

TÜYİD - YATIRIMCI İLİŐKİLERİ DERNEĐİ

&

MKK - MERKEZİ KAYIT KURULUŐU

İŐBİRLİĐİYLE

BORSA TRENDLERİ RAPORU

Sayı 3: Ocak – Aralık 2012

22 Ocak 2013

22 Ocak 2013

Değerli Okuyucular,

Halka arzlar, endeks bazında piyasa değerleri, halka açıklık oranları, işlem hacimleri ile yerli-yabancı ve yatırımcı türleri bazında dağılım ve performansları bir arada inceleyerek, borsaya ilişkin farklı analizler yapmanızı sağlayacak Borsa Trendleri Raporumuzun 2012 yılını kapsayan üçüncü sayısı ile karşınızdayız.

Siz okuyucularımızdan aldığımız olumlu geribildirim ve ilgi ile daha detaylı analizler sunmak üzere çalışıyoruz. Bu sayımızda yerli ve yabancı yatırımcılar açısından oldukça çarpıcı kıyaslamalar içeren hisse senetlerini elde tutma sürelerini de ekledik.

2012 yılında dünyada en yüksek getiri sağlayan ikinci borsa olan İMKB’de işlem gören hisse senetlerine ilişkin önemli istatistikler bulabileceğiniz bu rapor, Merkezi Kayıt Kuruluşu’nun veri tabanı kullanılarak TÜYİD Yatırımcı İlişkileri Derneği ve MKK işbirliğiyle hazırlanmaktadır.

Tüm piyasa oyuncuları ve takipçileri açısından faydalı olduğunu gördüğümüz bu verileri üç aylık bazda yayınlamaya devam edeceğiz.

MKK Genel Müdürü ve Yönetim Kurulu Üyesi

Doç. Dr. Yakup ERGİNCAN

TÜYİD Yatırımcı İlişkileri Derneği Başkanı

Funda GÜNGÖR AKPINAR

Raporun hazırlanmasını sađlayan Merkezi Kayıt Kuruluđu (MKK) Genel Müdür Yardımcısı Aslı Günel, MKK Kaydı Sistem Müdürlüğü Müdür Yardımcısı Dr. Özgür Uysal, Yönetmen Levent Urganç, TÜYİD Denetim Kurulu Üyesi ve Yayın Kurulu Eşbaşkanı Aslı Selçuk ve TÜYİD Üyesi Eren Öner'e teşekkürlerimizi sunarız.

Bu raporda yer alan deęerlendirme ve bilgiler Merkezi Kayıt Kuruluđu tarafından açıklanan veriler esas alınarak hazırlanmıştır. Yatırım bilgi, yorum ve tavsiyeleri yatırım danışmanlığı kapsamında değildir ve sermaye piyasasındaki alım satım kararlarınızı destekleyecek yeterli bilgiyi içermeyebilir. Burada yer alan veriler ve bilgilerin tam ve doğru olduđu garanti edilemez; içerik, haber verilmeksizin deęiştirilebilir. Tüm veriler, güvenilir olduđuna inanılan kaynaklardan alınmıştır. Bu kaynakların kullanılması nedeni ile ortaya çıkabilecek hatalardan MKK ve TÜYİD sorumlu değildir.

1. HALKA ARZLAR VE ENDEKS BAZINDA DAĞILIM

	31.12.2011	31.12.2012
İMKB-TÜM	329	352
XUSIN	170	180
XUHIZ	53	58
XCRT	18	20
XUMAL	90	98
XBANK	16	16
XHOLD	31	38
XUTEK	16	16

2012 yılında toplamda 26 adet halka arz gerçekleşirken, 619 milyon TL hasılat elde edilmiştir.

2012 yılı halka arzlar açısından oldukça yoğun geçmiş, 16 adet birincil halka arz, 10 adet gelişen işletmeler piyasası olmak üzere toplamda 26 yeni şirket İMKB’de işlem görmeye başlamıştır. Halihazırda başvuru yapan şirketlerin listesine bakıldığında halka arz sürecinin aynı hızda 2013 içerisinde de devam edeceği beklenmektedir. Geçtiğimiz yıllara baktığımızda 2010 yılında 36 şirket, 2011 yılında 27 şirketin halka arzına sahne olan İMKB’nin 2012 içerisinde benzer bir performansa sahip olması sermaye piyasaları katılımcıları bakımından sevindirici bir gelişme olmuştur. Şüphesiz, yeni halka arzların sayısının artmasında ve şirketlerin finansman yöntemi olarak bu seçeneği tercih etmelerinde SPK ve İMKB’nin sağladığı teşvikler ve halka arz seferberliğinin önemli katkısı olmuştur.

