

**HSBC Yatırım Menkul Değerler
Anonim Şirketi ve Bağlı Ortaklığı**

31 Aralık 2006 Tarihinde Sona Eren
Hesap Dönemine Ait
Konsolide Mali Tablolar
ve Bağımsız Denetim Raporu

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

16 Şubat 2007

*Bu rapor, 1 sayfa bağımsız denetim raporu
ve 23 sayfa mali tablolar ve dipnotlarından
oluşmaktadır.*

HSBC Yatırım Menkul Deęerler Anonim Őirketi ve Baęlı Ortaklıęı

İçindekiler:

Baęımsız Denetim Raporu

Ayrıntılı Konsolide Bilanço

Ayrıntılı Konsolide Gelir tablosu

Konsolide Özsermaye Deęişim Tablosu

Konsolide Nakit Akım Tablosu

Konsolide Mali Tabloları Tamamlayıcı Notlar

Bağımsız Denetim Raporu

HSBC Yatırım Menkul Değerler Anonim Şirketi Yönetim Kurulu Başkanlığı'na,

HSBC Yatırım Menkul Değerler Anonim Şirketi ve bağlı ortaklığı'nın ("Şirket") 31 Aralık 2006 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide bilançosunu ve aynı tarihte sona eren yıla ait konsolide gelir tablosunu, konsolide öz sermaye değişim tablosunu ve konsolide nakit akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolara İlgili Olarak İşletme Yönetiminin Sorumluluğu

Şirket yönetimi finansal tabloların Sermaye Piyasası Kurulu tarafından yayımlanan finansal raporlama standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmayı sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu tarafından yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtmayı yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, Şirketin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir. Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, HSBC Yatırım Menkul Değerler Anonim Şirketi ve bağlı ortaklığı'nın 31 Aralık 2006 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu tarafından yayımlanan finansal raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

İstanbul,
16 Şubat 2007

Akis Bağımsız Denetim ve Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi

Memduh Özargun
Sorumlu Ortak, Başdenetçi

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Aralık 2006 Tarihi İtibariyle Konsolide Bilanço

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası olarak ifade edilmiştir)

