

7 Temmuz 2010

Öztangut: “Farklı Ürün ve Hizmetler, Sektör Gelirlerinin Çeşitlenmesi için Önemli”

Aracı Kuruluşlar Birliği Başkanı Nevzat Öztangut, Birliğin aylık yayını Sermaye Piyasasında Gündem’in Temmuz 2010 sayısında yayınlanan yazısında, son dönemde piyasalarda yaşanan gelişmeleri değerlendirirken, sermaye piyasasının aldığı yaraları sarmaya başladığını ifade etti.

Piyasalarda yaşanan hareketliliğin aracılık sektörüne olumlu yansıdığını dile getiren Öztangut, aracı kurumların yılın ilk çeyreğine ait verilerini değerlendirdi. Öztangut, işlem hacimlerindeki artışın sonucunda sektörün toplam kârının 3 kat arttığını söyledi. Öztangut, sektörün gelirlerinin %70 gibi önemli bir kısmının komisyon gelirlerinden oluştuğuna dikkat çekerken, aracı kurumların farklı ürün ve hizmetlere yönelmesinin, gelir yapılarının çeşitlenmesi açısından önemli olduğunu vurguladı.

Zenginleştirilmiş ürün çeşitliliğinin İstanbul’un finans merkezi olma yönündeki hedef için de vazgeçilmez bir koşul olduğunu belirten Öztangut, bu proje ile ilgili son gelişmelere değindi. Öztangut, ulusal politika haline gelen İstanbul Finans Merkezi projesinin kurumsal yapılanmasının tamamlandığını, geniş bir organizasyondan oluşan projede Birliğe önemli görevler düştüğünü belirtti.

Yılın ilk yarısında halka arz edilen şirket sayısının 9’a ulaştığını belirten Öztangut bu sayının içerisinde aracı kurumların da yer almasını memnuniyetle izlediklerini ifade etti. Hisse senedi dışındaki piyasaların da hareketlendiğine işaret eden Nevzat Öztangut, uzun zamandır sınırlı kalan özel sektör tahvil ihraçlarının arttığını, geleneksel enstrümanların yanı sıra, korumalı fon, serbest yatırım fonu ve varant gibi yeni ürünlerin de piyasada yerini aldığını söyledi.

Aracı Kurumların 2010/03 Dönemi Faaliyet Verileri

Sermaye Piyasasında Gündem’in Temmuz sayısında, 2010’un ilk çeyreğine ait aracı kurum verileri ele alınıyor. İlk raporda 91 aracı kurumun faaliyetleri, ikinci raporda ise finansal yapıları inceleniyor.

İşlem Hacimlerinde Artışlar Yaşandı

Rapora göre, hisse senedi işlemleri yılın ilk 3 ayında 2009’un aynı dönemine göre 2,5 kat artarak 351 milyar TL’ye çıktı. Yabancı yatırımcıların payı 2 puan gerileyerek %14’e inerken, bireysel yatırımcı işlemlerindeki artış dikkat çekti.

Vadeli işlemler bir önceki seneye göre %69 artarak 191 milyar TL’ye yükseldi. Aracı kurumlar %86 pay ile VOB işlemlerindeki ağırlığını korudu. Aracı kurumlarca yapılan vadeli işlemlerde yabancı yatırımcıların payı 3 puan artarak %11’e çıktı.

İnternet İşlemlerinde Hızlı Yükseliş

İnternette yapılan hisse senedi işlem hacmi 2009’un eş dönemine göre dört kat artarken, toplamdaki payı %19’a çıktı. Aracı kurumlarca gerçekleştirilen vadeli işlemlerin ise %25’i bu kanalla yapıldı.

Diğer Faaliyetlerde Canlanma Gözlendi

Aracı kurumların kurumsal finansman ve kredili işlemler gibi diğer faaliyetlerinde de canlanma söz konusu.

Yatırımcılara kullanılan kredi tutarı bir önceki yıla göre %81 artarak 473 milyon TL'ye ulaştı. Kurumsal finansman projeleri tarafında 1 hisse senedi ve 1 şirket tahvili halka arzı gerçekleşti.