Şirketler 2012 yılında gerçekleşen halka arzlardan toplam 619 milyon TL (352 milyon ABD doları) hasılat elde etmiştir. Ayrıca 2012 yılında Halkbank’ın ikinci halka arzında da çok önemli bir yatırımcı kitlesinin katılımı (30.272) gerçekleşmiş ve 4,515 milyar TL toplanmıştır. Bu dönemde halka arz edilen şirketlerde en yüksek halka açıklık oranı %37,91 ile Sanifoam Sünger Tic. ve San. A.Ş.’ye aittir. En fazla yabancı alım ise Teknosa İç ve Dış Ticaret A.Ş.’de olmuştur. Bunun dışındaki halka arzlara en fazla ilginin yurt içi yatırımcılardan geldiği görülmüştür.

2012 yılına ait detaylar aşağıdaki tabloda mevcuttur.

Şirketin Ünvanı	Nominal Tutar	Halka Arz Oranı	Toplam	Toplam	Halka Arz	İlk İşlem	Satınalan Yatırımcı Sayısı	
	(TL)	(%)	Hasılat (TL)	Hasılat (USD)	Fiyatı (TL)	Tarihi	Yurt dışı	Yurt içi
Özak GMYO	39.250.000	25,00	98.125.000	55.670.600	2,50	15.02.2012	-	6.143
Taraf Gazetecilik	1.600.000	16,67	6.880.000	3.924.029	4,30	29.03.2012	0	130
Niğbaş Niğde Beton	5.000.000	18,52	10.200.000	5.828.571	2,04	05.03.2012	3	1.107
Oylum Sınai Yatırımlar	2.750.000	30,99	6.325.000	3.594.771	2,30	04.05.2012	2	1.464
Orge Enerji Elektrik Taahhüt	3.000.000	30	10.680.000	6.054.422	3,56	15.05.2012	4	466
Prizma Pres Matbaacılık	3.600.000	26,47	14.400.000	14.400.000	4,00	15.05.2012	4	2.385
Teknosa	12.650.000	11,50	98.037.500	54.821.618	7,75	17.05.2012	41	9.368
Polisan Holding	19.750.000	5,34	44.437.500	24.385.392	2,25	24.05.2012	-	5.584
Ar Tarım Organik Gıda	8.050.000	35,78	15.214.500	8.274.596	1,89	31.05.2012	3	131
TGS Dış Ticaret	2.500.000	33,33	14.000.000	7.609.109	5,60	07.06.2012	-	2.351
Flap Kongre Toplantı Hizmetleri	4.000.000	16,00	19.600.000	10.849.709	4,90	29.06.2012	-	504
Akdeniz Güvenlik Hizmetleri	1.500.000	12,30	16.350.000	9.006.776	10,90	03.07.2012	3	753
Karakaş Atlantis Kuyumculuk	16.750.000	25,09	41.875.000	22.970.378	2,50	03.08.2012	-	4.651
Ulaşlar Turizm Yatırımları	3.500.000	31,37	6.650.000	3.674.439	1,90	06.08.2012	-	210
Atlantik Petrol Ürünleri Ticaret ve Sanayi A.Ş.	1.950.000	32,50	8.775.000	4.852.892	4,50	15.10.2012	-	387
Tümosan Motor ve Traktör Sanayi A.Ş.	30.000.000	26,09	120.000.000	67.514.347	4,00	05.12.2012	-	9,791
Gelişen İşletmeler Piyasası								
Osmanlı Menkul Değerler	1.315.500	21,57	3.288.750	1.881.867	2,50	27.02.2012	0	24
Hitit Holding	5.000.000	25	18.000.000	10.264.013	3,60	09.03.2012	0	484
Beyaz Filo Oto Kiralama	3.528.000	9,73	15.876.000	8.793.619	4,50	28.03.2012	1	456
Sanifoam Sünger San. ve Tic.	4.000.000	37,91	10.000.000	5.561.426	2,50	18.04.2012	1	446
Mega Polietilen Köpük San. ve Tic.	4.000.000	30,25	8.000.000	4.497.414	2,00	18.05.2012	0	199
MCT Danışmanlık	771.000	15	2.791.020	1.532.938	3,62	30.05.2012	1	367
Etiler İnci Büfe Gıda San. ve Dış Tic.	2.500.000	33	7.025.000	3.873.938	2,81	16.07.2012	2	474
Denge Yatırım Holding	3.000.000	37,5	10.050.000	5.552.486	3,35	02.08.2012	1	405
Taze Kuru Gıda Sanayi ve Ticaret A.Ş.	293.764	32,99	2.632.125	1.459.130	8,96	19.10.2012	2	108
Baysan Trafo Radyatörleri Sanayi ve Ticaret A.Ş.	2.215.620	26,69	9.416.385	5.292.780	4,25	07.12.2012	0	236