	<u>Notlar</u>	<u>31 Aralık 2006</u>	<u>31 Aralık 2005</u>
VARLIKLAR			
Hazır Değerler	4 ve 9	25,795,435	31,315,325
Menkul Kıymetler (net)	5	46,377,698	43,497,435
Ticari Alacaklar (net)	7	3,246,841	3,514,648
İlişkili Taraflardan Alacaklar (net)	9	1,126,920	3,058,698
Diğer Alacaklar (net)	10	-	-
Ertelenen Vergi Varlıkları	11	-	-
Diğer Dönen Varlıklar	12	466,823	349,215
Dönen Varlıklar Toplamı		77,013,717	81,735,321
Ticari Alacaklar (net)	7	-	-
İlişkili Taraflardan Alacaklar (net)	9	-	-
Diğer Alacaklar (net)	10	-	-
Finansal Varlıklar (net)	13	-	-
Pozitif/Negatif Şerefiye (net)	14	-	-
Maddi Varlıklar (net)	15	56,649	54,634
Maddi Olmayan Varlıklar (net)	16	318,353	202,460
Ertelenen Vergi Varlıkları	11	292,990	370,561
Diğer Duran Varlıklar	12	-	-
Duran Varlıklar Toplamı		667,992	627,655
TOPLAM VARLIKLAR		77,681,709	82,362,976
YÜKÜMLÜLÜKLER			
Finansal Borçlar (net)	6	-	-
Uzun Vadeli Finansal Borçların Kısa Vadeli Kısımları (net)	6	-	-
Finansal Kiralama İşlemlerinden Borçlar (net)	8	-	-
Diğer Finansal Yükümlülükler (net)	10	-	-
Ticari Borçlar (net)	7	631,069	949,607
İlişkili Taraflara Borçlar (net)	9	679,707	1,192,339
Alman Avanslar	17	-	-
Borç Karşılıkları	19	2,991,275	4,865,546
Ertelenen Vergi Yükümlülüğü	11	-	-
Diğer Yükümlülükler (net)	10	1,287,471	384,617
Kısa Vadeli Yükümlülükler		5,589,522	7,392,109
Finansal Borçlar (net)	6	-	-
Finansal Kiralama İşlemlerinden Borçlar (net)	8	-	-
Diğer Finansal Yükümlülükler (net)	10	-	-
Ticari Borçlar (net)	7	-	-
İlişkili Taraflara Borçlar (net)	9	-	-
Alman Avanslar	17	-	-
Borç Karşılıkları	19	452,377	304,441
Ertelenen Vergi Yükümlülüğü	11	-	-
Diğer Yükümlülükler (net)	10	-	-
Uzun Vadeli Yükümlülükleri		452,377	304,441
ANA ORTAKLIK DIŞI PAYLAR	20	-	-
ÖZSERMAYE			
Sermaye	21	7,000,000	7,000,000
Karşılıklı İştirak Sermaye Düzeltmesi	21	-	-
Sermaye Yedekleri	22	24,788,598	24,788,598
Hisse Senetleri İhraç Primleri		-	-
Hiss Senedi İptal Karları		-	-
Yeniden Değerleme Fonu		-	-
Finansal Varlıklar Değer Artış Fonu		-	-
Özsermaye Enflasyon Düzeltmesi Farkları		24,788,598	24,788,598
Kar Yedekleri	23	11,910,986	13,431,306
Yasal Yedekler		5,260,784	673,517
Statü Yedekleri		-	-
Olağanüstü Yedekler		6,650,202	12,757,789
Özel Yedekler		-	-
Sermayeye Eklenecek İştirak Hisseleri ve Gayrimenkul Satış Kazançları		-	-
Yabancı Para Çevrim Farkları		-	-
Geçmiş Yıllar Karları	24	963,144	963,149
Net Dönem Karı		26,977,082	28,483,373
Toplam Sermaye ve Yedekler		71,639,810	74,666,426
TOPLAM ÖZSERMAYE VE YÜKÜMLÜLÜKLER		77,681,709	82,362,976

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Yıla Ait Konsolide Gelir Tablosu
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası olarak ifade edilmiştir)

	<i>Notlar</i>	31 Aralık 2006	31 Aralık 2005
ESAS FAALİYET GELİRLERİ			
Satış gelirleri (net)	32	28,106,147	14,726,498
Satışların maliyeti (-)	32	(28,106,147)	(14,726,498)
Hizmet gelirleri (net)	9 ve 32	44,881,862	51,408,833
BRÜT ESAS FAALİYET KARI		44,881,862	51,408,833
Faaliyet giderleri (-)	33	(22,353,938)	(21,357,998)
NET ESAS FAALİYET KARI		22,527,924	30,050,835
Diğer faaliyetlerden gelir ve karlar	34	11,616,485	10,897,103
Diğer faaliyetlerden gider ve zararlar (-)	34	(121,061)	(158,591)
Finansman giderleri (-)	35	-	-
FAALİYET KARI		34,023,348	40,789,347
Net parasal pozisyon kar/(zararı)		-	-
ANA ORTAKLIK DIŞI KAR/ZARAR	20	-	-
VERGİ ÖNCESİ KAR		34,023,348	40,789,347
Vergi gideri	37	(7,046,266)	(12,305,974)
NET DÖNEM KARI		26,977,082	28,483,373
HİSSE BAŞINA KAZANÇ	38	3.8539	4.0691

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Aralık 2006 Tarihi İtibariyle Konsolide Özsermaye Değişim Tablosu

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası olarak ifade edilmiştir)

