TAAHHÜTLER.....	40
NOT 19	DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	43
NOT 20	ÖZKAYNAK.....	44
NOT 21	SATIŞLAR VE SATIŞLARIN MALİYETİ.....	46
NOT 22	FAALİYET GİDERLERİ.....	47
NOT 23	NİTELİKLERİNE GÖRE GİDERLER	48
NOT 24	DİĞER FAALİYETLERDEN GELİR/GİDERLER	48
NOT 25	FİNANSAL GELİRLER	49
NOT 26	FİNANSAL GİDERLER	49
NOT 27	HİSSE BAŞINA KAZANÇ/ZARAR.....	50
NOT 28	İLİŞKİLİ TARAF AÇIKLAMALARI	50
NOT 29	YABANCI PARA POZİSYONU	55
NOT 30	SATIŞ AMACI İLE ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER	59
NOT 31	RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR.....	61
NOT 32	FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR.....	61

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihi İtibarıyla Ara Döneme Ait

Özet Konsolide Bilanço

(Birim: Aksi belirtilmedikçe Türk Lirası)

		İncelemeden Geçmemiş	Bağımsız Denetimden Geçmiş
		31 Mart 2011	31 Aralık 2010
	Notlar		
VARLIKLAR			
Dönen Varlıklar		214.840.221	214.214.692
Nakit ve Nakit Benzerleri	6	40.142.047	56.887.495
Finansal Yatırımlar	7	32.492.718	17.745.431
Ticari Alacaklar		18.615.859	20.817.847
- İlişkili Taraflardan Ticari Alacaklar	28	39.596	-
- Diğer Ticari Alacaklar	10	18.576.263	20.817.847
Diğer Alacaklar		34.424.935	32.241.157
- İlişkili Taraflardan Diğer Alacaklar	28	29.754.163	28.717.046
- Diğer Alacaklar	11	4.670.772	3.524.111
Finans Sektörü Faaliyetlerinden Alacaklar		45.989.934	47.478.037
- Finans Sektörü Faaliyetlerinden Alacaklar - İlişkili Taraflar	28	9.792.257	11.631.411
- Finans Sektörü Faaliyetlerinden Alacaklar - Diğer	12	36.197.677	35.846.626
Stoklar		1.035.576	1.326.605
Diğer Cari/Dönen Varlıklar	19	37.502.866	34.042.559
<i>(Ara Toplam)</i>		<i>210.203.935</i>	<i>210.539.131</i>
Satış Amacıyla Elde Tutulan Duran Varlıklar	30	4.636.286	3.675.561
Duran Varlıklar		1.106.037.654	1.100.147.351
Diğer Alacaklar		8.240.393	8.930.786
- İlişkili Taraflardan Diğer Alacaklar	28	5.030.327	5.233.210
- Diğer Alacaklar	11	3.210.066	3.697.576
Finans Sektörü Faaliyetlerinden Alacaklar	12	3.096.600	3.277.520
Finansal Yatırımlar	7	6.961.232	6.939.001
Yatırım Amaçlı Gayrimenkuller	13	211.154.656	207.680.332
Maddi Duran Varlıklar	14	108.004.838	105.890.921
İmtiyaza Bağlı Maddi Olmayan Varlıklar	15	139.166.429	133.125.801
Maddi Olmayan Duran Varlıklar	16	537.337.686	543.500.838
Şerefiye		35.550.270	35.550.270
Ertelenen Vergi Varlıkları		29.580.818	28.767.669
Diğer Duran Varlıklar	19	26.944.732	26.484.213
TOPLAM VARLIKLAR		1.320.877.875	1.314.362.043

İlişikteki notlar bu ara dönem konsolide finansal tabloların ayrılmaz parçasıdır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihi İtibarıyla Ara Döneme Ait

Özet Konsolide Bilanço

(Birim: Aksi belirtilmedikçe Türk Lirası)

		İncelemeden Geçmemiş	Bağımsız Denetimden Geçmiş
		31 Mart	31 Aralık
	Notlar	2011	2010
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		241.092.497	198.041.939
Finansal Borçlar	8	89.711.962	79.877.767
Ticari Borçlar		54.758.739	50.087.828
- Diğer Ticari Borçlar	10	54.758.739	50.087.828
Diğer Borçlar		25.058.380	21.151.973
- İlişkili Taraflara Diğer Borçlar	28	694.299	699.136
- Diğer Borçlar	11	24.364.081	20.452.837
Finans Sektörü Faaliyetlerinden Borçlar	12	49.069.460	27.138.648
Diğer Finansal Yükümlülükler	9	813.408	662.711
Dönem Karı Vergi Yükümlülüğü		1.316.119	2.097.912
Borç Karşılıkları	17	4.386.650	4.612.046
Diğer Kısa Vadeli Yükümlülükler	19	15.761.685	12.413.054
(Ara Toplam)		240.876.403	198.041.939
Satış Amacıyla Elde Tutulan Duran Varlık Yükümlülükleri	30	216.094	-
Uzun Vadeli Yükümlülükler		492.101.188	485.043.106
Finansal Borçlar	8	301.870.868	299.500.020
Diğer Borçlar		35.661.616	33.446.981
- İlişkili Taraflara Diğer Borçlar	28	635.760	651.980
- Diğer Borçlar	11	35.025.856	32.795.001
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar		1.995.685	1.857.843
Borç Karşılıkları	17	5.726.937	5.726.937
Ertelenen Vergi Yükümlülüğü		103.910.178	102.634.364
Diğer Uzun Vadeli Yükümlülükler	19	42.935.904	41.876.961
ÖZKAYNAKLAR		587.684.190	631.276.998
Ana Ortaklığı Ait Özkaynaklar		479.661.084	512.195.822
Ödenmiş Sermaye	20	225.003.687	225.003.687
Sermaye Enflasyon Düzeltmesi Farkları	20	34.659.630	34.659.630
Karşılıklı İştirak Sermaye Düzeltmesi (-)	20	(23.215.554)	(1.820.000)
Hisse Senetleri İhraç Primleri	20	174.515	174.513
Değer Artış Fonu	20	1.073.507	813.086
Yabancı Para Çevrim Farkları	20	6.693.965	7.953.450
Kardan Ayrılan Kısıtlanmış Yedekler	20	76.754.326	75.764.360
Özel Fon	20	12.670.206	-
Geçmiş Yıllar Kar/Zararları	20	164.192.317	(39.812.647)
Net Dönem Karı/Zararı		(18.345.515)	209.459.743
Kontrol Gücü Olmayan Paylar		108.023.106	119.081.176
TOPLAM KAYNAKLAR		1.320.877.875	1.314.362.043

İlişikteki notlar bu ara dönem konsolide finansal tabloların ayrılmaz parçasıdır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları
31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait
Özet Konsolide Kapsamlı Gelir Tablosu
(Birim: Aksi belirtilmedikçe Türk Lirası)

	Notlar	İncelemeden Geçmemiş ve Yeniden Düzenlenmiş (*)	
		İncelemeden Geçmemiş	İncelemeden Geçmemiş ve Yeniden Düzenlenmiş (*)
		1 Ocak-31 Mart 2011	1 Ocak-31 Mart 2010
Satış gelirleri	21	86.935.715	54.773.953
Satışların maliyeti (-)	21	(85.693.873)	(53.557.904)
Ticari faaliyetlerden brüt kar(zarar)		1.241.842	1.216.049
Faiz, ücret, prim, komisyon ve diğer gelirler	21	8.674.647	7.981.578
Faiz, ücret, prim, komisyon ve diğer giderler (-)	21	(1.159.072)	(664.929)
Finans sektörü faaliyetlerden brüt kar(zarar)		7.515.575	7.316.649
BRÜT KAR/ZARAR		8.757.417	8.532.698
Pazarlama, satış ve dağıtım giderleri (-)	22	(975.742)	(689.684)
Genel yönetim giderleri (-)	22	(20.652.495)	(12.541.119)
Araştırma Geliştirme Giderleri (-)		-	-
Diğer faaliyet gelirleri	24	556.821	490.781
Diğer faaliyet giderleri (-)	24	(507.871)	(277.902)
SÜRDÜRÜLEN FAALİYETLERDEN ESAS FAALİYET KARI/ZARARI		(12.821.870)	(4.485.226)
Özkaynak yöntemiyle değerlendirilen yatırımların kar/zararlarındaki paylar		-	-
(Esas faaliyet dışı) finansal gelirler	25	3.320.923	10.655.254
(Esas faaliyet dışı) finansal giderler (-)	26	(12.283.657)	(15.860.552)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ZARARI		(21.784.604)	(9.690.524)
Sürdürülen faaliyetler vergi gelir/gideri		261.598	1.133.367
- Dönem vergi gelir/gideri		(2.263.488)	(668.346)
- Ertelenmiş vergi gelir/gideri		2.525.086	1.801.713
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/ZARARI		(21.523.006)	(8.557.157)
Durdurulan Faaliyetler Vergi Sonrası Dönem Karı/Zararı	30	-	-
DÖNEM KARI/ZARARI		(21.523.006)	(8.557.157)
Diğer kapsamlı gelir/gider			
Finansal varlıklar değer artış fonundaki değişim		325.526	237.501
Yabancı para çevrim farklarındaki değişim		(954.441)	(2.227.569)
Finansal varlıklar değer artış fonuna ilişkin vergi gelir/(giderleri)		(65.105)	(47.500)
DİĞER KAPSAMLI GELİR/GİDER (VERGİ SONRASI)		(694.020)	(2.037.568)
TOPLAM KAPSAMLI GELİR		(22.217.026)	(10.594.725)
Dönem Kar/Zararının Dağılımı		(21.523.006)	(8.557.157)
Kontrol gücü olmayan paylar		(3.177.491)	(2.298.253)
Ana ortaklık payları	27	(18.345.515)	(6.258.904)
Toplam Kapsamlı Gelirin Dağılımı		(22.217.026)	(10.594.725)
Kontrol gücü olmayan paylar		(2.872.447)	(2.859.848)
Ana ortaklık payları		(19.344.579)	(7.734.877)
Adi ve seyreltilmiş hisse başına kar/(zarar)	27	(0,0895)	(0,0285)
Sürdürülen faaliyetlerden hisse başına kar/(zarar)	27	(0,0895)	(0,0285)

(*) Not 2.1.c

İlişikteki notlar bu ara dönem konsolide finansal tabloların ayrılmaz parçasıdır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait Özet Konsolide Özkaynak Değişim Tablosu

(Birim: Aksi belirtilmedikçe Türk Lirası)

	Ödenmiş Sermaye		Sermaye Enflasyon Düzeltme Farkları		Karsılıklı Sermaye Düzeltmesi		Hisse Senedi İhraç Primi		Değer Artış Fonları		Yabancı Para Çevrim Farkları		Kardan Ayrılan Kısıtlanmış Yedekler		Özel Fon		Net Dönem Karı/Zararı		Geçmiş Yıl Karları/Zararları		Ana Ortaklık Payları		Kontrol Gici Olmayan Paylar		Toplam							
Dönem başı (1 Ocak 2010)	225.003.687	34.659.630	(11.565.130)	174.513	439.089	3.732.438	1.284.711	-	79.125.939	(48.863.751)	283.991.126	100.576.090	384.567.216																			
Toplam kapsamlı gelir																																
Değer artış fonlarındaki değişim, erelenmiş vergi etkisi netlenmiş	-	-	-	-	190.001	-	-	-	-	-	-	-	190.001	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	190.001			
Yabancı para çevrim farkları	-	-	-	-	-	(1.665.974)	-	-	-	-	(1.665.974)	-	(561.595)	-	-	-	-	-	-	-	-	(1.665.974)	(561.595)	(2.227.569)								
Net dönem karı/zararı	-	-	-	-	-	-	-	-	-	-	(6.258.904)	-	(8.557.157)	-	-	-	-	-	-	-	-	(6.258.904)	(2.298.253)	(8.557.157)								
Toplam kapsamlı gelir	-	-	-	-	190.001	(1.665.974)	-	-	-	-	(6.258.904)	-	(8.557.157)	-	-	-	-	-	-	-	-	(7.734.877)	(2.859.848)	(10.594.725)								
Özkaynaklarda kaydedilen ortaklıklara yapılan işlemler																																
İşleme tarafından geri alınan/satılan hisseler	-	-	7.386.741	-	-	-	-	-	-	-	-	-	(333.575)	-	-	-	-	-	-	-	-	7.053.166	1.816	7.054.982								
Transfer	-	-	-	-	-	-	-	-	-	-	70.082.054	-	9.043.885	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Bağlı ortaklık sermaye paylarında artış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Ortaklık paylarındaki değişim	-	-	-	-	-	-	-	-	-	-	-	-	(23.826)	-	-	-	-	-	-	-	-	(163.702)	163.702	627.457								
Kontrol edilen ortaklık hisselerinin alım satımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(493.658)	1.975.934	1.482.276								
Dönem sonu (31 Mart 2010) - yeniden düzenlenmiş (*)	225.003.687	34.659.630	(4.178.389)	174.513	629.090	2.066.464	71.342.939	-	(6.258.904)	(40.786.975)	282.652.055	100.485.151	383.137.206																			
Dönem başı (1 Ocak 2011)	225.003.687	34.659.630	(1.820.000)	174.513	813.086	7.953.450	75.764.360	-	209.459.743	(39.812.647)	512.195.822	119.081.176	631.276.998																			
Toplam kapsamlı gelir																																
Değer artış fonlarındaki artış, erelenmiş vergi etkisi netlenmiş	-	-	-	-	260.421	-	-	-	-	-	-	-	260.421	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	260.421	
Yabancı para çevrim farkları	-	-	-	-	-	(1.259.485)	-	-	-	-	(1.259.485)	-	(954.441)	-	-	-	-	-	-	-	-	(1.259.485)	305.044	(954.441)								
Net dönem karı/zararı	-	-	-	-	-	-	-	-	-	-	(18.345.515)	-	(21.523.006)	-	-	-	-	-	-	-	-	(18.345.515)	(3.177.491)	(21.523.006)								
Toplam kapsamlı gelir	-	-	-	-	260.421	(1.259.485)	-	-	-	-	(18.345.515)	-	(21.523.006)	-	-	-	-	-	-	-	-	(19.344.579)	(2.872.447)	(22.217.026)								
Özkaynaklarda kaydedilen ortaklıklara yapılan işlemler																																
İşleme tarafından geri alınan/satılan hisseler	-	-	(2.139.554)	-	-	-	-	-	-	-	-	-	896.855	-	-	-	-	-	-	-	-	(20.498.099)	80.313	(20.418.386)								
Transfer	-	-	-	-	-	-	870.698	-	-	-	-	-	208.589.045	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bağlı ortaklık temettü dağıtımı	-	-	-	-	-	-	-	-	-	-	-	-	(156)	-	-	-	-	-	-	-	-	-	-	(156)								
İş ortaklığı hissesi alımı	-	-	-	-	-	-	2.086	-	-	-	-	-	(112.214)	-	-	-	-	-	-	-	-	110.128	37.081	(73.047)								
Kontrol edilen bağlı ortaklığa ilişkin hisse alımı satımı ile sermaye azaltımı ve artırımını (Not 20)	-	-	-	-	-	-	-	2	-	-	-	-	117.182	-	-	-	-	-	-	-	-	(7.418.668)	(8.302.861)	884.193								
Dönem sonu (31 Mart 2011)	225.003.687	34.659.630	(23.215.554)	174.515	1.073.507	6.693.965	76.754.326	12.670.206	(18.345.515)	164.192.317	479.661.084	108.023.106	587.684.190																			

(*) Not 2.1.c

Özkaynak kalemlerine ilişkin detaylı açıklamalar Not 20'de sunulmuştur.

İlişikteki notlar bu ara dönem konsolide finansal tabloların ayrılmaz parçasıdır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait Ara Dönem

Özet Konsolide Nakit Akış Tablosu

(Birim: Aksi belirtilmedikçe Türk Lirası)

	Notlar	İncelemeden	
		Geçmemiş ve	İncelemeden
		Geçmemiş	Yeniden
		1 Ocak-	1 Ocak-
		31 Mart 2011	31 Mart 2010
Esas faaliyetlerden kaynaklanan nakit akışları			
Net dönem karı		(21.523.005)	(8.557.157)
Esas faaliyetlerden sağlanan net nakit ile vergi öncesi kar /zararın mutabakatı			
Amortisman ve itfa payları	23	10.930.431	3.431.981
Vergi (gelir)/gideri		(261.598)	(1.133.367)
Kıdem tazminatı karşılığındaki değişim		137.842	100.180
Duran varlık satış (karları)/zararları, net		(8.473)	-
Türev finansal araçlar değerlendirme farkları	25, 26	150.697	(277.637)
Finans sektörü faaliyetlerinden faiz gelirleri	21	(2.082.453)	(1.433.935)
Krediler üzerindeki kur farkı		561.971	(82.899)
Borç karşılıkları		(225.396)	75.727
Esas faaliyet dışı faiz gelirleri	25	(1.038.441)	(819.432)
Müşterilere kullandırılan kredilerin faiz giderleri	21	377.014	337.397
Temettü gelirleri		-	(5.811)
Esas faaliyet dışı faiz giderleri	26	6.585.275	3.686.495
Şüpheli alacak karşılığındaki değişim	10	50.365	(104.331)
İşletme sermayesindeki değişikliklerden önceki faaliyet karı/(zararı)		(6.345.771)	(4.782.789)
Ödenen vergi		(3.071.249)	(322.861)
Finans sektörü faaliyetlerinden alınan faiz		2.082.453	1.433.935
Müşterilere kullandırılan kredilere ilişkin olarak ödenen faiz		(377.014)	(337.397)
Alınan temettü		-	5.811
Ticari ve finans sektörü faaliyetlerindeki alacaklardaki değişim		2.021.088	(4.202.157)
İlişkili taraflardan ticari ve finans sektörü faaliyetlerinden alacak ve borçlardaki değişim		1.397.341	2.428.389
Diğer alacaklardaki değişim		178.684	3.343.489
Diğer cari/dönen varlıklardaki değişim		(3.469.263)	(1.405.573)
Diğer duran varlıklardaki değişim		(460.519)	3.378.614
Stoklardaki değişim		291.029	891.606
Ticari ve finans sektörü faaliyetlerindeki borçlardaki değişim		10.205.399	(2.333.844)
Diğer borçlardaki değişim		4.806.292	1.973.884
Diğer kısa vadeli yükümlülüklerdeki değişim		3.447.945	716.096
Diğer uzun vadeli yükümlülüklerdeki değişim		1.058.943	578.708
Esas faaliyetlerden dolayı net nakit girişi/(çıkışı)		11.765.358	1.365.911
Yatırım faaliyetleri			
Yatırım amaçlı gayrimenkullere ilaveler	13	(3.474.324)	(7.630.117)
Bloke mevduattaki değişim	6	385.911	195.210
Maddi duran varlık alımları	14	(4.180.400)	(661.606)
İmtiyaza bağlı maddi olmayan varlık alımları	15	(6.883.086)	(1.541.437)
Maddi olmayan duran varlık alımları	16	(284.293)	(35.585)
Kontrol edilen bağlı ortaklığa ilişkin hisse alımı satımı ile sermaye azaltımı ve artırımı		(932.485)	1.161.281
İş ortaklığı hissesi alımı		(73.047)	-
Finansal yatırımlardaki değişim		1.570.068	(295.860)
Bağlı ortaklık sermaye artışı nedeniyle kontrol gücü olmayan paylarda oluşan artış		-	627.457
Esas dışı faaliyetlerden alınan faiz		1.485.595	819.432
Maddi ve maddi olmayan duran varlık satışından elde edilen nakit		153.296	374
Yatırım faaliyetlerinden dolayı net nakit girişi/(çıkışı)		(12.232.765)	(7.360.851)
Finansman faaliyetleri			
İzmir Liman teminat mektubu için ödenen nakit		-	(10.141.620)
Finansman amaçlı ödenen faiz		(5.805.442)	(6.288.846)
İşletme tarafından geri alınan hisselerdeki değişim		(20.174.094)	7.080.273
İlişkili taraflardan ve diğer ortaklardan diğer alacak ve borçlardaki değişim		(699.616)	(4.399.474)
Alınan krediler		16.463.228	16.714.385
Ödenen krediler		(6.085.519)	(9.901.641)
Finansman faaliyetlerinden dolayı net nakit girişi/(çıkışı)		(16.301.443)	(6.936.923)
Yabancı para çevrim farkları		428.810	(1.559.890)
Nakit ve benzeri değerlerlerdeki net artış/(azalış)		(16.340.040)	(14.491.753)
Satış amaçlı elde tutulan varlıklara sınıflanan		(19.497)	(164.128)
1 Ocak itibarıyla nakit ve nakit benzeri	6	51.836.927	46.639.655
Dönem sonu bakiyesi	6	35.477.390	31.983.774

İlişikteki notlar bu ara dönem konsolide finansal tabloların ayrılmaz parçasıdır

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

1990 yılında Global Menkul Değerler A.Ş. adı ile kurulan Şirket, 1 Ekim 2004 tarihinde Türkiye Ticaret Siciline tescil, 6 Ekim 2004 tarihinde ise ilan edilmek suretiyle ticaret unvanını ve faaliyet alanını değiştirerek, mevcut tüzel kişiliğini Global Yatırım Holding A.Ş. (“Şirket” veya “Holding”) olarak bir holding şeklinde yeniden yapılandırmıştır. Bu çerçevede 2 Ekim 2004 tarihinde Türk Ticaret Kanunu hükümlerine uygun olarak kısmi bölünme suretiyle hisselerinin % 99,99’u Şirket’e ait Global Menkul Değerler A.Ş. adında yeni bir şirket kurularak tüm aracılık faaliyetleri bu yeni şirkete devredilmiştir. Şirket’in fiili faaliyet konusu; finans, enerji, altyapı ve gayrimenkul alanında kurulmuş veya kurulacak olan şirketlerin sermaye ve yönetimine katılarak bunların yatırım, finansman ve organizasyon ve yönetim meselelerini toplu bir bünye içerisinde ekonomik dalgalanmalara karşı yatırım güvenilirliğini arttırmak ve böylece bu şirketlerin sağlıklı şekilde ve milli ekonominin gereklerine uygun olarak gelişmelerini ve devamlılıklarını teminat altına almak ve bu amaca uygun ticari, sınai ve mali girişimlerde bulunmaktır.