2. HALKA AÇIKLIK ORANLARI

ENDEKS	HALKA AÇIKLIK ORANI		HALKA AÇIKLIK ORANI (FİİLİ DOLAŞIM)	
	31.12.2011	31.12.2012	31.12.2011	31.12.2012
İMKB-030	37,22%	38,08%	31,13%	34,18%
İMKB-050	35,97%	38,47%	29,75%	33,28%
İMKB-100	37,10%	39,56%	29,37%	32,61%
İMKB-TÜM	36,85%	38,67%	25,74%	29,19%
XUSIN	38,39%	40,03%	25,89%	26,51%
XUHIZ	30,49%	33,23%	22,17%	26,18%
XTCRT	48,30%	48,34%	38,95%	41,77%
XUMAL	39,06%	40,35%	27,33%	31,92%
XBANK	39,57%	42,01%	26,82%	33,22%
XHOLD	38,12%	37,04%	32,35%	31,77%
XUTEK	26,56%	24,51%	22,90%	20,82%

Fiili dolaşım baz alındığında Türkiye'deki halka açıklık oranı %29'dur.

Halka arz ve yatırımcıları bilinçlendirme seferberliğinin şirketlerin halka açıklık oranlarını ve fiili dolaşımdaki (aktif olarak işlem gören) hisse miktarını da olumlu etkilediği gözlenmektedir. 2012 yılı sonu itibarıyla İMKB-Tüm'ün fiili dolaşımı baz alındığında halka açıklık oranı %29'dur. Özellikle yabancı yatırımcılar tarafından çok tercih edilen ve yüksek piyasa değerine sahip şirketlerin yer aldığı İMKB 30 endeksinde bu oran %34 seviyesine ulaşmıştır. 30 Eylül tarihi itibarıyla hazırlanan raporumuzda %31 olan bu oranın %34 seviyesine yükselmesinin en büyük sebebi Özelleştirme idaresi tarafından Halkbank hisselerinde yılın son çeyreğinde gerçekleştirilen ikincil halka arzı olmuştur.

Alt sektörler bazında incelediğimizde, en yüksek halka açıklık oranları %48 ile Ticaret ve %42 ile Banka endeksinde gözlenmektedir. Halka açıklık oranı olarak geçen yıla göre en

yüksek artışı gösteren %2,74 ile İMKB Hizmet endeksi olurken fiili dolaşım olarak yıllık bazda en yüksek artışı %6,40 ile İMKB Banka endeksi olmuştur.

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

3. PİYASA DEĞERLERİ

Yılın büyük kısmında küresel borsalardan olumlu ayrılan ve 2012 yılında dünyada en çok kazandıran ikinci borsa konumunda olan İMKB-TÜM'de piyasa değeri 2012 yılında TL bazında %45, ABD doları bazında %54 artış göstermiş ve yılı 307 milyar dolar seviyesinden tamamlamıştır.

MİLYON TL	31.12.2011	31.12.2012	Yıllık Değişim	Aylık Değişim
İMKB-030	220.525	359.153	63%	7,6%
İMKB-050	253.180	408.838	61%	7,4%
İMKB-100	296.116	453.911	53%	7,6%
İMKB-TÜM	376.888	545.341	45%	7,5%
XUSIN	106.090	147.606	39%	5,8%
XUHIZ	83.466	108.960	31%	8,4%
XTCRT	17.029	27.163	60%	7,4%
XUMAL	183.721	282.780	54%	7,8%
XBANK	122.602	190.077	55%	7,8%
XHOLD	42.933	69.323	61%	8,0%
XUTEK	3.611	5.994	66%	19,2%

