

**GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ
VE BAĞLI ORTAKLIĞI**

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA
HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
SINIRLI DENETİM RAPORU

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Global Menkul Değerler A.Ş. Yönetim Kurulu'na

Global Menkul Değerler A.Ş. ("Şirket") ve bağlı ortaklığının (hepsi birlikte "Grup" olarak adlandırılacaktır) 30 Haziran 2017 tarihli ilişikteki konsolide finansal durum tablosunun ve aynı tarihte sona eren altı aylık dönemine ait konsolide kâr veya zarar ve diğer kapsamlı gelir tablosunun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem konsolide finansal bilgilerin Türkiye Muhasebe Standartları'na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem konsolide finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem konsolide finansal bilgilerin, Global Menkul Değerler A.Ş. ve bağlı ortaklığının 30 Haziran 2017 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren altı aylık döneme ilişkin nakit akışlarının Türkiye Muhasebe Standartları'na uygun olarak, doğru ve gerçeğe uygun bir görünümünü sağlamadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Diğer Husus

Grup'un, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Muhasebe Standartları'na uygun olarak 31 Aralık 2016 tarihinde sona eren yıla ait konsolide finansal tablolarının bağımsız denetimi başka bir bağımsız denetim şirketi tarafından yapılmıştır. Önceki bağımsız denetim şirketi, 31 Aralık 2016 tarihli konsolide finansal tablolar ile ilgili olarak 13 Mart 2017 tarihli bağımsız denetçi raporunda TMS 12 "Gelir Vergileri" kapsamında kullanılabilir mali zararlar ve geçici farklar üzerinden hesaplanan ertelenmiş vergi varlığının mahsup edileceği ilerideki dönemlerde elde edilecek vergilendirilebilir mali karın öngörülebilir bir gelecekte gerçekleşeceğine ilişkin bir tespitinin olmadığı sonucuyla sınırlı olumlu görüş bildirmiştir. Grup'un Türkiye Muhasebe Standartları'na uygun olarak 30 Haziran 2016 tarihi itibarıyla düzenlenmiş ara dönem konsolide finansal tabloları da aynı denetim şirketi tarafından sınırlı denetime tabi tutulmuş ve 15 Ağustos 2016 tarihli raporunda ilgili ara dönem konsolide finansal tabloların Türkiye Muhasebe Standartları'na uygun olarak hazırlanmadığı kanaatine varılmasına sebep olacak herhangi bir hususa rastlamadığını ifade etmiştir.

Şirket, 30 Haziran 2017 tarihinde sona eren altı aylık ara hesap döneminde Vergi Usul Kanunu kapsamında beyan ettiği bireysel finansal tablolarında 2.895.198 TL tutarında mali kar elde etmiştir. Ek olarak Şirket yönetimi onaylı 2016-2020 dönemini kapsayacak şekilde bütçe projeksiyonu (gelecek dönemlere ait vergilendirilebilir mali kâr öngörü çalışması) hazırlamış olup bu bütçe projeksiyonuna göre kullanılabilir mali zararlar üzerinden hesaplanan 5.967.885 TL tutarında ertelenmiş vergi varlığını muhasebeleştirilmiştir. Sınırlı denetimimiz sonucunda ertelenmiş vergi varlığının muhasebeleştirilmesi üzerinde şartlı sonuca varacak herhangi bir husus dikkatimizi çekmemiştir.

Aksis Uluslararası Bağımsız Denetim Anonim Şirketi

Menduh Atan, SMMM
Sorumlu Denetçi

İstanbul, 21 Ağustos 2017

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI
30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP
DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

İÇİNDEKİLER	SAYFA
FİNANSAL DURUM TABLOSU.....	1
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU	3
ÖZKAYNAKLAR DEĞİŞİM TABLOSU.....	4
NAKİT AKIŞ TABLOSU.....	5
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	
1. Şirketin Organizasyonu ve Faaliyet Konusu.....	6
2. Konsolide Finansal Tablolara İlişkin Dipnotlar	8
2.1 Sunuma İlişkin Temel Esaslar.....	8
2.2 Önemli Muhasebe Politikaları Özeti.....	13
3. Bölümlere Göre Raporlama	20
4. Nakit ve Nakit Benzerleri	21
5. Finansal Yatırımlar	22
6. Borçlanmalar.....	23
7. Ticari Alacaklar ve Borçlar.....	24
8. Diğer Alacaklar ve Borçlar	25
9. Peşin Ödenmiş Giderler	26
10. Maddi Duran Varlıklar.....	26
11. Maddi Olmayan Duran Varlıklar	27
12. Karşılıklar, Koşullu Varlık ve Yükümlülükler	28
13. Taahhütler	29
14. Çalışanlara Sağlanan Faydalara İlişkin Borçlar ve Karşılıklar	30
15. Özkaynak Yöntemiyle Muhasebeleştirilen Yatırımlara İlişkin Yükümlülükler	32
16. Özkaynaklar	33
17. Hasılat ve Satışların Maliyeti.....	34
18. Pazarlama, Satış ve Dağıtım Giderleri ve Genel Yönetim Giderleri	35
19. Niteliklerine Göre Giderler	35
20. Diğer Faaliyet Gelirleri ve Giderleri.....	36
21. Finansman Gelirleri	36
22. Finansman Giderleri.....	36
23. Vergiler	37
24. Hisse Başına Kazanç.....	39
25. İlişkili Taraf Açıklamaları.....	39
26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi	41
27. Konsolide Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer Hususlar	48
28. Raporlama Döneminden Sonraki Olaylar	48

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL DURUM TABLOSU**

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

		Sınırlı Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	Not	30 Haziran 2017	31 Aralık 2016
Dönen varlıklar		111.971.536	97.804.382
Nakit ve Nakit Benzerleri	4	15.586.057	13.389.463
Finansal Yatırımlar	5	634.451	388.949
Ticari Alacaklar	7	94.099.640	69.147.585
<i>İlişkili Taraflardan Ticari Alacaklar</i>	25	<i>1.752.101</i>	<i>13.000.575</i>
<i>İlişkili Olmayan Taraflardan Ticari Alacaklar</i>	7	<i>92.347.539</i>	<i>56.147.010</i>
Diğer Alacaklar	8	366.250	5.582.758
<i>İlişkili Taraflardan Diğer Alacaklar</i>	25	-	<i>5.397.262</i>
<i>İlişkili Olmayan Taraflardan Diğer Alacaklar</i>	8	<i>366.250</i>	<i>185.496</i>
Cari Dönem Vergisiyle İlgili Varlıklar	23	747.735	395.758
Peşin Ödenmiş Giderler	9	537.403	1.204.869
Satış Amaçlı Sınıflandırılan Duran Varlıklar	5	-	7.695.000
Duran varlıklar		17.329.545	12.959.113
Diğer Alacaklar	8	6.276.136	1.303.896
<i>İlişkili Olmayan Taraflardan Diğer Alacaklar</i>	8	<i>6.276.136</i>	<i>1.303.896</i>
Özkaynak Yöntemiyle Değerlenen Yatırımlar	15	24.998	24.998
Finansal Yatırımlar	5	2.683.144	2.683.144
<i>Satılmaya Hazır Finansal Varlıklar</i>	5	<i>2.683.144</i>	<i>2.683.144</i>
Maddi Duran Varlıklar	10	719.106	874.197
Maddi Olmayan Duran Varlıklar	11	609.781	843.795
Peşin Ödenmiş Giderler		1.509	-
Ertelenmiş Vergi Varlığı	23	7.014.871	7.229.083
TOPLAM VARLIKLAR		129.301.081	110.763.495

Ekli dipnotlar bu tablonun tamamlayıcı parçasıdır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL DURUM TABLOSU (DEVAMI)**

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

		Sınırlı Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	Not	30 Haziran 2017	31 Aralık 2016
Kısa vadeli yükümlülükler		86.508.908	69.727.202
Kısa Vadeli Borçlanmalar	6	24.300.275	33.200.000
Ticari Borçlar	7	60.009.051	33.328.736
<i>İlişkili Taraflara Ticari Borçlar</i>		-	18.367
<i>İlişkili Olmayan Taraflara Ticari Borçlar</i>	7	60.009.051	33.310.369
Kısa Vadeli Diğer Borçlar	8	521.021	843.237
<i>İlişkili Olmayan Taraflara Diğer Borçlar</i>	8	521.021	843.237
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	14	511.776	747.313
Karşılıklar		1.166.785	1.607.916
<i>Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar</i>	14	631.785	1.072.916
<i>Diğer Kısa Vadeli Karşılıklar</i>	12	535.000	535.000
Uzun vadeli yükümlülükler		3.729.568	3.770.392
Özkaynak Yöntemiyle Değerlenen Yatırımlardan Yükümlülükler	15	577.046	566.722
Karşılıklar		3.152.522	3.203.670
<i>Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar</i>	14	3.152.522	3.203.670
Özkaynaklar	16	39.062.605	37.265.901
Ödenmiş Sermaye		40.000.000	40.000.000
Sermaye Düzeltme Farkları		150.406	150.406
Paylara İlişkin Primler/İskontolar		6.233.176	6.233.176
Kar veya Zarar'da Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler		(519.624)	(519.624)
<i>Yeniden Değerleme ve Ölçüm Kazanç/Kayıpları</i>		2.363.722	2.363.722
<i>Tanımlanmış Fayda Planları Ölçüm Kazanç ve Kayıpları</i>		(2.883.346)	(2.883.346)
Kardan Ayrılan Kısıtlanmış Yedekler		8.050.219	8.050.219
<i>Sermayeye Eklenecek Gayrimenkul veya İştirak Satış Kazancı</i>		2.047.028	2.047.028
<i>Yasal Yedekler</i>		6.003.191	6.003.191
Geçmiş Yıllar Karları/Zararları		(16.648.276)	(8.947.169)
Net Dönem Karı/Zararı		1.796.704	(7.701.107)
TOPLAM KAYNAKLAR		129.301.081	110.763.495

Ekli dipnotlar bu tablonun tamamlayıcı parçasıdır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP
DÖNEMİNE AİT KONSOLİDE KAR VEYA ZARAR VE
DİĞER KAPSAMLI GELİR TABLOSU**

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

		Sınırlı Bağımsız Denetimden Geçmiş	Sınırlı Bağımsız Denetimden Geçmemiş	Sınırlı Bağımsız Denetimden Geçmiş	Sınırlı Bağımsız Denetimden Geçmemiş
	Not	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
<u>KÂR VEYA ZARAR KISMI</u>					
Hasılat	17	4.213.350.780	2.109.491.461	4.137.006.365	2.135.472.356
Satışların Maliyeti	17	(4.200.200.809)	(2.102.675.620)	(4.125.058.679)	(2.129.465.876)
BRÜT KÂR		13.149.971	6.815.841	11.947.686	6.006.480
Araştırma ve Geliştirme Giderleri (-)		-	-	(1.321)	-
Pazarlama Giderleri (-)	18	(1.711.336)	(921.147)	(1.366.655)	(657.297)
Genel Yönetim Giderleri (-)	18	(13.315.980)	(6.479.394)	(17.377.855)	(8.281.757)
Esas Faaliyetlerden Diğer Gelirler	20	4.794.988	2.223.844	5.159.801	2.277.146
Esas Faaliyetlerden Diğer Giderler (-)	20	(75.270)	(37.259)	(521.885)	(405.931)
ESAS FAALİYET KÂRI / (ZARARI)		2.842.373	1.601.885	(2.160.229)	(1.061.359)
Yatırım Faaliyetlerinden Gelirler		27.424	23.486	576.775	576.775
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından Paylar	15	(10.324)	(6.919)	(44.434)	(14.952)
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI / (ZARARI)		2.859.473	1.618.452	(1.627.888)	(499.536)
Finansman Gelirleri	21	1.432.502	1.174.252	871.036	395.139
Finansman Giderleri	22	(2.281.059)	(1.200.056)	(2.619.457)	(1.194.446)
VERGİ ÖNCESİ KAR / (ZARAR)		2.010.916	1.592.648	(3.376.309)	(1.298.843)
Vergi Gideri/Geliri	23	(214.212)	(178.726)	(77.914)	(29.276)
<i>Dönem Vergi Gideri(-)/Geliri</i>		-	-	-	-
<i>Ertelenmiş Vergi Gideri(-)/Geliri</i>	23	(214.212)	(178.726)	(77.914)	(29.276)
DÖNEM KARI/(ZARARI)		1.796.704	1.413.922	(3.454.223)	(1.328.119)
Pay Başına Kazanç	24	0,04	0,04	(0,09)	(0,03)
<u>DİĞER KAPSAMLI GELİR KISMI</u>					
Kar veya Zarar Olarak Yeniden Sınıflandırılmayacaklar					
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları	14	-	-	144.676	275.166
Ertelenmiş Vergi Geliri/Gideri	23	-	-	(28.935)	(55.033)
Diğer Kapsamlı Gelir		-	-	115.741	220.133
TOPLAM KAPSAMLI GELİR		1.796.704	1.413.922	(3.338.482)	(1.107.986)