Ana Ortaklık “Global Yatırım Holding A.Ş.”, Bağlı Ortaklıkları, Müşterek Yönetime Tabi Ortaklıkları ve İştirakleri (hepsi birlikte) bundan böyle “Grup” olarak ifade edilecektir. 31 Mart 2011 tarihi itibarıyla, Grup’un personel sayısı 818’dir (31 Aralık 2010: 779).

Global Yatırım Holding A.Ş., Sermaye Piyasası Kurulu’na (“SPK”) kayıtlı olup, hisseleri Mayıs 1995 tarihinden itibaren İstanbul Menkul Kıymetler Borsası’nda (“İMKB”) işlem görmektedir (Mayıs 1995 tarihinden 1 Ekim 2004 tarihine kadar Global Menkul Değerler A.Ş. olarak işlem görmüştür).

Global Yatırım Holding A.Ş.’nin kayıtlı adresi Rıhtım Caddesi No:51 Karaköy / İstanbul’dur.

Global Yatırım Holding A.Ş.’nin hisselerinin %99,99’u halka arz edilmiştir.

Şirket’in ortaklık yapısı Not 20’de sunulmuştur.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket'in Bağlı Ortaklıkları'nın ("Bağlı Ortaklıklar") buldukları ülkeler ve temel faaliyet konuları aşağıda gösterilmiştir:

Bağlı Ortaklıklar	Ülke	Faaliyet Konusu
Global Menkul Değerler A.Ş. (Global Menkul)	Türkiye	Aracılık Hizmeti
Global Portföy Yönetimi A.Ş. (Global Portföy)	Türkiye	Portföy Yönetimi
Global Valori Mobiliare SA. (1)	Romanya	Aracılık Hizmeti
Global Financial Products Ltd. (GFP)	Cayman Adaları	Finansal Yatırımlar
Global Sigorta Aracılık Hizmetleri A.Ş. (Global Sigorta)	Türkiye	Sigorta Acenteliği
Hedef Menkul Değerler A.Ş. (Hedef) (2)	Türkiye	Aracılık Hizmeti
Global Liman İşletmeleri A.Ş. (Global Liman)	Türkiye	Altyapı Yatırımları
Ege Global Madencilik San. ve Tic. A.Ş. (Ege Global)	Türkiye	Maden Yatırımları
Mavi Bayrak Tehlikeli Atık İmha Sistemleri San. ve Tic. A.Ş.	Türkiye	Atık İmha Sistemleri
Salıpazarı İnşaat Sanayi ve Ticaret A.Ş. (Salıpazarı)	Türkiye	İnşaat Yatırımları
Güney Madencilik İşletmeleri A.Ş. (Güney)	Türkiye	Maden İşletmeciliği
Doğu Madencilik İşletmeleri A.Ş. (Doğu)	Türkiye	Maden İşletmeciliği
Nesa Madencilik San. ve Tic. A.Ş. (Nesa)	Türkiye	Maden İşletmeciliği
Vespa Enterprises (Malta) Ltd. (Vespa)	Malta	Turizm Yatırımları
Pera Gayrimenkul Yatırım Ortaklığı A.Ş. (Pera)	Türkiye	Gayrimenkul Yatırımları
Tora Yayıncılık A.Ş. (Tora)	Türkiye	Yayıncılık
Global Enerji Hizmetleri ve İşletmeciliği A.Ş. (Global Enerji)	Türkiye	Elektrik Üretimi
Osmanlı Enerji A.Ş. (Osmanlı) (3)	Türkiye	Elektrik Üretimi
Dağören Enerji A.Ş. (Dağören) (4)	Türkiye	Elektrik Üretimi
Global Securities (USA) Inc. (5) (11)	ABD	Aracılık Hizmeti
CJSC Global Securities Kazakhstan (5) (11)	Kazakistan	Aracılık Hizmeti
Ege Liman İşletmeleri A.Ş. (Ege Liman) (6)	Türkiye	Liman İşletmeciliği
Bodrum Yolcu Limanı İşletmeleri A.Ş. (Bodrum Liman) (6)	Türkiye	Liman İşletmeciliği
Ortadoğu Antalya Liman İşletmeleri A.Ş. (Ortadoğu Liman) (6) (12)	Türkiye	Liman İşletmeciliği
Sem Yayıncılık A.Ş. (Sem) (7)	Türkiye	Yayıncılık
Maya Turizm Ltd. (Maya Turizm) (8)	Kıbrıs	Turizm Yatırımları
Galata Enerji Üretim San. ve Tic. A.Ş. (Galata Enerji) (9)	Türkiye	Elektrik Üretimi
Doğal Enerji Hizmetleri ve İşletmeciliği A.Ş. (Doğal Enerji) (4)	Türkiye	Elektrik Üretimi
Global Depolama A.Ş. (6)	Türkiye	Depolama
Torba İnşaat ve Turistik A.Ş. (Torba) (10)	Türkiye	Gayrimenkul Yatırımları
GES Enerji A.Ş.	Türkiye	Elektrik Üretimi
Sancak Global Enerji Yatırımları A.Ş.	Türkiye	Elektrik Üretimi
Randa Denizcilik San. ve Tic. Ltd. Şti. (Randa) (13)	Türkiye	Deniz Araç Gereci Ticareti

- (1) Bu şirket, 2010 yılında tasfiye edilmiştir.
- (2) Bu şirket, 17 Aralık 2010 itibarıyla satılmıştır.
- (3) Bu şirket, 23 Haziran 2009 tarihinde, yapılan hisse devri anlaşması uyarınca Yeşil Enerji'nin %95 oranındaki hissesinin Statkraft AS'ye devri neticesinde satılmış olup 2 Haziran 2010 tarihinde geri alınmıştır.
- (4) Bu şirketler Global Enerji'ye konsolide olmaktadır.
- (5) Bu şirketler, Global Menkul'e konsolide olmaktadır.
- (6) Bu şirketler, Global Liman'a konsolide olmaktadır.
- (7) Bu şirket, Tora'ya konsolide olmaktadır.
- (8) Bu şirket, Pera'ya ve Vespa'ya oransal konsolidasyon yöntemiyle konsolide olmaktadır.
- (9) Bu şirket, Ege Global'e konsolide olmaktadır.
- (10) Bu şirket, 4 Ocak 2008 tarihi itibarıyla kayyum atanması ve kontrolün Grup'tan çıkması nedeniyle bu tarihten başlayarak konsolidasyon kapsamı dışında bırakılmıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

- (11) Bu şirketler tasfiye sürecindedir.
- (12) Global Liman, 29 Temmuz 2010 tarihine kadar Ortadoğu Liman'ın % 39,80 oranındaki hissesine sahiptir. 29 Temmuz 2010 tarihinde Global Liman, Ortadoğu Liman'ın diğer hissedarlarının sahibi oldukları toplam %60 oranındaki hissesini Çelebi Holding A.Ş., Can Çelebioğlu, Uğur Tevfik Doğan, Antmarin İnşaat Turizm ve Ticaret A.Ş. ve Hasan Yıldırım Akıncıoğlu'ndan devralmıştır. Böylece, Grup'un Ortadoğu Liman'daki kontrol oranı %99,80'e çıkmıştır. Ortadoğu Liman, 29 Temmuz 2010 tarihine kadar müşterek yönetime tabi ortaklık olarak oransal konsolidasyon yöntemiyle konsolide edilmiş olup, bu tarihten sonra bağlı ortaklık olarak tam konsolidasyon yöntemiyle konsolide edilmiştir.
- (13) Bu şirket, Grup'un bağlı ortaklıklarından Global Liman tarafından 17 Şubat 2011 tarihi itibarıyla 10.000 Avro bedel karşılığında satın alınmıştır. Şirket gayri faal olup 31 Mart 2011 tarihi itibarıyla konsolide finansal tablolar açısından önemlilik arz etmemesi nedeniyle konsolidasyon kapsamına dahil edilmemiştir (Not 2.1.d.iii).

Şirket'in Müşterek Yönetime Tabi Ortaklıkları ("Müşterek Yönetime Tabi Ortaklıklar"), Müşterek Yönetime Tabi Ortaklıklar'ın buldukları ülkeler ve temel faaliyet konuları aşağıda gösterilmiştir:

<u>Müşterek Yönetime Tabi Ortaklıklar</u>	<u>Ülke</u>	<u>Faaliyet Konusu</u>
Enerji Yatırım Holding A.Ş. (Enerji Yatırım Holding veya EYH) (1)	Türkiye	Enerji Yatırımları
Energaz Gaz Elektrik Su Dağıtım A.Ş. (Energaz) (2)	Türkiye	Gaz Su Elektrik Yatırımları
Gaznet Şehir Doğalgaz Dağıtım A.Ş. (Gaznet) (3)	Türkiye	Doğalgaz Dağıtımı
Çorum Doğalgaz Dağıtım ve Sanayi Ticaret A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Netgaz Şehir Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Kapadokya Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Erzingaz Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Olimpos Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Karaman Doğalgaz Dağıtım Ltd. Şti. (3)	Türkiye	Doğalgaz Dağıtımı
Kentgaz Denizli Şehir Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Aksaray Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Aydın Doğalgaz Dağıtım A.Ş. (3)	Türkiye	Doğalgaz Dağıtımı
Medgaz A.Ş. (Medgaz) (3) (6)	Türkiye	Doğalgaz Toptan Satış
Kentgaz A.Ş. (Kentgaz) (7)	Türkiye	Doğalgaz Dağıtımı
Düzce-Aksu Hid. El. En. El. Ürt. Sant. Ltd. Şti.(Düzce Aksu) (4)	Türkiye	Elektrik Üretimi
Bilecik Demir Çelik San. ve Tic. A.Ş. (Bilecik Demir Çelik veya Bilecik)	Türkiye	Demir ve Çelik Üretimi
İzmir Liman İşletmeciliği A.Ş. (İzmir Liman) (5)	Türkiye	Liman İşletmeciliği

- (1) Bu şirket ve bağlı ortaklıkları 31 Mart 2010 tarihi itibarıyla önceden raporlanan konsolide finansal tablolarda UFRS 5 "Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler" uyarınca muhasebeleştirilmiş (31 Aralık 2009 tarihli kayıtlı değerleriyle) iken 31 Mart 2010 tarihi itibarıyla yeniden düzenlenmiş finansal tablolar ile 31 Mart 2011 ve 31 Aralık 2010 tarihli konsolide finansal tablolarda söz konusu şirketler durdurulan faaliyet olarak sınıflanma koşullarını yerine getirmediklerinden UMS 31 " İş Ortaklıklarındaki Paylar" uyarınca muhasebeleştirilmişlerdir (Not 2.1.c).
- (2) Bu şirket, Enerji Yatırım Holding A.Ş.'ye konsolide olmaktadır.
- (3) Bu şirketler, Energaz'a konsolide olmaktadır.
- (4) Bu şirket, satılmış olduğundan 2 Haziran 2010 tarihi itibarıyla konsolidasyon kapsamından çıkarılmıştır.
- (5) Bu şirket, Global Yatırım Holding A.Ş. ve Global Liman'a oransal konsolidasyon yöntemi ile konsolide olmaktadır.
- (6) Bu şirket, faaliyetlerinin önemlilik kazanması nedeniyle 2010 yılında konsolidasyon kapsamına alınmıştır.
- (7) Bu şirket, 31 Mart 2011 ve 31 Aralık 2010 itibarıyla konsolidasyon kapsamına dahil edilmemiştir (Not 2.1.d.iii).

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI

2.1 Sunuma İlişkin Temel Esaslar

(a) Finansal Tabloların Hazırlanma İlkeleri

Grup'un ilişikteki ara dönem konsolide özet finansal tabloları Sermaye Piyasası Kurulu'nun ("SPK") 9 Nisan 2008 tarih ve 26842 sayılı Resmi Gazete'de yayınlanan Seri XI, 29 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmıştır. Tebliğ'in 5. Maddesine göre işletmeler, Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Muhasebe/Finansal Raporlama Standartları'nı ("UMS/UFRS") uygularlar. Ancak Tebliğ'de yer alan Geçici Madde 2'ye göre Tebliğ'in 5. maddesinin uygulanmasında, Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayınlanandan farklı Türkiye Muhasebe Standartları Kurulu ("TMSK") tarafından ilan edilinceye kadar UMSK tarafından kabul edilen UMS/UFRS'ler uygulanır. Bu kapsamda benimsenen standartlara aykırı olmayan, TMSK tarafından yayınlanan Türkiye Muhasebe/ Finansal Raporlama Standartları ("TMS/TFRS") esas alınacaktır. Finansal tabloların hazırlanış tarihi itibarıyla, Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin UMSK tarafından yayımlananlardan farklı TMSK tarafından henüz ilan edilmediğinden Şirket, 31 Mart 2011 tarihinde sona eren döneme ilişkin ara dönem özet konsolide finansal tablolarını SPK'nın Seri: XI No:29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde UMS/UFRS'nin esas alındığı SPK Finansal Raporlama Standartları'na uygun olarak hazırlamıştır. Ara dönem özet konsolide finansal tablolar ve bunlara ilişkin özet dipnotlar SPK tarafından 17 Nisan 2008 ve 9 Ocak 2009 tarihli duyuruları ile uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

Holdings ve Türkiye'de kayıtlı olan Bağlı Ortaklıkları ve Müşterek Yönetime Tabi Ortaklıkları, muhasebe kayıtlarını ve yasal kayıtlarını Sermaye Piyasası Kurulu ("SPK") düzenlemelerine (Global Yatırım Holding A.Ş., Global Menkul, Global Portföy, Pera ve Hedef için), Türk Ticaret Kanunu'na ("TTK"), vergi mevzuatına, T.C. Maliye Bakanlığı tarafından yayınlanan Tek Düzen Hesap Planı'na ve Sermaye Piyasası Kurulu'nun yayımladığı ve İstanbul Menkul Kıymetler Borsası'na ("İMKB") kote şirketler için geçerli olan genel kabul görmüş muhasebe politikalarına uygun olarak tutmakta ve finansal tablolarını da buna uygun olarak hazırlamaktadırlar. Yabancı ülkelerde faaliyet gösteren bağlı ortaklıklar muhasebe kayıtlarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklere uygun olarak tutmakta ve finansal tablolarını da buna uygun olarak hazırlamaktadırlar. Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara SPK Finansal Raporlama Standartları uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Ara dönem özet konsolide finansal tablolar, işletme birleşmeleri yoluyla edinilen net varlıklar, gerçeğe uygun değerleri ile gösterilen finansal varlıklar ve diğer finansal yükümlülükler ve gerçeğe uygun değerleri ile gösterilen yatırım amaçlı gayrimenkuller dışında tarihi maliyet esaslı baz alınarak hazırlanmıştır.

Ara dönem özet konsolide finansal tablolar 13 Mayıs 2011 tarihinde Şirket Yönetim Kurulu tarafından yayımlanmak üzere onaylanmıştır.

SPK'nın Seri: XI No:29 sayılı tebliği uyarınca işletmeler, ara dönem finansal tablolarını UMS 34 "Ara Dönem Finansal Raporlama" standardına uygun olarak tam set veya özet hazırlamakta serbesttirler. Grup bu çerçevede ara dönemlerde özet konsolide finansal tablo hazırlamayı tercih etmiş, söz konusu özet konsolide finansal tablolarını SPK Finansal Raporlama Standartları'na uygun olarak hazırlamıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

(b) Geçerli ve Raporlama Para Birimi

Grup'un geçerli ve raporlama para birimi Türk Lirası (TL)'dir.

ABD Doları, Grup'un bağlı ortaklıklarından Ege Liman, GFP, Vespa, Bodrum Liman ve Ortadoğu Liman'ın operasyonlarında ağırlıklı olarak kullanılmakta ve başka bir deyişle faaliyetleri üzerinde önemli bir etkiye sahip bulunmaktadır. Bu yüzden bu şirketler, geçerli para birimlerinin UMS 21 – “Döviz Kurlarındaki Değişimin Etkileri” uyarınca ABD Doları olmasına karar vermiştir.

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla T.C. Merkez Bankası döviz alış kurları aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
ABD Doları	1,5483	1,5460
Avro	2,1816	2,0491

(c) Karşılaştırmalı Bilgiler

31 Mart 2010 tarihinde sona eren üç aylık döneme ait finansal tablolarda yapılan düzeltme ve sınıflamalar

Grup, 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotlarında detaylı olarak açıklandığı üzere müşterek yönetime tabi ortaklığı Enerji Yatırım Holding ve bağlı ortaklıklarının faaliyetlerini durdurulan faaliyetlerden sürdürülen faaliyetlere sınıflamıştır. 31 Aralık 2010 tarihli konsolide finansal tabloların dipnotlarında belirtilen Grup'un muhasebe politikalarına uygun olarak ve cari dönem ile tutarlı olması açısından 31 Mart 2010 tarihi itibarıyla önceden raporlanan finansal tablolarda UFRS 5 uyarınca (31 Aralık 2009 tarihli kayıtlı değerleriyle) muhasebeleştirilen bu şirketler, 31 Mart 2010 tarihinde sona eren üç aylık döneme ait yeniden düzenlenmiş finansal tablolarda UMS 31 uyarınca (31 Mart 2010 tarihli kayıtlı değerleriyle) muhasebeleştirilmiştir.

Grup, ayrıca cari dönemle tutarlı olması amacıyla 31 Mart 2010 tarihinde sona eren üç aylık döneme ait yeniden düzenlenmiş kapsamlı gelir tablosunda 681.702 TL tutarındaki amortisman giderlerini genel yönetim giderlerinden satışların maliyetine ve 1.756.383 TL tutarındaki geliri finansal gelirlerden finansal giderlere sınıflamıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

(c) Karşılaştırmalı Bilgiler (devamı)

Yukarıda açıklanan Enerji Yatırım Holding ve bağlı ortaklıklarına ilişkin muhasebeleştirme ile amortisman ve finansman giderlerine ilişkin sınıflamadan dolayı yapılan yeniden düzenlemenin Grup'un 31 Mart 2010 tarihinde sona eren üç aylık döneme ait konsolide kapsamlı gelir tablosuna etkisi aşağıdaki tabloda sunulmuştur:

	Yeniden düzenleme		
	Önceden Raporlanan	Yeniden düzenlenmiş	
	1 Ocak- 31 Mart 2010	1 Ocak- 31 Mart 2010	
Satış Gelirleri	8.134.833	46.639.120	54.773.953
Satışların Maliyeti (-)	(6.054.639)	(47.503.265)	(53.557.904)
Ticari faaliyetlerden brüt kar(zarar)	2.080.194	(864.145)	1.216.049
Faiz, ücret, prim, komisyon ve diğer gelirler	7.981.578	-	7.981.578
Faiz, ücret, prim, komisyon ve diğer giderler (-)	(664.929)	-	(664.929)
Finans sektörü faaliyetlerden brüt kar(zarar)	7.316.649	-	7.316.649
BRÜT KAR/ZARAR	9.396.843	(864.145)	8.532.698
Pazarlama, Satış ve Dağıtım Giderleri (-)	(510.318)	(179.366)	(689.684)
Genel Yönetim Giderleri (-)	(11.845.353)	(695.766)	(12.541.119)
Diğer faaliyet gelirleri	156.128	334.653	490.781
Diğer faaliyet giderleri (-)	(184.463)	(93.439)	(277.902)
SÜRDÜRÜLEN FAALİYETLERDEN ESAS FAALİYET KARI/ZARARI	(2.987.163)	(1.498.063)	(4.485.226)
Özkaynak yöntemiyle değerlendirilen yatırımların kar/zararlarındaki paylar	-	-	-
(Esas faaliyet dışı) finansal gelirler	11.833.052	(1.177.798)	10.655.254
(Esas faaliyet dışı) finansal giderler (-)	(15.399.711)	(460.841)	(15.860.552)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ZARARI	(6.553.822)	(3.136.702)	(9.690.524)
Sürdürülen faaliyetler vergi gelir/gideri	895.716	237.651	1.133.367
- Dönem vergi gelir/gideri	(668.346)	-	(668.346)
- Ertelenmiş vergi gelir/gideri	1.564.062	237.651	1.801.713
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI/ZARARI	(5.658.106)	(2.899.051)	(8.557.157)
Durdurulan Faaliyetler Vergi Sonrası Dönem Karı/Zararı	-	-	-
DÖNEM KARI/ZARARI	(5.658.106)	(2.899.051)	(8.557.157)
Diğer kapsamlı gelir			
Finansal varlıklar değer artış fonundaki değişim	237.501	-	237.501
Yabancı para çevrim farklarındaki değişim	(2.227.569)	-	(2.227.569)
Finansal varlıklar değer artış fonuna ilişkin vergi gelir/(giderleri)	(47.500)	-	(47.500)
DİĞER KAPSAMLI GELİR/GİDER (VERGİ SONRASI)	(2.037.568)	-	(2.037.568)
TOPLAM KAPSAMLI GELİR	(7.695.674)	(2.899.051)	(10.594.725)
Dönem Kar/Zararının Dağılımı	(5.658.106)	(2.899.051)	(8.557.157)
Azınlık payları	(779.446)	(1.518.807)	(2.298.253)
Ana ortaklık payları	(4.878.660)	(1.380.244)	(6.258.904)
Toplam Kapsamlı Gelirin Dağılımı	(7.695.674)	(2.899.051)	(10.594.725)
Azınlık payları	(1.341.041)	(1.518.807)	(2.859.848)
Ana ortaklık payları	(6.354.633)	(1.380.244)	(7.734.877)

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

(c) Karşılaştırmalı Bilgiler (devamı)

Yukarıda açıklanan Enerji Yatırım Holding ve bağlı ortaklıklarına ilişkin muhasebeleştirilmeden dolayı yapılan yeniden düzenlemenin Grup'un 31 Mart 2010 tarihi itibarıyla konsolide özkaynaklarına etkisi aşağıdaki tabloda sunulmuştur:

	Önceden Raporlanan	Yeniden düzenleme etkileri	Yeniden Düzenlenmiş
ÖZKAYNAKLAR	387.760.333	(4.623.127)	383.137.206
Ana Ortaklığı Ait Özkaynaklar	284.859.159	(2.207.104)	282.652.055
Ödenmiş Sermaye	225.003.687	-	225.003.687
Sermaye Enflasyon Düzeltmesi Farkları	34.659.630	-	34.659.630
Karşılıklı İştirak Sermaye Düzeltmesi (-)	(4.178.389)	-	(4.178.389)
Hisse Senetleri İhraç Primleri	174.513	-	174.513
Değer Artış Fonu	629.090	-	629.090
Yabancı Para Çevrim Farkları	2.066.464	-	2.066.464
Kardan Ayrılan Kısıtlanmış Yedekler	71.339.564	3.375	71.342.939
Geçmiş Yıllar Kar/Zararları	(39.956.740)	(830.235)	(40.786.975)
Net Dönem Karı/Zararı	(4.878.660)	(1.380.244)	(6.258.904)
Kontrol Gücü Olmayan Paylar	102.901.174	(2.416.023)	100.485.151

Grup, cari dönem ile tutarlı olması açısından ve yukarıda açıklanan Enerji Yatırım Holding ve bağlı ortaklıklarına ilişkin muhasebeleştirilmeden dolayı 31 Mart 2010 tarihinde sona eren üç aylık döneme ait nakit akış tablosunu da yeniden düzenlemiştir.