MİLYON USD	31.12.2011	31.12.2012	Yıllık Değişim	Aylık Değişim
İMKB-030	116.748	202.044	73%	7,6%
İMKB-050	134.036	229.994	72%	7,3%
İMKB-100	156.766	255.350	63%	7,6%
İMKB-TÜM	199.528	306.785	54%	7,5%
XUSIN	56.165	83.037	48%	5,8%
XUHIZ	44.188	61.296	39%	8,3%
XTCRT	9.015	15.281	69%	7,4%
XUMAL	97.263	159.080	64%	7,8%
XBANK	64.906	106.929	65%	7,8%
XHOLD	22.729	38.998	72%	8,0%
XUTEK	1.912	3.372	76%	19,2%

Yılın başında cari açık endişesi, ekonomide yumuşak iniş yapılabileceğine dair soru işaretleri ve düşük büyüme beklentisi gündemin ana maddelerini oluşturuyordu. Merkez Bankası politikasını net olarak anlaşılabilmesi alınan önlemlerin muhtemel sonuçlarına dair endişe yaratırken, Avrupa'daki durumun da olumsuz yansımaları sonucu bu dönem nispeten yavaş geçmiştir.

Yılın ikinci yarısında ise şirketlerin kuvvetli mali ve operasyonel performansının yanı sıra not artışı beklentisi Türkiye'nin diğer piyasalardan olumlu ayrışmasına neden olmuştur. Kredi derecelendirme kuruluşu Fitch Türkiye'nin kredi notunu yatırım yapılabilir seviyeye yükseltirken, İMKB'de rekor üstüne rekor kırılmıştır. İMKB-100 Endeksi, son 12 işlem gününün 9'unda tarihi rekorlara imza atmış, İMKB-Tüm'ün piyasa değeri %54 yükselişle 307 milyar dolar seviyesine ulaşmıştır.

TL bazında, yıl içinde en fazla artış %66 ile Teknoloji endeksinde olurken sonrasında en yüksek piyasa değerine sahip şirketlerin oluşturduğu İMKB 30 %63 oranında artış göstermiştir. Yıllık bazda en düşük artış ise %31 ile Hizmetler endeksinde meydana gelmiştir. Aylık bazda en yüksek artışı %19 ile Teknoloji endeksi göstermiştir.

4. İŞLEM HACİMLERİ

NOMİNAL DEĞER (Mn)	2011	2012	Yıllık Değişim
İMKB-030	101.209	94.325	-7%
İMKB-050	112.334	105.586	-6%
İMKB-100	145.812	125.447	-14%
İMKB-TÜM	189.038	160.650	-15%
XUSIN	58.783	45.339	-23%
XUHIZ	20.324	17.874	-12%
XTCRT	3.958	3.219	-19%
XUMAL	108.085	95.760	-11%
XBANK	46.349	49.836	8%
XHOLD	37.250	29.943	-20%
XUTEK	1.846	1.678	-9%

İMKB genelinde TL bazında 2012 yılında gerçekleşen işlem hacmi 2011 yılına göre %10 düşüş göstermiştir.

MİLYON TL	2011	2012	Yıllık Değişim
İMKB-030	393.750	407.899	4%
İMKB-050	456.537	473.273	4%
İMKB-100	564.201	523.392	-7%
İMKB-TÜM	676.424	606.213	-10%
XUSIN	187.912	167.952	-11%
XUHIZ	106.042	83.579	-21%
XCRT	25.483	20.490	-20%
XUMAL	364.485	337.139	-8%
XBANK	242.774	256.382	6%
XHOLD	69.215	50.605	-27%
XUTEK	17.985	17.543	-2%

MİLYON USD	2011	2012	Yıllık Değişim
İMKB-030	238.592	227.855	-5%
İMKB-050	276.872	264.410	-5%
İMKB-100	343.658	292.478	-15%
İMKB-TÜM	412.174	338.808	-18%
XUSIN	115.269	93.950	-18%
XUHIZ	65.113	46.746	-28%
XCRT	15.596	11.458	-27%
XUMAL	220.828	188.310	-15%
XBANK	145.998	143.151	-2%
XHOLD	42.531	28.286	-33%
XUTEK	10.965	9.802	-11%

İMKB genelinde işlem hacimleri karşılaştırıldığında 2011 yılına göre %10 oranında bir düşüş gözlenmiştir. İMKB’de en yüksek piyasa değerine sahip ilk 30 şirketin yer aldığı İMKB 30 endeksinin tüm endeksin işlem hacmindeki payı 2011 de %57 seviyesinde iken 2012 yılında ağırlığı artarak %67 seviyesine çıkmıştır.