Ekli dipnotlar bu tablonun tamamlayıcı parçasıdır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU***(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)*

	Ödenmiş Sermaye	Sermaye Düzeltme Farkları	Paylara İlişkin Primler (İskontolar)	Kar veya Zarar'da Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler		Kârdan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Kârları/ Zararları	Net Dönem Kârı/ Zararı	Toplam Özkaynaklar
				Yeniden Değerleme ve Ölçüm Kazanç Kayıpları	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazanç/ Kayıplar				
1 Ocak 2016 Açılış	40.000.000	150.406	6.233.176	167.072	(677.390)	8.050.219	(4.623.471)	(4.312.486)	44.987.526
Transferler	-	-	-	-	-	-	(4.312.486)	4.312.486	-
Diğer	-	-	-	-	-	-	1.887	-	1.887
Toplam Kapsamlı Gelir	-	-	-	-	115.741	-	-	(3.454.223)	(3.338.482)
Dönem Zararı	-	-	-	-	-	-	-	(3.454.223)	(3.454.223)
Diğer Kapsamlı Gelir	-	-	-	-	115.741	-	-	-	115.741
30 Haziran 2016 Bakiye	40.000.000	150.406	6.233.176	167.072	(561.649)	8.050.219	(8.934.070)	(3.454.223)	41.650.931
1 Ocak 2017 Açılış	40.000.000	150.406	6.233.176	2.363.722	(2.883.346)	8.050.219	(8.947.169)	(7.701.107)	37.265.901
Transferler	-	-	-	-	-	-	(7.701.107)	7.701.107	-
Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	1.796.704	1.796.704
Dönem Kârı	-	-	-	-	-	-	-	1.796.704	1.796.704
30 Haziran 2017 Bakiye	40.000.000	150.406	6.233.176	2.363.722	(2.883.346)	8.050.219	(16.648.276)	1.796.704	39.062.605

Ekli dipnotlar bu tablonun tamamlayıcı parçasıdır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE NAKİT AKIŞ TABLOSU

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

		Sınırlı Bağımsız Denetimden Geçmiş 1 Ocak- 30 Haziran 2017	Sınırlı Bağımsız Denetimden Geçmiş 1 Ocak- 30 Haziran 2016
	Not		
A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI		4.211.162	3.207.817
Dönem Karı/Zararı		1.796.704	(3.454.223)
Sürdürülen Faaliyetlerden Dönem Kârı / Zararı		1.796.704	(3.454.223)
Dönem Net Karı/Zararı Mutabakatı İle İlgili Düzeltmeler		794.512	1.823.109
Amortisman ve İtfâ Giderleri	10,11	514.986	643.186
Kıdem Tazminatı Karşılığı	14	184.822	438.901
Şüpheli Alacak Karşılığı	7	(295.648)	78.032
Kullanılmamış İzin Karşılığı	14	(237.586)	(214.650)
Personel İkramiye Karşılığı	14	(35.058)	24.820
Dava Karşılığı	12	-	55.000
Faiz Gelirleri	21	(1.429.919)	(871.036)
Faiz Giderleri		1.895.803	2.123.283
Özkaynak Yöntemiyle Değerlenen Yatırımların Zararlarındaki Paylar	15	10.324	44.434
Vergi (Geliri)/Gideri	23	214.212	77.914
Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışlara İlişkin Düzeltmeler		(27.424)	(576.775)
İşletme Sermayesinde Gerçekleşen Değişimler		2.207.893	4.549.654
Ticari Alacaklardaki Artış/Azalışlar		(24.656.407)	321.021
Ticari Borçlardaki Artış/Azalışlar		26.680.315	4.749.893
Faaliyetlerle İlgili Diğer Alacaklardaki Artış/Azalışlar		910.224	4.115.666
Faaliyetlerle İlgili Diğer Borçlardaki Artış/Azalışlar		(557.753)	(4.636.926)
Faaliyetlerle İlgili Diğer Yükümlülüklerdeki Artış/Azalışlar		(168.486)	-
Faaliyetlerden Elde Edilen Nakit Çıktıları		(587.947)	289.277
Vergi Ödemeleri		(351.977)	289.277
Ödenen Kıdem Tazminatı	14	(235.970)	-
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		9.317.994	5.895.238
Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit Çıktıları	10,11	(125.881)	(273.166)
Bloke Mevduattaki Değişim		1.966.953	(161.798)
Finansal Yatırımlardaki Artış/Azalış	5	(245.502)	5.753.427
Satış Amaçlı Sınıflandırılan Duran Varlıkların Elden Çıkarılmasından Kaynaklanan Nakit Girişleri	5	7.695.000	-
Alınan Temettüleri		27.424	576.775
C. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(9.365.609)	(8.019.801)
Finansal Borçlanmalardaki Değişim, Net		(8.899.725)	(6.767.554)
Alınan Faiz		1.429.919	871.036
Ödenen Faiz		(1.895.803)	(2.123.283)
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/AZALIŞ		4.163.547	1.083.254
D. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ	4	4.372.092	7.132.247
DÖNEM SONU NAKİT VE NAKİT BENZERLERİ	4	8.535.639	8.215.501

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

1. Şirketin Organizasyonu ve Faaliyet Konusu

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

Şirket, Sermaye Piyasası Kurulu tarafından Geniş Yetkili Aracı Kurum olarak belirlenmiş olup, aşağıdaki faaliyetleri yapmaya yetkili kılınmıştır:

- İşlem Aracılığı Faaliyeti
- Bireysel Portföy Yöneticiliği Faaliyeti
- Yatırım Danışmanlığı Faaliyeti
- Sınırlı Saklama Hizmeti
- Halka Arza Aracılık Faaliyeti – Aracılık Yüklenimi
- Halka Arza Aracılık Faaliyeti – En İyi Gayret Aracılığı

Şirket’in kayıtlı adresi “Yeşilce Mahallesi Eski Büyükdere Caddesi No:65 Kat:1 34418 Kağıthane-İstanbul”dur.

30 Haziran 2017 tarihi itibarıyla, Şirket bünyesinde 111 kişi (31 Aralık 2016: 118 kişi) çalışmaktadır.

Şirketin 30 Haziran 2017 tarihi itibarıyla, 2 şube bulunmaktadır (31 Aralık 2016: 5 şube ve 3 irtibat bürosu).

Şirket, Global Yatırım Holding Anonim Şirketi’nin (“Global Yatırım Holding”) bağlı bir ortaklığıdır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in hisselerini elinde bulunduran hissedarlar ve hisse oranları aşağıdaki gibidir:

	30 Haziran 2017		31 Aralık 2016	
	TL	%	TL	%
Global Yatırım Holding	30.973.769	77,43	30.973.769	77,43
Halka arz edilen paylar	9.026.230	22,57	9.026.230	22,57
Diğer	1	0,00	1	0,00
Toplam	40.000.000	100,00	40.000.000	100,00

Şirket’in hisselerinin %25’i Borsa İstanbul A.Ş.’de (“BİAŞ”) 29 Haziran 2011 tarihinden itibaren işlem görmektedir. Global Yatırım Holding’in elinde bulunan hisselerin bir kısmı BİAŞ’da işlem gören hisse senetlerinden oluşmaktadır.

Şirket’in bütün hisseleri adi hissedir ve imtiyazlı hisse senedi bulunmamaktadır.

Şirketin bağlı ortaklıkları ve iştirakleri

	<u>Hisse Oranı</u>	<u>Mali Tablolarda Sunumu</u>
Global MD Portföy Yönetimi A.Ş.	% 100	Konsolidasyona dahil edilmiştir.
IEG Global Kurumsal Finansman A.Ş.	% 50	Özkaynak yöntemiyle muhasebeleştirilmiştir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

1. Şirketin Organizasyonu ve Faaliyet Konusu (Devamı)

Global MD Portföy Yönetimi A.Ş., (eski adı Emdaş Portföy Yönetimi A.Ş.)

Global MD Portföy Yönetimi A.Ş.'nin faaliyet konusu, Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri çerçevesinde sermaye piyasası araçlarından oluşan portföyleri müşterilerle portföy yönetim sözleşmesi yapmak suretiyle ve vekil sıfatı ile yönetmektir. Şirket 31 Ekim 2001 tarihinde kurulmuştur. Şirket, ayrıca portföy yöneticiliği faaliyeti kapsamında yerli ve yabancı fonları, yatırım ortaklıkları ile yerli ve yabancı tüzel kişilerin portföylerini de mevzuat hükümleri çerçevesinde yönetmektedir. 30 Haziran 2017 tarihi itibarıyla sermayesi 5.000.000 TL olup, sermayesinin tamamı Global Menkul Değerler A.Ş.'ne aittir.

IEG Global Kurumsal Finansman A.Ş.

IEG Global Kurumsal Finansman, 17 Mayıs 2011 tarihinde Şirket ile kurumsal finansman alanında Avrupa'nın önde gelen şirketlerinden birisi olan IEG (Deutschland) GmbH tarafından %50-%50 ortaklık yapısıyla kurulmuştur. IEG Global Kurumsal Finansman 50.000 TL sermayeye sahiptir.

Eczacıbaşı Yatırım Menkul Değerler A.Ş. ile Birleşme

Şirket 2015 yılında Eczacıbaşı Yatırım Menkul Değerler A.Ş.'nin devralınması yoluyla birleşmiştir. Eczacıbaşı Yatırım Menkul Değerler A.Ş.'nin sermayesinin %100'üne tekabül eden payları, Şirketin Global Menkul Değerler A.Ş. tarafından devralınmasına ilişkin olarak Sermaye Piyasası Kurulu'na ("Kurul") yapılan başvuru kapsamında, Kurul söz konusu başvuruyu 21.05.2015 tarihli yazısı ile olumlu karşılamıştır.

Söz konusu payların devralınması işlemi akabinde Şirket tarafından paylarının tamamına sahip hale geldiğimiz Eczacıbaşı Yatırım Menkul Değerler A.Ş.'nin Türk Ticaret Kanunu'nun 155/1. maddesi ve Sermaye Piyasası Kurulu'nun II.23.2 sayılı Birleşme ve Bölünme Tebliği'nin 13. maddesi hükmü uyarınca Şirket bünyesinde birleştirilmesine karar verilmiştir. Söz konusu birleşme kararı doğrultusunda Kurul'a gerekli başvuru yapılmış ve Kurul söz konusu başvuruyu olumlu karşılamış olup, bu kararı 07.09.2015 tarih ve 2015/24 sayılı Sermaye Piyasası Kurulu Bülteni'nde yayımlamıştır.

Birleşme işlemi 11.09.2015 tarihinde Ticaret Siciline tescil edilmiştir. Söz konusu tescille birlikte Eczacıbaşı Yatırım Menkul Değerler A.Ş. tüm hak ve yükümlülükleri ile birlikte Global Menkul Değerler A.Ş. bünyesinde birleşmiş ve birleşme ile tüzel kişiliği sona ermiştir ve dolayısıyla bağlı ortaklığı Global MD Portföy Yönetimi A.Ş.'nin) hisselerinin de tamamını satın almıştır.

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 TMS'ye Uygunluk Beyanı

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

Ayrıca konsolide finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak sunulmuştur.

Konsolide finansal tablolar, bazı finansal araçların yeniden değerlemesi haricinde, tarihi maliyet esasına göre hazırlanmaktadır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe uygun değeri esas alınmaktadır.