(d) Konsolidasyona İlişkin Esaslar

31 Mart 2011 tarihi itibarıyla ara dönem özet konsolide finansal tablolar, Global Yatırım Holding A.Ş.'nin bağlı ortaklıklarının ve müşterek yönetime tabi ortaklıklarının hesaplarını içermektedir. Grup'un ara dönem özet konsolide finansal tablolarının hazırlanmasında kullanılan konsolidasyona ilişkin esaslar, 31 Aralık 2010 tarihinde sona eren yıla ilişkin olarak hazırlanan yıllık konsolide finansal tablolarda uygulanan esaslarla tutarlıdır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

(d) Konsolidasyona İlişkin Esaslar (devamı)

(i) Bağlı ortaklıklar

31 Mart 2011 tarihi itibarıyla konsolidasyona tabi tutulan bağlı ortaklıkların etkin ortaklık ve toplam oy hakları oranları, 31 Aralık 2010 tarihi itibarıyla raporlanan oranlardan aşağıda bahsi geçen şirketler dışında değişiklik göstermemiştir.

	<u>Etkin ortaklık oranları</u>		<u>Toplam oy hakları</u>	
	<u>31 Mart</u> <u>2011</u> <u>(%)</u>	<u>31 Aralık</u> <u>2010</u> <u>(%)</u>	<u>31 Mart</u> <u>2011</u> <u>(%)</u>	<u>31 Aralık</u> <u>2010</u> <u>(%)</u>
Pera (Not 20)	43,69	33,82	60,00	60,00
Maya Turizm	71,16	66,82	80,00	80,00

(ii) Müşterek yönetime tabi ortaklıklar ve iştirakler

31 Mart 2011 tarihi itibarıyla konsolidasyona tabi tutulan müşterek yönetime tabi ortaklıkların etkin ortaklık ve toplam oy hakları oranları, 31 Aralık 2010 tarihi itibarıyla raporlanan oranlardan aşağıda bahsi geçen şirketler dışında değişiklik göstermemiştir.

	<u>Etkin ortaklık oranları</u>		<u>Toplam oy hakları</u>	
	<u>31 Mart</u> <u>2011</u> <u>(%)</u>	<u>31 Aralık</u> <u>2010</u> <u>(%)</u>	<u>31 Mart</u> <u>2011</u> <u>(%)</u>	<u>31 Aralık</u> <u>2010</u> <u>(%)</u>
Gaznet	19,84	19,66	19,84	19,66

31 Mart 2011 ve 31 Aralık 2010 itibarıyla Grup'un iştiraki bulunmamaktadır.

(iii) Bağlı menkul kıymetler

Grup'un doğrudan ve dolaylı pay toplamı %20'nin altında olan, teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen bağlı menkul kıymetler, maliyet bedellerinden kalıcı değer kayıpları düşüldükten sonra konsolide finansal tablolara satılmaya hazır finansal varlıklar olarak yansıtılmıştır. Ayrıca, Grup'un konsolide finansal tabloları açısından önemlilik derecesi düşük olduğundan 31 Mart 2011 tarihi itibarıyla etkin ortaklık oranı %49,99 olan Kentgaz ve %99,9 olan Randa ile Grup'un %80 oranında ortaklık payına sahip olmasına rağmen üzerinde kontrol gücü bulunmadığı Torba satılmaya hazır finansal varlıklar içinde maliyet bedellerinden eğer varsa kalıcı değer kayıpları düşülerek gösterilmişlerdir. 31 Aralık 2010 tarihi itibarıyla aynı sebeplerle Kentgaz ve Torba satılmaya hazır finansal varlıklar içinde maliyet bedellerinden eğer varsa kalıcı değer kayıpları düşülerek gösterilmişlerdir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

(e) Önemli Muhasebe Politikalarının Özeti

Grup'un ara dönem özet konsolide finansal tablolarının hazırlanmasında kullanılan muhasebe politikaları aşağıda özetlenen ve 1 Ocak 2011'den itibaren geçerli olan yeni standartların ve değişikliklerin uygulanması dışında 31 Aralık 2010 tarihinde sona eren yıla ilişkin olarak hazırlanan yıllık konsolide finansal tablolarda uygulanan muhasebe politikalarıyla tutarlıdır. Ara dönem özet konsolide finansal tabloların, Grup'un 31 Aralık 2010 tarihi itibarıyla hazırlanan yıllık finansal tabloları ile birlikte değerlendirilmesi gerekir.

Uluslararası Finansal Raporlama Standartları'ndaki değişiklikler

1 Ocak 2011 tarihinden itibaren geçerli olan değişiklik ve yorumlar

- UFRS 3 (Değişiklik), "İşletme Birleşmeleri"
- UMS 27 (Değişiklik), "Konsolide ve Konsolide Olmayan Finansal Tablolar"
- UFRYK 17, "Parasal Olmayan Varlıkların Hissedarlara Dağıtımı"
- UFRYK 18, "Müşterilerden Varlık Transferleri"
- UFRYK 9, "Saklı Türev Ürünlerin Yeniden Değerlendirilmesi" ve UMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme"
- UFRYK 16, "Yurtdışındaki İşletme ile İlgili Net Yatırımın Finansal Riskten Korunması"
- UMS 38 (Değişiklik), "Maddi Olmayan Varlıklar"
- UMS 1 (Değişiklik), "Finansal Tabloların Sunumu"
- UMS 36 (Değişiklik), "Varlıklarda Değer Düşüklüğü"
- UFRS 2 (Değişiklik), "Grup İçi Nakit Olarak Ödenen Hisse Bazlı Ödeme İşlemleri"
- UFRS 5 (Değişiklik), "Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler"
- UMS 32 (Değişiklik) "Finansal Araçlar: Sunum ve UMS 1 Mali Tabloların Sunumu"

İlgili değişiklik ve yorumların konsolide finansal tablolara önemli etkileri olmamıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR VE UYGULANAN MUHASEBE POLİTİKALARI (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

1 Ocak-31 Mart 2011 dönemi için henüz yürürlüğe girmemiş standart, değişiklik ve yorumlar:

- UFRS 1 (Değişiklik) “Uluslararası Finansal Raporlama Standartları’nın İlk Uygulaması”
- UMS 24 (Değişiklik) “İlişkili Taraf Açıklamaları”
- UFRS 7 (Değişiklik), “Finansal Araçlar”
- UMS 12 (Değişiklik), “Gelir Vergileri”

Grup, ilgili değişiklikleri ve yorumları erken uygulamamıştır. Grup söz konusu değişikliklerin konsolide finansal tablolara etkilerini değerlendirmektedir.

3 İŞLETME BİRLEŞMELERİ

2010:

Grup, bağlı ortaklığı Global Liman vasıtasıyla 29 Temmuz 2010 tarihinde, müşterek yönetime tabi ortaklığı olan Ortadoğu Liman’ın diğer ortaklarının sahip oldukları toplam % 60 oranındaki hissesini ve oy kullanım gücünü satın almıştır. Bunun sonucunda Grup’un Ortadoğu Liman’daki kontrol oranı % 39,80’den % 99,80’ye çıkmıştır. Söz konusu işletme birleşmesine ilişkin detaylı açıklamalar Grup’un 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotunda sunulmuştur.

4 İŞ ORTAKLIKLARI

Müşterek yönetime tabi ortaklıklardaki paylar

31 Mart 2011 tarihi itibarıyla Grup’un müşterek yönetime tabi ortaklıklarının konsolidasyona tabi tutulmamış haliyle finansal tablo bilgileri aşağıdaki gibidir:

<u>Müşterek Yönetime Tabi Ortaklıklar</u>	<u>İştirak</u> <u>Yüzdesi</u>	<u>Dönen</u> <u>varlıklar</u>	<u>Duran</u> <u>varlıklar</u>	<u>Kısa vadeli</u> <u>yükümlülükler</u>	<u>Uzun vadeli</u> <u>yükümlülükler</u>	<u>Gelirler</u>	<u>Giderler</u>
Enerji Yatırım Holding A.Ş. ve bağlı ortaklıkları	%49,99	74.481.425	301.729.518	202.553.518	212.886.812	144.359.183	(151.480.577)
Bilecik Demir Çelik San.ve Tic.A.Ş.	%39,99	6.699.896	41.155.181	32.369.696	15.606.922	1.061.239	(2.843.562)
İzmir Liman İşletmeciliği A.Ş.	%46,00	178.159	7.757.266	578.326	-	196.438	(29.086)

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

4 İŞ ORTAKLIKLARI (devamı)

31 Aralık 2010 tarihi itibarıyla Grup'un müşterek yönetime tabi ortaklıklarının konsolidasyona tabi tutulmamış haliyle varlık ve yükümlülüklerine ilişkin bilgiler ile 31 Mart 2010 tarihinde sona eren üç aylık ara hesap dönemine ait gelir ve giderlere ilişkin bilgiler aşağıdaki gibidir:

<u>Müşterek Yönetime Tabi Ortaklıklar</u>	<u>İştirak</u> <u>Yüzdesi</u>	<u>Dönen</u> <u>varlıklar</u>	<u>Duran</u> <u>varlıklar</u>	<u>Kısa vadeli</u> <u>yükümlülükler</u>	<u>Uzun vadeli</u> <u>yükümlülükler</u>	<u>Gelirler</u>	<u>Giderler</u>
Enerji Yatırım Holding A.Ş. ve bağlı ortaklıkları	%49,99	68.352.899	290.158.158	184.038.326	206.434.598	95.599.140	(101.398.401)
Bilecik Demir Çelik San.ve Tic.A.Ş.	%39,99	4.995.663	41.707.824	22.071.819	22.970.886	4.125.776	(6.819.464)
İzmir Liman İşletmeciliği A.Ş.	%46,00	237.117	7.560.416	607.787	-	4.189	(83.505)

Ayrıca, 31 Mart 2010 tarihinde sona eren üç aylık ara dönemde Grup'un %39,80 kontrol oranına sahip olduğu Ortadoğu Liman'ın konsolidasyona tabi tutulmamış haliyle gelirleri ve giderleri sırasıyla 11.701.034 TL ve 8.107.424 TL olmuştur.

5 BÖLÜMLERE GÖRE RAPORLAMA

Grup Yönetimi'nin performans değerlendirmesinde kullandığı faaliyet bölümleri, Grup'un risk ve fayda kaynakları ve iç raporlama yapısı göz önünde bulundurularak belirlenmiştir. Grup'un faaliyet bölümleri; finans, enerji, altyapı, gayrimenkul ve diğer sektörler olarak belirlenmiştir. Finans bölümü finansa dayalı gelir faaliyetlerini, enerji bölümü doğalgaz dağıtım faaliyetleri ve elektrik enerjisi üretim faaliyetlerini, altyapı bölümü liman faaliyetlerini, gayrimenkul bölümü ise yatırım amaçlı ve alım satım amaçlı gayrimenkul yönetimi faaliyetlerini sürdürmektedir. Diğer sektörler ise ağırlıklı olarak yayıncılık faaliyetleri ile demir çelik üretimi faaliyetlerini kapsamaktadır.

Bölümlerin performansının düzenli olarak değerlendirilmesinde faiz, amortisman ve vergi öncesi kar ("FAVÖK") dikkate alınmaktadır. Şirket Yönetimi, bölüm performanslarının değerlendirilmesinde FAVÖK'ü aynı endüstride yer alan şirketlerle karşılaştırılabilirliği açısından en uygun yöntem olarak görmektedir. Grup'un faaliyet bölümleriyle ilgili bilgiler bu notun devamında verilmiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları
31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar
(Birim: Aksi belirtilmedikçe Türk Lirası)

5 BÖLÜMLERE GÖRE RAPORLAMA (devamı)

	Enerji		Finans		Altyapı		Gayrimenkul		Diğer		Toplam	
	31 Mart 2011	31 Aralık 2010	31 Mart 2011	31 Aralık 2010	31 Mart 2011	31 Aralık 2010	31 Mart 2011	31 Aralık 2010	31 Mart 2011	31 Aralık 2010	31 Mart 2011	31 Aralık 2010
Bölüm varlıkları	244.348.052	236.597.290	197.082.408	203.379.846	609.580.961	610.244.620	247.104.895	242.342.875	22.761.559	21.797.412	1.320.877.875	1.314.362.043
Bölüm yükümlülükleri	219.827.936	207.463.974	204.214.253	180.296.781	239.230.810	233.147.707	49.714.290	42.382.093	20.206.396	19.794.490	733.193.685	683.085.045

31 Mart Tarihinde Sona Eren 3 Aylık Dönem

	Enerji		Finans		Altyapı (*)		Gayrimenkul		Diğer		Toplam	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010
Bölüm dışı gelirler	71.226.189	46.639.120	8.674.647	7.981.578	14.134.693	5.960.359	243.967	--	1.330.866	2.174.474	95.610.362	62.755.531
FAVÖK	(50.379)	(335.388)	(7.193.782)	(1.897.744)	5.912.629	1.958.975	(405.459)	(318.810)	(154.448)	(460.278)	(1.891.439)	(1.053.245)
Amortisman ve itfa payı gideri (-)	(1.596.670)	(1.223.695)	(246.397)	(207.709)	(8.795.267)	(1.752.584)	(64.092)	(60.216)	(228.005)	(187.777)	(10.930.431)	(3.431.981)

(*) Altyapı bölümünde yer alan Ortadoğu Liman, 29 Temmuz 2010 tarihine kadar müşterek yönetime tabi ortaklık olarak oransal konsolidasyon yöntemiyle konsolide edilmiş olup, bu tarihten sonra bağlı ortaklık olarak tam konsolidasyon yöntemiyle konsolide edilmiştir. Ortadoğu Liman'ın gelir ve giderlerinin 1 Ocak – 31 Mart 2010 tarihleri arasında %39,8'i, 1 Ocak – 31 Mart 2011 tarihleri arasında ise %100'ü konsolidasyona dahil olmuştur.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

5 BÖLÜMLERE GÖRE RAPORLAMA (devamı)

	<u>31 Mart 2011</u>	<u>31 Mart 2010</u>
Gelirler		
Bölüm gelirleri	95.679.246	62.821.897
Bölümler arası eliminasyonlar (*)	(68.884)	(66.366)
Konsolide gelirler	<u>95.610.362</u>	<u>62.755.531</u>
	<u>31 Mart 2011</u>	<u>31 Mart 2010</u>
Konsolide FAVÖK	(1.891.439)	(1.053.245)
Finansal gelirler (Not 25)	3.320.923	10.655.254
Finansal giderler (Not 26)	(12.283.657)	(15.860.552)
Amortisman ve itfa payları (Not 23)	(10.930.431)	(3.431.981)
Konsolide faaliyetler vergi öncesi karı/(zararı)	<u>(21.784.604)</u>	<u>(9.690.524)</u>
Sabit kıymet alımları (**)		
	<u>31 Mart 2011</u>	<u>31 Mart 2010</u>
Enerji	7.860.845	2.211.765
Finans	141.159	471.296
Altyapı	3.804.008	150.880
Gayrimenkul	3.474.325	7.630.118
Diğer	66.467	27.636
Toplam	<u>15.346.804</u>	<u>10.491.695</u>

(*) Gelirlerdeki bölümler arası eliminasyonların tamamı finans bölüm gelirlerine ilişkindir.

(**) Sabit kıymet alımları; maddi duran varlık, maddi olmayan duran varlık, imtiyaza bağlı maddi olmayan duran varlık ve yatırım amaçlı gayrimenkullere yapılan ilaveleri kapsamaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

6 NAKİT VE NAKİT BENZERLERİ

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
Kasa	145.749	287.783
Bankadaki nakit	35.629.421	53.204.595
-Vadesiz mevduat	5.627.857	10.512.044
-Vadeli mevduat	30.001.564	42.692.551
Takasbank'tan alacaklar	3.252.971	1.087.130
Kredi kartlarından alacaklar	1.013.301	2.163.088
Diğer	100.605	144.899
Nakit ve nakit benzerleri	40.142.047	56.887.495
Bloke tutar	(4.664.657)	(5.050.568)
Nakit tablosuna baz tutarlar	35.477.390	51.836.927

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla vadeli mevduatın vade dağılımı aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
1 aya kadar	23.614.222	40.981.394
1-3 aya kadar	6.387.342	1.510.177
3-6 aya kadar	-	200.980
	30.001.564	42.692.551

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, nakit ve nakit benzerleri içerisinde yer alan vadeli mevduata ait faiz oranı aralıkları aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
TL cinsinden vadeli mevduat faiz oranı (en yüksek)	%8,20	%8,75
TL cinsinden vadeli mevduat faiz oranı (en düşük)	%5,75	%3,25
ABD Doları cinsinden vadeli mevduat faiz oranı (en yüksek)	%1,55	%1,55
ABD Doları cinsinden vadeli mevduat faiz oranı (en düşük)	%0,50	%0,50

31 Mart 2011 tarihi itibarıyla 3.018.585 TL (31 Aralık 2010: 2.266.809 TL) tutarındaki mevduat kullanılan kredilere ve teminat mektuplarına karşılık bankalar tarafından bloke edilmiştir. 31 Mart 2011 tarihi itibarıyla İMKB Takas ve Saklama Bankası A.Ş. ("Takasbank")'de üzerinde SPK Blokağı bulunan nakdi teminat tutarı 632.771 TL'dir (31 Aralık 2010: 620.671 TL). 1.013.301 TL (31 Aralık 2010: 2.163.088 TL) tutarındaki banka hesapları kredi kartı alacaklarından oluşmakta olup, bankalar tarafından bloke edilmiştir. Nakit ve nakit benzerlerinin kur riskine ilişkin açıklamalar Not 29'da verilmiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

7 FİNANSAL YATIRIMLAR

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla Grup'un finansal yatırımlarının detayı aşağıdaki gibidir:

Dönen varlıklar	31 Mart 2011	31 Aralık 2010
Alım satım amaçlı finansal varlıklar	30.237.718	15.763.829
Satılmaya hazır finansal varlıklar	2.255.000	1.981.602
Toplam	32.492.718	17.745.431
Duran varlıklar		
Satılmaya hazır finansal varlıklar	6.961.232	6.939.001
Toplam	6.961.232	6.939.001

Grup'un finansal yatırımlarının sınıflandırılmalarına göre detayı aşağıdaki gibidir:

a) Alım satım amaçlı finansal varlıklar

	31 Mart 2011	31 Aralık 2010
Kamu kesimi tahvil, senet ve bonoları	23.765.025	7.404.808
Hisse senetleri	6.088.464	8.000.521
Yatırım fonları katılım belgeleri	384.229	358.500
Toplam	30.237.718	15.763.829

Alım satım amaçlı finansal varlıkların tamamı, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklardır. Söz konusu varlıkların gerçeğe uygun değer değişimleri, konsolide kapsamlı gelir tablosunda finansal gelirler ve finansal giderlerin içindeki menkul kıymet değerlendirme farkları, net kalemleri olarak muhasebeleştirilmiştir (Not 25 ve 26). Alım satım amaçlı finansal varlıkların içindeki hisse senetleri teşkilatlanmış piyasalarda işlem gören hisse senetleridir.

31 Mart 2011 tarihi itibarıyla kamu kesimi tahvil, senet ve bonolarının 23.172.021 TL (31 Aralık 2010: 6.757.680 TL) tutarındaki kısmı repoya verilmiştir.

31 Mart 2011 tarihi itibarıyla 517.914 TL kayıtlı değerinde devlet tahvili, İMKB'ye teminat olarak verilmek üzere bankalardan alınan teminat mektubu karşılığında ilgili bankalarda rehnedilmiştir (31 Aralık 2010: 514.338 TL).

31 Mart 2011 tarihi itibarıyla 15.870 TL kayıtlı değerinde devlet tahvili işlem teminatı olarak Vadeli İşlem ve Opsiyon Borsası'na ("VOB") verilmiştir (31 Aralık 2010: 15.627 TL).

31 Mart 2011 tarihi itibarıyla Grup, bir bağlı ortaklığının 1.252.083 (31 Aralık 2010: 2.000.000) adet hissesini ödünç olarak vermiştir. Ayrıca 31 Mart 2011 tarihi itibarıyla, ödünç verilmiş olan 750.000 adet (5.400.000 TL) hisse senedi bulunmaktadır (31 Aralık 2010: 750.000 adet (5.850.000 TL)).