	<u>Sermaye</u>	<u>Özsermaye Enflasyon Düzeltilmesi Farkları (1)</u>	<u>Yasal Yedekler</u>	<u>Olağanüstü Yedekler</u>	<u>Net Dönem Karı</u>	<u>Geçmiş Yıllar Karları</u>	<u>Toplam</u>
01.01.2005 Tarihi İtibariyle Bakiye	7,000,000	24,788,598	3,058	28,437	-	14,362,960	46,183,053
Yedeklere transfer	-	-	670,459	12,729,352	-	(13,399,811)	-
Net dönem karı	-	-	-	-	28,483,373	-	28,483,373
31.12.2005 İtibariyle Bakiye	<u>7,000,000</u>	<u>24,788,598</u>	<u>673,517</u>	<u>12,757,789</u>	<u>28,483,373</u>	<u>963,149</u>	<u>74,666,426</u>
01.01.2006 Tarihi İtibariyle Bakiye	7,000,000	24,788,598	673,517	12,757,789	28,483,373	963,149	74,666,426
Dönem karının geçmiş yıl karlarına transferi	-	-	-	-	(28,483,373)	28,483,373	-
Yedeklere transfer	-	-	4,587,267	549,057	-	(5,136,324)	-
Kar dağıtımı	-	-	-	(6,656,644)	-	(23,347,054)	(30,003,698)
Net dönem karı	-	-	-	-	26,977,082	-	26,977,082
31.12.2006 Tarihi İtibariyle Bakiye	<u>7,000,000</u>	<u>24,788,598</u>	<u>5,260,784</u>	<u>6,650,202</u>	<u>26,977,082</u>	<u>963,144</u>	<u>71,639,810</u>

¹ Sermaye, yasal yedekler ve olağanüstü yedekler tarihsel maliyet değerleri ile gösterilmiş olup, bu kalemlerle ilgili enflasyon düzeltmeleri "Özsermaye enflasyon düzeltmesi farkları" hesabı içinde yansıtılmıştır.

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Aralık 2006 Tarihinde Sona Eren Yıla Ait Konsolide Nakit Akım Tablosu

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası olarak ifade edilmiştir)

	<i>Notlar</i>	31 Aralık 2006	31 Aralık 2005
A. Esas Faaliyetlerden Kaynaklanan Nakit Akımları			
Vergi Öncesi Kar		34,023,348	40,789,347
Düzeltilmeler:			
Amortisman ve İtfa Payları	15 ve 16	120,821	178,590
Kıdem, İzin, İkramiye ve Diğer Karşılıklarda Artışlar	19	555,434	373,981
Faiz Reeskontlarındaki Değişiklik		(2,071,020)	(2,260,365)
Ticari İşlemlerdeki ve Diğer Alacaklardaki Azalışlar/(Artışlar)	7,9	267,807	(561,408)
İlişkili Taraflardan Alacaklardaki Azalışlar/(Artışlar)	12	1,931,778	(1,243,994)
Diğer Dönen Varlıklardaki Artışlar	12	(117,606)	(153,621)
Ticari Borçlardaki (Azalışlar)/Artışlar	7	(318,538)	514,411
İlişkili Taraflara Borçlardaki (Azalışlar)/Artışlar		(512,632)	254,811
Diğer Yükümlülüklerdeki Artışlar	10	902,854	82,140
Vergi Ödemeleri	37	(9,250,466)	(10,709,838)
Esas Faaliyetlerden Sağlanan Net Nakit Girişi		25,531,780	27,264,054
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akımları			
Maddi ve Maddi Olmayan Varlık Satın Alımları	16	(238,729)	(56,694)
Maddi Duran Varlık Satışları	15	-	565
Menkul Kıymetlerdeki Azalışlar	5	(6,534,162)	(5,906,912)
Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Çıkışı		(6,772,891)	(5,963,041)
C. Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları			
Temettü ödemesi		(30,003,698)	-
Finansman Faaliyetlerinden Kaynaklanan Net Nakit Çıkışı		(30,003,698)	-
Nakit ve Nakit Benzerlerinde Meydana Gelen Net (Azalış)/Artış		(11,244,809)	21,301,013
Dönem Başındaki Nakit ve Nakit Benzerleri Mevcudu		46,143,740	24,842,727
Dönem Sonundaki Nakit ve Nakit Benzerleri Mevcudu		34,898,931	46,143,740
		-	-