Şirket'in 30 Haziran 2017'da sona eren altı aylık döneme ilişkin konsolide finansal tabloları TMS 34 "Ara Dönem Finansal Raporlama" uyarınca hazırlanmıştır. Ara dönem konsolide finansal tablolar yıllık finansal tablolarda yer alması gereken tüm bilgileri ve açıklamaları içermez ve Şirket'in 31 Aralık 2016 tarihi itibarıyla hazırlanan yıllık finansal tabloları ile birlikte okunması gerekir.

Finansal tabloların onaylanması:

Şirket'in 30 Haziran 2017 tarihinde sona eren hesap dönemine ait konsolide finansal tabloları 21 Ağustos 2017 tarihinde yönetim tarafından onaylanmıştır. Genel Kurul ve belirli düzenleyici kuruluşlar, yasal finansal tabloları yayımlanmasından sonra değiştirme hakkına sahiptir.

2.1.2 Geçerli ve Raporlama Para Birimi

Şirket'in geçerli para birimi ve raporlama para birimi TL'dir. Konsolidasyona tabi bağlı ortaklığının geçerli para birimi TL'dir. Konsolide finansal tablolar, Şirket'in geçerli ve raporlama para birimi olan TL olarak sunulmuştur.

2.1.3 Konsolidasyona İlişkin Esaslar

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

Bağlı Ortaklıklar

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

- Şirket doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahipse veya
- %50'den fazla oy kullanma yetkisine sahip olmamakla birlikte, finansal ve faaliyet politikaları üzerinde fiili kontrol etkisini kullanmak suretiyle finansal ve faaliyet politikalarını şirketin menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahipse

ilgili şirket konsolidasyona dahil edilmiştir.

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyona İlişkin Esaslar (Devamı)

Aşağıdaki tablo, Şirket’in doğrudan veya dolaylı olarak ortak kontrolü altında toplanmış bütün bağlı ortaklıkların 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla etkin kontrol oranlarını göstermektedir:

	(%)	(%)
	30 Haziran 2017	31 Aralık 2016
Global MD Portföy Yönetimi A.Ş. (Global MD)	100	100

Şirket, bağlı ortaklıklarının hisselerinin %100’üne sahip olduğu için ana ortaklık dışı pay bulunmamaktadır. Bu yüzden ilişikteki konsolide finansal tablolarda “Kontrol Gücü Olmayan Paylar” kalemi yer almamaktadır.

Müşterek yönetime tabi ortaklıklar

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

İlişikteki finansal tablolarda, IEG Global Kurumsal Finansman adıyla teşkil edilen müşterek yönetime tabi ortaklık, özkaynak yöntemi esasına göre muhasebeleştirilmiştir. Özkaynak yöntemi, bir müşterek yönetime tabi ortaklıktaki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynağında dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kar paylarının, müşterek yönetime tabi ortaklık tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir.

Şirket’in IEG Global Kurumsal Finansman’ın özkaynağından aldığı pay, IEG Global Kurumsal Finansman’daki sermaye payının kayıtlı değerini aşması durumunda konsolide finansal tablolarda özkaynak yöntemiyle muhasebeleştirilen yatırımlara ait tutar sıfıra indirilir. Özkaynak yöntemiyle muhasebeleştirilen yatırımlara ait tutarın finansal tablolarda sıfıra indirilmesinden sonra, ilave yükümlülüğün muhasebeleştirilmesi, ancak Şirket’in yeni kurulmuş olan IEG Global Kurumsal Finansman’ın faaliyetlerini yürütmesi için gerekli olan harcamalara kaynak sağlaması sebebiyle ilişikteki finansal tablolarda özkaynak yöntemiyle muhasebeleştirilen yatırımlara ilişkin yükümlülükler altında muhasebeleştirilmiştir.

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

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla müşterek yönetime tabi ortaklıktaki doğrudan veya dolaylı pay oranları aşağıdaki tabloda gösterilmiştir:

	(%)	(%)
	30 Haziran 2017	31 Aralık 2016
IEG Global Kurumsal Finansman Danışmanlık A.Ş. (“IEG Global Kurumsal Finansman”)	50	50

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.3 Konsolidasyona İlişkin Esaslar (Devamı)

Konsolidasyonda Düzeltme İşlemleri

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

2.1.4 Muhasebe Politikalarındaki Değişiklikler

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

2.1.5 Yeni Standartlar, Değişiklikler, Yorumlar

(i) Finansal tablolarda raporlanan tutarları ve dipnotları etkileyen TMS'de yapılan değişiklikler

Bulunmamaktadır.

(ii) 2016 yılından itibaren geçerli olup, Şirket'in finansal tablolarını etkilemeyen standartlar, mevcut standartlara getirilen değişiklikler ve yorumlar

TMS 16 ve TMS 38 (Değişiklikler)	<i>Amortisman ve İfpa Payları İçin Uygulanabilir Olan Yöntemlerin Açıklanması</i> ¹
TMS 16 ve TMS 41 (Değişiklikler) ile TMS 1, TMS 17, TMS 23, TMS 36 ve TMS 40 (Değişiklikler)	<i>Tarımsal Faaliyetler: Taşıyıcı Bitkiler</i> ¹
TFRS 11 ve TFRS 1 (Değişiklikler)	<i>Müşterek Faaliyetlerde Edinilen Payların Muhasebeleştirilmesi</i> ¹
2011-2013 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 1</i> ²
TMS 1 (Değişiklikler)	<i>Açıklama Hükümleri</i> ²
2012-2014 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 5, TFRS 7, TMS 34, TMS 19</i> ²
TMS 27 (Değişiklikler)	<i>Bireysel Finansal Tablolarda Özkaynak Yöntemi</i> ²
TFRS 10 ve TMS 28 (Değişiklikler)	<i>Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları veya Aynı Sermaye Katkıları</i> ²
TFRS 10, TFRS 12 ve TMS 28 (Değişiklikler)	<i>Yatırım İşletmeleri: Konsolidasyon İstisnalarının Uygulanması</i> ²
TFRS 14	<i>Düzenlemeye Dayalı Erteleme Hesapları</i> ²

¹ 31 Aralık 2015 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

² 1 Ocak 2016 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Yeni Standartlar, Değişiklikler, Yorumlar (Devamı)

TMS 16 ve TMS 41 (Değişiklikler) ile TMS 1, TMS 17, TMS 23, TMS 36 ve TMS 40 (Değişiklikler) Tarımsal Faaliyetler: Taşıyıcı Bitkiler

Bu standart, 'taşıyıcı bitkilerin', TMS 41 standardı yerine, maddi duran varlıklar sınıflandırması altında, ilk muhasebeleştirme kaydı sonrasında maliyet ya da yeniden değerlendirme esasına göre ölçülmesine imkan sağlayacak şekilde TMS 16 standardı kapsamında ele alınmasını belirtir. Bu standartta ayrıca 'taşıyıcı bitki' tarımsal ürünlerin üretimi veya temini için kullanılan, bir dönemden fazla ürün vermesi beklenen ve önemsiz kalıntı satışları dışında tarımsal ürün olarak satılma olasılığının çok düşük olduğu yaşayan bir bitki olarak tanımlanmıştır. Bu standartta taşıyıcı bitkilerden yetiştirilen ürünlerin TMS 41 standardının kapsamında olduğu da belirtilmektedir.

TMS 16 ve TMS 41'de yapılan bu değişiklikler sırasıyla TMS 1, TMS 17, TMS 23, TMS 36 ve TMS 40 standartlarının da ilgili yerlerinde değişikliklere yol açmıştır.

TFRS 11 ve TFRS 1 (Değişiklikler) Müşterek Faaliyetlerde Edinilen Payların Muhasebeleştirilmesi

Bu standart, işletme teşkil eden müşterek bir faaliyette pay edinen işletmenin:

- TFRS 11'de belirtilen kurallara aykırı olanlar haricinde, TFRS 3 ve diğer TMS'lerde yer alan işletme birleşmeleriyle ilgili tüm muhasebeleştirme işlemlerinin uygulaması, ve
- TFRS 3 ve diğer TMS'ler uyarınca işletme birleşmelerine ilişkin açıklanması gereken bilgileri açıklamasını öngörür.

TFRS 11'de yapılan bu değişiklik TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

2011-2013 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 1: Bu değişiklik işletmenin TMS'yi ilk defa uygulaması durumunda TMS'lerin hangi versiyonlarının kullanılacağı konusuna açıklık getirir.

TMS 1 (Değişiklikler) Açıklama Hükümleri

Bu değişiklikler; finansal tablo hazırlayıcılarının finansal raporlarını sunmalarına ilişkin olarak farkında olunan zorunluluk alanlarında dar odaklı iyileştirmeler içermektedir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 5: Satış amaçlı elde tutulan bir duran varlığın ortaklara dağıtım amacıyla elde tutulan duran varlığa sınıflandığı ya da tam tersinin olduğu durumlara ve bir varlığın ortaklara dağıtım amacıyla elde tutulan olarak sınıflandırılmasına son verildiği durumlara ilişkin ilave açıklamalar getirmektedir.

TFRS 7: Bir hizmet sözleşmesinin devredilen bir varlığın devamı olup olmadığı ve ara dönem finansal tablo açıklamalarındaki mahsuplaştırma işlemi konusuna netlik getirmek amacıyla ilave bilgi verir.

TMS 34: Bilginin 'ara dönem finansal raporda başka bir bölümde' açıklanmasına açıklık getirmektedir.

2012-2014 Dönemine İlişkin Yıllık İyileştirmeler TMS 19 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

TMS 27 (Değişiklikler) Bireysel Finansal Tablolarda Özkaynak Yöntemi

Bu değişiklik işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğine izin vermektedir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Yeni Standartlar, Değişiklikler, Yorumlar (Devamı)

TFRS 10 ve TMS 28 (Değişiklikler) Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları veya Aynı Sermaye Katkıları

Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasındaki varlık satışları veya aynı sermaye katkılarından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur.

TFRS 10, TFRS 12 ve TMS 28 (Değişiklikler) Yatırım İşletmeleri: Konsolidasyon İstisnalarının Uygulanması

Bu değişiklik, yatırım işletmelerinin konsolidasyon istisnasını uygulamaları sırasında ortaya çıkan sorunlara aşağıdaki şekilde açıklık getirir:

- Ara şirket için konsolide finansal tablo hazırlanmasına ilişkin istisnai durum, bir yatırım işletmesinin tüm bağlı ortaklıklarını gerçeğe uygun değer üzerinden değerlediği hallerde dahi, yatırım işletmesinin bağlı ortaklığı olan ana şirket için geçerlidir.
- Ana şirketin yatırım faaliyetleri ile ilgili olarak hizmet sunan bir bağlı ortaklığın yatırım işletmesi olması halinde, bu bağlı ortaklık konsolidasyona dahil edilmemelidir.
- Bir iştirakin ya da iş ortaklığının özkaynak yöntemine göre muhasebeleştirildiği hallerde, yatırım işletmesinde yatırım işletmesi amacı gütmeyen bir yatırımcı iştirakteki ya da iş ortaklığındaki payları için uyguladığı gerçeğe uygun değer ölçümünü kullanmaya devam edebilir.
- Tüm iştiraklerini gerçeğe uygun değerden ölçen bir yatırım işletmesi, yatırım işletmelerine ilişkin olarak TFRS 12 standardında belirtilen açıklamaları sunar.

TFRS 14 Düzenlemeye Dayalı Erteleme Hesapları

TFRS 14 *Düzenlemeye Dayalı Erteleme Hesapları* standardı uyarınca Türkiye Finansal Raporlama Standartlarını ilk defa uygulayacak bir işletmenin, belirli değişiklikler dahilinde, 'düzenlemeye dayalı erteleme hesaplarını' hem TFRS'lere göre hazırlayacağı ilk finansal tablolarında hem de sonraki dönem finansal tablolarında önceki dönemde uyguladığı genel kabul görmüş muhasebe standartlarına göre muhasebeleştirmeye devam etmesine izin verilir.

TFRS 14, TFRS 1 standardının da ilgili yerlerinde değişikliklere yol açmıştır.