31 Mart 2011 tarihi itibarıyla Grup'un 15.843 TL tutarındaki hisse senetleri devam eden bir dava için rehnedilmiştir.

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla İMKB, Takasbank ve SPK'ya verilen teminat mektubu tutarları Not 18'de açıklanmıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

7 FİNANSAL YATIRIMLAR (devamı)

b) Satılmaya hazır finansal varlıklar

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Kamu kesimi tahvil, senet ve bonoları	-	51.602
Hisse senetleri		
- Teşkilatlanmış piyasalarda işlem gören	2.255.000	1.930.000
- Teşkilatlanmış piyasalarda işlem görmeyen	6.961.232	6.939.001
Toplam	<u>9.216.232</u>	<u>8.920.603</u>

31 Mart 2011 tarihi itibarıyla 53.285 TL (31 Aralık 2010: 51.602 TL) kayıtlı değerde devlet tahvili Takasbank'a teminat olarak verilmiştir. 31 Mart 2011 itibarıyla söz konusu tahviller satış amacı ile elde tutulan varlıklara sınıflanmıştır (Not 30).

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla Grup'un teşkilatlanmış piyasalarda işlem gören hisse senetlerinin tamamı 50.000 adet Türkiye Petrol Rafinerileri A.Ş. hissesinden oluşmakta olup söz konusu hisseler ödünç verilmiştir. Hisselerdeki gerçeğe uygun değer değişiminden kaynaklanan fark, özkaynaklarda değer artış fonlarında muhasebeleştirilmiştir.

Teşkilatlanmış piyasalarda işlem görmeyen hisse senetlerinin detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>		<u>31 Aralık 2010</u>	
	Pay oranı (%)	Defter değeri	Pay oranı (%)	Defter değeri
Takas ve Saklama Bankası A.Ş.	2,35	6.163.548	2,35	6.163.548
Kentgaz (Not 2.1.d.iii)	49,99	507.456	49,99	507.456
Bakü Borsası	5,50	137.523	5,50	137.523
Torba (Not 2.1.d.iii)	80,00	80.000	80,00	80.000
Metangaz A.Ş. (Metangaz)	0,00	49.990	5,50	49.990
Randa (Not 2.1.d.iii)	99,92	22.231	-	-
Gelişen İşlemler Piyasası	-	250	-	250
Sofya Borsası	0,34	234	0,34	234
Toplam		<u>6.961.232</u>		<u>6.939.001</u>

Grup, bu satılmaya hazır finansal varlıkları maliyet bedelleri üzerinden konsolide finansal tablolarına yansıtmıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

8 FİNANSAL BORÇLAR

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla finansal borçlar aşağıdaki gibidir:

Kısa vadeli finansal borçlar	31 Mart 2011	31 Aralık 2010
Kısa vadeli banka kredileri	8.000.364	6.711.164
-TL Krediler	3.305.407	2.051.525
-Döviz Krediler	4.694.957	4.659.639
Uzun vadeli banka kredilerinin kısa vadeli kısımları	75.888.250	69.108.636
-TL Krediler	11.096.287	6.156.521
-Döviz Krediler	64.791.963	62.952.115
Finansal kiralama borçları	5.823.348	4.057.967
Toplam	89.711.962	79.877.767

Uzun vadeli finansal borçlar	31 Mart 2011	31 Aralık 2010
Uzun vadeli banka kredileri	292.660.349	287.184.973
-TL Krediler	34.331.923	33.959.247
-Döviz Krediler	258.328.426	253.225.726
Finansal kiralama borçları	9.210.519	12.315.047
Toplam	301.870.868	299.500.020

Uzun vadeli banka kredilerinin vade dağılımı aşağıdaki gibidir:

Yıl	31 Mart 2011	31 Aralık 2010
2012	175.607.524	182.582.946
2013	51.292.700	43.939.008
2014 ve sonrası	65.760.125	60.663.019
Toplam	292.660.349	287.184.973

Ödenecek finansal kiralama borçlarının vade dağılımı aşağıdaki gibidir:

	31 Mart 2011			31 Aralık 2010		
	Gelecekteki asgari kira ödemeleri	Faiz	Asgari kira ödemelerinin net bugünkü değeri	Gelecekteki asgari kira ödemeleri	Faiz	Asgari kira ödemelerinin net bugünkü değeri
1 yıldan az	6.751.475	928.127	5.823.348	6.258.598	2.200.631	4.057.967
1-5 yıl arası	9.973.377	762.858	9.210.519	13.696.118	1.381.071	12.315.047
Toplam	16.724.852	1.690.985	15.033.867	19.954.716	3.581.702	16.373.014

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

8 FİNANSAL BORÇLAR (devamı)

Kredi türü	Şirket ismi	Original Tutar	Vade tarihi	31 Mart 2011		
				Faiz Oranı	Sekli	Defter Değeri (TL)
Yatırım ve proje amaçlı kullanılan krediler						
Tahvil bazlı kredi (i)	Holding	ABD Doları	2012 Sabit	% 9,25	113.242.198	114.334.127
Teminatsız kredi (ii)	Holding	ABD Doları	2013 Değişken	Libor +% 6,75	21.676.200	22.132.869
Teminatsız kredi (xii)	Holding	ABD Doları	2014 Değişken	Libor +% 7	7.586.670	7.622.147
Teminathli kredi (iii)	Ortaoğu Liman	ABD Doları	2016 Değişken	Libor+% 4,95	68.434.860	70.003.140
Teminathli kredi (iv)	Ortaoğu Liman	ABD Doları	2013 Sabit	% 7,25	4.193.313	4.300.572
Teminathli kredi (v)	Ortaoğu Liman	ABD Doları	2016 Sabit	% 5,15	6.967.350	7.144.037
Teminathli kredi	Ortaoğu Liman	TL	2012-2013 Sabit	% 9,48 - 10,68	294.301	295.288
Teminathli kredi (vi)	Global Liman	ABD Doları	2017 Değişken	Libor+% 4,95	27.869.400	28.900.287
Teminathli kredi (vii)	Ege Liman	ABD Doları	2013 Değişken	Libor+% 2,5	13.658.218	13.791.861
Teminathli kredi	Bodrum Liman	ABD Doları	2014 Sabit	% 7,95	2.296.828	2.322.354
Teminathli kredi	Bilecik	ABD Doları	2013 Değişken	Libor +% 7	825.554	815.124
Teminathli kredi	Bilecik	ABD Doları	2011 Sabit	% 8,5	1.485.996	1.492.522
Teminathli kredi (viii)	Pera	TL	2013-2014 Sabit	% 12,47 - % 12,97	41.929.965	45.100.804
Teminathli kredi (ix)	Energaz ve bağlı ortaklıkları	ABD Doları	2011-2016 Sabit	% 7,30 - % 8,5	49.320.619	50.466.253
Teminatsız kredi	Energaz ve bağlı ortaklıkları	Avro	2012 Değişken	Euribor+2%	297.432	299.936
Teminatsız kredi	Energaz ve bağlı ortaklıkları	Avro	2012 Sabit	% 3,87	969.407	987.683
Teminatsız kredi	Energaz ve bağlı ortaklıkları	TL	2011 Sabit	% 20	30.872	32.118
Teminatsız kredi	Energaz ve bağlı ortaklıkları	ABD Doları	2012 Sabit	% 2- % 5	232.199	243.909
					361.311.382	370.285.031
İşletme faaliyetlerinde kullanılan krediler						
Teminathli kredi	Holding	ABD Doları	2011 Sabit	% 5,31	2.565.226	2.565.226
Teminatsız kredi	Ege Liman	TL	Rotatif Sabit	% 9	1.025.000	1.025.000
Teminatsız kredi	Bodrum Liman	ABD Doları	Rotatif Sabit	% 7,50	278.694	278.694
Teminatsız kredi	Bilecik	ABD Doları	2011 Sabit	% 4,75	114.606	114.606
Teminatsız kredi	Holding	TL	Rotatif Sabit	% 12	599	599
Teminatsız kredi	Bodrum Liman	TL	Rotatif Sabit	% 11	215.000	215.000
Teminatsız kredi	Bilecik	TL	Rotatif Sabit	% 11,65	2.046.180	2.046.180
Teminatsız kredi	Scm	TL	2013 Sabit	% 13	18.627	18.627
					6.263.932	6.263.932
Finansal kiralama borçları						
Leasing (x)	Ortaoğu Liman	ABD Doları	2015 Sabit	% 5,9	2.781.105	2.781.105
Leasing	Ege Liman	ABD Doları	2012 Sabit	% 8,3	1.997.347	1.997.347
Leasing (xi)	Bilecik	ABD Doları	2013 Sabit	% 11,13	10.414.315	10.058.471
Leasing	Bilecik	Avro	2014 Sabit	% 12,25	196.944	196.944
					15.389.711	15.033.867
					382.965.025	391.582.830

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

8 FİNANSAL BORÇLAR (devamı)

Kredi Türü	Şirket İsmi	Para birimi	Yade Tarihi	31 Aralık 2010		
				Faiz Oranı	Anapara Değeri (TL)	Defter Değeri (TL)
				Şekli	Nominal faiz oranı %	
Yatırım ve proje amaçlı kullanılan krediler						
Tahvil bazlı kredi (i)	Holding	ABD Doları	2012	Sabit	% 9,25	113.073.976
Teminatsız kredi (ii)	Holding	ABD Doları	2013	Değişken	Libor +% 6,75	21.644.000
Teminath kredi (iii)	Ortaođu Liman	ABD Doları	2016	Değişken	Libor +% 4,95	68.333.200
Teminath kredi (iv)	Ortaođu Liman	ABD Doları	2013	Sabit	% 7,25	4.187.083
Teminath kredi (v)	Ortaođu Liman	ABD Doları	2016	Sabit	% 5,15	6.957.000
Teminath kredi (vi)	Global Liman	ABD Doları	2017	Değişken	Libor +% 4,95	27.828.000
Teminath kredi (vii)	Ege Liman	ABD Doları	2013	Değişken	Libor +% 2,5	13.637.929
Teminath kredi	Bodrum Liman	ABD Doları	2014	Sabit	% 7,95	2.571.200
Teminath kredi	Bilecik Demir Çelik	ABD Doları	2013	Değişken	Libor +% 7	937.672
Teminath kredi	Bilecik Demir Çelik	ABD Doları	2011	Sabit	% 8,5	1.483.789
Teminath kredi (viii)	Pera	TL	2013	Sabit	% 12,46 - % 13,34	37.790.966
Teminath kredi (ix)	Energaz ve bađlı ortaklıkları	ABD Doları	2011-2015	Sabit	% 7,30 - % 8,5	48.615.903
Teminatsız kredi	Energaz ve bađlı ortaklıkları	Avro	2012	Değişken	Euribor +% 2	372.490
Teminatsız kredi	Energaz ve bađlı ortaklıkları	Avro	2012	Sabit	% 3,87	910.530
Teminatsız kredi	Energaz ve bađlı ortaklıkları	TL	2011-2012	Sabit	% 20	40.021
Teminatsız kredi	Energaz ve bađlı ortaklıkları	ABD Doları	2011-2014	Sabit	% 2 - % 5	955.173
						349.338.932
						357.925.712
İşletme faaliyetlerinde kullanılan krediler						
Teminath kredi	Holding	ABD Doları	2011	Sabit	% 4,3	2.473.600
Teminatsız kredi	Holding	TL	Rotatif	Sabit	% 12	599
Teminatsız kredi	Bodrum Liman	ABD Doları	Rotatif	Sabit	% 6	289.874
Teminath kredi	Ortaođu Liman	TL	2012	Sabit	% 9,48	99.900
Teminatsız kredi	Bilecik Demir Çelik	ABD Doları	2011	Sabit	% 4,75	114.437
Teminatsız kredi	Bilecik Demir Çelik	TL	2011	Sabit	% 4,75	2.030.454
Teminatsız kredi	Sem	TL	2011	Sabit	% 13	20.009
						5.028.873
						5.079.061
Finansal kiralama borçları						
Leasing (x)	Ortaođu Liman	ABD Doları	2015	Sabit	% 5,9	2.916.467
Leasing	Ege Liman	ABD Doları	2012	Sabit	% 8,3	2.195.212
Leasing (xi)	Bilecik Demir Çelik	ABD Doları	2013	Sabit	% 11,13	11.072.097
Leasing	Bilecik Demir Çelik	Avro	2014	Sabit	% 12,25	189.238
						16.373.014
						379.377.787

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

8 FİNANSAL BORÇLAR (devamı)

Grup'un toplam finansal borçlarının içerisinde önemli sayılabilecek tutardaki kredileri ile ilgili açıklamalar aşağıdaki gibidir:

- (i) Döviz kredilerin 100.000.000 ABD Doları tutarındaki kısmı Şirket'in 1 Ağustos 2007 tarihinde "kredi paylaşım tahvilleri" modeli ile temin ettiği 5 yıl vadeli krediden oluşmaktadır. Anapara ödemesi vade sonunda yapılacak olup faiz ödemeleri her yıl Ocak ve Temmuz aylarında yapılmaktadır. Bu kredinin alındığı tarihte Şirket özel amaçlı işletmesi vasıtasıyla Deutsche Bank Lüksemburg S.A.'nın ihraç ettiği söz konusu tahvillerin 25.000.000 ABD Doları tutarındaki kısmını geri satın almıştır. Müteakip tarihlerde Grup'un yaptığı satınalmalar doğrultusunda Grup toplamda 26.860.300 ABD Doları nominal bedelli tahvili geri satınalmış bulunmaktadır. 31 Mart 2011 tarihi itibarıyla tüm satın alınan tahviller Şirket'in ve Grup'un bir bağlı ortaklığının hesaplarında bulunmaktadır. Grup bu işlemler sonucu elde ettiği tahvilleri konsolide finansal tablolarında UMS 32 "Finansal Araçlar: Sunum" uyarınca tahvil bazlı kredisinden netleştirerek göstermiştir. Söz konusu kredi anlaşmasında özel olarak tanımlandığı şekliyle Şirket'in finansal taahhütleri bulunmaktadır. Öte yandan aynı anlaşma Şirket'in varlıklarının satışı, bağlı ortaklıklarıyla işlemleri ve Şirket'in başka şirketlerle birleşme faaliyetlerinde bulunması üzerine çeşitli şartlar taşımaktadır.
- (ii) Şirket'in 15 Aralık 2010 tarihinde temin ettiği 14.000.000 ABD Doları tutarındaki kredinin vadesi 16 Aralık 2013 olup, Libor+%6,75 faiz oranına sahiptir. Haziran ve Aralık olmak üzere 6 ayda bir faiz ödemeli, 12 aydan itibaren ise aynı aylarda anapara ve faiz ödemelidir.
- (iii) Ortadoğu Liman 2006 yılında 10 yıl vadeli ve Libor+%2,90 faiz oranına sahip 40.000.000 ABD Doları tutarında kredi kullanmıştır. Kredinin faiz oranı 29 Temmuz 2010 tarihinden itibaren Libor+%4,95 olarak revize edilmiştir. Söz konusu kredinin 31 Mart 2011 tarihi itibarıyla anapara tutarı 34.400.000 ABD Doları (31 Aralık 2010: 34.400.000 ABD Doları) olmuştur. Anapara ve faiz ödemeleri her yılın Nisan ve Ekim ayları sonunda yapılmaktadır. Söz konusu krediye ilişkin olarak, Ortadoğu Liman'ın sözleşmeden kaynaklanan yükümlülüklerini yerine getirememesi durumuna karşılık, finansal faaliyetler, yatırım faaliyetleri, kar payı dağıtımı, varlık satışları, şirket birleşmeleri ve satınalmaları üzerinde sınırlamalar konmuştur ve tüm hisse senetleri, hisse rehin anlaşmasına göre rehnedilmiştir.
- 12 Ağustos 2010 tarihinde yapılan ek sözleşmeyle Ortadoğu Liman mevcut krediyle aynı şartlarda 10.000.000 ABD Doları tutarında ek kredi kullanılmıştır. Söz konusu kredinin 31 Mart 2011 tarihi itibarıyla anapara tutarı 9.800.000 ABD Doları (31 Aralık 2010: 9.800.000 ABD Doları) olmuştur.
- (iv) Ortadoğu Liman, 24 Mayıs 2007 tarihinde 6.500.000 ABD Doları tutarında, 6 yıl vadeli, %7,25 faiz oranlı kredi kullanmıştır. Söz konusu kredinin 31 Mart 2011 tarihi itibarıyla anapara tutarı 4.193.313 TL (31 Aralık 2010: 4.187.083 TL) olmuştur. Ortadoğu Liman'ın sözleşmede belirlenen yükümlülüklerini yerine getirememesi durumuna karşılık bankaya 17.303.000 TL tutarında ticari işletme rehni verilmiştir.
- (v) Ortadoğu Liman, 13 Ekim 2010 tarihinde 4.500.000 ABD Doları tutarında, 6 yıl vadeli, %5,15 faiz oranlı kredi kullanmıştır. Söz konusu krediye ilişkin olarak, Ortadoğu Liman'ın sözleşmeden kaynaklanan yükümlülüklerini yerine getirememesi durumuna karşılık, krediyle alınan vinç ve diğer makinalar rehnedilmiştir.
- (vi) Global Liman 20 Temmuz 2010 tarihinde 7 yıl vadeli ve Libor+%4,95 faiz oranına sahip 35.000.000 ABD Doları tutarında kredi kullanmıştır. Anapara ve faiz ödemeleri her yılın Haziran ayında yapılmaktadır. 12 Ağustos 2010 tarihinde 17.000.000 ABD Doları tutarında anapara geri ödemesi yapılmıştır. Söz konusu krediye ilişkin olarak Global Liman'ın sözleşmeden kaynaklanan yükümlülüklerini yerine getirememesi durumuna karşılık Ege Liman ve Ortadoğu Liman hisseleri, hisse rehin anlaşmasına göre rehnedilmiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

8 FİNANSAL BORÇLAR (devamı)

- (vii) Döviz kredilerin anapara değeri 8.821.429 ABD Doları tutarındaki kısmı (31 Aralık 2010: 8.821.429 ABD Doları) Ege Liman'ın 15 Haziran 2006 tarihinde kullanmış olduğu kredi olup vadesi 7 yıldır. Anapara ve faiz ödemeleri her yılın Kasım ve Mayıs ayları sonunda yapılmaktadır. Söz konusu krediye ilişkin, Ege Liman'ın Global Liman ve RCCL tarafından sahip olunan hisselerinin %100'ü 25 Mayıs 2006 tarihinde yapılan sözleşmeye istinaden bankaya rehnedilmiştir. Ayrıca, Ege Liman'ın sözleşmeden kaynaklanan yükümlülüklerini yerine getirememesi durumuna karşılık kiradan kaynaklanan nakit girişleri üzerinde rehin ve banka hesabı üzerinde blokaj mevcuttur.
- (viii) TL kredilerin 45.100.804 TL (31 Aralık 2010: 39.974.671 TL) tutarındaki kısmı Pera'nın temin ettiği 3 yıl vadeli kredilerden oluşmaktadır. Ağırlıklı olarak ödeme planları, 12 ay anapara ve faiz ödemesiz, sonrasında her ay faiz ödemeli ve 18. aydan itibaren ise her ay anapara ve faiz ödemeli şeklindedir. Teminat olarak, Denizli ili Sümer Mahallesi'ndeki arazi ile Denizli AVM projesi banka lehine ipotek ettirilmiştir.
- (ix) Döviz kredilerin 31 Mart 2011 itibarıyla 50.466.253 TL (31 Aralık 2010: 49.667.611 TL) tutarındaki kısmı Energaz ve bağlı ortaklıklarının 23 Nisan 2007 tarihinde bir banka ile yapılan anlaşmaya göre kullandıkları 5 yıl vadeli havuz kredilerinden oluşmaktadır. Bu kredi sözleşmesine ilişkin 30 Ağustos 2010 tarihinde tadil protokolü yapılmıştır. Kredi bir yıl ödemesiz dört yıl anapara ve faiz ödemeli olup, ödemeler altışar aylık dönemlerde yapılmaktadır. Teminat olarak finansmana konu olan müşterek yönetime tabi ortaklığın bağlı ortaklıklarının hisseleri kredi veren lehine tesis edilmiştir. Söz konusu kredi ile akdedilen anlaşmanın taahhüt maddelerine göre anlaşmaya konu şirketlerin borçlanabilmeleri, temettü ödemeleri, varlıklarını satabilmeleri ve diğer şirketlerle birleşmeleri çeşitli şartlara bağlanmıştır.
- (x) Ortadoğu Liman, 27 Ağustos 2010 tarihinde liman römorkörü alımıyla ilgili olarak Finansal Kiralama Sözleşmesi imzalamıştır. Kiralama bedeli 2.040.000 ABD Doları'dır ve faiz oranı %5,9'dur. Kiralama süresi 4 Eylül 2015 tarihinde sona erecektir.
- (xi) Bilecik Demir Çelik, 2 Kasım 2009 tarihinde vinç ve üretim tesisi makineleri almak amacıyla %11,13 faiz oranı ile 24 Temmuz 2013 vadeli 17.908.903 ABD Doları tutarında leasing (finansal kiralama) kredisi kullanmıştır. 2010'da başlayarak Ocak ve Temmuz aylarında faiz ödemeleri ve 2011'de başlayarak aynı aylarda anapara ödemeleri yapılmaktadır. Leasing firması krediye karşılık olarak Global Yatırım Holding ve Bilecik Demir Çelik'in diğer sermayedarları adına kefalet almıştır. Söz konusu finansal kiralama yoluyla elde edilmiş maddi duran varlıklar üzerinde bulunan rehinler Not 18'de açıklanmıştır.
- (xii) Şirket'in 9 Mart 2011 tarihinde temin ettiği 4.900.000 ABD Doları tutarındaki kredinin vadesi 10 Mart 2014 olup, Libor+%7 faiz oranına sahiptir. Anapara ödemesi bir yıl sonra başlayacaktır.

Kredilerle ilgili diğer teminat açıklamalarına Not 18'de yer verilmiştir.