Aracı Kurumlar Şube Kapatırken, Banka Şubeleri Arttı

Aracı kurumların doğrudan sahip olduğu şube sayısı geçen yıla göre 6 adet azalarak 155'e inerken, kullandıkları banka şubelerinin sayısında 252 adetlik artış yaşandı. Sektörün toplam acente, şube ve irtibat bürosu sayısı 6.143'e çıktı.

Çalışan Sayısında Artış

2007'nin son çeyreğinden itibaren süregelen çalışan sayısındaki düşüş, 2009 Eylül itibariyle durmuştu. 2010 Mart sonu itibariyle sektördeki çalışan sayısı 2009 Mart sonuna göre 48, 2009 yıl sonuna göre de 87 kişi artarak 4.802'ye ulaştı.

Bilgi İçin: Gökben Altaş: Tel: 212-280 85 67 Dahili:147 e-posta: galtas@tspakb.org.tr

Aracı Kurumların 2010/03 Dönemi Finansal Verileri

Gündem'in ikinci araştırma raporunda sektörün finansal verileri ele alınıyor.

Likit ve Güçlü Yapı Korundu

Aracı kurumlar, likit ve güçlü mali yapılarını korurken, artan kısa vadeli borçlanmayla aktiflerini 2009/03'e göre %57 artırarak 6,5 milyar TL'ye yükseltti. Toplam yükümlülüklerdeki payı 13 puan düşen özkaynaklar 2,2 milyar TL'ye çıktı.

Sektör Gelirleri %66 Artış Kaydetti

Raporda 2010 yılının ilk üç ayında sektör gelirlerinin önceki yılın aynı dönemine göre %66 artarak 276 milyon TL'ye yükseldiği belirtiliyor. Gelirlerin hızlı yükselişinde; 3 kata yakın artan hisse senedi komisyon gelirlerinin etkisi önemli oldu. Hisse senedi komisyonları 193 milyon TL'lik toplam net komisyonların %84'ünü oluşturdu. Öte yandan, gerçekleşen halka arzlarla kurumsal finansman gelirleri %72 arttı.

Portföy İşlemlerinden Kâr

Sektör, kendi portföyüne yaptığı hisse senedi ve DİBS alım-satım işlemlerinden kâr ederken, türev ürünlerde kaydettiği zarar geriledi. Sonuçta 2009/03 döneminde alım-satım işlemlerinden 6 milyon TL zarar edilirken, 2010'da 9 milyon TL kâr elde edildi.

Giderlerin Yarısı Personele

Sektörün giderleri %11 artarak 201 milyon TL'ye çıkarken, bunun yarısını personel giderleri oluşturuyor.

Kâr da, Kâr Eden Kurum Sayısı da Arttı

Sektörün toplam gelirleri %66 artarken, giderlerinin %11 artması, 2009/03'te sadece 9.000 TL olan faaliyet kârının 2010/03'te 91 milyon TL'ye çıkmasına sebep oldu. Sonuç olarak 2010'un ilk çeyreğinde net dönem kârı üç kat artışla 51 milyon TL'den 145 milyon TL'ye yükseldi. Kâr eden kurum sayısı ise bir önceki yıla kıyasla üçte bir oranında artarak 65'e çıktı.

Bilgi İçin: Özcan Çikot: Tel: 212-280 85 67 Dahili:146 e-posta: ocikot@tspakb.org.tr

Raporun tamamına [buradan](#) ulaşabilirsiniz.

TSPAKB hakkında:

Türkiye Sermaye Piyasası Aracı Kuruluşları Birliği (TSPAKB), 103 aracı kurum, 1 vadeli işlemler aracılık şirketi ve 41 bankanın üye olduğu özdüzenleyici bir meslek kuruluşudur. 11 Şubat 2001 tarihinde kurulan Birlik, meslek kurallarını oluşturmada ve sektörü denetlemektedir.