İki yılı karşılaştırdığımızda pozitif anlamda en büyük artış %6 ile banka endeksi işlem hacmindeki artış olmuştur. Kasım 2012 de gerçekleşen Halkbank ikincil halka arzının bu artışa destek verdiği düşünülmektedir.

5. YABANCI İŞLEMLERİ

Yabancı yatırımcıların 2012 yılı içinde tüm endekslerde net alım yaptığı, endeks bazında en fazla net girişin 5,4 milyar ABD doları ile İMKB-100 endeksinde yapıldığı gözlenmektedir.

ENDEKS	2012 NET GİRİŞ-ÇIKIŞ YABANCI (TL)	2012 NET GİRİŞ-ÇIKIŞ YABANCI (USD)
İMKB-030	5.417.316.193,10	3.020.731.999,66
İMKB-050	8.991.725.187,60	5.023.727.798,77
İMKB-100	9.643.533.768,11	5.388.924.676,46
İMKB-TÜM	9.674.719.706,41	5.406.668.345,95
XUSIN	3.599.362.118,93	2.013.111.572,81
XUHIZ	1.177.637.055,81	658.804.619,63
XTCRT	292.671.543,74	163.870.020,76
XUMAL	4.848.372.352,23	2.706.643.430,60
XBANK	3.935.165.721,75	2.194.258.808,99
XHOLD	378.012.718,44	211.347.199,33
XUTEK	49.348.179,44	28.108.722,92

2012 (USD mn)	1. Çeyrek	2. Çeyrek	3. Çeyrek	4. Çeyrek	TOPLAM
İMKB-030	632,3	193,0	1.090,2	1.105,3	3.020,7
İMKB-050	2.534,6	244,0	1.126,0	1.119,1	5.023,7
İMKB-100	2.584,6	225,5	1.138,1	1.440,7	5.388,9
İMKB-TÜM	2.596,8	226,1	1.132,9	1.450,9	5.406,7
XUSIN	1.700,3	- 72,0	229,6	155,3	2.013,1
XUHIZ	97,5	100,8	214,9	245,6	658,8
XTCRT	77,9	26,0	-26,5	86,4	163,9
XUMAL	755,9	214,1	700,3	1.036,3	2.706,6
XBANK	585,4	177,6	592,4	838,9	2.194,3
XHOLD	165,9	- 8,8	-0,4	54,7	211,4
XUTEK	43,2	-16,8	-2,0	13,8	28,1

Yabancı yatırımcılar 2012 yılı içerisinde tüm endekslerde net alım yaparken, İMKB-Tüm'de net giriş 5,4 milyar ABD dolar seviyesine ulaşmıştır.

Çeyrek bazda incelendiğinde birinci ve dördüncü çeyreklerde tüm endekslere net giriş olduğu, ikinci ve üçüncü çeyreklerde ise Sınai, Holding, Teknoloji ve Ticaret endekslerinde net çıkış olduğu görülmektedir.

Alt endeksler incelendiğinde en yüksek net alımların banka hisselerinin yoğunluğu sebebiyle Mali endekste yapıldığı gözlenmektedir. Bu sebeptendir ki yılın genelinde Mali endeksin para girişi anlamında en yakın takipçisi Banka endeksi olmuştur.

2012	OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK	TOPLAM
İMKB-030	432,4	242,4	-42,5	-184,4	-482,4	859,7	480,4	427,8	181,9	454,8	202,7	447,8	3.020,7
İMKB-050	453,6	279,2	1801,9	-172,1	-488,6	904,7	506,3	444,1	175,7	444,3	200,9	473,9	5.023,7
İMKB-100	474,4	291,6	1818,6	-191,1	-492,4	909,0	532,2	464,8	141,2	472,9	240,6	727,2	5.388,9
İMKB-TÜM	480,7	301,7	1814,4	-183,9	-488,2	898,2	537,2	451,9	143,8	502,3	218,6	729,9	5.406,7
XUSIN	39,1	63,3	1597,9	-95,7	-39,1	62,8	108,6	49,6	71,4	79,0	106,8	-30,6	2.013,1
XUHIZ	45,0	59,1	-6,6	31,1	-68,5	138,3	130,3	5,3	79,4	13,4	-29,2	261,3	658,8
XTCRT	32,9	24,1	20,9	31,2	10,2	-15,4	22,2	-43,1	-5,6	44,7	7,6	34,2	163,9
XUMAL	388,5	168,2	199,2	-125,7	-379,0	718,8	305,2	393,5	1,5	405,3	140,9	490,1	2.706,6
XBANK	287,9	71,8	225,7	-146,1	-330,0	653,7	234,8	350,1	7,4	312,2	94,0	432,7	2.194,3
XHOLD	91,9	60,6	13,3	-27,0	-36,9	55,1	6,3	1,1	-7,8	56,0	5,1	-6,4	211,4
XUTEK	8,2	11,0	24,0	6,4	-1,6	-21,7	-6,9	3,5	-8,6	4,6	0,1	9,1	28,1