Finansal borçların kur riskine ilişkin açıklamalar Not 29'da verilmiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

9 DİĞER FİNANSAL YÜKÜMLÜLÜKLER

31 Mart 2011 tarihi itibarıyla Grup'un sırasıyla 25.000.000 ABD Doları, 4.750.000 ABD Doları ve 4.750.000 ABD Doları nominal bedelli, sırasıyla 31 Temmuz 2012, 25 Mayıs 2013 ve 25 Mayıs 2013 vadeli üç adet faiz swapları bulunmaktadır. 31 Aralık 2010 tarihi itibarıyla söz konusu faiz swaplarının nominal bedelleri sırasıyla 25.000.000 ABD Doları, 5.500.000 ABD Doları ve 5.500.000 ABD Doları'dır.

31 Mart 2011 tarihi itibarıyla faiz swaplarının rayiç değerlerinin hesaplanması sonucu ortaya çıkan olumsuz farklar 813.408 TL'dir (31 Aralık 2010: 662.711 TL).

10 TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç kısa vadeli ticari alacakların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Müşterilerden alacaklar	16.512.711	13.239.871
Şüpheli alacaklar	5.229.707	5.059.781
Şüpheli alacak karşılığı	(5.000.396)	(4.950.031)
Diğer (*)	1.834.241	7.468.226
Toplam	<u>18.576.263</u>	<u>20.817.847</u>

(*) 31 Aralık 2010 tarihi itibarıyla diğer ticari alacakların 6.184.000 TL tutarındaki kısmı detayları Not 30'da açıklanan Veli Alemdar Han'ın satışından dolayı alınan çekten oluşmaktadır. Söz konusu çek Ocak 2011'de tahsil edilmiştir.

Şüpheli ticari alacak karşılığının 31 Mart 2011 ve 31 Mart 2010 tarihlerinde sona eren hesap dönemleri içindeki hareketleri aşağıdaki gibidir:

	<u>2011</u>	<u>2010</u>
Açılış bakiyesi (1 Ocak)	(4.950.031)	(3.896.275)
Dönem içinde ayrılan karşılıklar	(101.084)	-
Defterlerden silinen alacaklar	-	38.982
İptal edilen karşılıklar ve tahsilatlar	50.719	65.349
Kapanış bakiyesi (31 Mart)	<u>(5.000.396)</u>	<u>(3.791.944)</u>

Şüpheli alacaklar için ayrılan karşılık genel yönetim giderleri içerisinde muhasebeleştirilmektedir.

Kısa vadeli ticari borçlar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç kısa vadeli ticari borçların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Satıcılara borçlar	54.118.514	50.055.467
Diğer	640.225	32.361
Toplam	<u>54.758.739</u>	<u>50.087.828</u>

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

11 DİĞER ALACAK VE BORÇLAR

Kısa vadeli diğer alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç kısa vadeli diğer alacakların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Bağlı ortaklıkların ve iş ortaklıklarının diğer ortaklarından olan alacaklar	2.233.829	1.395.951
Verilen depozito ve teminatlar	1.427.853	1.268.458
KDV iade alacağı	676.257	550.842
Diğer	332.833	308.860
Toplam	<u>4.670.772</u>	<u>3.524.111</u>

Uzun vadeli diğer alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç uzun vadeli diğer alacakların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Verilen depozito ve teminatlar	2.186.918	2.161.539
Diğer (*)	1.023.148	1.536.037
Toplam	<u>3.210.066</u>	<u>3.697.576</u>

(*) 31 Mart 2011 ve 31 Aralık 2010 itibarıyla uzun vadeli diğer alacakların 1.023.148 TL tutarındaki kısmı Udaş Uşak Doğalgaz Dağıtım A.Ş'den olan alacaklardan oluşmaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

11 DİĞER ALACAK VE BORÇLAR (devamı)

Kısa vadeli diğer borçlar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç kısa vadeli diğer borçların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Bağlı ortaklıkların ve iş ortaklıklarının diğer ortaklarına olan borçlar	17.710.399	16.275.839
Ödenecek vergiler ve sosyal güvenlik kesintileri	3.680.822	2.668.970
Personele borçlar	980.989	226.015
Alınan depozito ve teminatlar	402.452	358.104
Diğer	1.589.419	923.909
Toplam	<u>24.364.081</u>	<u>20.452.837</u>

Uzun vadeli diğer borçlar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan olanlar hariç uzun vadeli diğer borçların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Alınan depozito ve teminatlar (*)	35.025.856	32.795.001
Toplam	<u>35.025.856</u>	<u>32.795.001</u>

(*) 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla alınan depozito ve teminatlar, Grup'un doğalgaz dağıtım faaliyeti ile iştirak etmekte olan müşterek yönetime tabi ortaklarının abonelerinden almış olduğu güvence bedellerini içermektedir. Söz konusu güvence bedelleri alacaklar için teminat olarak alınmaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

12 FİNANS SEKTÖRÜ FAALİYETLERİNDEN ALACAK VE BORÇLAR

Kısa vadeli alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla kısa vadeli alacakların detayı aşağıdaki gibidir:

Kısa vadeli alacaklar	31 Mart 2011	31 Aralık 2010
Müşterilerden alacaklar	35.369.300	35.824.580
Diğer ticari alacaklar	828.377	22.046
Şüpheli alacaklar	1.263.078	1.283.303
Şüpheli alacak karşılığı	(1.263.078)	(1.283.303)
Toplam	36.197.677	35.846.626

Uzun vadeli alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla uzun vadeli alacakların detayı aşağıdaki gibidir:

Uzun vadeli alacaklar	31 Mart 2011	31 Aralık 2010
Müşterilerden alacaklar	3.096.600	3.277.520
Toplam	3.096.600	3.277.520

Kısa vadeli borçlar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla kısa vadeli borçların detayı aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
Repo işlemlerinden sağlanan fonlar	23.172.021	6.757.680
Borsa para piyasasına borçlar	17.940.000	11.540.000
Banka kredileriyle sağlanan fonlar	5.013.173	4.303.902
Müşterilere borçlar	2.356.402	3.758.947
Satıcılara borçlar	586.813	718.756
Diğer	1.051	59.363
Toplam	49.069.460	27.138.648

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

13 YATIRIM AMAÇLI GAYRİMENKULLER

	<u>2011</u>	<u>2010</u>
1 Ocak itibarıyla net kayıtlı değer	207.680.332	123.795.138
Girişler	3.474.324	7.630.117
31 Mart itibarıyla kayıtlı değer	<u>211.154.656</u>	<u>131.425.255</u>

31 Mart 2011 ve 31 Mart 2010 tarihlerinde sona eren ara hesap dönemlerinde girişler, inşaatı devam eden projelere ilişkin yatırımlardan oluşmaktadır.

Sümerpark AVM, 12 Mart 2011 tarihinde inşaatının bitimini müteakip hizmete açılmıştır. Sümerpark AVM'nin 31 Mart 2011 itibarıyla gerçeğe uygun değeri 31 Aralık 2010 tarihli konsolide finansal tablolarda detaylı olarak açıklanan 165.150.000 TL'dir.

31 Mart 2011 tarihi itibarıyla Grup'un Denizli ve Van'daki arazilerinin gerçeğe uygun değerleri, 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotunda belirtilen rayiç değerlerdir. Söz konusu araziler ve üzerindeki inşaatı istinaden bulunan ipotekler Not 18'de belirtilmiştir.

14 MADDİ DURAN VARLIKLAR

	<u>2011</u>	<u>2010</u>
1 Ocak itibarıyla net kayıtlı değer	105.890.921	64.272.070
Girişler	4.180.400	661.606
Çıkışlar	(128.564)	(374)
Satış amaçlı elde tutulan duran varlıklara sınıflanan	(9.227)	(30.968)
Cari dönem amortisman giderleri	(2.304.558)	(1.309.883)
Yabancı para çevrim farkları	375.866	(279.760)
31 Mart itibarıyla kayıtlı değer	<u>108.004.838</u>	<u>63.312.691</u>

31 Mart 2011 tarihinde sona eren ara hesap döneminde girişlerin önemli bir kısmı, yapılmakta olan yatırımlara ve makine, tesis ve cihazlara ilavelerden oluşmaktadır. 31 Mart 2010 tarihinde sona eren ara hesap döneminde girişlerin önemli bir kısmı, yapılmakta olan yatırımlara ilavelerden oluşmaktadır.

Maddi duran varlıklar üzerindeki ipotek ve rehinlere ilişkin bilgiler Not 18'de sunulmuştur.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

15 İMTİYAZA BAĞLI MADDİ OLMAYAN DURAN VARLIKLAR

31 Mart 2011 ve 31 Mart 2010 tarihlerinde sona eren hesap dönemlerinde imtiyaza bağlı maddi olmayan varlıkların hareketi aşağıdaki gibidir:

	<u>2011</u>	<u>2010</u>
1 Ocak itibarıyla net kayıtlı değer	133.125.801	113.648.158
Girişler	7.407.787	2.164.387
Çıkışlar	(16.259)	(2.577)
Cari dönem itfa payları	(1.350.900)	(1.051.630)
31 Mart itibarıyla kayıtlı değer	139.166.429	114.758.338

Grup'un imtiyaza bağlı maddi olmayan varlıkları, Energaz ve bağlı ortaklıklarının imtiyaza bağlı maddi olmayan varlıklarından oluşmaktadır. 31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde girişler içinde sırasıyla 524.701 TL ve 622.950 TL tutarında aktifleştirilen finansman gideri bulunmaktadır.

16 MADDİ OLMAYAN DURAN VARLIKLAR

	<u>2011</u>	<u>2010</u>
1 Ocak itibarıyla net kayıtlı değer	543.500.838	69.481.418
Girişler	284.293	35.585
Satış amaçlı elde tutulan duran varlıklara sınıflanan	(1.148)	(7.658)
Cari dönem itfa payları	(7.274.973)	(1.070.468)
Yabancı para çevrim farkları	828.676	137.510
31 Mart itibarıyla kayıtlı değer	537.337.686	68.576.387

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

17.1 Borç karşılıkları

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Vergi barışı karşılıkları	1.737.909	1.636.268
Dava karşılıkları	1.364.478	1.449.010
İhbar ve izin tazminatı karşılıkları	982.748	943.326
Ceza karşılıkları	183.893	470.025
Personel prim karşılıkları	117.622	113.417
Toplam kısa vadeli borç karşılıkları	<u>4.386.650</u>	<u>4.612.046</u>
Vergi barışı karşılıkları	5.726.937	5.726.937
Toplam uzun vadeli borç karşılıkları	<u>5.726.937</u>	<u>5.726.937</u>
Toplam borç karşılıkları	<u>10.113.587</u>	<u>10.338.983</u>

17.2 Hukuki konular

Grup lehine veya aleyhine açılmış ve halihazırda devam eden muhtelif davalar bulunmaktadır. Bu davaların başlıcalarını alacak ve iş davaları oluşturmaktadır. Grup yönetimi, her dönem sonunda bu davaların olası sonuçlarını ve finansal etkilerini değerlendirmekte ve bu değerlendirme sonucunda olası kazanç ve yükümlülüklerle karşı gerekli görülen karşılıklar ayrılmaktadır. Söz konusu karşılık tutarları Not 17.1'de belirtilmiştir. Grup'un taraf olduğu önemli davalarla ilgili bilgiler aşağıda sunulmuştur:

- (i) Grup'un bağlı ortaklıklarından Ege Liman, Temmuz 2003'de ÖİB'den 30 yıl süre ile Kuşadası Limanı'nın işletme hakkını devralmıştır. Limanda Kruvaziyer Limanı Üst Yapı Tesisleri yapımına olanak sağlayan imar planı ve plan notlarının iptali talebiyle Ekim 2006'da Kuşadası Belediye Meclisinin eski iki üyesi tarafından Danıştay'da dava açılmıştır. Danıştay'ın ilgili dairesince Kasım 2009'da imar planı ve plan notlarının iptaline karar verilmiştir. Bu karara karşı hem müdahil Grup avukatlarınca hem de Bayındırlık Bakanlığı avukatlarınca temyize gidilmiştir. Dosya, Danıştay'da inceleme sırası beklemektedir.

Temyiz süreci devam ederken, Kuşadası Belediyesi'nin, iptal kararına dayanarak Ege Liman'a yaptığı yapı ruhsatı ve kullanma izin belgesi iptali bildirimine karşı Grup avukatlarınca Aydın İdare Mahkemesi'nde yürütmenin durdurulması istemli açılan davada, Mahkeme yürütmenin durdurulmasına karar vermiştir. Belediye tarafından yapılan itiraz üzerine yürütmenin durdurulması kararı kaldırılmıştır.

Belediye hemen akabinde yapı tatil zaptı düzenleyerek Haziran 2010'da Ege Liman'a tebliğ etmiştir. Bu tebliğe karşı da Grup avukatlarınca iptal davası açılmış ve yürütmenin durdurulması kararı istenmiştir. Aydın İdare Mahkemesince verilen yürütmenin durdurulması kararı, yine aynı Mahkemece kaldırıldığından, Grup avukatları bu kaldırma kararına karşı Bölge İdare Mahkemesinde itiraz etmişlerdir. Ancak itiraz Bölge İdare Mahkemesi tarafından reddedilmiştir. TDİ'nin davalı Ege Liman yanında davaya müdahil olma talebi mahkeme tarafından kabul edilmiştir.

Kuşadası Belediye Encümeninin Kuşadası Limanı'nın yıkımına ilişkin alınan karara karşı 21 Ekim 2010 tarihinde yürütmenin durdurulması istemli iptal davası açılmıştır. Mahkeme aynı tarihte yürütmenin durdurulmasına karar vermiştir. 22 Aralık 2010 tarihinde TDİ'nin davacı Ege Liman yanında davaya mülk sahibi sıfatı ile müdahil olması kabul edilmiştir. Mahkeme, ilk cevap dilekçesinin ardından Belediye'nin bu işlemine karşı yürütmeyi durdurma kararını yinelemiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

Tüm bunlara ek olarak, 28 Ekim 2010 tarihinde Bayındırlık ve İskan Bakanlığı tarafından Kuşadası Limanı'nın yeni imar planı onaylanmış olup yeni imar planına askı süresi içinde Kuşadası'nda yerleşik bazı kuruluşlar tarafından itiraz edilmiştir.

Ancak, T.C. Bayındırlık ve İskan Bakanlığı, imar planına karşı yapılan itirazları değerlendirerek 31 Ocak 2011 tarihli yazısı uyarınca:

i) Kuşadası Limanı'nın 1/5000 ölçekli "Nazım İmar Planı" ve 1/1000 ölçekli "Uygulama İmar Planı"nın 28 Ekim 2010'da onaylandığı bu planların Aydın-Muğla-Denizli 1/100.000 ölçekli "Çevre Düzeni Planı"na uygun olduğu,

ii) Kuşadası'nın kruvaziyer turizmde Türkiye'nin önemli noktalarından birinde yer aldığı ve uzun yıllardır bu amaca hizmet verdiği, yıllarca turizme hizmet amacıyla kullanılan limanın planların iptali ile plansız konuma gelmiş ve var olan limanın kullanılmaz hale geldiği ve turizm açısından kullanılmayan limanın atıl hale gelmesinin ülke ve yerel ekonomi açısından olumsuz etkisi olacağı, limanın Kıyı Kanunu ve Kıyı Kanunu'nun Uygulanmasına Dair Yönetmelik hükümlerine uygun olduğu gerekçelerine dayanarak bu itirazları reddetmiş ve yeniden düzenlenen imar planını onaylamıştır.

Ege Liman tarafından 15 Mart 2011 tarihinde yapılan yapı ruhsatı talebi Kuşadası Belediyesi tarafından reddedilmiş olup Grup avukatları tarafından bu idari işlem aleyhine dava açılması düşünülmektedir.

Grup avukatları tarafından yeni imar planının yukarıda bahsi geçen davaları konusuz kılacağı düşünülmektedir.

Öte yandan, Kuşadası belediye meclisinin eski bir üyesi tarafından, Kuşadası Limanı özelleştirme ihalesinin Grup'un da içinde bulunduğu Ortak Girişim Grubu'na verilmesi işleminin iptali amacıyla Aydın 1. İdare Mahkemesi'nde açılan davada, Mahkeme tarafından 2 Haziran 2010 tarihli karar ile ihalenin iptaline karar verilmiştir. Bu karara karşı hem müdahil Grup avukatlarınca hem de Özelleştirme İdaresi avukatlarınca temyize gidilmiştir. Grup yönetimi ve avukatları özelleştirme iptal kararlarının hukuki ve fiili imkansızlık nedeni ile yerine getirilmesi mümkün bulunmadığından ve bugüne kadar bu iptal kararlarının ÖİB tarafından yerine getirildiğine dair hiç bir örneğe rastlanmadığından, temyiz sonucunda kararın bozulacağını öngörmekle beraber, olası bir ihale iptali kararının da Grup aleyhine icra edilmesinin olanaklı olmayacağını düşünülmektedir.

Aydın 1. İdare Mahkemesi'nin 2 Haziran 2010 tarih ve 2010/434 E., 2010/936 K. sayılı iptal kararı gerekçe gösterilerek Kuşadası Limanı'nın TDİ'ye iadesi talebi ile ÖİB tarafından bir dava açılmış olup Mahkemece ÖİB'nin ihtiyati tedbir talebi reddedilmiş olup ihalenin iptaline ilişkin davanın sonucunun beklenmesine karar verilmiştir. Bu davanın Özelleştirme İdaresi Başkanlığı tarafından yukarıda bahsi geçen İdare Mahkemesi kararına uymak amacıyla hukuken bir zorunluluk sonucu açıldığı ve uygulamada bugüne kadar ihale iptaline ilişkin verilen mahkeme kararları sonucunda açılmış iade davalarında iade yönünde verilmiş bir karar bulunmadığı dikkate alınarak olumsuz bir sonuç ile karşılaşılmayacağı düşünülmektedir.

Grup yönetimi ve avukatları yukarıda belirtilen nedenlerle hukuki sürecin Grup aleyhinde sonuçlanacağını öngörmemektedir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

- (ii) Grup, Hidroelektrik Enerjisi Santrali (“HES”) projesi üretim lisansına sahip olmak amacıyla bir bağlı ortaklığı vasıtasıyla 12 Nisan 2007 tarihinde hisse alım satım sözleşmesi imzalamıştır. Sözleşme şartları doğrultusunda hisse devir bedeli olan 2.100.000 ABD Doları’nın tamamı ödenmiştir. Hisse devirleri satış sözleşmesinde belirlenen şartlar dahilinde gerçekleştirilmiş olmasına rağmen daha sonra satıcılar hisselerinin iadesi için dava açmışlardır. Dava sonucunda Mahkeme 26 Ocak 2011 tarihinde davanın reddine karar vermiştir.
- (iii) Grup’un bir bağlı ortaklığı aleyhine hisselerin eski maliki olan şahıslarca hisselerin kendilerine iadesini talep eden bir dava açılmıştır. Mahkeme 2 Mart 2010 tarihinde aldığı karar ile davanın kabulü ile dava konusu şirket hisselerinin davacılarca verilmesine, kayyumun görevinin karar kesinleşinceye kadar devamına karar vermiştir. Grup, gerekçeli kararın Grup’a tebliğ edilmesini takiben bu kararı 28 Nisan 2010 tarihinde temyiz etmiştir. Dosya temyiz incelemesi için Yargıtay’ın önündedir. Söz konusu bağlı ortaklığın yönetimine 4 Ocak 2008 tarihi itibarıyla kayyum atanmış ve bağlı ortaklık konsolidasyon kapsamı dışında bırakılmıştır.
- (iv) Grup aleyhine, Adana Asliye Hukuk ve Sulh Mahkemelerinde görülen davalarda davacı taraflar, Şirket’in bir aracı kurum olarak faaliyette bulunduğu dönemde (2003) Global Menkul’e yatırdıkları hisse senedi ve yatırım amaçlı paraların Global Menkul’ün eski bir çalışanı tarafından başka hesaplara aktarıldığı iddiasıyla Global Menkul Değerler A.Ş.’den (şimdiki Global Yatırım Holding A.Ş.) zararlarının tazminini istemektedirler. Söz konusu davalarla ilgili olarak Grup risk değerlendirmesi yapmış ve konsolide finansal tablolarında 500.000 TL karşılık ayırmıştır.
- (v) TWP Eurosia Mühendislik Madencilik ve Danışmanlık Ticaret A.Ş. (“TWP”) tarafından, Grup aleyhine 542.595 TL tutarında alacak davası açılmıştır. Grup avukatları ise hizmetin Global Yatırım Holding A.Ş.’ye verilmediğini iddia ederek bu davaya karşı husumet itirazında bulunmuştur. TWP açtığı davada bahse konu olan alacaklarına ait hizmetin Global Yatırım Holding A.Ş. adına verildiğini ve bu sebeple Grup tarafından ödenmesini talep etmektedir. Şirket yönetimi ve avukatları yaptıkları değerlendirmede dava ile ilgili konsolide finansal tablolarda karşılık hesaplanacak bir risk öngörmemişlerdir.
- (vi) *Denizli arazisi ile ilgili davalar*
- Grup’un gayrimenkul yatırımları faaliyetleri ile iştigal etmekte olan bir bağlı ortaklığına ait Denizli Sümer Mahallesi’ndeki taşınmazlara ilişkin Denizli İdare Mahkemesi’nde görülmekte olan imar planı değişikliğinin iptali talepli davaya ilişkin devam etmekte olan hukuki olaylar aşağıdaki şekildedir:
- Denizli Belediye Meclisi’nin 11 Ekim 2006 tarihli ve 640 sayılı kararı ile değiştirilen imar planına karşı kanuni askı süresi içinde yapılan itirazların reddedilmesine ilişkin Denizli Belediyesi Bayındırlık Komisyonu’nun raporu 9 Ocak 2007 tarihli ve 54 sayılı Denizli Belediyesi Meclis kararı ile kabul edilmiştir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

Türk Mimar Mühendis Odaları Birliği Mimarlar Odası Denizli Şubesi ("Oda") tarafından Denizli İdare Mahkemesi'nde 29 Haziran 2007 tarihinde Denizli Belediye meclis kararının iptali ve yürütmenin durdurulması istemiyle Denizli Belediyesi'ne karşı dava açılmıştır. Denizli İdare Mahkemesi'nin 11 Eylül 2007 tarihli kararı ile davacının yürütmeyi durdurma talebi reddedilmiştir. Bağlı ortaklığın davaya 24 Temmuz 2008 tarihinde Denizli Belediyesi yanında müdahil olma talebi, Mahkeme tarafından 17 Eylül 2008 tarihinde kabul edilmiştir.