(iii) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar

Şirket henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki değişiklik ve yorumları henüz uygulamamıştır:

TFRS 9 *Finansal Araçlar*¹

TFRS 15 *Müşteri Sözleşmelerinden Hasılat*¹

¹ 1 Ocak 2018 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.5 Yeni Standartlar, Değişiklikler, Yorumlar (Devamı)

TFRS 9 Finansal Araçlar

Kamu Gözetimi Kurumu ("KGK") tarafından 2010'da yayınlanan TFRS 9 finansal varlıkların sınıflandırılması ve ölçümü ile ilgili yeni zorunluluklar getirmektedir. 2011'de değişiklik yapılan TFRS 9 finansal yükümlülüklerin sınıflandırılması ve ölçümü ve kayıtlardan çıkarılması ile ilgili değişiklikleri içermektedir.

KGK tarafından Ocak 2017'de yayımlanan TFRS 9 standardının revize edilmiş versiyonu a) finansal varlıkların değer düşüklüğü gereksinimleri ve b) "gerçeğe uygun değer farkı diğer kapsamlı gelir tablosuna yansıtılan finansal yükümlülükler" ile yayımlanan sınıflama ve ölçüm gereksinimlerine getirilen sınırlı değişiklikleri içerir.

TFRS 9, 1 Ocak 2018 tarihinde veya sonrasında başlayan yıllık raporlama dönemlerinde uygulanır. İlk uygulama tarihi 1 Şubat 2015 tarihinden önce olmak şartıyla, erken uygulamaya izin verilmektedir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

TFRS 15 standardındaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçümü ile ilgili gereklilikleri açıklamaktadır.

Modeldeki beş aşama aşağıdaki gibidir:

- Müşteri sözleşmelerinin tespit edilmesi
- Satış sözleşmelerindeki performans yükümlülüklerinin tespit edilmesi
- İşlem fiyatının belirlenmesi
- Sözleşmelerdeki işlem fiyatını performans yükümlülüklerine dağıtılması
- Şirket performans yükümlülüklerini yerine getirdiğinde gelir kaydedilmesi

Söz konusu standart, değişiklik ve iyileştirmelerin Şirket'in finansal durumu ve performansı üzerindeki muhtemel etkileri değerlendirilmektedir.

2.1.6 Muhasebe Tahminlerindeki Değişiklik ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde sona eren dönemlere göre muhasebe tahminlerinde bir değişiklik yoktur.

2.2 Önemli Muhasebe Politikaları Özeti

2.2.1 Hasılat ve Finansal Gelirler ve Giderler

Sermaye piyasaları aracılık hizmetleri

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.1 Hasılat ve Finansal Gelirler ve Giderler (Devamı)

Faiz gelirleri

Müşterilerden alınan faiz gelirleri “Hasılat” içinde, banka mevduatlarından elde edilen faiz gelirleri ise “Finansal gelirler” de raporlanır.

Menkul kıymet alım satım karları

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

Ters repo anlaşmaları çerçevesinde kullanılan fonlar

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

Komisyon gelirleri

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

Diğer

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

2.2.2 Maddi Duran Varlıklar

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

Sonradan ortaya çıkan giderler

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

Amortisman

Maddi duran varlıkların tahmini faydalı ömürleri aşağıdaki gibidir:

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

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.3 Maddi Olmayan Duran Varlıklar

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

2.2.4 Varlıklarda Değer Düşüklüğü

Finansal varlıklar

Bir finansal varlığın tahmin edilen gelecekteki nakit akışlarının olumsuz olarak etkilendiğini gösteren bir veya birden fazla nesnel kanıt olması durumunda, değer düşüklüğüne uğradığı kabul edilir. İtfa edilmiş maliyet ile değerlendirilen finansal varlıktaki değer düşüklüğü finansal varlığın kayıtlı değeri ile orijinal etkin faiz oranı ile gelecekte beklenen nakit akışların bugünkü değerine indirgenmesi arasındaki farkı ifade eder. Şirket, finansal varlıklara ilişkin değer düşüklüğünü ayrı ayrı test etmektedir.

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

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

Finansal olmayan varlıklar

Şirket, her raporlama döneminde, bir varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek bulunur. Kullanım değeri, bir varlığın sürekli kullanımından ve faydalı ömrü sonunda elden çıkarılmasından elde edilmesi beklenen nakit akımlarının tahmin edilen bugünkü değeridir.

Değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilir. Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

2.2.5 Borçlanma Maliyetleri

Tüm finansman giderleri oluştukları dönemlerde kar veya zarara kaydedilmektedir.

2.2.6 Finansal Araçlar

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

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.6 Finansal Araçlar (Devamı)

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

Finansal yatırımlar

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

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

Satılmaya hazır finansal varlıklar

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetleri satılmaya hazır finansal varlıklar olarak sınıflandırılmakta ve gerçeğe uygun değerleriyle gösterilmektedirler. Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir olarak ölçülebilenler hariç maliyet değerleriyle gösterilmektedir. Satılmaya hazır özkaynak araçlarına ilişkin temettüler Şirket'in temettü alma hakkının olduğu durumlarda kar veya zararda muhasebeleştirilmektedir.

Nakit ve nakit benzeri değerler

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

Banka kredileri

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

Diğer

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.6 Finansal Araçlar (Devamı)

Adi hisse senetleri

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

2.2.7 Yabancı Para İşlemler

Yabancı para cinsinden yapılan işlemler, işlem tarihindeki yabancı para kuru ile TL'ye çevrilmektedir. Yabancı para parasal varlıklar ve borçlar, raporlama döneminde geçerli kur üzerinden dönem sonunda TL'ye çevrilmektedir. Bu tip işlemlerden kaynaklanan kur farkları, kapsamlı gelir tablosuna yansıtılmaktadır. Şirket tarafından kullanılan 30 Haziran 2017 ve 31 Aralık 2016 tarihlerindeki kur bilgileri aşağıdaki gibidir;

	<u>30 Haziran 2017</u>	<u>31 Aralık 2016</u>
Amerikan Doları (USD)	3,5071	3,5192
Avro (EUR)	4,0003	3,7099

2.2.8 Netleştirme

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

2.2.9 Karşılıklar, Koşullu Yükümlülükler ve Koşullu Varlıklar

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

Koşullu varlıklar gerçekleşmedikçe muhasebeleştirilmemekte ve sadece dipnotlarda açıklanmaktadır.

2.2.10 Kiralama İşlemleri

Operasyonel kiralama işlemleri oluştuğu dönemlerde kar veya zarara kaydedilmektedir.

2.2.11 İlişkili Taraflar

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

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.12 Kurum Kazancı Üzerinden Hesaplanan Vergiler

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

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

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

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

Transfer fiyatlaması düzenlemesi

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

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

2.2.13 Çalışanlara Sağlanan Faydalar

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

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

Kıdem tazminatı karşılığı hesaplaması, devlet tarafından açıklanan kıdem tazminat tavanına dayanmaktadır. 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, tavan miktarları sırasıyla 4.426,16 TL ve 4.297,21 TL'dir. Yasal olarak herhangi bir zorunluluk bulunmaması nedeniyle, bu yükümlülük için herhangi bir fon tahsis edilmemiştir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

2. Konsolide Finansal Tablolara İlişkin Dipnotlar (Devamı)

2.2 Önemli Muhasebe Politikaları Özeti (Devamı)

2.2.14 Hisse Başına Kazanç

Konsolide kapsamlı gelir tablosunda belirtilen hisse başına kazanç, net karın, yıl boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile hesaplanmaktadır.

Dönem boyunca ağırlıklı ortalama hisse sayısı dönem başı mevcut hisse sayısı ile dönem içinde ihraç edilen hisse sayısının zamana bağlı ağırlıklı ortalama bir faktörle çarpılmasıyla bulunur (Not 24). Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse” yolu ile artırmaktadırlar. Bu tip bedelsiz hisse dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak hesaplanır.

2.2.15 Raporlama Döneminden Sonraki Olaylar

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

2.2.16 Nakit Akış Tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal tablolarının ayrılmaz bir parçası olarak, nakit akışları tablosunu düzenlemektedir. Nakit akış tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

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

2.2.17 Önemli Muhasebe Değerleme, Tahmin ve Varsayımları

Konsolide finansal tabloların TMS’ye uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

Konsolide finansal tabloların TMS’ye uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

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

- Not 7 – Ticari Alacaklar
- Not 12 – Karşılıklar, Koşullu Varlık ve Yükümlülükler
- Not 14 – Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar
- Not 26 – Finansal Araçların Gerçeğe Uygun Değerleri

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

3. Bölümlere Göre Raporlama

Şirket 30 Haziran 2017 tarihinde sona eren hesap dönemine ilişkin bölümlere göre raporlaması aşağıdaki gibidir.

30 Haziran 2017	Global Menkul	Global Portföy	Toplam	Eliminasyon	Konsolide
Hasılat	4.212.922.183	428.597	4.213.350.780	-	4.213.350.780
Satışların Maliyeti	(4.200.200.809)	-	(4.200.200.809)	-	(4.200.200.809)
Brüt Kâr/Zarar	12.721.374	428.597	13.149.971	-	13.149.971
Pazarlama ve Satış Giderleri	(1.675.795)	(35.541)	(1.711.336)	-	(1.711.336)
Genel Yönetim Giderleri	(11.980.269)	(1.383.984)	(13.364.253)	48.273	(13.315.980)
Esas Faaliyetlerden Diğer Gelirler	4.843.261	-	4.843.261	(48.273)	4.794.988
Esas Faaliyetlerden Diğer Giderler	(53.116)	(22.154)	(75.270)	-	(75.270)
Faaliyet Kârı/(Zararı)	3.855.455	(1.013.082)	2.842.373	-	2.842.373
Yatırım Faaliyetlerinden Gelirler	27.424	-	27.424	-	27.424
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından Paylar	(10.324)	-	(10.324)	-	(10.324)
Finansman Gelirleri	1.245.596	186.906	1.432.502	-	1.432.502
Finansman Giderleri	(2.272.384)	(8.675)	(2.281.059)	-	(2.281.059)
Vergi Öncesi Kâr/(Zarar)	2.845.767	(834.851)	2.010.916	-	2.010.916
Dönem Vergi Gideri	(214.212)	-	(214.212)	-	(214.212)
Net Dönem Kârı/Zararı	2.631.555	(834.851)	1.796.704	-	1.796.704

Şirket 30 Haziran 2016 tarihinde sona eren hesap dönemine ilişkin bölümlere göre raporlaması aşağıdaki gibidir.

30 Haziran 2016	Global Menkul	Global Portföy	Toplam	Eliminasyon	Konsolide
Hasılat	4.136.145.319	862.284	4.137.007.603	(1.238)	4.137.006.365
Satışların Maliyeti	(4.125.058.679)	-	(4.125.058.679)	-	(4.125.058.679)
Brüt Kâr/Zarar	11.086.640	862.284	11.948.924	(1.238)	11.947.686
Araştırma ve Geliştirme Giderleri	(1.321)	-	(1.321)	-	(1.321)
Pazarlama ve Satış Giderleri	(1.335.596)	(32.297)	(1.367.893)	1.238	(1.366.655)
Genel Yönetim Giderleri	(16.219.303)	(1.223.881)	(17.443.184)	65.329	(17.377.855)
Esas Faaliyetlerden Diğer Gelirler	5.225.084	46	5.225.130	(65.329)	5.159.801
Esas Faaliyetlerden Diğer Giderler	(520.718)	(1.167)	(521.885)	-	(521.885)
Faaliyet Kârı/(Zararı)	(1.765.214)	(395.015)	(2.160.229)	-	(2.160.229)
Yatırım Faaliyetlerinden Gelirler	576.775	-	576.775	-	576.775
Özkaynak Yöntemiyle Değerlenen Yatırımların Karlarından Paylar	(44.434)	-	(44.434)	-	(44.434)
Finansman Gelirleri	655.247	215.789	871.036	-	871.036
Finansman Giderleri	(2.619.411)	(46)	(2.619.457)	-	(2.619.457)
Vergi Öncesi Kâr/(Zarar)	(3.197.037)	(179.272)	(3.376.309)	-	(3.376.309)
Dönem Vergi Gideri	(77.914)	-	(77.914)	-	(77.914)
Net Dönem Kârı/Zararı	(3.274.951)	(179.272)	(3.454.223)	-	(3.454.223)

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

4. Nakit ve Nakit Benzerleri

Nakit ve nakit benzerleri aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Kasa	40.029	20.613
- TL Kasası	40.029	20.613
- Yabancı Para Kasası	-	-
Bankalar	15.546.028	13.036.778
- Vadesiz mevduat - TL	2.930.157	4.131.468
- Vadesiz mevduat - YP	469.868	24.002
- Vadeli mevduat - TL	12.146.003	8.881.308
Ters Repo Alacakları	-	332.072
	15.586.057	13.389.463

30 Haziran 2017 tarihi itibarıyla, vadeli mevduat faiz oranları %8 – 13,5 aralığında ve vadeleri 3 aydan kısadır (31 Aralık 2016: % 8,00 - % 11,00 vadeler 3 aydan kısadır).