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı

31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait Konsolide Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

1 Organizasyon ve Faaliyet Konusu

HSBC Yatırım Menkul Değerler A.Ş. (HSBC Yatırım), Demir Yatırım Menkul Değerler A.Ş. (Demir Yatırım) ünvanı ile 23 Aralık 1996 tarihinde kurulmuştur. Demir Yatırım, Sermaye Piyasası Kurulu (SPK)'ndan 7 Ocak 1997 tarihinde aşağıdaki belgeleri almıştır:

- Kredili Menkul Kıymet, Açığa Satış ve Menkul Kıymetlerin Ödünç Alma ve Verme İşlemleri İzin Belgesi
- Portföy Yöneticiliği Yetki Belgesi
- Menkul Kıymetlerin Geri Alma (Repo) veya Satma (Ters Repo) Taahhüdü ile Alım Satımı Yetki Belgesi
- Yatırım Danışmanlığı Yetki Belgesi
- Alım Satım Aracılığı Yetki Belgesi
- Halka Arza Aracılık Yetki Belgesi

HSBC Yatırım, Sermaye Piyasası Kurulu'ndan 10 Mayıs 2005 tarihinde "Türev Araçların Alım Satımına Aracılık" Yetki Belgesi almıştır.

30 Ekim 2001 tarihli Genel Kurul Kararı uyarınca Yönetim Kurulu'na verilen yetkiye istinaden 6 Aralık 2001 tarihli ve 222 nolu Yönetim Kurulu Kararıyla eski ünvanı Demir Yatırım Menkul Değerler A.Ş. olan Şirket'in, HSBC Yatırım Menkul Değerler A.Ş. ile birleşmesi neticesinde Demir Yatırım Menkul Değerler A.Ş.'nin infisahı ve ünvanının HSBC Yatırım Menkul Değerler A.Ş. olarak değiştirilmesi kararlaştırılmıştır. SPK tarafından 28 Aralık 2001 tarihinde birleşme için izin verilmiştir. Bu izin HSBC Yatırım'ın tüm aktif ve pasiflerinin bütün halinde HSBC Yatırım'a intikal etmesini, birleşme neticesinde HSBC Yatırım'ın tasfiyesiz olarak infisah edilmesini, HSBC Yatırım'ın ise Demir Yatırım'ı tüm aktif ve pasifleri ile bütün olarak devralarak faaliyetlerine devam etmesini içermektedir. Birleşme 11 Ocak 2002 tarihinde gerçekleşmiştir. Birleşmenin tescili ile birlikte Demir Yatırım Menkul Değerler A.Ş. olan Şirket ünvanının HSBC Yatırım Menkul Değerler A.Ş. olarak değiştirilmesi nedeniyle SPK'ya müracaat edilerek yukarıda belirtilen yetki belgelerinin iptal edilmesi talep edilmiş ve iptal işlemi sonucunda SPK, 18 Ocak 2002 tarihinde Demir Yatırım'ın mevcut yetki belgelerini HSBC Yatırım Menkul Değerler A.Ş. ünvanı ile yeniden düzenlemiştir.

HSBC Yatırım, 13 Ağustos 2003 tarihinde HSBC Portföy Yönetimi A.Ş.'nin (HSBC Portföy) %99.99 hissesine kurucu olarak iştirak etmiştir. "Sermaye Piyasasında Konsolide Mali Tablolara ve İştiraklerin Muhasebeleştirilmesine İlişkin Usul ve Esaslar Hakkında Tebliğ" in 6 nolu maddesine istinaden Şirket'in %99.99'una sahip olduğu HSBC Portföy, konsolidasyona tabi tutulmuştur. HSBC Portföy, 6 Şubat 2004 tarihinde SPK'dan "Portföy Yöneticiliği Yetki Belgesi"ni almıştır.

