

TÜYİD - YATIRIMCI İLİŞKİLERİ DERNEĞİ

&

MKK - MERKEZİ KAYIT KURULUŞU

İŞBİRLİĞİYLE

BORSA TRENDLERİ RAPORU

1 Haziran 2012

1 Haziran 2012

Değerli Okuyucular,

Borsa trendleri raporu, halka açılan şirketleri, piyasa değerlerini, halka açıklık oranlarını, endeks performanslarını, işlem hacimlerini, hisse senetlerini elde tutma sürelerini ve yerli-yabancı ya da yatırımcı türleri bazında dağılım ve performansları bir arada inceleyerek, borsaya ilişkin farklı analizler yapmanızı sağlayacak bir rapordur.

Piyasaya ilişkin önemli istatistiklere yer veren rapor, MKK Merkezi Kayıt Kuruluşu'nun veri tabanı kullanılarak TÜYİD Yatırımcı İlişkileri Derneği ve MKK işbirliğiyle hazırlanmıştır.

İlk raporumuz 31 Mayıs 2011-31 Mayıs 2012 dönemlerini kapsamaktadır ve bundan böyle aylık bazda yayınlanacaktır.

Tüm piyasa oyuncuları ve takipçileri açısından faydalı olacağını düşündüğümüz bu verileri bundan sonra da yayınlamaya devam edeceğiz.

MKK Başkanı

Doç. Dr. Yakup ERGİNCAN

TÜYİD Yatırımcı İlişkileri Derneği Başkanı

Funda GÜNGÖR AKPINAR

1. HALKA AÇILAN ŞİRKETLER

**2011 yılında toplam
27 halka arz
gerçekleşirken;
2012 yılının ilk beş
ayında bu rakam
17'ye ulaşmıştır.**

	31.05.2011	31.12.2011	30.04.2012	31.05.2012
İMKB-TOPLAM	359	372	380	389
İMKB-TÜM	316	329	334	338
XUSIN	166	170	173	174
XUHIZ	50	53	53	55
XTCRT	16	18	18	19
XUMAL	85	90	92	93
XBANK	16	16	16	16
XHOLD	28	31	32	33
XUTEK	15	16	16	16

2012 yılı başından itibaren etkileri daha yoğun olarak hissedilen Avrupa Bölgesi borç krizi ve bunun neticesinde döviz kurlarında meydana gelen belirsizliğin yarattığı ek maliyetler, özel sektörü ve özellikle KOBİ'leri diğer bir önemli finansman kaynağı olan halka arz konusunda daha aktif olmaya teşvik etmiştir.

Küresel makroekonomik gelişmelerin yanı sıra 2010 yılında başlatılan Halka Arz Seferberliği ile son bir yıllık dönemde SPK ve İMKB'nin açıkladığı teşvikleretkisini göstermiş, 2011 yılında toplam 27 adet halka arz gerçekleşirken 2012 yılının ilk beş aylık döneminde bu rakam 17'ye ulaşmıştır. 2012 yılında halka arz edilen şirketlerden bir tanesi Ulusal Pazar, diğerleri ise 2. Ulusal Pazar'da işlem görmektedir. Bu hisseler ve işlem gördükleri endeksler aşağıdaki gibidir:

Borsa Kodu	Hisse Adı	İMKB-TOPLAM	XUSIN	XUHIZ	XTCRT	XUMAL	XHOLD
ARTOG	AR TARIM ORGANİK GIDA	X	X				
BEYAZ	BEYAZ FİLO	X					
HALKS	HALK SİGORTA	X					
HITIT	HİTİT HOLDİNG	X					
MCTAS	MCT DANIŞMANLIK	X					
MEGAP	MEGA POLİETİLEN	X					
NIBAS	NİĞBAŞ NİĞDE BETON	X	X				
ORGE	ORGE ENERJİ	X		X			
OSMEN	OSMANLI MENKUL	X					
OSTİM	OSTİM ENDÜSTRİYEL YAT	X					
OYLUM	OYLUM SİNAİ YATIRIMLAR	X	X				
OZKGY	ÖZAK GAYRİMENKUL	X				X	
POLHO	POLİSAN HOLDİNG	X				X	X
PRZMA	PRİZMA PRES MATBAACILIK	X	X				
SANFM	SANİFOAM SÜNGER	X					
TARAF	TARAF GAZETECİLİK	X					
TKNSA	TEKNOSA İÇ VE DIŞ TİCARET	X		X	X		

2. HALKA AÇIKLIK ORANLARI

Fiili dolaşım baz alındığında Türkiye'deki halka açıklık oranı %26'dır.