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

ENDEKS	Ara.11		Mar.12		Haz.12		Eyl.12		Ara.12	
	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ	YABANCI	YERLİ
İMKB-TÜM	13%	87%	20%	80%	18%	82%	19%	81%	16%	84%
İMKB-030	19%	81%	26%	74%	25%	75%	23%	77%	19%	81%
İMKB-050	17%	83%	25%	75%	21%	79%	22%	78%	19%	81%
İMKB-100	16%	84%	23%	77%	20%	80%	21%	79%	17%	83%
XUSIN	9%	91%	18%	82%	10%	90%	11%	89%	8%	92%
XUHIZ	14%	86%	13%	87%	21%	79%	23%	77%	18%	82%
XTCRT	20%	80%	14%	86%	30%	70%	21%	79%	17%	83%
XUMAL	15%	85%	23%	77%	22%	78%	22%	78%	19%	81%
XBANK	17%	83%	27%	73%	24%	76%	24%	76%	21%	79%
XHOLD	15%	85%	18%	82%	20%	80%	15%	85%	16%	84%
XUTEK	3%	97%	4%	96%	2%	98%	6%	94%	2%	98%

2012 yılında İMKB’de işlem hacminin %84’ü yerli yatırımcılar tarafından gerçekleştirilmiştir.

Aralık ayındaki Noel tatili nedeniyle yabancıların işlem hacmindeki payında yılın geneline göre bir düşüş meydana gelmektedir. Buna rağmen 2011 sonunda toplam işlem hacminde %13 olan yabancı payı, 2012 Aralık ayında %16’ya yükselmiştir. 2012 yılında işlem hacminin %84’si yerli yatırımcılar tarafından gerçekleştirilmiştir. Yabancıların payı ise %16 olmuştur. Endeks bazında incelendiğinde yabancıların 2011 yılında olduğu gibi 2012 yılında da en yüksek paya Banka endeksinde sahip oldukları, ancak 2012’de paylarının bir önceki yıla göre 3 puan azalarak ortalama %24 olarak gerçekleştiği görülmektedir. 2012 yılında yabancı işlem hacminde en fazla artış Hizmetler endeksinde meydana gelmiş ve 3 puan artışla %19 olmuştur. Yabancıların en düşük paya sahip oldukları endeks ise %3 ile Teknoloji olmayı sürdürmüştür.

7. UYRUK BAZINDA YATIRIMCI SAYISI VE PİYASA DEĞERİ

Toplam 1 milyon 89 bin yatırımcının sadece 8.304 adedi yabancı iken; işlem hacminde %68 paya sahip olan yabancı yatırımcıların piyasa değerindeki payı %66 seviyesindedir.

2012 yılsonu itibarıyla İMKB’de 1 milyon 80 bin adet yerli yatırımcıya karşılık 8.304 adet yabancı yatırımcı bulunmaktadır. Bir önceki çeyreğe göre yabancı yatırımcı sayısında önemli bir değişiklik olmazken yerli yatırımcı sayısında yaklaşık 8 bin adetlik bir artış görülmüştür. Buna rağmen yerli yatırımcı sayısı 2011 yılsonuna göre yaklaşık 10 bin adetlik azalma göstermiştir.

Yerli-kurumsal yatırımcı sayısı 2012 yılında bir önceki yılsonuna göre %34 artmış olmakla birlikte henüz çok düşük seviyelerdedir

Yerli yatırımcıların %99,6'sını bireysel yatırımcılar oluşturmaktadır.

İşlem hacminde %16 paya sahip olan yabancı yatırımcıların piyasa değerindeki payı 2011 sonunda %62 ve Eylül ayında %64 seviyesinde iken Aralık itibarıyla yükselişini sürdürerek %66 seviyesine ulaşmıştır.

Yabancı Kurumsal yatırımcılar sayı olarak Bireysel yatırımcılardan az olsa da portföy değeri bakımından %99,7'lik bir paya sahiptir.