HSBC Yatırım ve bağlı ortaklığı olan HSBC Portföy birlikte, "Şirket" olarak adlandırılmıştır.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

31 Aralık 2006 ve 2005 tarihleri itibariyle Şirket'in ortaklık yapısı aşağıdaki gibidir:

	<u>Aitlik %</u>	<u>Tutar</u>	<u>Hisse sayısı</u>
HSBC Bank A.Ş.	99.87	6,990,646	6,990,645,760
Diğer ortaklar	0.13	9,354	9,354,240
Toplam	100.00	7,000,000	7,000,000,000

Şirket, Türkiye'de kayıtlı olup aşağıdaki adreste faaliyet göstermektedir:

Ayazağa Mah. Ahi Evran Cad. Dereboyu Sk. Kat: 4-15
34398 Maslak, İstanbul

31 Aralık 2006 tarihi itibariyle Şirket'in personel sayısı 66'dır (2005: 63).

2 Mali tabloların sunum esasları

İlişikteki konsolide mali tablolarda uygulanan önemli muhasebe politikaları aşağıda özetlenmiştir:

(a) Uygunluk beyanı

Şirket, muhasebe kayıtlarını SPK tarafından yayımlanmış Hesap Planı çerçevesinde Türk Ticaret Kanunu ve Türk Vergi Mevzuatına uygun olarak tutmakta ve yasal mali tablolarını da buna uygun Yeni Türk Lirası (YTL) olarak hazırlamaktadır.

İlişikteki konsolide mali tablolar, Şirket yasal kayıtlarına dayanılarak yapılan sınıflama ve düzeltmeler ile, konsolide mali tabloların gerçeği yansıtması ilkesi doğrultusunda, SPK'nın Uluslararası Finansal Raporlama Standartları ile uyum sağlanması amacıyla 15 Kasım 2003 tarihinde yayımladığı Seri: XI, No: 25 sayılı tebliği "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ" çerçevesinde hazırlanmıştır.

(b) Yüksek enflasyonlu ekonomilerde raporlama

SPK, 17 Mart 2005 tarih ve 11/367 sayılı kararı ile yüksek enflasyon döneminin sona erdiğini ve ayrıca yüksek enflasyon döneminin devamına ilişkin emarelerin büyük ölçüde kalktığını belirterek, SPK tarafından yayımlanan muhasebe standartlarına göre raporlama yapan ve Türkiye'de faaliyetlerini sürdüren şirketler için 1 Ocak 2005 tarihinden geçerli olmak üzere enflasyon muhasebesi uygulamasına son vermiştir. Bu sebeple, Şirket'in mali tabloları 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesine tabi tutulmamıştır.

(c) Konsolidasyon ilkeleri

Konsolide mali tablolar, aşağıdaki "Bağlı ortaklıklar" maddesinde belirtilen hususlar doğrultusunda hazırlanmıştır. Bağlı ortaklığın mali tablolarının hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına SPK'nın Seri XI, No 25 sayılı tebliğine uygunluk ve Şirket tarafından uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, mali tabloların Yeni Türk Lirası'nın 31 Aralık 2004 tarihindeki cari satın alma gücüne getirilmesi de dahil olmak üzere, gerekli tashih ve sınıflandırmalar yapılmıştır.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

(i) *Bağlı Ortaklıklar*

Bağlı Ortaklıklar, Şirket'in ya (a) doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki hisselerle ilgili oy kullanma hakkının %50'den fazlasını kullanma yetkisi kanalıyla; veya (b) oy kullanma hakkının %50'den fazlasını kullanma yetkisine sahip olmamakla birlikte mali ve işletme politikaları üzerinde fiili kontrol etkisini kullanmak suretiyle mali ve işletme politikalarını Şirket'in menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

Şirket, 31 Aralık 2006 tarihi itibarıyla HSBC Portföy'ün %99.99'una (31 Aralık 2005: %99.99) sahiptir. Şirket'in HSBC Portföy'ün faaliyetleri üzerinde tam kontrol gücünün olmasından dolayı HSBC Portföy'ün mali tabloları ekteki konsolide mali tablolarda konsolidasyona tabi tutulmuştur.