ENDEKS	HALKA AÇIKLIK ORANI	HALKA AÇIKLIK ORANI (FİİLİ DOLAŞIM)
İMKB-TOPLAM	37,00%	26,44%
İMKB-030	36,30%	32,15%
İMKB-050	37,22%	31,60%
İMKB-100	38,26%	31,05%
İMKB-TÜM	37,26%	26,74%
XUSIN	39,25%	25,23%
XUHIZ	32,35%	24,47%
XTCRT	49,21%	41,58%
XUMAL	38,46%	28,69%
XBANK	38,83%	28,69%
XHOLD	38,46%	32,72%
XUTEK	29,40%	24,10%

Halka arz ve yatırımcıları bilinçlendirme seferberliğinin yeni halka arzlarla beraber, şirketlerin halka açıklık oranlarını ve fiili dolaşımdaki (aktif olarak işlem gören) hisse hacmini de olumlu etkilediği gözlenmektedir. 31 Mayıs 2012 itibarıyla İMKB-Toplam'ın fiili dolaşım baz alındığında halka açıklık oranı %26'dır. En yüksek şirket değerine sahip olan 30 şirketin hisselerinden oluşan İMKB-30'da ise bu oran %32.2'dir.

Alt sektörler bazında incelediğimizde, en yüksek halka açıklık oranları %41.6 ile Ticaret, %32.7 ile Holding hisselerinde gözlenmektedir. Ticaret Endeksi 2011 yılının aynı dönemine göre tüm endeksler arasında en fazla artışı gösterirken, halka açıklık oranı 7.8 puan, fiili dolaşım oranı da 6 puan yükselmiştir. Teknoloji gibi sermaye yoğun sektörlerde faaliyet gösteren şirketlerin halka açıklık oranlarındaki önemli artış önümüzdeki dönem için olumlu bir göstergedir.

Not: Halka açıklık ve fiili dolaşım arasındaki fark şirket kurucuları, %5'in üzerinde paya sahip gerçek ve tüzel kişilerin hisseleri ve sermaye piyasaları işlemleri dışında rehinde olan hisselerden kaynaklanmaktadır.

3. PİYASA DEĞERLERİ

İMKB-Toplam piyasa değeri yıllık olarak TL bazında %12, ABD doları bazında %24 gerileme kaydederken; yılbaşından bu yana performansa bakıldığında TL bazında %8, ABD doları bazında ise %11 artış gözlenmektedir.

PİYASA DEĞERİ (MİLYON TL)	31.05.2012	Yıllık Değişim	Yılbaşına Göre Değişim	Aylık Değişim
İMKB-TOPLAM	411.910,83	-12%	8%	-9%
İMKB-030	245.911,10	-11%	12%	-9%
İMKB-050	284.385,47	-8%	12%	-8%
İMKB-100	313.416,43	-13%	6%	-8%
İMKB-TÜM	405.653,43	-11%	8%	-8%
XUSIN	116.462,50	-7%	10%	-7%
XUHIZ	87.351,87	-9%	5%	-10%
XTCRT	22.872,32	14%	34%	1%
XUMAL	196.995,75	-15%	7%	-9%
XBANK	127.144,01	-18%	4%	-9%
XHOLD	49.857,22	-8%	16%	-6%
XUTEK	4.843,31	19%	34%	-7%