Mahkeme 1 Nisan 2009 tarihinde davanın Grup lehine reddine karar vermiştir. Karar, Oda vekilleri tarafından temyiz edilmiştir. Temyiz sonucunda Danıştay, Denizli İdare Mahkemesi'nin kararının onanmasına karar vermiştir. Davacı Oda vekilleri karar düzeltme istemiyle Danıştay'a başvurmuşlardır. Dosya karar düzeltme incelemesi için Danıştay önündedir.

- (vii) Özelleştirme İdaresi Başkanlığı ("ÖİB") tarafından ihaleye çıkarılmış bulunan TCDD İzmir Limanı'nın "İşletme Hakkı Devri" yöntemiyle özelleştirme ihalesinde, Şirket'in de içinde bulunduğu Ortak Girişim Grubu tarafından en yüksek teklif verilmiş ve söz konusu ihale 3 Temmuz 2007'de Özelleştirme Yüksek Kurulu tarafından onaylanmıştır. İhalenin iptaline yönelik olarak Liman-İş ve Kamu İşletmeciliğini Geliştirme Merkezi Vakfı tarafından ayrı ayrı açılan davalar Danıştay'ın ilgili dairesi tarafında reddedilmiş olup davacılar kararı temyiz etmiştir. Söz konusu red kararının temyizine ilişkin Danıştay'ın ilgili 13. Dairesinin kararları beklenmeksizin, Danıştay'ın 1. Dairesi İşletme Hakkı Devri Sözleşmesinin imzalanmasına onay vermiş ve Özelleştirme İdaresi Başkanlığı tarafından gönderilen 23.09.2009 tarihli yazı uyarınca da Ortak Girişim Grubu'na Sözleşme'nin imzalanması hususunda çağrıda bulunulmuştur.

Grup, İzmir Limanı özelleştirme sürecinin tamamlanması için Global-Hutchison-EİB Ortak Girişim Grubu'na ("Ortak Girişim Grubu") 15 Nisan 2010 tarihine kadar süre verilmesi hususunda ÖİB'ye başvuruda bulunmuştur. Bu başvurunun sonucu olarak, ÖİB, 10 Kasım 2009 tarihli yazısı ile 45 gün ek süre verdiğini Ortak Girişim Grubu'na bildirmiştir. Ek sürenin tamamlanmasını müteakip ÖİB'nin 12 Ocak 2010 tarihli yazısında teminat mektubunun irat kaydedildiği bildirilmiş, 15 milyon ABD Doları tutarındaki teminat mektubu nakde çevrilmiş ve böylelikle ihale Grup açısından kapanmıştır. Grup, Ortak Girişim Grubu içerisindeki payı ile orantılı olarak teminat mektubu veren bankaya 6.900.000 ABD Doları'nı aynı gün ödemiştir.

Grup tarafından Özelleştirme İdaresi Başkanlığı aleyhine, Ankara İcra Müdürlüğü'nde yasaya aykırı olarak nakde çevrilen Bank Asya'nın 29.03.2007 tarihli, 308099 numaralı, 12.750.000 ABD Doları bedelli teminat mektubunun tazmini ile elde edilen meblağın şimdilik 10.000 ABD Doları tutarındaki kısmının istirdadı için ilamsız icra takibi yapılmış, borçlunun itirazı ile takip durmuştur. Ankara Asliye Ticaret Mahkemesi'nde, Ankara İcra Müdürlüğü'nün dosyasına davalı (borçlu) tarafından yapılan itirazın iptaline, haksız itiraz nedeni ile davalının %40 icra inkar tazminatı ile cezalandırılmasına karar verilmesi talebinde bulunulmuştur. Mahkeme, davanın idari yargıda görülmesi gerektiği gerekçesiyle reddine karar vermiştir. Gerekçeli kararın tebliği üzerine karar temyiz edilmiştir. Dosya Yargıtay'da temyiz incelemesindedir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

Grup'un İzmir Limanı ihalesine katıldığı ortak girişim grubu üyesi olan Ege İhracatçı Birlikleri Liman Hizmetleri ve Taşımacılık A.Ş. tarafından, Grup ve bağlı ortaklığı aleyhine, Beyoğlu Ticaret Mahkemesi'nde açılan davada, davalı şirketler ve dava dışı şirketler ile birlikte katıldığı ihalede ihale teminatı olarak verdiği teminat mektubunun paraya çevrilmesi nedeni ile ortak girişim grubundaki payından fazla ödemede bulunduğu gerekçesiyle uğradığı iddia olunan 997.501 ABD Doları tutarındaki zarardan şimdilik 10.000 ABD Doları tutarındaki kısmının tazmini talebinde bulunulmuştur. Dava, savunmaların ve delillerin ileri sürülmesi safhasındadır.

(viii) Şirket, Ankara Büyükşehir Belediyesi tarafından ihaleye çıkarılan "Başkent Doğalgaz Dağıtım A.Ş." hisselerinin tamamının blok olarak satış yöntemiyle özelleştirilmesi ihalesine "Energaz Gaz Elektrik Su Dağıtım A.Ş."nin (Energaz) de dahil olduğu "Global Energaz Ortak Girişim Grubu" olarak 14 Mart 2008 tarihinde 1.610.000.000 ABD Doları bedel ile en yüksek teklifi vermiş bulunmaktadır. Ancak hisse devri için İhale Şartnamesinin "İhalenin Onayı" başlıklı 14. maddesinde ihalenin onaylanması için resmi kurumların izinlerinin alınması gerektiğinden bahisle konsorsiyum Başkent Doğalgaz Dağıtım A.Ş.'nin hisselerini devralmamıştır. Bu süreçte Ankara Büyükşehir Belediyesi 2008 yılı içerisinde Şirket'in %51,66 paya sahip olduğu Ortak Girişim Grubu olarak ihaleye iştirak aşamasında verilen 50.000.000 ABD Doları bedelli banka teminat mektubunun nakde çevrilmesi amacıyla mektubu veren bankaya müracaat etmiştir.

Konsorsiyum ortakları Şirket ve Energaz tarafından Beyoğlu Asliye Ticaret Mahkemesi'nde Ankara Büyükşehir Belediyesi aleyhine taraflar arasında Başkent Doğalgaz Dağıtım A.Ş.'nin Belediye'ye ait hisselerinin yapılan ihale sonucunda davacılar devir edilmesine ilişkin sözleşme hükümlerinin uygulanmasında davacı yönünden satış bedelinin davalıya ödenmesini engelleyen davalı Belediye'nin alacaklısı Boru Hatları ile Petrol Taşıma A.Ş. ("BOTAŞ")'nin davacılar 6183 sayılı Kanun'un 79. Maddesine göre gönderdiği haciz ihbarnameleri nedeni ile bedelin hangi makama ödeneceği konusunda oluşan muarazanın men'ine ilişkin dava açılacağından öncelikle davalı belediyeye ihale teminatı olarak verilen 50.000.000 ABD Doları bedelli teminat mektubunun nakde çevrilmesinin ihtiyati tedbir yolu ile önlenmesi talebinde bulunulmuştur. Mahkeme ihtiyati tedbir talebini kabul etmiş ve %15 teminat karşılığı davalı belediyeye ihale teminatı olarak verilen teminat mektubunun paraya çevrilmesinin ihtiyati tedbir yolu ile önlenmesine karar vermiştir. Belediye ihtiyati tedbir kararına itiraz etmiş, mahkeme itirazın reddine karar vermiştir.

İhtiyati tedbir kararının devamı olarak, konsorsiyum ortakları tarafından Ankara Büyükşehir Belediyesi ve Boru Hatları İle Petrol Taşıma A.Ş. (BOTAŞ) aleyhine Beyoğlu 1. Asliye Ticaret Mahkemesi'nde "teminat mektubunun ödenmesi konusundaki muarazanın giderilmesi, borçlu olunmadığının tespiti, teminat mektubunun iadesi" talebi ile dava açılmış, Mahkeme dosyanın yetkisizlik nedeni ile Ankara Nöbetçi Asliye Ticaret Mahkemesi'ne gönderilmesine karar vermiştir. Ankara 4. Asliye Ticaret Mahkemesi'nin 2010/308 E. sayılı dosyasından davaya devam edilmektedir. Davaya Bank Asya müdahale talebinde bulunmuş, mahkeme bankanın müdahale talebinin kabulüne, davalının tedbirin kaldırılması talebinin reddine, Özelleştirme İdaresi Başkanlığı'na karşı ayrı bir dava açılarak bu dava ile birleştirilmesine karar vermiştir. Konsorsiyum ortakları tarafından Özelleştirme İdaresi Başkanlığı aleyhine de, özelleştirme işlemlerini artık yürütmeye yetkili kurum sıfatından dolayı aynı taleplerle dava açılmış, Mahkeme dosyanın bu dosya ile birleştirilmesine karar vermiş, Ankara 3. Ticaret Mahkemesi'nin dosyası bu dosyaya gönderilmiştir. Yargılama devam etmekte olup, mektubun paraya çevrilmesinin önlenmesine dair ihtiyati tedbir kararı da aynı şekilde devam etmektedir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

Şirket ve Energaz tarafından Ankara İdare Mahkemesi'nde Ankara Büyükşehir Belediye Başkanlığı aleyhine, Ankara Büyükşehir Belediye Encümeni'nin 22.01.2009 tarih ve 86/325 sayılı "Ortak Girişim Grubuna ait teminat mektubunun şartnamenin 10/c maddesi gereğince idare lehine irat kaydedilmesine" ilişkin işlemin iptali için 15 Ocak 2010 tarihinde dava açılmış, dosya görevsizlikle Danıştay 13. Dairesi'ne gönderilmiştir. Danıştay 13. Dairesi, kararın yürütmenin durdurulması istemini reddetmiş, Grup avukatlarının itirazı üzerine inceleme için dosyanın gönderildiği Danıştay İdari Dava Daireleri Kurulu'nca 8 Temmuz 2010 tarihinde, 13. Daire'nin kararının bozulmasına karar verilmiştir. Dosya halen Danıştay 13. Dairesi önündedir.

Belediye'nin Başkent Gaz'ın özelleştirmesini 4046 sayılı Kanun hükümleri uyarınca iki yıl içerisinde gerçekleştirememesi sebebiyle Başkent Gaz hisselerinin özelleştirilmesi Özelleştirme Yüksek Kurulu'nun 2 Temmuz 2009 tarih ve 2009/43 sayılı kararı ile özelleştirme kapsam ve programına alınarak T.C. Başbakanlık Özelleştirme İdaresi Başkanlığı'na devredilmiştir. Grup yönetimi ve hukuk müşaviri söz konusu dava konusu hususların Grup lehine sonuçlanma ihtimalinin yüksek olduğunu öngörmektedir.

(ix) Şirket tarafından ABN Amro Infrastructure Capital Management Ltd. aleyhine Beyoğlu Asliye Ticaret Mahkemesi'nde, Başkent Doğalgaz Dağıtım A.Ş.'nin ihalesinin alınmasından sonra davacı, dava dışı konsorsiyum ortağı ve davalı şirket arasında, Başkent Gaz Dağıtım A.Ş.'ye ait hisselerin satın alınması maksadı ile davacının vermiş olduğu teklif ile ilgili olarak, ortak girişime katılma kurallarını düzenleyen sözleşmenin ilgili maddeleri gereği, tarafların yapacakları teklif ve işlem ile ilgili olarak mali, hukuk, muhasebe, vergi, ticari ve sigorta danışmanlık masrafları ve ihale teklifi ile ilgili olarak verilen geçici teminat için yapılan ve yapılacak olan masrafların davalının hissesine düşen kısmı yaklaşık 236.918 ABD Doları olmakla birlikte, gerçek meblağ bilirkişi incelemesi ile tespit edilebileceğinden fazlaya ilişkin haklar saklı kalmak üzere şimdilik 15.000 ABD Doları'nın tahsili talebiyle bir dava açılmıştır.

(x) Van Belediye Meclisinin 9 Ocak 2008 tarih ve 13 sayılı kararı ile mülkiyeti o dönem Van Belediyesi'ne ait bulunan taşınmazın imar planına ilişkin tadil kararının iptali ve yürütmenin durdurulması talebiyle Van Belediye Meclisi üyelerince dava açılmıştır. Davacı Belediye Meclisi üyelerinin yürütmeyi durdurma talebi 29 Mayıs 2008 tarihinde reddedilmiştir. Grup ve bir bağlı ortaklığının dava konusu taşınmazın maliki olması sebebiyle, dava sonucunda verilecek karardan doğrudan etkileneceği için, Grup ve bağlı ortaklığının adına ilgili Mahkeme nezdinde "Davaya Müdahale" talebinde bulunulmuştur. Mahkeme 30 Haziran 2010 tarihli kararı ile imar planının iptaline karar vermiştir. Karar Grup ve bağlı ortaklığı tarafından Danıştay nezdinde temyiz edilmiştir. Dosya Danıştay'da temyiz aşamasındadır.

İhalenin İptali Davası: Mülkiyeti Van Belediyesine ait arsannın satışına ilişkin Grup ve bağlı ortaklığının ortak girişim olarak kazandığı ihalenin iptali talebiyle Van Belediye Meclisi üyelerince dava açılmıştır. Söz konusu davanın kabulü ile dava konusu ihalenin, imar planının iptaline karar verilmiş olması nedeniyle, iptaline karar verilmiş olduğu sözlü olarak istihbarat edinilmiştir.

Belediye Meclisi üyeleri tarafından açılmış bulunan davanın Grup ve bağlı ortaklığını ilgilendirmesi nedeniyle müdahale talebinde bulunulmuştur. Söz konusu "Müdahale ve temyiz" talebine ilişkin olarak henüz Mahkeme tarafından Grup ve bağlı ortaklığına bir tebligat yapılmamıştır. Bununla birlikte, Grup ve bağlı ortaklığının ortak girişim olarak kazandığı ihalenin bedeli tamamen Van Belediyesi'ne ödenmiştir. Arazinin Grup ve bağlı ortaklığına devredilmesi için tapuda gerekli işlemler yapılmış ve mülkiyeti tapuda Grup ve bağlı ortaklığı adına tescil edilmiştir. Mahkeme kararının sonucuna göre, Grup tarafından veya Grup'a karşı tapu iptali ile ilgili bir dava açılması halinde; Grup tarafından Belediye'ye rücu edilerek, "sebepsiz zenginleşme hükümleri" çerçevesinde ihale bedelinin faizi ile birlikte iadesi ve taşınmazın Belediye tarafından haksız kullanımı nedeniyle 2008 yılından itibaren doğmuş olan en az kira bedeline karşılık gelen ecrimisil alacağı, yoksun kalınan fayda ve Grup'un uğramış olduğu menfi ve müspet zararlar talep edilebilecektir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

17.2 Hukuki konular (devamı)

- (xi) Devlet Su İşleri Genel Müdürlüğü (“DSİ”), Dağören Regülatörü ve HES projesinin üst kotunda yer alan ve Türkiye – ABD Hükümetlerarası ikili işbirliği sözleşmesi kapsamında geliştirilmekte olan Hakkari Barajı ve HES projesinin söz konusu anlaşmanın yürürlükten kaldırılmasını gerekçe göstererek Dağören Enerji A.Ş. (“Dağören”) ile su kullanım hakkı anlaşmasını imza etmekten imtina etmiş ve daha sonra aynı gerekçe ile Dağören regülatörü ve HES projesinin de iptal edildiğini bildirmiştir.

Dağören avukatları tarafından; ilgili mevzuat gereğince bir projeye üretim lisansı verilmesi veya bir projenin iptali yetkisinin sadece EPDK’ya ait olduğu, dolayısıyla, EPDK’ca uygun bulma kararı alınan bir projeyi DSİ’nin iptal yetkisinin bulunmadığı, DSİ’nin EPDK tarafından uygun bulunan bir proje ile ilgili su kullanım hakkı imzalamama gibi bir takdir hakkı bulunmadığı, Hakkari HES projesinin iptal edilmesinin Dağören projesi için otomatikman bir sonuç doğuramayacağı gibi gerekçelerle idare işleminin iptaline yönelik olarak Ankara 16. İdare Mahkemesi nezdinde dava açmıştır.

Mahkeme, işlemin hukuka aykırılık sebeplerini gözetmeksizin, sırf kamu yararı gerekçesiyle Dağören aleyhinde karar vermiştir. İdarece tesis edilen bir idari işlemin yasaya ve hukuka aykırı olması halinde, sırf kamu yararı gerekçesiyle o işlemin yasaya ve hukuka uygun olduğu sonucuna varılabilmesi hukuken mümkün olmadığından Ankara 16. İdare Mahkemesinin bu kararı, Dağören avukatları tarafından Danıştay nezdinde temyiz edilmiş, temyiz incelemesinin duruşmalı yapılması ve öncelikle de kararın yürütmesinin durdurulması talep edilmiştir. Grup avukatları, Ankara 16. İdare Mahkemesi’nin hatalı kararının, temyiz incelemesini yapacak olan Danıştay 13. Dairesi’nin bu konularda bir ihtisas mahkemesi olması sıfatıyla, bozulacağını ve Grup lehine bir kararın çıkması ihtimalinin yüksek olduğunu değerlendirmektedir.

17.3 Şarta bağlı varlıklar ve yükümlülükler

Grup’un teminat, rehin ve ipoteklerine ilişkin bilgiler Not 18’de sunulmuştur. Grup’un bunların dışındaki şarta bağlı yükümlülüklerine ve Grup’un şarta bağlı varlıklarına ilişkin detaylı bilgiler Grup’un 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotunda sunulmuştur. 31 Mart 2011 itibarıyla söz konusu şarta bağlı varlık ve yükümlülüklerle ilişkin önemli bir değişiklik olmamıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

18 TAAHHÜTLER

Grup'un 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla vermiş olduğu Teminat, Rehin ve İpotekler ("TRİ")'ler aşağıdaki gibidir:

31 Mart 2011

	TL Karşılığı	Orijinal para birimi		
		TL	ABD Doları	Avro
A Kendi tüzel kişiliği adına vermiş olduğu TRİ'ler	167.498.896	74.593.154	60.005.000	-
B Tam konsolidasyon kapsamına dahil edilen ortaklıklar ve oransal konsolidasyon yöntemiyle konsolide edilen iş ortaklıkları lehine vermiş olduğu TRİ'ler	394.411.900	286.001.007	67.510.052	1.780.840
- Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ'ler	285.547.715	237.861.248	30.785.152	10.000
- İş ortaklıkları lehine vermiş olduğu TRİ'ler	108.864.185	48.139.759	36.724.900	1.770.840
C Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'ler	13.179.600	90.000	-	6.000.000
D Diğer verilen TRİ'ler	-	-	-	-
- Ana ortak lehine vermiş olduğu TRİ'ler	-	-	-	-
- B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'ler	-	-	-	-
- C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'ler	-	-	-	-
Toplam	575.090.396	360.684.161	127.515.052	7.780.840

31 Aralık 2010

	TL Karşılığı	Orijinal para birimi		
		TL	ABD Doları	Avro
A Kendi tüzel kişiliği adına vermiş olduğu TRİ'ler	167.578.135	74.810.405	60.005.000	-
B Tam konsolidasyon kapsamına dahil edilen ortaklıklar ve oransal konsolidasyon yöntemiyle konsolide edilen iş ortaklıkları lehine vermiş olduğu TRİ'ler	350.042.480	272.959.824	47.499.054	1.780.839
- Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ'ler	245.231.036	228.536.700	10.785.152	10.000
- İş ortaklıkları lehine vermiş olduğu TRİ'ler	104.811.444	44.423.124	36.713.902	1.770.839
C Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'ler	12.384.600	90.000	-	6.000.000
D Diğer verilen TRİ'ler	-	-	-	-
- Ana ortak lehine vermiş olduğu TRİ'ler	-	-	-	-
- B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRİ'ler	-	-	-	-
- C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'ler	-	-	-	-
Toplam	530.005.215	347.860.229	107.504.054	7.780.839

Grup'un vermiş olduğu diğer TRİ'lerin Grup'un özkaynaklarına oranı 31 Mart 2011 itibarıyla %0'dır (31 Aralık 2010 itibarıyla %0).

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

18 TAAHHÜTLER (devamı)

Grup'un TRİ'lerinin (şarta bağlı yükümlülüklerinin) detayı aşağıdaki gibidir:

	31 Mart 2011	31 Aralık 2010
İhaleler için verilen (1)	108.381.000	77.300.000
EPDK'ya verilen (2)	23.929.154	23.880.299
ÖİB'ye verilen (3)	16.370.259	16.346.005
Takasbank'a verilen	22.425.000	14.425.000
Ticari sözleşmelerin teminatı olarak verilen	13.089.600	12.294.600
Doğalgaz tedariki amacıyla verilen	12.429.192	8.163.637
İMKB'ye verilen	10.081.816	8.698.491
Bankalara verilen	3.688.920	3.470.339
SPK'ya verilen	1.126.776	1.126.776
Mahkemelere, bakanlıklara ve vergi dairelerine verilen	1.387.424	1.340.759
VOB'a verilen	244.200	244.200
Diğer	1.977.927	2.641.944
Toplam teminat mektupları	215.131.268	169.932.050
Gayrimenkuller üzerindeki ipotekler (4)	234.128.127	234.116.170
Finansal kiralama yolu ile elde edinilmiş maddi duran varlıklar üzerindeki rehinler (5)	11.352.913	11.320.386
Menkuller üzerindeki rehinler (6)	93.965.823	94.154.814
Kefaletler (7)	20.512.265	20.481.795
Toplam şarta bağlı yükümlülükler	575.090.396	530.005.215

(1) 31 Mart 2011 tarihi itibarıyla Başkent Doğalgaz ihalesi için verilen 50.000.000 ABD Doları tutarındaki teminat mektubunu ve İstanbul Deniz Otobüsleri A.Ş. ("İDO") ihalesi için verilen 20.000.000 ABD Doları tutarındaki teminat mektubunu içermektedir. İDO ihalesi için verilen teminat mektubu 20 Nisan 2011 itibarıyla iade edilmiştir.