(ii) *Konsolidasyonda eliminasyon işlemleri*

HSBC Portföy'ün mali tabloları tam konsolidasyon yöntemi kullanılarak konsolide edilmiş ve HSBC Yatırım'ın defterlerinde bağlı ortaklıklar olarak yansıtılan HSBC Portföy'ün kayıtlı değerleri ile HSBC Portföy'ün defterlerinde yansıtılan özsermayesi karşılıklı olarak netleştirilmiştir. Konsolide mali tablolar, HSBC Portföy ve HSBC Yatırım arasındaki işlemlerden dolayı oluşan tüm bakiye ve işlemler ve kazanılmamış her türlü gelirden arındırılmıştır.

(d) **Netleştirme**

Konsolide mali tablolara alınan tutarların netleştirilmesi için hukuki bir hakkın olduğunda ve finansal varlık ve finansal borcu netleştirmek suretiyle kapatma veya borcun ifası ile varlığın mali tablolara alınmasını aynı zamanda yapma niyetinin olması söz konusu olduğunda finansal varlık ve borçlar netleştirilerek bilançoda net tutarları ile gösterilir.

3 Önemli muhasebe politikaları

(a) **Hizmet gelirleri**

Hizmet gelirleri, Şirket'in aracılık hizmetleri ile birlikte vermiş olduğu finansal hizmetler dolayısıyla ve varlık yönetim hizmetleri dolayısıyla almış olduğu komisyonlardan oluşmaktadır. Komisyon gelirleri, ilgili hizmetler verildiği zaman muhasebeleştirilmektedir.

(b) **Maddi varlıklar**

(i) *Şirket'in sabit kıymetleri*

Sabit kıymetler, 31 Aralık 2004 tarihine kadar enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden, enflasyona göre düzeltilmiş birikmiş amortismanlar düşülerek ifade edilmişlerdir. 31 Aralık 2004 tarihinden sonra satın alınan sabit kıymetler maliyet değerlerinden amortismanlar düşülerek ifade edilmişlerdir.

(ii) *Sonradan ortaya çıkan giderler*

Maddi varlıkların herhangi bir parçasını değiştirmekten doğan giderler bakım onarım maliyetleri ile birlikte aktifleştirilebilirler veya gider olarak yazılırlar. Söz konusu sonradan ortaya çıkan harcamalar duruma göre varlığın gelecekteki ekonomik faydasını artırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler oluştuğu konsolide gelir tablosunda gider kalemleri içinde muhasebeleştirilir.

3 Önemli muhasebe politikaları (devamı)

(iii) Amortisman

Maddi varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş veya montaj tarihleri esas alınarak eşit tutarlı, doğrusal amortisman yöntemi kullanılarak, 31 Aralık 2004 tarihine kadar enflasyonun etkilerine göre düzeltilmiş değerleri üzerinden 31 Aralık 2004 tarihinden sonra maliyet bedelleri üzerinden ayrılmıştır. Özel maliyetler doğrusal amortisman yöntemi kullanılarak ilgili kira süresince amortisman tabi tutulur.

Aşağıda belirtilen oranlar ilgili aktiflerin tahmini faydalı ömürlerine yakındır;

	<u>Süre (Yıl)</u>
Demirbaşlar	5
Taşıt araçları	5
Özel maliyetler	Kira süresi

Maddi varlıkların elden çıkartılması sonucu oluşan kar ve zararlar, diğer faaliyetlerden gelir ve karlar ve gider ve zararlar hesaplarına dahil edilirler.