PİYASA DEĞERİ (MİLYON \$)	31.05.2012	Yıllık Değişim	Yılbaşına Göre Değişim	Aylık Değişim
İMKB-TOPLAM	223.815,93	-24%	11%	-13%
İMKB-030	133.618,29	-23%	14%	-14%
İMKB-050	154.523,73	-21%	15%	-13%
İMKB-100	170.298,00	-25%	9%	-13%
İMKB-TÜM	220.415,91	-24%	10%	-13%
XUSIN	63.281,08	-19%	13%	-11%
XUHIZ	47.463,53	-21%	7%	-14%
XTCRT	12.427,91	-2%	38%	-4%
XUMAL	107.039,64	-27%	10%	-13%
XBANK	69.084,99	-29%	6%	-14%
XHOLD	27.090,43	-21%	19%	-11%
XUTEK	2.631,66	3%	38%	-12%

31 Mayıs 2012 itibarıyla İMKB'nin toplam piyasa değeri bir önceki yıla göre TL bazında %12 düşerek 412 milyar TL, ABD doları bazında ise %24 düşerek 224 milyar ABD doları olmuştur. Teknoloji ve ticaret endeksleri haricindeki tüm endekslerde düşüş yaşandığı, en fazla daralmanın ise %18 ile bankacılık endeksinde meydana geldiği görülmektedir. Toplam değer kaybının yarısından fazlası mali endeksten kaynaklanmıştır.

Endeks Performans Grafiği

2012 yılı başından bu yana sergilenen performansa bakıldığında ise yılbaşına göre tüm endekslerin pozitif seyrettiği, en fazla artışın %34 ile ticaret ve teknoloji endekslerinde olduğu görülmektedir. Mayıs ayında küresel borsalardan olumsuz yönde ayrılan İMKB’de Nisan ayında göre sadece %1 artışla ticaret endeksi yükselirken, en fazla düşüş %10 ile hizmetler endeksinde meydana gelmiştir.

4. İŞLEM HACİMLERİ

NOMİNAL DEĞER	31.05.2012	Yıllık Değişim	Yılbaşına Göre Değişim	Aylık Değişim
İMKB-TOPLAM	12.570.605.575	-21%	7%	-13%
İMKB-030	7.177.205.437	-9%	13%	-11%
İMKB-050	7.982.959.182	-10%	18%	-15%
İMKB-100	9.283.307.470	-21%	13%	-18%
İMKB-TÜM	12.344.775.811	-21%	8%	-13%
XUSIN	3.211.143.948	-42%	2%	-18%
XUHIZ	1.301.309.596	-29%	13%	-10%
XTCRT	209.957.681	-60%	-31%	-11%
XUMAL	7.728.835.304	-5%	10%	-10%
XBANK	4.246.500.083	16%	19%	14%
XHOLD	2.286.877.307	-20%	34%	-30%
XUTEK	103.486.963	-53%	-7%	-36%

En yüksek işlem hacmine sahip olan mali endeksin toplam işlem hacmindeki payı 2011 yılının aynı döneminde %49 iken yılsonunda %60'a yükselmiştir.

MİLYON TL	31.05.2012	Yıllık Değişim	Yılbaşına Göre Değişim	Aylık Değişim
İMKB-TOPLAM	48.993,52	-23%	36%	-12%
İMKB-030	28.784,60	-14%	31%	-1%
İMKB-050	35.505,29	-8%	43%	-11%
İMKB-100	41.129,60	-19%	44%	-12%
İMKB-TÜM	48.649,65	-23%	37%	-11%
XUSIN	14.458,50	-26%	60%	-21%
XUHIZ	6.143,15	-41%	32%	-10%
XTCRT	1.528,71	-54%	19%	10%
XUMAL	25.820,39	-17%	23%	1%
XBANK	19.275,09	-5%	25%	10%
XHOLD	4.363,89	-36%	67%	-8%
XUTEK	2.227,62	-1%	135%	-42%

MİLYON \$	31.05.2012	Yıllık Değişim	Yılbaşına Göre Değişim	Aylık Değişim
İMKB-TOPLAM	27.210,43	-33%	41%	-13%
İMKB-030	15.953,61	-25%	35%	-3%
İMKB-050	19.698,29	-20%	47%	-12%
İMKB-100	22.833,46	-30%	48%	-13%
İMKB-TÜM	27.019,52	-33%	41%	-12%
XUSIN	8.049,81	-36%	66%	-22%
XUHIZ	3.416,65	-49%	36%	-11%
XTCRT	846,85	-60%	22%	8%
XUMAL	14.313,97	-28%	27%	-1%
XBANK	10.678,76	-17%	29%	8%
XHOLD	2.420,62	-45%	72%	-9%
XUTEK	1.239,08	-14%	143%	-43%

En yüksek işlem hacmine sahip olan mali endeksin toplam işlem hacmindeki payı 2011 yılının aynı döneminde %49 iken yılsonunda %60'a yükselmiş, Mayıs sonu itibarıyla ise %53 olarak gerçekleşmiştir.