30 Haziran 2017 tarihi itibarıyla, bankalardan alınan teminat mektupları karşılığı bankalar mevduatı üzerinde 7.050.418 TL tutarında blokaj bulunmaktadır (31 Aralık 2016: 9.017.371 TL).

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren hesap dönemlerine ait nakit akış tablosunda yer alan nakit ve nakde eşdeğer varlıklar aşağıdaki gibidir:

	30 Haziran 2017	30 Haziran 2016
Nakit ve nakit benzerleri	15.586.057	18.659.579
Bloke mevduat	(7.050.418)	(10.444.078)
Nakit akış tablosundaki nakit ve nakde eşdeğer varlıklar	8.535.639	8.215.501

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

5. Finansal Yatırımlar

Kısa vadeli finansal yatırımlar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, kısa vadeli finansal yatırımlar aşağıdaki gibidir:

	30 Haziran 2017		31 Aralık 2016	
	Nominal Değeri	Kayıtlı Değeri	Nominal Değeri	Kayıtlı Değeri
Alım Satım Amaçlı Finansal Varlıklar				
Kamu Kesimi Tahvil ve Bonoları	132.091	524.835	139.504	142.517
Yatırım Fonları	-	109.615	-	10.000
Hisse Senetleri	-	1	-	236.432
		634.451		388.949

Uzun vadeli finansal yatırımlar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, uzun vadeli finansal yatırımlar aşağıdaki gibidir:

30 Haziran 2017

Satılmaya Hazır Finansal Varlıklar:	Nominal Değeri (adet)	Maliyet Değeri (TL)	Değerlenmiş	Değer
			Kayıtlı Değeri (TL)	Artışı (Not 16) (TL)
Borsa İstanbul A.Ş.	31.942.188	319.422	2.683.144	2.363.722
	31.942.188	319.422	2.683.144	2.363.722

31 Aralık 2016

Satılmaya Hazır Finansal Varlıklar:	Nominal Değeri (adet)	Maliyet Değeri (TL)	Değerlenmiş	Değer
			Kayıtlı Değeri (TL)	Artışı (Not 16) (TL)
Borsa İstanbul A.Ş.	31.942.188	319.422	2.683.144	2.363.722
	31.942.188	319.422	2.683.144	2.363.722

İstanbul Borsa A.Ş. yönetim kurulu 29 Aralık 2016 tarihli kararında Borsa İstanbul hisselerini devretmek isteyen pay sahiplerinden beher pay başına 0,084 TL karşılığında satın alınmasına karar vermiştir. Şirket 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla Borsa İstanbul hisse senetlerini 0,084 TL'den değerlemiş ve 2.363.723 TL'yi iştirakler değer artışı olarak özkaynaklara yansıtmıştır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

5. Finansal Yatırımlar (Devamı)

Satış Amaçlı Sınıflandırılan Duran Varlıklar

31 Aralık 2016 tarihi itibarıyla Satış Amaçlı Sınıflandırılan Duran Varlıklar detayı aşağıdaki gibidir:

<u>Satış Amaçlı Sınıflandırılan Duran Varlıklar</u>	<u>Nominal Değeri (TL)</u>	<u>Maliyet Değeri (TL)</u>	<u>Satış Değeri (TL)</u>	<u>Değer Artışı (TL)</u>
İstanbul Takas ve Saklama Bankası A.Ş.	4.500.000	5.457.927	7.695.000	2.237.073
	4.500.000	5.457.927	7.695.000	2.237.073

Şirket'in Yönetim Kurulu 16 Aralık 2016 tarihinde sahibi bulunduğu 4.500.000 TL nominal değerli İstanbul Takas ve Saklama A.Ş. ("Takasbank") hisse senetlerini İstanbul Borsa A.Ş.'ye 1,71 TL (1 TL nominal hisse başına) birim fiyattan olmak üzere toplam 7.695.000 TL karşılığında satılması kararını almıştır. Şirket, satış faturasını 23 Ocak 2017 tarihinde düzenlemiş ve satış bedeli 26 Ocak 2017 tarihinde tahsil etmiştir.

Şirket yönetimi, satış ile ilgili kararın alınmış olması ve işleminin gerçekleşmesi nedeniyle Takasbank hisse senetlerini, 31 Aralık 2016 tarihli finansal tablolarda Satış Amaçlı Duran Varlıklarda sınıflandırmış ve 2.237.073 TL satış kârını da dönem kâr veya zararına yansıtmıştır.

6. Borçlanmalar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in finansal borçları aşağıdaki gibidir:

	<u>30 Haziran 2017</u>	<u>31 Aralık 2016</u>
Borsa Para Piyasasına (BPP) Borçlar	23.350.000	29.550.000
Kısa Vadeli Banka Kredileri	650.000	3.650.000
Diğer Borçlanmalar	300.275	-
	24.300.275	33.200.000

30 Haziran 2017 tarihi itibarıyla, faiz aralığı borsa para piyasasına borçlar için %11,5-13,5 (31 Aralık 2016: %14,55-15,50)'dir.

30 Haziran 2017 tarihi itibarıyla, borsa para piyasasına borçlar için 32.525.000 TL (31 Aralık 2016: 32.525.000 TL) tutarında teminat mektubu verilmiştir.

30 Haziran 2017 tarihi itibarıyla, banka kredilerinin faiz oranı % 14 olup, vadesi 1 aydır (31 Aralık 2016: % 5,59-13,4 olup, vadesi 1 aydır).

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

7. Ticari Alacaklar ve Borçlar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ticari alacaklar aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Kredili Müşteriler	35.156.605	24.271.616
Vadeli İşlemler Müşteri Takas Alacakları	18.588.237	13.276.983
Borsa Para Piyasasından (BPP) Alacaklar	34.754.000	16.269.000
Ödünç Alınan Menkul Kıymetlerden Alacaklar	1.539.000	461.937
Şüpheli Ticari Alacaklar	1.228.581	1.524.229
Şüpheli Ticari Alacaklar Karşılığı	(1.228.581)	(1.524.229)
Müşterilerden Alacaklar	2.186.286	1.561.192
Diğer Ticari Alacaklar	123.411	306.282
İlişkili Olmayan Taraflardan Alacaklar	92.347.539	56.147.010
İlişkili Taraflardan Alacaklar (Not 25)	1.752.101	13.000.575
	94.099.640	69.147.585

30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde şüpheli ticari alacaklar karşılığı hareketleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Dönem Başı Bakiyesi	1.524.229	1.316.097
Dönem İçindeki Tahsilatlar	(295.648)	(6.742)
Dönem İçinde Ayrılan Karşılık	-	78.032
Dönem Sonu Bakiyesi	1.228.581	1.387.387

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ticari borçlar aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Vadeli İşlemler Müşteri Takas Borçları	18.588.237	13.212.685
Borsa Para Piyasasına (BPP) borçlar	34.750.604	16.267.001
Repo İşlemlerinden Sağlanan Fonlar	1.539.000	461.937
Müşterilere Borçlar	4.558.236	2.620.513
Satıcılara Borçlar	572.974	748.233
İlişkili Olmayan Taraflara Borçlar	60.009.051	33.310.369
İlişkili Taraflara Ticari Borçlar (Not 25)	-	18.367
	60.009.051	33.328.736

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

8. Diğer Alacaklar ve Borçlar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, kısa vadeli diğer alacaklar aşağıdaki gibidir:

Kısa vadeli diğer alacaklar	30 Haziran 2017	31 Aralık 2016
Personelden Alacaklar	366.250	175.835
Diğer Kısa Vadeli Alacaklar	-	9.661
İlişkili Olmayan Taraflardan Diğer Alacaklar	366.250	185.496
İlişkili Taraflardan Diğer Alacaklar (Not 25)	-	5.397.262
	366.250	5.582.758

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, uzun vadeli diğer alacaklar aşağıdaki gibidir:

Uzun vadeli diğer alacaklar	30 Haziran 2017	31 Aralık 2016
Verilen Depozito ve Teminatlar (*)	6.276.136	1.303.896
	6.276.136	1.303.896

(*) Verilen depozito ve teminatlar, VİOP, BİAŞ, kira ve elektrik depozitolarından oluşmaktadır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, kısa vadeli diğer borçlar aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Ödenecek Vergi ve Harçlar	498.534	563.407
Kısa Vadeli Diğer Borçlar	22.487	279.830
İlişkili Olmayan Taraflara Diğer Borçlar	521.021	843.237

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

9. Peşin Ödenmiş Giderler

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, peşin ödenmiş giderler aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Gelecek Aylara Ait Giderler	537.403	1.204.869
	537.403	1.204.869

10. Maddi Duran Varlıklar

1 Ocak - 30 Haziran 2017 dönemine ilişkin maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	30 Haziran 2017
<u>Maliyet Değeri</u>				
Makine ve Teçhizat	18.848.911	25.761	-	18.874.672
Araçlar	29.750	-	-	29.750
Demirbaşlar	10.926.335	14.442	-	10.940.777
Özel Maliyet	442.846	85.678	-	528.524
Toplam	30.247.842	125.881	-	30.373.723
<u>Birikmiş Amortismanlar</u>				
Makine Teçhizat	(18.553.845)	(36.505)	-	(18.590.350)
Araçlar	(29.750)	-	-	(29.750)
Demirbaşlar	(10.782.669)	(34.088)	-	(10.816.757)
Özel Maliyet	(7.381)	(210.379)	-	(217.760)
Toplam	(29.373.645)	(280.972)	-	(29.654.617)
Net Defter Değeri	874.197		-	719.106

30 Haziran 2017 tarihi itibarıyla, maddi duran varlıklar üzerindeki toplam sigorta tutarı 15.309.978 TL'dir

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

10. Maddi Duran Varlıklar (Devamı)

1 Ocak – 30 Haziran 2016 dönemine ilişkin maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Çıkışlar	30 Haziran 2016
<u>Maliyet Değeri</u>				
Makine Teçhizat	18.802.953	42.455	-	18.845.408
Araçlar	29.750	-	-	29.750
Demirbaşlar	10.924.951	-	-	10.924.951
Özel Maliyet	5.309.797	-	1.921.400	7.231.197
Toplam	35.067.451	42.455	1.921.400	37.031.306
<u>Birikmiş Amortismanlar</u>				
Makine Teçhizat	(18.329.525)	(125.216)	-	(18.454.741)
Araçlar	(29.750)	-	-	(29.750)
Demirbaşlar	(10.665.371)	(86.071)	-	(10.751.442)
Özel Maliyet	(5.145.934)	(48.336)	(1.055.590)	(6.249.860)
Toplam	(34.170.580)	(259.623)	(1.055.590)	(35.485.793)
Net Defter Değeri	896.871			1.545.513

11. Maddi Olmayan Duran Varlıklar

1 Ocak – 30 Haziran 2017 dönemine ilişkin maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2017	Girişler	Çıkışlar	30 Haziran 2017
<u>Maliyet Değeri</u>				
Kuruluş ve Örgütlenme	478.590	-	-	478.590
Diğer Maddi Olmayan Duran Varlıklar	7.178.545	-	-	7.178.545
Haklar	6.375.425	-	-	6.375.425
Yapılmakta Olan Yatırımlar	42.405	-	-	42.405
Toplam	14.074.965	-	-	14.074.965
<u>Birikmiş Amortismanlar</u>				
Kuruluş ve Örgütlenme	(478.590)	-	-	(478.590)
Diğer Maddi Olmayan Duran Varlıklar	(7.083.743)	(53.964)	-	(7.137.707)
Haklar	(5.668.837)	(180.050)	-	(5.848.887)
Toplam	(13.231.170)	(234.014)	-	(13.465.184)
Net Defter Değeri	843.795			609.781