31 Aralık 2010 tarihi itibarıyla Başkent Doğalgaz ihalesi için verilen 50.000.000 ABD Doları tutarındaki teminat mektubunu içermektedir.

(2) Grup'un enerji sektöründe faaliyet gösteren şirketleri için EPDK'ya verilmiş olan teminat mektuplarını içermektedir.

(3) Grup'un ÖİB'ye vermiş olduğu teminat mektuplarının 31 Mart 2011 tarihi itibarıyla 15.483.000 TL'lik kısmı İskenderun Liman özelleştirmesi için verilmiştir (31 Aralık 2010: 15.460.000 TL).

(4) Gayrimenkuller üzerindeki ipotekler:

Global Yatırım Holding A.Ş.'nin 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla kullandığı kredilere ilişkin olarak maddi duran varlık olarak sınıflanmış bir binası üzerinde 20.000.000 TL ipotek bulunmaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

18 TAAHHÜTLER (devamı)

Bilecik Demir Çelik'in 31 Mart 2011 tarihi itibarıyla kullandığı kredilere ilişkin olarak maddi duran varlık olarak sınıflanmış arsası üzerinde 5.198.700 ABD Doları (8.049.147 TL) ve 4.078.980 TL ipotek bulunmaktadır (31 Aralık 2010 itibarıyla: 5.198.700 ABD Doları (8.037.190 TL) ve 4.078.980 TL).

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Pera'nın banka kredilerinin teminatı olarak yatırım amaçlı gayrimenkul olarak sınıflanmış olan Grup'un Denizli'deki ve Van'daki arazileri üzerinde sırasıyla 30.000.000 TL ve 22.000.000 TL bedelle ipotek bulunmaktadır. Ayrıca, 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla Pera'nın Denizli'deki AVM inşaatına istinaden kullanmış olduğu banka kredilerinin teminatı olarak 1. dereceden sırasıyla 100.000.000 TL ve 2. dereceden 50.000.000 TL bedelle ipotek bulunmaktadır.

(5) Bilecik Demir Çelik'in finansal kiralama sözleşmesine istinaden 7.161.770 ABD Doları (11.088.568 TL) ve 121.170 Euro (264.345 TL) değerindeki finansal kiralamaya konu olan maddi duran varlık olarak sınıflanmış makina, teçhizat ve fırın üzerindeki rehinden oluşmaktadır (31 Aralık 2010: 7.161.770 ABD Doları (11.072.096 TL) ve 121.170 Euro (248.290 TL)).

(6) Menkuller üzerindeki rehinler:

Grup'un iş ortaklıklarından Energaz'ın bağlı ortaklıklarının nama yazılı hisse senetleri, Energaz ve bağlı ortaklıklarının kullandığı ve detayları Not 8'de açıklanan kredilere karşılık olarak kredi veren lehine rehn edilmiştir. Söz konusu hisselerde Grup'a ait pay toplam 27.433.730 TL'dir.

31 Mart 2011 ve 31 Aralık 2010 tarihi itibarıyla Ortadoğu Liman'ın kullandığı bir krediye istinaden 17.303.000 TL tutarında ticari işletme rehni bulunmaktadır.

Bilecik Demir Çelik'in yapmış olduğu finansal kiralama sözleşmesi ile 7.161.770 ABD Doları (11.088.568 TL) ve 121.170 Euro (264.345 TL) değerindeki finansal kiralamaya konu olan makina ve teçhizat sebebi ile Grup'un bu şirkette sahip olduğu 3.999.999 adet 1 TL nominal değerli 3.999.999 TL değerindeki hisseler ilgili kredi kuruluşu lehine rehn edilmiştir (31 Aralık 2010: 3.999.999 adet 1 TL nominal değerli 3.999.999 TL değerindeki hisseler).

Global Liman, Ege Liman ve Ortadoğu Liman'ın kullandıkları ve detayları Not 8'de açıklanan kredilere istinaden rehn edilen Grup'un Ortadoğu Liman ve Ege Liman'daki hisselerinin nominal değerleri toplamı 31 Mart 2011 tarihi itibarıyla 27.262.145 TL (31 Aralık 2010: 27.262.145 TL)'dir.

Grup, 31 Mart 2011 tarihi itibarıyla devam eden davalar ile ilgili 10.000.000 ABD Doları (15.483.000 TL) (31 Aralık 2010: 15.460.000 TL) nominal değerde menkul kıymeti ve 15.843 TL tutarındaki hisseleri teminat olarak vermiştir.

Not 7'de belirtildiği üzere 31 Mart 2011 tarihi itibarıyla 517.914 TL (31 Aralık 2010: 514.338 TL) kayıtlı değerde devlet tahvili İMKB'ye teminat olarak verilmek üzere bankalardan alınan teminat mektubu karşılığında ilgili bankalarda rehn edilmiştir. Ayrıca, 31 Mart 2011 tarihi itibarıyla 53.285 TL (31 Aralık 2010: 51.602 TL) kayıtlı değerde devlet tahvili Takasbank'a teminat olarak verilmiştir ve söz konusu tahviller satış amacı ile elde tutulan varlıklara sınıflanmıştır (Not 30).

Grup, 31 Mart 2011 tarihi itibarıyla, tam konsolidasyona tabi tuttuğu bir bağlı ortaklığının 1.878.125 adet 1.896.907 TL değerindeki hissesini, kullanılan bir kredinin teminatı olarak rehn etmiştir (31 Aralık 2010: 3.000.000 adet 2.130.000 TL).

(7) EYH'nin Energaz'ın kredilerine istinaden vermiş olduğu 31 Mart 2011 ve 31 Aralık 2010 itibarıyla 8.748.250 ABD Doları tutarında kefaleti vardır.

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla Bilecik Demir Çelik'in bir bankadan kullanmakta olduğu 4.500.000 ABD Doları tutarındaki krediye istinaden şirket ortaklarının, ilgili banka kredisine müteselsil kefaletleri bulunmaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

19 DİĞER VARLIK VE YÜKÜMLÜLÜKLER

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla diğer dönen varlıkların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Devreden KDV	19.873.396	18.671.291
Gelir tahakkukları	11.012.566	10.048.006
Peşin ödenen giderler	2.638.722	2.036.211
Verilen avanslar	1.819.254	1.814.044
Personel maaş ve iş avansları	934.748	712.219
Peşin ödenen vergiler	242.094	216.128
Diğer	982.086	544.660
Toplam	<u>37.502.866</u>	<u>34.042.559</u>

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla diğer duran varlıkların detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Verilen avanslar	24.513.117	23.830.784
Devreden KDV	1.835.137	2.001.048
Peşin ödenen giderler	566.417	643.626
Diğer	30.061	8.755
Toplam	<u>26.944.732</u>	<u>26.484.213</u>

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla kısa vadeli diğer yükümlülüklerin detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Gelecek aylara ait gelirler	13.734.399	11.140.738
Gider tahakkukları	1.514.468	972.842
Alınan avanslar	485.123	257.881
Diğer	27.695	41.593
Toplam	<u>15.761.685</u>	<u>12.413.054</u>

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla uzun vadeli diğer yükümlülüklerin detayı aşağıdaki gibidir:

	<u>31 Mart 2011</u>	<u>31 Aralık 2010</u>
Gelecek yıllara ait doğalgaz bağlantı gelirleri	42.935.904	41.876.961
Toplam	<u>42.935.904</u>	<u>41.876.961</u>

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

20 ÖZKAYNAKLAR

20.1 Sermaye / Karşılıklı İştirak sermaye düzeltmesi

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Şirket'in sermayesi ihraç edilmiş ve her biri 1 Kuruş nominal değerinde 22.500.368.745 adet hisseden (*) meydana gelmiştir.

Şirket'in çıkarılmış sermayesi 225.003.687,45 TL, kayıtlı sermaye tavanı ise 650.000.000 TL'dir. Şirket'in ortaklık yapısı aşağıdaki gibidir:

	31 Mart 2011		31 Aralık 2010	
	% ortaklık payı	Hisse tutarı	% ortaklık payı	Hisse tutarı
Mehmet Kutman	21,55%	48.493.100	21,43%	48.213.096
Erol Göker	0,22%	488.707	0,22%	488.707
Halka arz edilen ve dolaşımdaki diğer paylar	78,23%	176.021.880	78,35%	176.301.884
Toplam	100%	225.003.687	100%	225.003.687
Enflasyondan kaynaklanan sermaye düzeltmesi		34.659.630		34.659.630
Enflasyona göre düzeltilmiş sermaye		259.663.317		259.663.317

31 Aralık 2010 tarihleri itibarıyla ortaklık yapısı Şirket'in 4 Haziran 2010 tarihli Genel Kurul hazirun cetvelinden alınmıştır.

Şirket'in hisse senetlerine ilişkin imtiyazlarla ilgili bilgiler 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotunda sunulmuştur.

Şirket'in bazı bağlı ortaklıkları, Şirket hisselerini piyasada yeniden satın almaktadır. Söz konusu hisseler, Grup tarafından geri satın alınan hisseler olarak adlandırılmaktadır. Hisselerin halka geri satılma hakkı bulunmaktadır. Söz konusu hisselerin satışına ilişkin oluşan kar veya zarar ilişikteki konsolide finansal tablolarda geçmiş yıl kar/zararları içinde kayıtlara alınmaktadır. Söz konusu hisseler maliyet bedelleriyle karşılıklı iştirak sermaye düzeltmesi kalemi içerisinde muhasebeleştirilmektedir. 31 Mart 2011 tarihi itibarıyla bağlı ortaklıkların elinde bulundurduğu Global Yatırım Holding A.Ş. hisselerinin maliyet değeri 23.215.554 TL'dir (31 Aralık 2010: 1.820.000 TL).

(*) Konsolide finansal tablo ve dipnotlarında hisse adedi lot olarak gösterilmiştir (1 lot = 100 hisse)

20.2 Hisse senetleri ihraç primleri

Hisse senetleri ihraç primleri, hisse senetlerinin piyasa fiyatlarıyla satılması sonucu elde edilen nakit girişlerini ifade eder. Bu primler özkaynaklar altında gösterilir ve dağıtılamaz, ancak ileride yapılacak sermaye artışlarında kullanılabilir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

20 ÖZKAYNAKLAR (devamı)

20.3 Değer artış fonu ve yabancı para çevrim farkları

Değer artış fonu satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde oluşan değerlendirme farklarından oluşmaktadır.

Yabancı para çevrim farkları Grup'un geçerli para birimi TL olmayan ortaklıklarına ait finansal tabloların geçerli para birimlerinden TL olan raporlama para birimine dönüştürülmesinden oluşan ve özkaynaklarda yansıtılan yabancı para kur farkından kaynaklanmaktadır.

20.4 Kardan ayrılan kısıtlanmış yedekler

31 Mart 2011 tarihi itibarıyla Grup'un kardan ayrılmış kısıtlanmış yedekler toplamı 76.754.326 TL'dir (31 Aralık 2010: 75.764.360 TL TL). Bu yedekler, 31 Aralık 2010 tarihli konsolide finansal tabloların ilgili dipnotunda açıklanan esaslara göre ayrılmıştır.

Şirket'in 9 Mayıs 2011 tarihindeki Yönetim Kurulu toplantısında, SPK Finansal Raporlama Standartları'na uygun olarak hazırlanan konsolide finansal tablolarda dönem karı bulunmasına rağmen yasal mevzuata göre düzenlenen mali tablolarda dönem zararı bulunması nedeniyle kar dağıtılamayacağı hususunda Şirket'in 27 Mayıs 2011 tarihinde yapılacak Olağan Genel Kurul toplantısında hissedarlara bilgi sunulmasına karar verilmiştir.

20.5 Geçmiş yıl kar / zararları, özel fon ve kontrol gücü olmayan paylar

Net dönem karı dışındaki birikmiş karlar ve özleri itibarıyla birikmiş kar niteliğinde olan olağanüstü yedekler geçmiş yıl kar/zararları hesabında gösterilmiştir. 31 Mart 2011 tarihi itibarıyla geçmiş yıl karları hesabı 164.192.317 TL'dir (31 Aralık 2010: Geçmiş yıl zararları: 39.812.647 TL).

Not 31'de detaylı olarak açıklandığı üzere Grup'un bağlı ortaklıklarından Pera'nın 35.900.000 TL tutarında sermaye azaltımı ve eşzamanlı olarak 29.000.000 TL tutarında bedelli sermaye artırımını yapmasına SPK tarafından 24 Ocak 2011 tarihinde onay verilmiştir. 15 Şubat 2011 tarihinde yapılan Olağanüstü Genel Kurul uyarınca, önce sermaye azaltımı tescil edilmiş, sonrasında rüçhan hakkı sahipleri yeni pay alma haklarını 1-15 Mart 2011 arası kullanmışlardır. Son olarak rüçhan haklarının kullanılmadığı paylar 1-15 Nisan 2011 tarihleri arasında satışa sunulmuştur. Bu işlemler sonucunda 31 Mart 2011 itibarıyla Pera'nın ödenmiş sermayesi 69.197.243 TL olmuş, Pera sermaye azaltımına ilişkin tutarın 29.000.000 TL tutarındaki kısmını özel fon olarak kaydetmiştir. Grup, söz konusu tutarın Grup'un Pera'daki etkin oranına düşen kısmını 31 Mart 2011 tarihli konsolide finansal tablolarda özel fon olarak sınıflamıştır.

Grup, 31 Mart 2011 tarihinde biten üç aylık dönemde hisseleri İMKB'de işlem gören bağlı ortaklığı Pera'nın hisselerine ilişkin alım işlemleri yapmıştır. Pera'nın yukarıda açıklanan sermaye azaltımı ve artırımını ile Grup'un Pera hisselerine ilişkin alım işlemleri sonucunda Grup, bu şirket hisselerindeki (ödenmiş sermayesindeki) payını 31 Mart 2011 itibarıyla %43,69'a çıkarmıştır (31 Aralık 2010: %33,82). Sonuçta Grup, 31 Mart 2011 tarihi itibarıyla konsolide finansal tablolarında bu işlemler sonucunda geçmiş yıl kar/zararları tutarını 5.368.722 TL, kontrol gücü olmayan payları 8.302.861 TL tutarında azaltmış, kardan ayrılan kısıtlanmış yedeklerini 117.182 TL ve hisse senetleri ihraç primlerini 2 TL artırmış ve yukarıda belirtilen özel fon hesabına 12.670.206 TL kaydetmiştir.

Bağlı ortaklıkların net varlıklarından ana ortaklığın doğrudan ve/veya dolaylı kontrolü dışında kalan paylara isabet eden kısımları konsolide bilançoda "Kontrol Gücü Olmayan Paylar" kalemi içinde sınıflandırılmıştır. 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, konsolide bilançoda "Kontrol Gücü Olmayan Paylar" kalemi içinde sınıflandırılan tutarlar sırasıyla 108.023.106 TL ve 119.081.176 TL'dir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

21 SATIŞLAR VE SATIŞLARIN MALİYETİ

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un faaliyetlerinden kaynaklanan brüt karı aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Satış Gelirleri		
Doğalgaz dağıtım gelirleri	64.941.172	45.199.777
İnşaat gelirleri	6.285.017	1.439.343
Liman işletmeciliği gelirleri	14.134.693	5.960.359
Gayrimenkul kira ve hizmet gelirleri	243.967	-
Diğer gelirler	1.330.866	2.174.474
Toplam	86.935.715	54.773.953
Satışların Maliyeti		
Doğalgaz satış ve hizmet maliyeti	(64.095.538)	(45.382.220)
İnşaat gelirleri	(6.285.017)	(1.439.343)
Liman işletim maliyeti	(13.791.048)	(4.186.320)
Gayrimenkul hizmet maliyeti	(146.448)	-
Diğer	(1.375.822)	(2.550.021)
Toplam	(85.693.873)	(53.557.904)
Ticari Faaliyetlerden Brüt Kar	1.241.842	1.216.049
	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Faiz, ücret, prim, komisyon ve diğer gelirler		
Aracılık komisyonu	5.873.501	5.374.879
Müşterilerden alınan faizler	2.082.453	1.433.935
Menkul kıymet alım satım karı, net	-	376.269
Portföy yönetim ücretleri	327.197	273.116
Diğer gelirler	391.496	523.379
Toplam	8.674.647	7.981.578
Faiz, ücret, prim, komisyon ve diğer giderler		
Ödenen komisyonlar	(556.591)	(327.532)
Menkul kıymet alım satım zararı, net	(225.467)	-
Müşterilere kullanılan kredilerin faiz giderleri	(377.014)	(337.397)
Toplam	(1.159.072)	(664.929)
Finans Sektörü Faaliyetlerinden Brüt Kar	7.515.575	7.316.649
BRÜT KAR	8.757.417	8.532.698

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

22 FAALİYET GİDERLERİ

22.1 Pazarlama, satış ve dağıtım giderleri

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un pazarlama satış ve dağıtım giderleri aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Hisse borsa payı	271.943	176.308
Reklam, ilan ve tanıtım giderleri	228.132	105.830
VOB komisyon giderleri	180.729	121.747
Personel giderleri	131.639	157.317
İMKB takas saklama gideri	13.111	10.989
Diğer	150.188	117.493
	975.742	689.684

22.2 Genel yönetim giderleri

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un genel yönetim giderleri aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Personel giderleri	13.338.103	7.618.172
Danışmanlık giderleri	2.000.872	929.158
Amortisman ve itfa payları	685.649	510.519
Seyahat giderleri	532.225	410.870
Kira giderleri	422.605	396.827
Vergi resim harç giderleri	412.219	257.512
Haberleşme giderleri	375.381	330.277
Bina yönetim giderleri	368.057	269.944
Bilgi işlem giderleri	355.076	413.435
Taşıtlar giderleri	268.247	231.491
Temsil ve ağırlama giderleri	110.305	23.044
Bakım onarım giderleri	93.033	82.837
Kırtasiye giderleri	88.246	55.625
Sigorta giderleri	70.516	17.414
Diğer giderler	1.531.961	993.994
	20.652.495	12.541.119

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

23 NİTELİKLERİNE GÖRE GİDERLER

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerine ait personel giderleri ile amortisman ve itfa giderlerinin dağılımı aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Personel giderleri		
Satışların maliyeti	2.260.126	1.449.851
Pazarlama giderleri	131.639	157.317
Genel yönetim giderleri	13.338.103	7.618.172
	15.729.868	9.225.340
	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Amortisman ve itfa giderleri		
Satışların maliyeti	10.244.782	2.921.462
Genel yönetim giderleri	685.649	510.519
	10.930.431	3.431.981

24 DİĞER FAALİYETLERDEN GELİR/GİDERLER

24.1 Diğer faaliyetlerden gelirler

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un diğer faaliyetlerden gelirleri sırasıyla 556.821 TL ve 490.781 TL'dir. Söz konusu gelirler, kira, danışmanlık, konusu kalmayan kalmayan karşılıklar, duran varlık satış karları ve diğer çeşitli gelirlerden oluşmaktadır.

24.2 Diğer faaliyetlerden giderler

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un diğer faaliyetlerden giderleri sırasıyla 507.871 TL ve 277.902 TL'dir. Söz konusu giderler, kısmi istisna yüklenim giderleri, karşılık giderleri, bağış ve yardımlar ile diğer çeşitli giderlerden oluşmaktadır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

25 FİNANSAL GELİRLER

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un finansal gelirleri aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Kur farkı gelirleri	2.124.285	8.649.459
Faiz gelirleri	1.038.441	819.432
Menkul kıymet değerlendirme farkları, net	21.212	672.899
Türev finansal araçlar değerlendirme farkı	-	277.637
Diğer finansal gelirler	136.985	235.827
Toplam	3.320.923	10.655.254

26 FİNANSAL GİDERLER

31 Mart 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerinde Grup'un finansal giderleri aşağıdaki gibidir:

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Faiz giderleri	6.585.275	3.686.495
Kur farkı giderleri	3.338.788	8.744.897
Teminat mektubu komisyonları	792.576	554.975
Menkul kıymet değerlendirme farkları, net	413.219	954.977
Menkul kıymet satış (karları)/zararları, net	339.519	977.642
Türev finansal araçlar değerlendirme farkı	150.697	-
Diğer	663.583	941.566
Toplam	12.283.657	15.860.552

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

27 HİSSE BAŞINA KAZANÇ/(ZARAR)

31 Mart 2011 ve 2010 tarihlerinde sona eren ara dönemlere ait ana ortaklık paylarının hisse başına kazanç tutarları, ana ortaklık paylarına ait net dönem kar/zararının ilgili dönemler içindeki ağırlıklı ortalama pay adetlerine bölünmesiyle hesaplanmıştır.