En düşük işlem hacmi ticaret endeksinde görülmektedir.

5. UYRUK BAZINDA TOPLAM GİRİŞ-ÇIKIŞ

	ENDEKS	NET GİRİŞ-ÇIKIŞ YABANCI USD
Yabancı yatırımcıların Mayıs 2012’de ticaret endeksi haricindeki tüm endekslerde net satıcı olduğu ve en fazla net satışın 492 milyon ABD doları ile İMKB-100 endeksinde yapıldığı gözlenmektedir.	İMKB-TOPLAM	(488.924.168,46)
	İMKB-030	(482.357.990,46)
	İMKB-050	(488.546.472,85)
	İMKB-100	(492.374.531,85)
	İMKB-TÜM	(488.361.876,05)
	XUSIN	(39.104.654,46)
	XUHIZ	(68.519.642,36)
	XTCRT	10.221.925,83
	XUMAL	(378.979.901,58)
	XBANK	(329.985.268,06)
	XHOLD	(36.901.787,77)
	XUTEK	(1.757.677,65)

Yabancı yatırımcıların Mayıs 2012’de ticaret endeksi haricindeki tüm endekslerde net satıcı olduğu, en fazla net satışın 492 milyon ABD doları ile İMKB-100 endeksinde yapıldığı gözlenmektedir.

Endeks özelinde bakıldığında net para çıkışının, içinde holding ve banka hisselerinin bulunduğu İMKB mali endeksinden kaynaklandığı görülmektedir.

6. UYRUK BAZINDA İŞLEM HACMİ DAĞILIMI (TL DEĞERİ ÜZERİNDEN)

ENDEKS	31.05.2011		31.12.2011		30.04.2012		31.05.2012	
	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ
İMKB-TOPLAM	15%	85%	13%	87%	13%	87%	19%	81%
İMKB-030	23%	77%	19%	81%	22%	78%	30%	70%
İMKB-050	22%	78%	17%	83%	17%	83%	25%	75%
İMKB-100	18%	82%	16%	84%	15%	85%	22%	78%
İMKB-TÜM	15%	85%	13%	87%	13%	87%	19%	81%
XUSIN	8%	92%	9%	91%	6%	94%	9%	91%
XUHIZ	14%	86%	14%	86%	15%	85%	21%	79%
XTCRT	14%	86%	20%	80%	17%	83%	33%	67%
XUMAL	21%	79%	15%	85%	19%	81%	26%	74%
XBANK	24%	76%	17%	83%	23%	77%	28%	72%
XHOLD	18%	82%	15%	85%	14%	86%	22%	78%
XUTEK	1%	99%	3%	97%	1%	99%	1%	99%

İşlem hacimlerinin %80’i yerli yatırımcılar tarafından yapılmaktadır.

Yabancıların toplam işlem hacmindeki payı yılsonu ve Noel dönemlerinde tatil ve yılsonu pozisyon kapamalarına bağlı olarak düşmekte, bunun dışında genelde toplamın %15-20’sini oluşturmaktadır. 31 Mayıs 2012 tarihi itibarıyla yabancıların işlem hacmindeki payı %19 olarak gerçekleşmiştir. Yabancıların en yüksek işlem hacmine %33 ile ticaret endeksinde, en düşük

işlem hacmineyse %1 ile teknoloji endeksinde sahip oldukları görülmektedir.

işlem hacmi dağılımı incelendiğinde, geçtiğimiz yıldan bugüne gerçekleşen işlem hacimlerinin %80'inden fazlasının yerli yatırımcılar tarafından yapılmakta olduğu görülmektedir. Yıllık bazda yabancıların toplam işlem hacmindeki payı artış göstermiştir.