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

11. Maddi Olmayan Duran Varlıklar (Devamı)

1 Ocak – 30 Haziran 2016 tarihinde sona eren hesap döneminde maddi olmayan duran varlıklar hareketleri aşağıdaki gibidir:

	1 Ocak 2016	Girişler	Çıkışlar	30 Haziran 2016
Maliyet Değeri				
Kuruluş ve Örgütlenme	478.590	-	-	478.590
Diğer Maddi Olmayan Duran Varlıklar	9.101.330	-	(1.921.400)	7.179.930
Haklar	6.116.010	188.306	31.860	6.336.176
Yapılmakta Olan Yatırımlar	31.860	42.405	(31.860)	42.405
Toplam	15.727.790	230.711	(1.921.400)	14.037.101
Birikmiş Amortismanlar				
Kuruluş ve Örgütlenme	(478.590)	(93.649)	-	(572.239)
Diğer Maddi Olmayan Duran Varlıklar	(7.885.395)	(177.405)	1.055.590	(7.007.210)
Haklar	(5.474.150)	(112.509)	-	(5.586.659)
Toplam	(13.838.135)	(383.563)	1.055.590	(13.166.108)
Net Defter Değeri	1.889.655		-	870.993

12. Karşılıklar, Koşullu Varlık ve Yükümlülükler

(a) Borç karşılıkları

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

(b) Şirket aleyhine açılmış olan çeşitli davaların toplam tutarı 535.000 TL olup, 30 Haziran 2017 tarihi itibarıyla dava gider karşılığı ayrılmıştır (31 Aralık 2016: 535.000 TL).

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

13. Taahhütler

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Global Menkul tarafından verilen teminat, rehin ve ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

Global Menkul tarafından verilen TRİ'ler	30 Haziran 2017	31 Aralık 2016
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı	42.522.564	41.172.726
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı	-	-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
	42.522.564	41.172.726

30 Haziran 2017 itibarıyla, Global Menkul'ün vermiş olduğu diğer TRİ'lerin Şirket'in özkaynaklarına oranı %0'dır (31 Aralık 2016: %0).

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket'in taahhütleri aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
<i>Müşteri Teminatları:</i>		
VİOP	18.588.237	13.212.685
	18.588.237	13.212.685

	30 Haziran 2017	31 Aralık 2016
<i>Verilen Teminat Mektupları:</i>		
Takasbank	32.525.000	32.525.000
BİAŞ	9.622.000	9.350.000
Diğer Verilen Teminatlar	375.564	297.726
Toplam verilen teminat mektupları	42.522.564	42.172.726

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla verilen teminat mektupları VİOP, BİAŞ ve Takasbank'a sırasıyla VİOP'da işlem yapabilme teminatı, pay piyasası ve tahvil ve bono piyasası işlem yapabilme limiti ve Borsa Para Piyasası kredi teminatı, garanti fonu teminatı ve SPK aracı kurum blokajı olarak verilmiştir. Müşteri teminatları TRİ tablosuna dahil edilmemiştir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

14. Çalışanlara Sağlanan Faydalara İlişkin Borçlar ve Karşılıklar

a) Kısa vadeli çalışanlara sağlanan faydalar kapsamında borçlar

	30 Haziran 2017	31 Aralık 2016
Personel Borçlar	16.028	80.554
Ödenecek Vergi ve Fonlar	237.092	378.360
Ödenecek Sosyal Güvenlik Kesintileri	258.656	288.399
	511.776	747.313

b) Kısa vadeli çalışanlara sağlanan faydalara ilişkin karşılıklar

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, kısa vadeli çalışanlara sağlanan faydalara ilişkin karşılıklarının detayı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Yıllık Ücretli İzin Karşılığı	590.626	996.699
Prim ve Diğer Karşılıklar	41.159	76.217
	631.785	1.072.916

Personel izin karşılıkları

Türkiye’de geçerli iş kanununa göre Şirket, iş sözleşmesinin, herhangi bir nedenle sona ermesi halinde çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödemekle yükümlüdür.

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren hesap dönemlerinde personel izin karşılığının hareketleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Dönem Başı Bakiyesi	996.698	1.288.766
Dönem İçi Artış / (Azalışlar)	(237.586)	(214.650)
Dönem İçi Ödemeler	(168.486)	-
Dönem Sonu Bakiyesi	590.626	1.074.116

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

14. Çalışanlara Sağlanan Faydalara İlişkin Borçlar ve Karşılıklar (Devamı)

c) Uzun vadeli çalışanlara sağlanan faydalara ilişkin karşılıklar

	30 Haziran 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	3.152.522	3.203.670
	3.152.522	3.203.670

Kıdem tazminatı karşılığı

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu'nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60. maddesi hükmü gereğince kıdem tazminatı olarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 30 Haziran 2017 tarihi itibarıyla 4.426,16 TL (31 Aralık 2016: 4.297,21TL) ile sınırlanmıştır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket'in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 ("Çalışanlara Sağlanan Faydalar"), şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür.

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Şirket'in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için, 1 Ocak 2017 tarihinden itibaren geçerli olan üzerinden hesaplanmaktadır.

30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde kıdem tazminatı karşılığının hareketleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Dönem Başı Bakiyesi	3.203.670	1.600.350
Dönem İçinde Ayrılan Karşılık	136.767	294.225
Dönem İçinde Ödenen	(235.970)	-
Faiz Maliyeti	48.055	144.676
Aktüeryal Kazanç Kayıp	-	(144.676)
Dönem Sonu Bakiyesi	3.152.522	1.894.575

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

30 Haziran 2017 tarihinde sona eren ara hesap döneminde, döneme ilişkin aktüeryal farklar finansal tablolar içinde önemli yer tutmadığı için ayrıca gösterilmemiştir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

15. Özkaynak Yöntemiyle Muhasebeleştirilen Yatırımlara İlişkin Yükümlülükler

IEG Global Kurumsal Finansman A.Ş. özkaynak yöntemiyle değerlendirilmiştir.

30 Haziran 2017 tarihi itibarıyla, IEG Global Kurumsal Finansman'ın öz kaynakları 1.154.092 TL tutarında negatif bakiye vermektedir. Global Menkul'ün IEG Global Kurumsal Finansman'ın faaliyetlerini yürütmesi için gerekli olan harcamalara kaynak sağlaması sebebiyle, Şirket'in %50 ortaklık payına düşen 577.046 TL (31 Aralık 2016 – 566.722 TL) tutarında içerisinde borç muhasebeleştirilmiştir.

Özkaynak yöntemiyle muhasebeleştirilen yatırımlara ilişkin yükümlülüklerin dönem içi hareketleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Başlangıç bakiyesi	566.722	396.161
Cari dönem gider / (gelir) payı	10.324	44.434
Kapanış bakiyesi	577.046	440.595

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, IEG Global Kurumsal Finansman'ın varlıklar, yükümlülükler ve özkaynak toplamaları ile 30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren altı aylık ara hesap dönemlerine ait özet kâr veya zarar tabloları aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Toplam varlıklar	532.528	516.404
Toplam yükümlülükler	(1.686.620)	(1.649.848)
Net Varlıklar	(1.154.092)	(1.133.444)

	30 Haziran 2017	30 Haziran 2016
Gelirler	22.408	26.669
Giderler	(43.057)	(115.536)
Kâr / Zarar	(20.649)	(88.867)

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16. Özkaynaklar

a) Sermaye

30 Haziran 2017 tarihi itibarıyla, Şirket'in kayıtlı sermayesi 40.000.000 TL'dir (31 Aralık 2016: 40.000.000 TL). 30 Haziran 2017 tarihi itibarıyla, sermaye, ihraç edilmiş ve her biri 1 TL nominal değerde 40.000.000 adet hisseden meydana gelmiştir (31 Aralık 2016: her biri 1 TL nominal değerde 40.000.000 adet hisseden meydana gelmiştir).

b) Sermaye enflasyon düzeltmesi farkı

Şirket ortakları tarafından yapılan toplam sermaye artırımları TMS uyarınca 31 Aralık 2004 tarihine kadar süregelen olan enflasyonun etkisini yansıtabilecek şekilde düzeltilmiş olduğunda, 150.406 TL (31 Aralık 2015: 150.406 TL) tutarında sermaye enflasyon düzeltmesi farkı oluşmaktadır.

c) Hisse senedi ihraç primleri

Şirket sermayesinin %25'ine tekabül eden 10.000.000 TL nominal değerli hisse senetlerinin 29 Haziran 2011 tarihinde 1 TL nominal değerli beher hisse senedi başına 1.65 TL fiyat ile halka arzı gerçekleştirilmiş olup, 6.500.000 TL "Hisse senedi ihraç primleri" olarak özkaynaklara kaydedilmiştir. Halka arz nedeniyle katlanılan 266.824 TL tutarındaki giderler, özkaynaklar altındaki hisse senetleri ihraç primlerinden düşülerek gösterilmiştir.

d) Yeniden Değerleme Kazanç Kayıpları

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişimler özkaynaklar altında yeniden değerlendirme kazanç kayıpları hesabında muhasebeleştirilmektedir.

30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde, yeniden değerlendirme kazanç kayıplarının hareketi aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Başlangıç bakiyesi	2.363.722	167.072
Dönem içindeki azalış	-	-
Kapanış bakiyesi (Not 5)	2.363.722	167.072

e) Aktüeryal Kazanç Kayıp

TMS-19 "Çalışanlara Sağlanan Faydalar" standardındaki değişikliklerle birlikte kıdem tazminatı karşılığının hesaplanmasında dikkate alınan aktüeryal kayıp kazançların kâr veya zarar tablosunda muhasebeleştirilmesine izin vermemektedir. Aktüeryal varsayımların değişmesi sonucu oluşan kayıp ve kazançlar özkaynaklar içerisinde "Aktüeryal Kazanç/(Kayıp)" hesabında muhasebeleştirilmiştir. Kıdem tazminatı karşılığı aktüeryal kayıp/kazanç fonu kâr veya zararda yeniden sınıflandırılmayacak niteliktedir.

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Dönem başı aktüeryal kazanç veya kayıplar	(2.883.346)	(677.390)
Döneme ilişkin aktüeryal kazanç / kayıp	-	144.676
Ertelenmiş vergi etkisi	-	(28.935)
Dönem sonu aktüeryal kazanç veya kayıplar	(2.883.346)	(561.649)

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16. Özkaynaklar (Devamı)

f) Kardan ayrılan kısıtlanmış yedekler

Türk Ticaret Kanunu'na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin % 20'sine ulaşıncaya kadar, kanuni dönem karının % 5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin % 5'ini aşan tüm kar payı dağıtımlarının %10'u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin % 50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler. 30 Haziran 2017 tarihi itibarıyla, Şirket'in kardan ayrılan kısıtlanmış yedekler hesabı 8.050.219 TL (31 Aralık 2016: 8.050.219 TL) tutarında yasal yedeklerden oluşmaktadır.