(c) Maddi olmayan varlıklar

Maddi olmayan varlıklar, bilgisayar yazılımları ve diğer hakları içermektedir. 31 Aralık 2004 tarihine kadar enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden, enflasyona göre düzeltilmiş itfa payları düşülerek ifade edilmişlerdir. 31 Aralık 2004 tarihinden sonra satın alınan maddi olmayan varlıklar maliyet değerlerinden itfa payları düşülerek ifade edilmişlerdir. Maddi olmayan varlık itfa payları, ilgili varlıkların tahmini iktisadi ömürleri üzerinden, alım tarihinden itibaren iktisadi ömür senelerini geçmemek üzere eşit tutarlı, doğrusal amortisman yöntemi kullanılarak hesaplanması sonucu muhasebeleştirilir.

(d) Değer düşüklüğü

Şirket, her bir bilanço tarihinde, bir varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını araştırır. Eğer böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Eğer söz konusu varlığın kayıtlı değeri veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri geri kazanılabilir tutarından yüksekse değer düşüklüğü meydana gelir. 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 gelir tablosunda muhasebeleştirilir. Değer düşüklüğü kaybı, geri kazanılabilir tutar belirlenirken kullanılan tahminlerde bir değişiklik olduğu takdirde geri çevrilir. Değer düşüklüğü kaybının iptali nedeniyle varlığın kayıtlı değerinde meydana gelen artış, önceki yıllarda hiç değer düşüklüğü kaybının mali tablolara alınmamış olması halinde belirlenmiş olacak kayıtlı değeri (amortisman tabi tutulduktan sonra kalan net tutar) aşmamalıdır.

(e) Borçlanma maliyetleri

Borçlanma maliyetleri katlanılan dönem içerisinde gider olarak mali tablolara alınır.

3 Önemli muhasebe politikaları (devamı)

(f) Finansal araçlar

(i) Sınıflandırma

Şirket'in finansal varlıkları nakit ve nakit benzeri varlıklar, alım satım amaçlı finansal varlıklar ile ticari alacaklardan oluşmaktadır. Şirket'in finansal borçları, ticari borçlardan oluşmaktadır.

(ii) Muhasebeleştirme

Finansal varlıklar Şirket'e transfer edildikleri gün, finansal borçlar ise Şirket'ten transfer edildikleri gün muhasebeleştirilirler.

(iii) Değerleme

Bir finansal varlık ya da finansal borç ilk defa mali tablolara alınırken maliyeti dikkate alınarak değerlendirilir. Bu maliyet, verilen (bir varlık olması durumunda) veya alınan (bir yükümlülük olması durumunda) bedelin makul değeridir. Makul değer, finansal varlık veya yükümlülüklerin, zorunlu bir satış veya tasfiye işlemi dışında, istekli taraflar arasında gerçekleşecek bir cari işlemde, el değiştirebileceği tutar olup, eğer varsa teşkilatlanmış bir piyasada işlem gören fiyatı ile en iyi şekilde belirlenir. Elde etme veya elden çıkarma ile doğrudan ilişkilendirilebilir işlem maliyetleri, finansal varlığın veya finansal borcun ilk değerlemesine dahil edilir.

Tüm ticari finansal araçlar ve alım satım amaçlı menkul değerler kayda alınmalarını izleyen dönemlerde makul değerleri üzerinden değerlendirilir. Ancak, teşkilatlanmış bir piyasada işlem gören bir fiyatı bulunmayan ve makul değeri güvenilir bir şekilde tespit edilemeyen söz konusu finansal araçlar maliyet değerleri üzerine işlem maliyetleri ve bir değer düşüklüğü bulunması durumunda, değer düşüklüğü için ayrılan karşılık göz önüne alınarak değerlendirilir.