Yerli yatırımcıların %99,6'sının halen bireysel yatırımcılardan oluştuğu gözlenmektedir. Yerli kurumsal yatırımcı sayısı son bir yılda %34 artışla 4.898'e ulaşmış olsa da toplam piyasa değerinin sadece %16'sına sahiptir. Önümüzdeki dönemde Hükümetin

tasarruf oranını yükseltmek üzere getirdiği bireysel emeklilik katkı sistemi ve düşük faiz ortamının hisse senetlerine olan ilgiyi artırmasıyla bu oranların yükselmesi beklenebilir. Yabancı yatırımcılarda ise kurumsal yatırımcılar ağırlıktadır.

2012 yılsonu itibarıyla 2011 yılsonuna göre hisse senedi bakiyeli hesap adedinde 140. 522 adetlik bir azalma söz konusu olmuştur.

8. ENDEKS VE UYRUK BAZINDA YATIRIMCI SAYILARI

	Ara.11		Ara.12		
	YABANCI	YERLİ	YABANCI	YERLİ	
<i>İMKB'nin üst üste rekorlar kırarak tarihi yüksek seviyelere ulaştığı 2012 yılında tüm piyasa değerleri yıllık bazda artarken, yatırımcı sayısı yabancılarda yükselmiş, yerlilerdeyse Holding ve Teknoloji endeksleri dışında düşmüştür.</i>	XUTUM	7.646	1.072.116	8.222	1.060.923
	XU100	6.916	905.829	7.307	882.119
	XU030	5.881	713.692	6.055	671.788
	XU050	6.207	774.155	6.460	740.770
	XUSIN	4.198	618.894	4.398	608.415
	XUHIZ	2.999	347.119	3.316	331.355
	XUMAL	5.601	672.016	6.040	651.659
	XUTEK	349	55.491	471	64.295
	XTCRT	1.351	103.213	1.552	94.436
	XBANK	3.958	396.231	4.042	366.594
	XHOLD	2.926	309.823	3.398	314.209

Küresel bazda 2012 yılının en fazla kazandıran ikinci borsası konumunda bulunan İMKB'de tüm endekslerin piyasa değerleri yıllık bazda artış gösterirken, yatırımcı sayısı yabancılarda artmış, yerlilerde ise Holding ve Teknoloji endeksleri haricinde azalmıştır. Yerli yatırımcı sayısı %16 ile en çok Teknoloji endeksinde artarken, en fazla düşüş %9 ile Ticaret endeksinde meydana gelmiştir. Yabancılarda en yüksek artış düşük baz nedeniyle %35 ile Teknoloji endeksinde olmuş, buradaki yatırımcı sayısı 471'e ulaşmıştır.

Toplam 1.1 milyona yaklaşan yatırımcıların %82'sinin İMKB-100 hisselerini tercih ettikleri görülmektedir.

9. ENDEKS VE UYRUK BAZINDA PİYASA DEĞERLERİ

	Ara.11		Ara.12		Yıllık Değişim	
	Yabancı (TL)	Yerli (TL)	Yabancı (TL)	Yerli (TL)	Yabancı	Yerli
XUTUM	86.537.181.309,58	52.115.122.272,42	140.200.907.809,70	70.596.667.035,40	62%	35%
XU100	71.548.725.401,03	38.282.791.999,72	126.124.917.629,49	53.380.459.924,27	76%	39%
XU30	58.564.869.538,52	23.483.742.090,54	103.922.656.193,43	32.791.027.504,71	77%	40%
XU50	63.102.970.453,52	27.927.285.647,13	116.555.103.783,80	40.686.219.981,24	85%	46%
XUSIN	22.523.949.522,03	18.146.622.513,08	33.732.889.871,18	25.325.536.658,08	50%	40%
XUHIZ	17.949.002.711,67	7.423.352.155,69	27.340.499.588,09	8.851.703.266,69	52%	19%
XUMAL	45.936.576.404,76	25.714.219.310,10	78.620.723.269,56	35.457.920.893,55	71%	38%
XUTEK	127.652.671,12	830.928.293,55	506.795.080,87	961.506.217,08	297%	16%
XTCRT	6.542.429.760,56	1.682.734.545,17	11.136.305.188,20	1.994.770.767,06	70%	19%
XBANK	34.927.079.376,27	13.578.902.788,02	60.283.161.592,57	19.556.173.211,12	73%	44%
XHOLD	8.871.310.260,83	7.403.006.514,68	14.736.710.602,67	10.936.667.723,21	66%	48%

İMKB'nin üst üste rekorlar kırarak tarihi yüksek seviyelere ulaştığı 2012 yılında tüm piyasa değerleri yıllık bazda artmıştır.