7. UYRUK BAZINDA YATIRIMCI SAYISI VE PİYASA DEĞERİ

Toplam 1 milyon 100 bin yatırımcının sadece 7,863'ü yabancı iken; işlem hacminde %19 paya sahip olan yabancı yatırımcıların piyasa değerindeki payı %62 seviyesindedir.

31 Mayıs 2012 itibarıyla İMKB'de 1 milyon 92 bin adet yerli yatırımcıya karşılık 7,863 adet yabancı yatırımcı bulunmaktadır.

İşlem hacminde %19 paya sahip olan yabancı yatırımcıların piyasa değerindeki payı %62 seviyesindedir.

Yerli-kurumsal yatırımcı sayısı %32 oranında artmış olmakla birlikte henüz çok düşük seviyelerdedir ve bireysel yatırımcılar toplamın %99.6'sını oluşturmaktadır.

Yerli yatırımcıların halen %99.6'sının gerçek yani bireysel yatırımcılardan oluştuğu gözlenmektedir. Her ne kadar yerli-tüzel yatırımcı sayısı yani kurumsal yatırımcı sayısı son bir yılda %32 oranında artmış olsa payı halen çok düşüktür. Yabancı yatırımcılarda ise kurumsal yatırımcılar ağırlıktadır.

8. ENDEKS ve UYRUK BAZINDA YATIRIMCI SAYILARI

	YABANCI	YERLİ
Piyasa değerleri açısından yıllık bazda gözlenen düşüşe rağmen, yatırımcı sayısı yerli ve yabancılarda artmıştır.		
İMKB-TOPLAM	7.863	1.099.997
İMKB-30	6.000	693.600
İMKB-50	6.326	761.578
İMKB-100	7.001	890.731
İMKB-TÜM	7.783	1.073.843
XUSIN	4.259	619.301
XUHIZ	3.114	344.698
XCRT	1.464	101.949
XUMAL	5.665	669.185
XBANK	4.017	384.818
XHOLD	3.032	318.477
XUTEK	358	61.584

Piyasa değerleri açısından yıllık bazda gözlenen düşüşe rağmen, yatırımcı sayısı yerli ve yabancılarda artmıştır. Yabancılarda en yüksek artış ticaret endeksinde olurken, yerlilerde en yüksek artış holding endeksinde olmuştur.

Endeksin toplamında gerek yerli gerek yabancı yatırımcı sayısında bir artış olmuştur. Özellikle diğer gelişen ülkelerle ve mevcut Avrupa krizi göz önünde bulundurulduğunda, mali yapıları ve sermaye yeterlilikleri daha sağlıklı olan Türk bankalarına olan yabancı ilgiye çarpmaktadır.

Toplam 1 milyonu aşan yatırımcıların %90'ının İMKB-100 hisselerini tercih ettikleri görülmektedir.

9. ENDEKS ve UYRUK BAZINDA PİYASA DEĞERLERİ

	31.05.2012		Yıllık Değişim		Yılbaşına Göre Değişim		Aylık Değişim	
	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ
İMKB-TOPLAM	94.107.564.506,14	58.285.035.027,15	-9%	-6%	8%	10%	-9%	-6%
İMKB-30	64.043.389.395,09	25.060.238.708,81	-4%	-13%	9%	7%	-8%	-4%
İMKB-50	74.109.537.035,52	31.579.518.748,75	-2%	-10%	17%	13%	-4%	-6%
İMKB-100	78.827.384.185,53	40.909.938.212,17	-9%	-10%	10%	7%	-5%	-6%
İMKB-TÜM	93.688.054.640,17	57.280.633.098,29	-8%	-5%	8%	10%	-6%	-6%
XUSIN	25.157.078.635,96	20.534.268.587,60	1%	-3%	12%	13%	4%	-5%
XUHIZ	20.309.297.928,49	7.936.158.064,79	7%	-10%	13%	7%	-6%	-6%
XCRT	9.622.125.349,18	1.632.757.334,49	53%	-20%	47%	-3%	2%	-2%
XUMAL	47.894.768.358,10	27.713.989.482,37	-17%	-7%	4%	8%	-10%	-6%
XBANK	35.139.499.932,47	14.216.991.303,91	-20%	-13%	1%	5%	-11%	-5%
XHOLD	10.473.719.310,43	8.562.079.080,44	-7%	-3%	18%	16%	-6%	-6%
XUTEK	326.909.717,62	1.096.216.963,53	135%	20%	156%	32%	24%	-3%

Piyasa deęerleri aısından hem yerli, hem yabancıların portföylerinde yıllık bazda düşüş meydana gelmiştir. Yabancılarda en yüksek düşüş banka endeksinde olurken, yerlilerde en yüksek düşüş ticaret endeksinde olmuş.