	1 Ocak- 31 Mart 2011	1 Ocak- 31 Mart 2010
Net dönem karı/(zararı)	(18.345.515)	(6.258.904)
Sürdürülen faaliyetlerden net dönem karı/(zararı)	(18.345.515)	(6.258.904)
Hisselerin ağırlıklı ortalama sayısı	225.003.687	225.003.687
Adi hisselerin ağırlıklı ortalama sayısı	225.003.687	225.003.687
Grup tarafından elde bulundurulmuş hisse senedi adedi	(20.024.290)	(5.100.000)
Hisselerin ağırlıklı ortalama sayısı	204.979.397	219.903.687
Nominal değeri 1 TL olan hisse başına kar/(zarar) (kısıtlanmamış tam TL)	(0,0895)	(0,0285)
Nominal değeri 1 TL olan sürdürülen faaliyetlerden hisse başına kar/(zarar)(kısıtlanmamış tam TL)	(0,0895)	(0,0285)

28 İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili taraf açıklamalarında yer alan ilişkili taraflar ile Grup'un bu taraflarla olan ilişkisi aşağıdaki gibidir:

<u>İlişkili taraf</u>	<u>İlişkinin niteliği</u>
Mehmet Kutman	Ortak ve üst düzey yönetici
Erol Göker	Ortak ve üst düzey yönetici
Tahsin Bense	Üst düzey yönetici
Bilecik Demir Çelik	Müşterek yönetime tabi ortaklık
Enerji Yatırım Holding (EYH)	Müşterek yönetime tabi ortaklık
İzmir Liman	Müşterek yönetime tabi ortaklık
Ortadoğu Liman (*)	Müşterek yönetime tabi ortaklık
Energaz	Müşterek yönetime tabi ortaklık
Global A Tipi ve B Tipi Fon	Bağlı ortaklığın fonu
Torba	Satılmaya hazır finansal varlık
Kentgaz	Satılmaya hazır finansal varlık
Metangaz	Satılmaya hazır finansal varlık
Çorumgaz	Müşterek yönetime tabi ortaklık

(*) 29 Temmuz 2010 tarihine kadar müşterek yönetime tabi ortaklık statüsündedir. Bu tarihten sonra bağlı ortaklık olarak tam konsolidasyona tabi tutulmuştur.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

28 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflardan alacaklar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan kısa vadeli ticari alacaklar aşağıdaki gibidir:

İlişkili taraflardan kısa vadeli ticari alacaklar	31 Mart 2011	31 Aralık 2010
Metangaz	21.455	-
Kentgaz	18.141	-
Toplam	39.596	-

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan kısa vadeli finans sektörü faaliyetlerinden alacaklar aşağıdaki gibidir:

Finans sektörü faaliyetlerinden kısa vadeli alacaklar - ilişkili taraflar	31 Mart 2011	31 Aralık 2010
Mehmet Kutman (*)	9.516.981	10.899.549
Global A Tipi ve B Tipi Fon	275.276	391.139
Diğer	-	340.723
Toplam	9.792.257	11.631.411

(*) Kredili menkul kıymet işlemlerine yönelik bakiyeleri içermektedir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

28 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan kısa vadeli diğer alacaklar aşağıdaki gibidir:

İlişkili taraflardan kısa vadeli diğer alacaklar	31 Mart 2011	31 Aralık 2010
Enerji Yatırım Holding (*)	4.868.222	4.749.569
Mehmet Kutman	3.626.134	2.848.513
Bilecik Demir Çelik	2.187.081	432.841
Erol Göker	911.799	1.593.212
Metangaz	440.482	424.194
Çorumgaz	311.567	311.567
İzmir Liman	303.166	311.373
Tahsin Bensel	114.048	244.861
Kentgaz	168.655	161.466
Diğer	759.223	1.159.320
Toplam (**)	13.690.377	12.236.916

(*) Söz konusu alacağın önemli bir kısmı sermaye avansı niteliğindedir.

(**) Aşağıdaki paragrafta açıklanan üst yönetime verilen kredi hariç olan tutardır.

Grup'un bir bağlı ortaklığı, Grup üst yönetimine 30 Aralık 2011 vadeli 10.000.000 ABD Doları limitli, yılda bir kupon ödemeli, dönem sonu anapara ödemesi olan teminatlı kredi kullandırmıştır. Grup, bu alacağını 31 Mart 2011 ve 31 Aralık 2010 tarihi itibarıyla bilançoda ilişkili taraflardan kısa vadeli diğer alacaklarda sınıflamıştır. 31 Mart 2011 tarihi itibarıyla söz konusu kredinin bakiyesi, ana parası 10.000.000 ABD Doları, faiz tahakkuku 375.112 ABD Doları olmak üzere toplam 10.375.112 ABD Doları (16.063.786 TL)'dir. 31 Aralık 2010 tarihi itibarıyla söz konusu kredinin bakiyesi, ana parası 10.000.000 ABD Doları, faiz tahakkuku 659.851 ABD Doları olmak üzere toplam 10.659.851 ABD Doları (16.480.130 TL)'dir.

31 Mart 2011 tarihi itibarıyla Grup'un üst yönetime verilen kredi tutarı ile birlikte konsolide bilançosunda ilişkili taraflardan kısa vadeli diğer alacak toplamı 29.754.163 TL'dir (31 Aralık 2010: 28.717.046 TL).

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

28 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflardan uzun vadeli diğer alacaklar aşağıdaki gibidir:

İlişkili taraflardan uzun vadeli diğer alacaklar	31 Mart 2011	31 Aralık 2010
Torba	5.030.327	5.029.659
Tahsin Bensef	-	203.551
Toplam	5.030.327	5.233.210

İlişkili taraflara borçlar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili taraflara kısa vadeli diğer borçlar aşağıdaki gibidir:

İlişkili taraflara kısa vadeli diğer borçlar	31 Mart 2011	31 Aralık 2010
Kentgaz	671.884	671.884
Diğer	22.415	27.252
Toplam	694.299	699.136

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla ilişkili kuruluşlara olan uzun vadeli borçlar aşağıdaki gibidir:

İlişkili taraflara uzun vadeli diğer borçlar	31 Mart 2011	31 Aralık 2010
Energaz	635.760	635.760
Diğer	-	16.220
Toplam	635.760	651.980

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

28 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflar ile yapılan işlemler

Üst düzey idari personel ile yapılan işlemler

31 Mart 2011 ve 31 Mart 2010 tarihlerinde sona eren dönemlerde üst düzey idari personele yapılan ödemeler sırasıyla 6.901.301 TL ve 2.307.913 TL'dir. Söz konusu ödemeler, maaş, huzur hakkı, prim ve diğer menfaatlerden oluşmaktadır.

Grup'un üst düzey yöneticilere sağladığı krediye ilişkin olarak 1 Ocak-31 Mart 2011 döneminde elde ettiği faiz gelirinin tutarı 144.304 TL'dir.

İlişkili taraflar ile yapılan diğer işlemler

31 Mart 2011 ve 31 Aralık 2010 tarihlerinde sona eren hesap dönemlerinde ilişkili kuruluşlarla önemli işlemler aşağıdaki gibidir:

	31 Mart 2011		31 Mart 2010	
	Alınan Faiz	Alınan Komisyon	Alınan Faiz	Alınan Komisyon
Mehmet Kutman (*)	396.175	595	396.854	4.191
Ortadoğu Liman	-	-	170.755	-
Erol Göker	59.291	13	64.783	225
Global A Tipi ve B Tipi Fon	-	140.740	-	65.415
EYH	96.593	-	52.456	-
Diğer	106.532	-	25.217	-
Toplam	658.591	141.348	710.065	69.831

(*) Kredili işlem faizini içermektedir.

Ayrıca 31 Mart 2011 ve 2010 tarihlerinde sona eren hesap dönemlerinde Grup'un Global fonlarından elde ettiği yönetim komisyonu gelirleri sırasıyla 312.387 TL ve 125.024 TL'dir.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

29 YABANCI PARA POZİSYONU

Grup'un 31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla maruz kaldığı döviz riskinin karşılıkları aşağıdaki gibidir:

	31 Mart 2011			
	TL Karşılığı	ABD Doları	Avro	TL
1. Ticari Alacaklar	1.363.412	502.668	155.638	245.592
2.a. Parasal Finansal Varlıklar	25.118.545	6.833.975	179.673	14.145.528
2.b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	-	-	-	-
4. Dönen Varlıklar	26.481.957	7.336.643	335.311	14.391.120
5. Ticari Alacaklar	-	-	-	-
6.a. Parasal Finansal Varlıklar	24.882.049	15.659.545	1.023	634.145
6.b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	-	-	-	-
8. Duran Varlıklar	24.882.049	15.659.545	1.023	634.145
Toplam Varlıklar	51.364.006	22.996.188	336.334	15.025.265
10. Ticari Borçlar	2.811.921	132.826	110.904	2.364.318
11. Finansal Yükümlülükler	54.847.412	34.020.934	352.473	1.403.845
12.a. Parasal Olan Diğer Yükümlülükler	9.806.677	4.208.156	67.154	3.144.686
12.b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. Kısa Vadeli Yükümlülükler	67.466.010	38.361.916	530.531	6.912.849
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	186.917.978	120.177.567	328.019	131.443
16.a. Parasal Olan Diğer Yükümlülükler	850.657	-	-	850.657
16.b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. Uzun Vadeli Yükümlülükler	187.768.635	120.177.567	328.019	982.100
18. Toplam Yükümlülükler	255.234.645	158.539.483	858.550	7.894.949
Net Yabancı Para Varlık/Yükümlülük Pozisyonu	(203.870.639)	(135.543.295)	(522.216)	7.130.316
Parasal Kalemler Net Yabancı Para Varlık/Yükümlülük Pozisyonu	(203.870.639)	(135.543.295)	(522.216)	7.130.316
İhracat		Yoktur		
İthalat		Yoktur		

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

29 YABANCI PARA POZİSYONU (devamı)

	31 Aralık 2010				
	TL Karşılığı	ABD Doları	Avro	GBP	TL
1. Ticari Alacaklar	119.952	-	45.290	-	27.148
2.a. Parasal Finansal Varlıklar	19.885.132	8.826.527	78.841	-	6.077.767
2.b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-
3. Diğer	-	-	-	-	-
4. Dönen Varlıklar	20.005.084	8.826.527	124.131	-	6.104.915
5. Ticari Alacaklar	-	-	-	-	-
6.a. Parasal Finansal Varlıklar	24.993.453	15.407.762	-	-	1.173.053
6.b. Parasal Olmayan Finansal Varlıklar	-	-	-	-	-
7. Diğer	-	-	-	-	-
8. Duran Varlıklar	24.993.453	15.407.762	-	-	1.173.053
Toplam Varlıklar	44.998.537	24.234.289	124.131	-	7.277.968
10. Ticari Borçlar	2.115.258	244.935	229.627	9.476	1.243.425
11. Finansal Yükümlülükler	49.773.543	31.696.339	350.671	-	52.443
12.a. Parasal Olan Diğer Yükümlülükler	2.953.624	429.891	25.543	-	2.236.672
12.b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-
13. Kısa Vadeli Yükümlülükler	54.842.425	32.371.165	605.841	9.476	3.532.540
14. Ticari Borçlar	-	-	-	-	-
15. Finansal Yükümlülükler	185.586.233	119.515.843	374.436	-	47.484
16.a. Parasal Olan Diğer Yükümlülükler	937.230	-	56.289	-	821.889
16.b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-	-
17. Uzun Vadeli Yükümlülükler	186.523.463	119.515.843	430.725	-	869.373
18. Toplam Yükümlülükler	241.365.888	151.887.008	1.036.566	9.476	4.401.913
Net Yabancı Para Varlık/Yükümlülük Pozisyonu	(196.367.351)	(127.652.719)	(912.435)	(9.476)	2.876.055
Parasal Kalemler Net Yabancı Para Varlık/Yükümlülük Pozisyonu	(196.367.351)	(127.652.719)	(912.435)	(9.476)	2.876.055
İhracat		Yoktur			
İthalat		Yoktur			

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

29 YABANCI PARA POZİSYONU (devamı)

Duyarlılık analizi – döviz kuru riski

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla TL'nin aşağıda belirtilen yabancı paralar karşısında % 10 değer kazanması veya değer kaybetmesi durumunda özkaynaklar ve gelir tablosu aşağıdaki şekilde etkilenecektir. Analiz yapılırken başta faiz oranları olmak üzere diğer bütün değişkenlerin sabit kaldığı varsayılmıştır.

31 Mart 2011	KAR /ZARAR		ÖZKAYNAKLAR (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:				
1-ABD Doları net varlık/yükümlülüğü	(21.699.200)	21.699.200	-	-
2-ABD Doları riskinden korunan kısım (-)	-	-	-	-
3-ABD Doları Net Etki(1+2)	(21.699.200)	21.699.200	-	-
AVRO 'nun TL karşısında %10 değerlenmesi halinde:				
4-Avro net varlık/yükümlülüğü	(113.927)	113.927	-	-
5-Avro riskinden korunan kısım (-)	-	-	-	-
6-Avro Net Etki(4+5)	(113.927)	113.927	-	-
Diğer döviz kurlarının TL karşısında %10 değerlenmesi halinde:				
7-Diğer döviz kurları net varlık/yükümlülüğü	-	-	-	-
8-Diğer döviz kurları riskinden korunan kısım (-)	-	-	-	-
9-Diğer döviz kurları Net Etki(7+8)	-	-	-	-
TOPLAM (3+6+9)	(21.813.127)	21.813.127	-	-

(*) Kar/zarar durumu hariç

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

29 YABANCI PARA POZİSYONU (devamı)

Duyarlılık analizi – döviz kuru riski (devamı)

31 Aralık 2010	KAR /ZARAR		ÖZKAYNAKLAR (*)	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi halinde:				
1-ABD Doları net varlık/yükümlülüğü	(20.022.716)	20.022.716	-	-
2-ABD Doları riskinden korunan kısım (-)	-	-	-	-
3-ABD Doları Net Etki(1+2)	(20.022.716)	20.022.716	-	-
AVRO 'nun TL karşısında %10 değerlenmesi halinde:				
4-Avro net varlık/yükümlülüğü	(186.967)	186.967	-	-
5-Avro riskinden korunan kısım (-)	-	-	-	-
6-Avro Net Etki(4+5)	(186.967)	186.967	-	-
Diğer döviz kurlarının TL karşısında %10 değerlenmesi halinde:				
7-Diğer döviz kurları net varlık/yükümlülüğü	(2.264)	2.264	-	-
8-Diğer döviz kurları riskinden korunan kısım (-)	-	-	-	-
9-Diğer döviz kurları Net Etki(7+8)	(2.264)	2.264	-	-
TOPLAM (3+6+9)	(20.211.947)	20.211.947	-	-

(*) Kar/zarar durumu hariç

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

30 SATIŞ AMACI İLE ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER

31 Mart 2011 ve 31 Aralık 2010 tarihi itibarıyla konsolide bilançodaki satış amaçlı elde tutulan duran varlıklar ve bu varlıklara ilişkin yükümlülüklerin özeti aşağıdaki gibidir:

	31 Mart 2011		31 Aralık 2010	
	Varlıklar	Yükümlülükler	Varlıklar	Yükümlülükler
Gayrimenkuller	3.675.561	-	3.675.561	-
Global Portföy	960.725	216.094	-	-
	4.636.286	216.094	3.675.561	-

Gayrimenkuller

Grup'un satış amacıyla elde tuttuğu gayrimenkulleri oluşturan arazi ve arsalar, 29.500 m2 kullanım alanına sahip Bilecik İli, Bozüyük ilçesindeki arsa, 84.746,3 m2 kullanım alanına sahip İzmir İli Kemalpaşa ilçesindeki muhtelif arsalar ve Muğla İli Bordum ilçesindeki kullanım alanı 3.000 m2 olan Global Yatırım Holding A.Ş.'ye ait olan arsa olarak özetlenebilir.

Grup'un 31 Aralık 2009 itibarıyla satış amacıyla elde tuttuğu gayrimenkullerden Veli Alemdar Han, 21 Aralık 2010 tarihinde Seba Alkoçlar Gayrimenkul Yatırım ve Turizm A.Ş.'ye toplam 25.000.000 ABD Doları (KDV dahil) bedelle satılmıştır. Söz konusu tutarın 21.000.000 ABD Doları tutarındaki kısmı peşin olarak, kalan 4.000.000 ABD Doları tutarındaki kısmı Ocak 2011'de tahsil edilmiştir.

Yeşil Enerji ve Bağlı Ortaklıkları

Grup, Yeşil Enerji A.Ş.'nin %95'lik hissesini 23 Haziran 2009 tarihinde sattıktan sonra mülkiyetinde bulunan kalan yüzde 5 hisseyi 25 Haziran 2010 tarihi itibarıyla 5.475.193 Avro bedel karşılığında Statkraft AS'ye satmıştır. Bu satışın dışında bırakılmış olan şirketlerden Düzce Aksu, 2.000.000 Avro bedel karşılığında satılmış ve 2 Haziran 2010 itibarıyla konsolidasyon kapsamından çıkarılmıştır. Satışın dışında bırakılan diğer şirket olan Dağören'e ait varlık ve yükümlülükler, 31 Aralık 2010 tarihi itibarıyla Not 17'de belirtilen hukuki durum nedeniyle satış amacıyla elde tutulan duran varlıklardan ilgili bilanço kalemlerine geri sınıflanmıştır. 31 Mart 2011 itibarıyla da sınıflama bu şekilde yapılmıştır.

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

30 SATIŞ AMACI İLE ELDE TUTULAN DURAN VARLIKLAR VE DURDURULAN FAALİYETLER (devamı)

Global Portföy

Grup ile İtalya'nın en büyük bağımsız portföy yönetim şirketi Azimut Holding S.p.A (Azimut) arasında 14 Mart 2011 tarihinde portföy yönetimi ve pazarlama konularını kapsayan bir Çerçeve Anlaşması (Framework Agreement) imzalanmıştır. Bu anlaşma uyarınca; Azimut, yapılacak tahsisli sermaye artışı sonucunda, Grup'un bağlı ortaklığı Global Portföy Yönetimi A.Ş.'de %60 oranında hissedar olacaktır. Söz konusu hisse devri, tahsisli sermaye artışına ilişkin olarak gerekli yasal izinlerin alınmasının ardından tamamlanacaktır. Kapanışı takip eden 4. yılın sonunda çeşitli koşullara bağlı olmak kaydıyla Azimut'un bu hisseleri Grup'a satma hakkı bulunmaktadır. Ayrıca anılan Çerçeve Anlaşma uyarınca, tali bir edim olarak, Azimut, yine Grup'un bağlı ortaklığı Global Menkul Değerler A.Ş.'de %5 oranında (halka arz ve/veya doğrudan hisse devri yöntemiyle) hissedar olacaktır.

31 Mart 2011 tarihi itibarıyla Global Portföy'ün yukarıda açıklanan durum nedeniyle satış amacıyla elde tutulan duran varlıklara ve bu varlıklara ilişkin yükümlülüklerle sınıflanan varlık ve yükümlülük kalemlerinin kırılımı aşağıdaki gibidir:

Varlıklar

	31 Mart 2011
Nakit ve nakit benzerleri	19.492
Diğer alacaklar	43
Finansal yatırımlar	493.676
İlişkili taraflardan alacaklar	402.217
Diğer cari / dönen varlıklar	34.922
Maddi duran varlıklar	9.227
Maddi olmayan duran varlıklar	1.148
	960.725

Yükümlülükler

Ticari borçlar	18.017
İlişkili taraflara diğer borçlar	10
Diğer borçlar	98.753
Diğer kısa vadeli yükümlülükler	99.314
	216.094

Global Yatırım Holding A.Ş. ve Bağlı Ortaklıkları

31 Mart 2011 Tarihinde Sona Eren Üç Aylık Ara Döneme Ait Özet Konsolide Finansal Tablolara İlişkin Dipnotlar

(Birim: Aksi belirtilmedikçe Türk Lirası)

31 RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

- (i) Şirket ve Grup'un bağlı ortaklığı Global Liman, bir Citibank kuruluşu olan Citi Venture Capital International Advisors ("CVCI")'ın Global Liman'da azınlık kalmak suretiyle 200.000.000 ABD Doları'na kadar yatırım yapması konusunda CVCI ile mutabakata varmıştır. İşbu yatırıma yönelik nihai sözleşmelerin CVCI ile en geç Mayıs ayı içerisinde imzalanması planlanmaktadır. Şirket, halka arz suretiyle sermayenin tabana yayılmasının gerek halka açılan şirketlere gerekse ekonomiye yapacağı katkılara büyük bir inanç duymakla birlikte Global Liman seviyesinde oluşturulacak bu yeni yapı nedeniyle halka arz işlemlerini durdurmuştur.
- (ii) Grup'un bağlı ortaklıklarından Global Liman, "İDO İstanbul Deniz Otobüsleri Sanayi ve Ticaret A.Ş.'nin %100 Oranındaki Hisselinin Özelleştirilmesine İlişkin İhale"ye 31 Mart 2011 itibarıyla kapalı zarf usulüyle bir teklif sunmuş, 8 Nisan 2011 tarihinde yapılan ihalede en yüksek 3. teklifi vermiştir.
- (iii) Şirket'in 9 Mayıs 2011 tarihindeki Yönetim Kurulu toplantısında Şirket'in 2010 yılı faaliyet hesaplarının ve Şirket Anasözleşmesi'nin 3.maddesinin tadilinin görüşüleceği Olağan Genel Kurul Toplantısı'nın 27 Mayıs 2011 tarihinde Şirket merkezinde yapılmasına karar verilmiştir.
- (iv) Grup'un bağlı ortaklıklarından Pera'nın 35.900.000 TL tutarında sermaye azaltımı ve eşzamanlı olarak bilanço açığını aşan 29.000.000 TL tutarında bedelli sermaye artırımı yapılmasına izin verilmesi amacıyla Sermaye Piyasası Kurulu ("Kurul") nezdinde yaptığı başvuru, Kurul'un 24 Ocak 2011 tarihli ve 86-928 sayılı yazısı ile uygun bulunmuştur. Bu çerçevede Pera'nın Olağanüstü Genel Kurulu 15 Şubat 2011 tarihinde toplanarak, şirket Anasözleşmesi'nin 8. maddesinin değiştirilmesini onaylamış ve böylelikle Pera'nın sermayesi 60.100.000 TL'na azaltılmıştır. 1 Mart – 15 Mart 2011 tarihleri arasında ortaklara rüçhan hakları kullandırılmış, sonrasında rüçhan haklarının kullanımından arta kalan paylar da 1 Nisan-15 Nisan 2011 tarihleri arasında tasarruf sahiplerine satışa sunulmuştur. Son olarak tasarruf sahipleri tarafından satın alınmamış bulunan cüzi miktarda yeni hisse de, Pera'nın ana hissedarı Global Yatırım Holding A.Ş. tarafından verilen taahhüt uyarınca satın alınarak Pera'nın sermayesinin 89.100.000 TL'na çıkartılması işlemi tamamlanmıştır. Kurul'dan da bu konuya ilişkin olarak 3 Mayıs 2011 tarihli ve 454 sayılı Sermaye Artırımının Tamamlanmasına İlişkin Belge alınmıştır.

32 FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Yoktur.