17. Hasılat ve Satışların Maliyeti

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren dönemlere ait hasılat ve satışların maliyetleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Satış Gelirleri				
Devlet Tahvili Satışları	4.105.332.563	1.949.903.750	4.125.058.679	2.129.465.876
Hisse Senedi Satışları	76.221.766	115.478.910	-	-
VİOP Satışları	18.646.480	37.292.960	-	-
	4.200.200.809	2.102.675.620	4.125.058.679	2.129.465.876
Hizmet Gelirleri				
Komisyon Gelirler	10.946.123	5.687.241	9.172.712	4.648.041
Portföy Yönetim Gelirleri	425.447	230.260	878.075	415.808
Kurumsal Finansman Gelirleri	266.664	60.165	371.070	368.000
Diğer Hizmet Gelirleri	1.857.811	1.002.122	1.901.441	781.368
Müşterilere Komisyon İadeleri	(346.074)	(163.947)	(375.612)	(206.737)
Hizmet gelirleri, net	13.149.971	6.815.841	11.947.686	6.006.480
Hasılat, net	4.213.350.780	2.109.491.461	4.137.006.365	2.135.472.356
Satışların Maliyeti	(4.200.200.809)	(2.102.675.620)	(4.125.058.679)	(2.129.465.876)
Brüt Kâr	13.149.971	6.815.841	11.947.686	6.006.480

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

18. Pazarlama, Satış ve Dağıtım Giderleri ve Genel Yönetim Giderleri

a) Pazarlama, satış ve dağıtım giderleri

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren dönemlere ait pazarlama, satış ve dağıtım giderleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
İMKB Hisse ve Tahvil Borsa Payı	(819.345)	(436.011)	(782.039)	(396.981)
VİOP Komisyon Giderleri	(590.620)	(327.943)	(301.758)	(126.485)
BİAŞ Takas Saklama Giderleri	(148.597)	(51.461)	(117.586)	(48.860)
Diğer Pazarlama ve Satış Giderleri	(152.774)	(105.732)	(165.272)	(84.971)
	(1.711.336)	(921.147)	(1.366.655)	(657.297)

b) Genel yönetim giderleri

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren dönemlere ait genel yönetim giderleri aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Personel Giderleri	(8.465.841)	(4.155.515)	(11.006.586)	(5.274.241)
Kira Giderleri	(419.274)	(182.003)	(1.020.505)	(443.579)
Bilgi İşlem Giderleri	(1.393.938)	(658.776)	(1.468.065)	(585.053)
Haberleşme Giderleri	(134.718)	(74.542)	(321.970)	(123.831)
Denetim, Danışmanlık Giderleri	(229.788)	(73.480)	(252.647)	(72.070)
Amortisman ve İtfa Payları	(514.986)	(256.605)	(643.186)	(510.434)
Taahhüt Aracı Giderleri	(224.809)	(85.640)	(260.370)	(127.326)
Bina Yönetim Giderleri	(236.061)	(107.143)	(344.422)	(149.960)
Vergi, Resim ve Harçlar	(123.025)	(69.883)	(176.139)	247.878
Seyahat Giderleri	(57.983)	(16.591)	(115.507)	(19.701)
Kırtasiye Giderleri	(31.773)	(14.877)	(43.222)	(21.996)
Diğer Genel Yönetim Giderleri	(1.483.784)	(784.339)	(1.725.236)	(1.201.444)
Toplam	(13.315.980)	(6.479.394)	(17.377.855)	(8.281.757)

19. Niteliklerine Göre Giderler

Şirket, ilişikteki konsolide finansal tablolarında giderleri fonksiyon esasına göre sınıflamıştır. Dönem içinde oluşan amortisman ve itfa giderleri 514.986 TL (30 Haziran 2016: 643.186 TL)'dir.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR***(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)***20. Diğer Faaliyet Gelirleri ve Giderleri****a) Esas Faaliyetlerden Diğer Gelirler**

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Müşteri Kredi Faiz Gelirleri	3.666.767	1.896.694	4.063.874	2.017.377
Temerrüt Faiz Gelirleri	237.645	112.936	240.237	119.816
İlişkili Taraflardan Faiz Gelirleri	452.526	216.656	88.443	50.727
Banka Promosyon Gelirleri	-	-	170.000	-
Hava Parası Gelirleri	-	-	350.000	-
Konusu Kalmayan Karşılıklar	295.587	64	6.581	6.581
Diğer Gelirler	142.463	(2.506)	240.666	82.645
	4.794.988	2.223.844	5.159.801	2.277.146

b) Esas Faaliyetlerden Diğer Giderler

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Şüpheli Alacak Karşılık Giderleri	-	-	(78.032)	(78.032)
Dava Gider Karşılık Giderleri	-	-	(55.000)	(55.000)
Portföy İşletim Zararları	-	-	(274.013)	(274.013)
Diğer	(75.270)	(37.259)	(114.840)	1.114
Toplam	(75.270)	(37.259)	(521.885)	(405.931)

21. Finansman Gelirleri

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Faiz Gelirleri	1.429.919	1.171.669	871.036	395.139
Reeskont Gelirleri	2.583	2.583	-	-
	1.432.502	1.174.252	871.036	395.139

22. Finansman Giderleri

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Kredi Faiz Giderleri	(1.895.803)	(1.025.682)	(2.123.283)	(1.053.499)
Teminat Mektubu Komisyon Giderleri	(278.570)	(143.207)	(208.017)	(135.358)
Kıdem Tazminatı Faiz Maliyeti	(56.730)	(4.338)	(144.676)	22.297
Kur Farkı Giderleri	-	-	(95.281)	(2.709)
Diğer Finansman Giderleri	(49.956)	(26.829)	(48.200)	(25.177)
	(2.281.059)	(1.200.056)	(2.619.457)	(1.194.446)

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23. Vergiler

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

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir.

Gelir vergisi stopajı oranı, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir. Türk vergi sistemine göre, oluşmuş zararlar ileriki senelerde oluşabilecek vergiye tabi karları netleştirmek amacı ile yalnızca 5 yıl ileriye taşınabilirler.

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

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

30 Haziran 2017 tarihi itibarıyla, kurumlar vergisi karşılığı ile peşin ödenen stopaj netleştirildikten sonra kalan tutar peşin ödenen vergiler hesabında bulunmaktadır.

	30 Haziran 2017	31 Aralık 2016
Dönem Kârı Vergi Yükümlülüğü	-	-
Cari Dönem Vergisiyle İlgili Varlıklar	747.735	395.758
	747.735	395.758

Kâr veya zarar tablosunda döneme ilişkin vergi geliri ve gideri aşağıda gösterilmiştir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Dönem Vergi Gideri	-	-	-	-
Ertelenmiş Vergi Geliri/ (Gideri)	(214.212)	(178.726)	(77.914)	(29.276)
Vergi Gideri	(214.212)	(178.726)	(77.914)	(29.276)

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23. Vergiler (Devamı)

Ertelenmiş Vergi

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ertelenmiş vergi varlıkları ve borçlarını doğuran kalemler aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
	Ertelenmiş Vergi	Ertelenmiş Vergi
<i>Ertelenmiş Vergi Varlıkları:</i>		
Kıdem Tazminatı Karşılığı	570.110	582.901
Personel Yıllık İzin Karşılıkları	107.645	167.283
Dava Gider Karşılığı	118.000	107.000
Amortisman ve İtfâ Gideri	135.822	135.822
Mali Zararlar	5.967.885	6.122.733
Özkaynak Yöntemiyle Değerlenen Yatırımların Zararları	115.409	113.344
Toplam Ertelenmiş Vergi Varlığı	7.014.871	7.229.083
Ertelenmiş Vergi Yükümlülüğü:	-	-
Net Ertelenmiş Vergi Varlığı	7.014.871	7.229.083

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren dönemlere ait ertelenmiş vergi varlığı hareket tablosu aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Dönem Başı Açılış Bakiyesi	7.229.083	6.949.581
Özkaynaklara Yansıtılan Ertelenmiş Vergi	-	(28.935)
Ertelenmiş Vergi Geliri/(Gideri)	(214.212)	(77.914)
Dönem Sonu - Bakiye	7.014.871	6.842.732

Mali Zararlar

Şirketin geçmiş yıllardan devrolan mali zararları 5 yıl içinde oluşacak vergilendirilebilir kazanç oluşması halinde vergi matrahından düşülecektir. Aşağıda 30 Haziran 2017 tarihi itibarıyla mali zararların tutarları ve ertelenmiş vergileri gösterilmiştir:

Verginin Oluştığı Yıl	Son Kullanma Tarihi	30 Haziran 2017		31 Aralık 2016	
		Mali Zarar	Ertelenmiş Vergi	Mali Zarar	Ertelenmiş Vergi
2012	2017	4.132.364	826.473	7.027.561	1.405.512
2013	2018	3.193.907	638.781	3.193.907	638.781
2014	2019	6.840.788	1.368.158	6.840.788	1.368.158
2015	2020	13.551.408	2.710.282	13.551.408	2.710.282
2016	2021	9.148.516	1.829.703	9.148.516	1.829.703
Toplam		36.866.983	7.373.397	39.762.180	7.952.436
İhtiyatlık karşılığı			(1.405.512)		(1.829.703)
Muhasebeleştirilen Ertelenmiş Vergi Varlığı			5.967.885		6.122.733

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

24. Hisse Başına Kazanç

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Net Dönem Karı / (Zararı)	1.796.704	1.413.922	(3.454.223)	(1.328.119)
Ağırlıklı Ortalama Hisse Sayısı	40.000.000	40.000.000	40.000.000	40.000.000
Hisse Başına Kazanç / Kayıp (TL)	0,04	0,04	(0,09)	(0,03)

25. İlişkili Taraf Açıklamaları

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

a) İlişkili taraflardan alacak ve borçlar

İlişkili Taraflardan Ticari Alacaklar

	30 Haziran 2017	31 Aralık 2016
Global Yatırım Holding A.Ş.	55.055	-
Turkcom Turizm İnşaat Gıda Yatırımlar A.Ş.	-	11.418.781
Ege Liman İşletmeleri A.Ş.	549	9.523
Global Liman İşletmeleri A.Ş.	6.509	48.655
Ortadoğu Antalya Liman İşletmeleri A.Ş.	-	14.320
IEG Eurasia Finansal Dan. Hiz. Ltd. Şti.	12.766	13.326
IEG Global Kurumsal Finansman Danışmanlık A.Ş.	874.185	826.826
Naturel Gaz A.Ş.	285.416	234.323
Straton Maden Yatırımları ve İşletmeciliği A.Ş.	22.822	22.252
Actus Portföy Yönetimi A.Ş.	9.589	11.230
Mavibayrak Enerji Üretim A.Ş.	54.775	38.750
Tres Enerji Hizmetleri San. Ve Tic. A.Ş.	71.978	43.630
Global Ticari Emlak Yatırımları A.Ş.	-	-
Pera Gayrimenkul Yatırım Ortaklığı A.Ş.	274.367	254.594
Global MD Portföy Yatırım Fonları	84.090	60.710
Diğer	-	3.655
	1.752.101	13.000.575

İlişkili Taraflardan Diğer Alacaklar

	30 Haziran 2017	31 Aralık 2016
Global Yatırım Holding A.Ş.	-	5.397.262
	-	5.397.262

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE
AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

25 İlişkili Taraf Açıklamaları (Devamı)**b) İlişkili kuruluşlar ile işlemler**

Şirket'in, 31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemlerinde ilişkili taraflarla olan işlemleri aşağıdaki gibidir:

İlişkili taraf	İşlem açıklaması	1 Ocak-	1 Nisan-
		30 Haziran 2017	30 Haziran 2017
Global Liman İşletmeleri A.Ş.	Aracılık kom.gelirleri	--	--
Global Yatırım Holding	Faiz gelirleri	387.367	381.767
Naturel Gaz San. ve Tic. A.Ş.	Faiz gelirleri	10.218	8.564
IEG Global Kurumsal Finansman	Faiz gelirleri	--	45.781
Turkcom Turizm	Faiz gelirleri	--	822.845
Global Liman İşletmeleri A.Ş.	Faiz gelirleri	--	2.048
Pera GYO	Faiz gelirleri	10.756	12.629
Global Yatırım Holding	Diğer gelirler	174.347	--
Global MD Portföy Yönetimi Yatırım Fonları	Diğer gelirler	--	142.010
Pera GYO	Diğer gelirler	6.038	1.122
IEG Global Kurumsal Finansman	Diğer gelirler	--	7.888
Naturel Gaz San. ve Tic. A.Ş.	Diğer gelirler	33.796	27.815
Diğer	Diğer gelirler	--	36.980
Global Yatırım Holding	Diğer gelirler	--	360.000

30 Haziran 2017 ve 2016 tarihlerinde sona eren üç aylık ara hesap dönemine ait yönetim kurulu başkan ve üyeleriyle genel müdür, direktör ve direktör yardımcısı gibi üst düzey yöneticilere sağlanan ücret ve benzeri menfaatlerin detayı aşağıdaki gibidir:

	1 Ocak-	1 Ocak-
	30 Haziran 2017	30 Haziran 2016
Maaş	2.175.512	2.031.318
Primler	201.720	423.358
Huzur Hakları	118.596	122.468
Diğer	518.487	79.548
	3.014.315	2.656.692

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

Şirket faaliyetleri sırasında aşağıdaki çeşitli risklere maruz kalmaktadır:

- Kredi Riski
- Likidite Riski
- Piyasa Riski

Bu not Şirket'in yukarıda bahsedilen risklere maruz kalması durumunda, Şirket'in bu risklerin yönetimindeki hedefleri, politikaları ve süreçleri hakkında bilgi vermek amaçlı sunulmuştur.