10. PORTFÖY DEęERİ VE YATIRIMCI SAYISI SIRALAMASI (31.05.2012 İTİBARIYLA)

1,190 adet ABD uyruklu yatırımcı toplam yabancı yatırımlarının üçte birine sahipken, ilk iki sırada yer alan ABD ve İngiltere menşei yatırımcılar toplam portföyün yarısından fazlasını elinde tutmaktadır.

Menşei	Piyasa Deęeri (Milyon TL)	Payı
Amerika Birleşik Devletleri	29.693,74	32%
İngiltere	20.707,17	22%
Lüksemburg	3.572,37	4%
Norveç	3.311,94	4%
Hollanda	3.099,20	3%
Belçika	3.070,84	3%
Yunanistan	2.813,85	3%
İrlanda	2.681,98	3%
Fransa	2.600,09	3%
Singapur	1.691,90	2%
Dięer	20.864,48	22%
TOPLAM YABANCI	94.107,56	

Son bir yıllık dönem incelendiğinde İMKB’de en yüksek portföy deęerine sahip ilk üç ülkenin ABD, İngiltere ve Lüksemburg olduęu görölmektedir. 1,190 adet ABD uyruklu yatırımcı toplam yabancı yatırımlarının üçte birine sahipken, ilk iki sırada yer alan ABD ve İngiltere menşei yatırımcılar toplam portföyün yarısından fazlasını elinde tutmaktadır. Geçen senenin aynı döneminde 4’üncü sırada bulunan Yunanistan 7’nci sıraya, 5’inci sırada bulunan Fransa ise 9’uncu sıraya gerilemiştir.

Menşei	Yatırımcı Sayısı
Türkiye	2.375
Kuzey Kıbrıs Türk Cumhuriyeti	1.475
Amerika Birleşik Devletleri	1.190
İngiltere	530
Almanya	492
Lüksemburg	200
Kanada	157
İrlanda	124
Cayman Adaları	113
Avusturya	97
Dięer	1.110
TOPLAM	7.863

Yatırımcı sayısı olarak ilk sırada olan Türkiye’de yerleşik yatırımcılar ise, portföy değeri sıralamasında ilk 10 içinde bulunmamaktadır.

11. HİSSE SENETLERİNİ ELDE TUTMA SÜRELERİ

YIL	Yabancı				Yerli			
	Ort. Portföy Büyüklüğü (Mn \$)	İşlem Hacmi (Mn \$)	Devir Hızı	Ort. Elde Tutma Süresi	Ort. Portföy Büyüklüğü (Mn \$)	İşlem Hacmi (Mn \$)	Devir Hızı	Ort. Elde Tutma Süresi
2001	4849	12139	2.50	292	6756	148661	22.00	33
2002	4265	12869	3.02	242	4842	128644	26.57	27
2003	5069	17334	3.42	213	5790	182997	31.61	23
2004	10603	37368	3.52	207	9363	258142	27.57	26
2005	22623	81101	3.58	204	13294	322426	24.25	30
2006	33898	88519	2.61	280	17311	370766	21.42	34
2007	54378	144143	2.65	275	22218	457541	20.59	35
2008	44972	142126	3.16	231	19175	380423	19.84	37
2009	39764	90327	2.27	321	20621	542416	26.30	28
2010	64036	133155	2.08	351	31986	718340	22.46	33
2011	59054	132113	2.24	326	34907	715055	20.48	36

Ağırlıklı olarak kurumsal yatırımcıların oluşturduğu yabancı yatırımcılar bir hisseyi ortalama olarak 326 gün ellerinde tutarken; bu süre yerli yatırımcılar için sadece 36 gündür.