10. YABANCI YATIRIMCILARIN PORTFÖY DEĞERİ VE YATIRIMCI SAYISI SIRALAMASI

**ABD'de yerleşik
1.302 adet yatırımcı
toplam yabancı
yatırımların üçte
birine sahipken, ilk
iki sırada yer alan
ABD ve İngiltere'de
bulunan yatırımcılar
toplam portföyün
yarısından fazlasını
elinde tutmaktadır.**

ADRES ÜLKESİ	PORTFÖY DEĞERİ (MİLYON TL)	PAYI
AMERİKA BİRLEŞİK DEV.	46.027	33%
BİRLEŞİK KRALLIK	25.939	18%
LÜKSEMBURG	10.339	7%
HOLLANDA	4.816	3%
NORVEÇ	4.699	3%
İRLANDA	4.479	3%
FRANSA	4.037	3%
SUUDI ARABİSTAN	3.747	3%
YUNANİSTAN	3.113	2%
SİNGAPUR	2.911	2%
DİĞER	30.421	22%

Aralık 2012 itibarıyla İMKB’de en yüksek portföy değerine sahip ilk üç ülkenin ABD, İngiltere ve Lüksemburg olduğu görülmektedir. 2011 sonunda 1.182 adet olan ABD’de yerleşik yatırımcı sayısı bir yıl içinde 1.302 adede ulaşmıştır. Bu yatırımcılar toplam yabancı yatırımların üçte birine sahipken, ilk iki sırada yer alan ABD ve İngiltere adresli yatırımcılar toplam portföyün yarısından fazlasını elinde tutmaktadır.

11. HİSSE SENETLERİNİ ELDE TUTMA SÜRELERİ¹

	2011		2012	
	Yabancı	Yerli	Yabancı	Yerli
XUTUM	316	37	389	46
XU100	275	35	343	40
XU30	251	35	305	33
XU50	261	35	330	35
XUSIN	510	43	639	54
XUHIZ	431	33	533	46
XUMAL	254	37	302	43
XUTEK	218	17	324	21
XCRT	453	34	837	41
XBANK	243	32	272	31
XHOLD	330	53	481	83

Ağırlıklı olarak kurumsal yatırımcılardan oluşan yabancıların hisse senetlerine çok daha uzun vadeli yatırım yaptıkları, yerli yatırımcıların ise kısa vadeye odaklanarak hisse senetlerini bir yılı tamamlamadan elden çıkardıkları gözlenmektedir. Bu da işlem hacminde yerli yatırımcıların neden %82 seviyelerinde yüksek bir paya sahip olduklarını net bir şekilde açıklamaktadır.

2011 yılında yerli yatırımcıların en kısa elde tutma süresi 17 gün ile Teknoloji endeksinde, en uzun elde tutma süresi ise 53 gün ile Holding endeksinde gerçekleşmiştir. 2012 yılına baktığımızda ise

¹ Elde Tutma Süresinin hesaplanmasında, Amerika Sermaye Piyasası Otoritesi (SEC) tarafından Fonlara uygulanan elde tutma süresi formülü kullanılmıştır. Formül; alım ve satım işlemlerinden küçük değer, portföyün yıllık ortalama değerine bölünerek 365 (gün sayısı) ile çarpılması esasına dayanmaktadır

Holding endeksindeki elde tutma süresinin uzadığını ve ortalama 83 güne ulaştığını görmekteyiz. İMKB-30, İMKB-50 ve Bankacılık endeksleri haricinde elde tutma süreleri bir miktar uzamıştır. Önümüzdeki dönemde düşük faiz ortamı, alternatif yatırım araçlarının cazibesini yitirmesi ve yeni düzenlemelerle yerli kurumsal yatırımcıların artması ile elde tutma sürelerinin uzaması beklenebilir.

Öte yandan yabancı yatırımcıların 2011’de en kısa elde tutma süreleri 218 gün iken 2012’de bu süre 272 güne uzamıştır. En uzun elde tutma süreleri ise 510 günden 817 güne yani 2 seneden fazla bir zamana yayılmıştır. Yabancıların tüm endekslerde daha uzun vadeli pozisyon almaya başladığı görülmektedir.