Şirket Yönetim Kurulu, Şirket'in risk yönetimi çerçevesinin kurulmasından ve gözetiminden genel olarak sorumluluk sahibidir.

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

26.1 Kredi riski

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

30 Haziran 2017 tarihi itibarıyla, Şirket'in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

30 Haziran 2017	Ticari Alacaklar	Ticari Alacaklar	Diğer Alacaklar	Diğer Alacaklar	Bankalar Mevduatı	Finansal Yatırımlar
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski	1.752.101	92.347.539	-	6.642.386	15.546.028	634.451
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	1.752.101	92.347.539	-	6.642.386	15.546.028	634.451
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	-	-	-	-	-	-
-Vadesi geçmiş (brüt defter değeri)	-	1.228.581	-	-	-	-
-Değer düşüklüğü (-)	-	(1.228.581)	-	-	-	-
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-	-	-

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

26.1 Kredi riski (devamı)

31 Aralık 2016 tarihi itibarıyla, Şirket'in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

31 Aralık 2016	Ticari Alacaklar		Diğer Alacaklar		Bankalar Mevduatı	Finansal Yatırımlar
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama dönemi sonu itibarıyla maruz kalınan azami kredi riski	13.000.575	56.147.010	5.397.262	1.489.392	13.036.778	388.949
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıklar net defter değeri	13.000.575	56.147.010	5.397.262	1.489.392	13.036.778	388.949
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların net defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri	-	-	-	-	-	-
-Vadesi geçmiş (brüt defter değeri)	-	1.524.229	-	-	-	-
-Değer düşüklüğü (-)	-	(1.524.229)	-	-	-	-
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-	-	-

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, tamamı için karşılık ayrılmış olan şüpheli alacakların yaşlandırma tablosu aşağıdaki gibidir:

30 Haziran 2017	Ticari Alacaklar		Diğer Alacaklar		Bankalardaki Mevduat	Finansal Yatırımlar
Vadesi üzerinden 1-30 gün geçmiş	--	--	--	--	--	--
Vadesi üzerinden 1-3 ay geçmiş	--	--	--	--	--	--
Vadesi üzerinden 3-12 ay geçmiş	--	--	--	--	--	--
Vadesi üzerinden 1-5 yıl geçmiş	1.228.581	--	--	--	--	--
Vadesi üzerinden 5 yıldan fazla geçmiş	--	--	--	--	--	--
Teminat, vs ile güvence alınmış kısmı	--	--	--	--	--	--
	1.228.581	--	--	--	--	--

31 Aralık 2016	Ticari Alacaklar		Diğer Alacaklar		Bankalardaki Mevduat	Finansal Yatırımlar
Vadesi üzerinden 1-30 gün geçmiş	--	--	--	--	--	--
Vadesi üzerinden 1-3 ay geçmiş	--	--	--	--	--	--
Vadesi üzerinden 3-12 ay geçmiş	--	--	--	--	--	--
Vadesi üzerinden 1-5 yıl geçmiş	1.524.229	--	--	--	--	--
Vadesi üzerinden 5 yıldan fazla geçmiş	--	--	--	--	--	--
Teminat, vs ile güvence alınmış kısmı	--	--	--	--	--	--
	1.524.229	--	--	--	--	--

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

26.2 Likidite riski

Tebliğ 34 kapsamında likidite yükümlülüğü, Global Menkul'ün en az kısa vadeli borçları kadar cari değerleri ile dikkate alınan dönen varlıklar bulundurmasını ifade eder. Ancak 26.4 Sermaye yönetimi bölümünde anlatılan sermaye yeterliliği tabanı hesaplamasında indirilen kalemler ile pozisyon riski veya karşı taraf riski % 100 olarak belirlenen kalemler dönen varlık olarak dikkate alınmaz.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Global Menkul'ün Tebliğ 34 kapsamında likidite yükümlülüğü aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
A. Dönen Varlıklar	111.971.536	97.804.382
B. Kısa Vadeli Yükümlülükler	86.508.908	69.727.202
Dönen Varlıklar/ Kısa Vadeli Yükümlülükler (A/B)	1,29	1,40

30 Haziran 2017 tarihi itibarıyla, finansal borçların kalan vadelerine göre dağılımı aşağıdaki tablodaki gibidir:

30 Haziran 2017

Sözleşme uyarınca vadeler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan fazla
Finansal borçlar	24.300.275	24.300.275	24.300.275	-	-	-
Ticari borçlar	60.009.051	60.009.051	60.009.051	-	-	-
Diğer borçlar	521.021	521.021	521.021	-	-	-
Çalışanlara sağlanan faydalar kapsamında borçlar	511.776	511.776	511.776	-	-	-
	85.342.123	85.342.123	85.342.123	-	-	-

31 Aralık 2016 tarihi itibarıyla, finansal borçların kalan vadelerine göre dağılımı aşağıdaki tablodaki gibidir:

31 Aralık 2016

Sözleşme uyarınca vadeler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan fazla
Finansal borçlar	33.200.000	33.200.000	33.200.000	-	-	-
Ticari borçlar	33.328.736	33.328.736	33.328.736	-	-	-
Diğer borçlar	843.237	843.237	843.237	-	-	-
Çalışanlara sağlanan faydalar kapsamında borçlar	747.313	747.313	747.313	-	-	-
	68.119.286	68.119.286	68.119.286	-	-	-

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

26.3 Piyasa riski

Döviz kuru riski

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in önemsiz miktarda yabancı para varlık ve yükümlülüğü bulunmaktadır.

Faiz oranı riski

Şirket sahip olduğu nakit değerleri günün koşullarına göre menkul kıymet veya banka mevduatı olarak değerlendirmektedir. 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in faiz pozisyonu aşağıdaki gibidir.

Sabit Faizli Finansal Araçlar	30 Haziran 2017	31 Aralık 2016
Finansal Varlıklar		
Ticari Alacaklar	94.099.640	69.147.585
Alım Satım Amaçlı Finansal Varlıklar	634.451	388.949
Banka Mevduatı	15.546.028	13.368.850
Finansal Borçlar	(24.300.275)	(33.200.000)
Ticari Borçlar	(60.009.051)	(33.328.736)
	25.970.793	16.376.648

26.4 Sermaye yönetimi

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

Global Menkul’ün, 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla Tebliğ 34 kapsamında alım satım aracılığı faaliyeti, halka arza aracılık faaliyeti, menkul kıymetlerin geri alma veya satma taahhüdü ile alım satımı faaliyeti, portföy yöneticiliği faaliyeti, yatırım danışmanlığı faaliyeti ve türev araçlarının alım satımına aracılık için sahip olması gereken özsermaye yükümlülüğü sırasıyla 25.279.000 TL ve 25.279.000 TL olmalıdır.

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

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

a) Duran varlıklar;

1) Maddi duran varlıklar (net),

2) Maddi olmayan duran varlıklar (net),

3) Borsalarda ve teşkilatlanmış diğer piyasalarda işlem görenler hariç olmak üzere, değer düşüklüğü karşılığı ve sermaye taahhütleri düşüldükten sonra kalan finansal duran varlıklar,

4) Diğer duran varlıklar,

b) Müşteri sıfatı ile olsa dahi, personelden, ortaklardan, iştiraklerden, bağlı ortaklıklardan ve sermaye, yönetim ve denetim açısından doğrudan veya dolaylı olarak ilişkili bulunulan kişi ve kurumlardan olan teminatsız alacaklar ile bu kişi ve kurumlar tarafından ihraç edilmiş ve borsalarda ve teşkilatlanmış diğer piyasalarda işlem görmeyen sermaye piyasası araçları.

Global Menkul'ün 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla sahip olduğu sermaye yeterliliği tabanı sırasıyla 25.463.419 TL ve 27.986.862 TL'dir. Sermaye yeterliliği tabanı yükümlülüğü aşağıda belirtilen kalemlerin herhangi birinden az olamaz.

a) Sahip oldukları yetki belgelerine tekabül eden asgari özsermayeleri,

b) Risk karşılığı,

c) Değerleme gününden önceki son üç ayda oluşan faaliyet giderleri.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla Global Menkul'ün sahip olduğu sermaye yeterliliği tabanı yukarıdaki kalemlerin üzerindedir.

Risk karşılığı

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

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Tebliğ 34 hükümleri çerçevesinde hesaplanan risk karşılığı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Pozisyon riski	5.876.278	10.450.474
Karşı taraf riski	2.095.049	1.130.650
Yoğunlaşma riski		
Toplam risk karşılığı	7.971.327	11.581.124

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

Finansal Araçların Gerçeğe Uygun Değerleri

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

Finansal varlıklar

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

Finansal yükümlülükler

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

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

30 Haziran 2017	İtfa Edilmiş Maliyet	Krediler ve Alacaklar	Satılmaya Hazır Finansal Varlıklar	Alım Satım Amaçlı Finansal Varlıklar	Gerçeğe Uygun Değeri İle Gösterilen	Defter Değeri	Gerçeğe Uygun Değeri
<u>Finansal Varlıklar</u>							
Nakit ve Nakit Benzerleri	-	-	-	-	15.586.057	15.586.057	15.586.057
Finansal Yatırımlar - Kısa	-	-	-	634.451	-	634.451	634.451
Ticari Alacaklar	-	94.099.640	-	-	-	94.099.640	94.099.640
Diğer Alacaklar	-	6.642.386	-	-	-	6.642.386	6.642.386
Finansal Yatırımlar - Uzun	-	-	2.683.144	-	-	2.683.144	2.683.144
						-	-
<u>Finansal Yükümlülükler</u>							
Finansal Borçlar	-	24.300.275	-	-	-	24.300.275	24.300.275
Ticari Borçlar	-	60.009.051	-	-	-	60.009.051	60.009.051
Diğer Borçlar	-	521.021	-	-	-	521.021	521.021

GLOBAL MENKUL DEĞERLER ANONİM ŞİRKETİ VE BAĞLI ORTAKLIĞI

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

Gerçeğe uygun değer ölçümünün sınıflandırılması

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

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

30 Haziran 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Alım Satım Amaçlı Finansal Varlıklar	634.451	-	-	634.451
Satılmaya Hazır Finansal Varlıklar	-	2.683.144	-	2.683.144
	634.451	2.683.144	-	3.317.595

31 Aralık 2016	Seviye 1	Seviye 2	Seviye 3	Toplam
Alım Satım Amaçlı Finansal Varlıklar	388.949	-	-	388.949
Satılmaya Hazır Finansal Varlıklar	-	2.683.144	-	2.683.144
	388.949	2.683.144	-	3.072.093

30 Haziran 2017 tarihinde sona eren hesap dönemi içinde Seviye 2'den Seviye 1'e herhangi bir sınıflama söz konusu değildir (31 Aralık 2016: Seviye 2'den Seviye 1'e herhangi bir sınıflama söz konusu değildir).

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

Bulunmamaktadır.

28. Raporlama Döneminden Sonraki Olaylar

Şirket'e Sermaye Piyasası Kurulu (SPK) tarafından, 6362 sayılı SPK'nun 103. Maddesinin birinci fıkrası gereği, pay piyasasında internet üzerinden emir kabul edilmesi yasağına aykırılık sebebiyle 49.344 TL idari para cezası uygulanmasına karar verilmiştir. İlgili karar 28 Temmuz 2017 tarihli SPK bülteninde açıklanmış olup, raporlama tarihi itibarıyla henüz Şirket'e tebliğ edilmemiştir.