Sabit bir vadesi olmayan ve ticari olmayan finansal varlıklar ve borçlar elde etme maliyeti üzerinden değerlendirilir. Sabit bir vadesi olan ticari olmayan finansal borçlar, işletme kaynaklı alacaklar, bir değer düşüklüğü bulunması durumunda, değer düşüklüğü için ayrılan karşılık düşüldükten sonra etkin faiz yöntemi kullanılmak suretiyle iskontolu maliyet üzerinden değerlendirilir. İlk işlem maliyetleri dahil olmak üzere primler ve indirimler de ilgili enstrümanın maliyetine dahil edilir ve etkin faiz oranıyla iskontoya tabi tutulur.

(iv) Makul değer ile değerlendirme prensipleri

Finansal varlıklar ve borçlar, kayda alınmalarını izleyen dönemlerde, satışta veya benzeri elden çıkarma durumlarında oluşabilecek işlem maliyetleri dikkate alınmaksızın makul değerleri üzerinden değerlendirilir. Ancak, aktif bir pazarda kote edilmiş bir piyasa fiyatı yoksa, makul değer fiyatlandırma modelleri veya iskonto edilmiş nakit akım teknikleri kullanılarak bulunur.

İskonto edilmiş nakit akım teknikleri kullanıldığında, tahmini nakit akımları Şirket yönetiminin tahminlerine dayanmakta ve kullanılan iskonto oranı da bilanço tarihindeki benzer vadeler ve koşullara sahip bir enstrüman için geçerli olan piyasa oranına dayanmaktadır. Fiyatlandırma modellerinde ise bilanço tarihinde geçerli olan piyasa verileri ölçü olarak kullanılır.

(v) Makul değerdeki değişimler

Finansal varlıklar ve borçların makul değerlerindeki değişimlere bağlı olarak ortaya çıkan gelir ve giderler, konsolide gelir tablosunda gösterilir.

3 Önemli muhasebe politikaları (devamı)

(vi) *Muhasebe kayıtlarından çıkarılma*

Şirket finansal varlıklar üzerindeki sözleşmeye bağlı haklarını kaybettiği zaman söz konusu varlıklar muhasebe kayıtlarından çıkarılır. Bu olay finansal varlıklar satıldığı, süresi dolduğu veya haklarından feragat edildikleri zaman gerçekleşir. Finansal borçlar ise, yükümlülükler yerine getirildiği, iptal edildiği veya süresi dolduğunda kayıtlardan çıkarılır.

(g) **Kur değişiminin etkileri**

31 Aralık 2006 ve 2005 tarihleri itibariyle Şirket'in herhangi bir yabancı para işlemi bulunmamaktadır.

(h) **Hisse başına kazanç**

Gelir tablosunda belirtilen hisse başına kar, net karın, dönem içinde piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

(i) **Bilanço tarihinden sonraki olaylar**

İşletmeler; bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, mali tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltmekle yükümlüdür.

(j) **Karşılıklar**

Herhangi bir karşılık tutarının konsolide mali 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. Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğün yerine getirilmesi için gerekli olması beklenen giderlerin bugünkü parasal değeri olarak belirlenir. Karşılıkların bugünkü parasal değerlerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu yükümlülükle ilgili risk dikkate alınır. Söz konusu iskonto oranının, vergi etkisi netleştirilmemiş brüt oran olması şarttır. Bu oran gelecekteki nakit akımlarının tahminiyle ilgili riski içermez.

(k) **İlişkili taraflar**

Şirket ortakları olan HSBC Bank A.Ş. ve bağlı ortaklıkları ile diğer ortaklar, Ahmet Derviş Erelçin, Mehmet Öktem Kalaycıoğlu, Mehmet Hakan Erdem, Hüseyin Özkaya, Demet Ülker Cimilli Çakanışık, Aylin Yılmaz ve Hatice Oral, "ilişkili taraflar" olarak nitelendirilmektedir.

3 Önemli muhasebe politikaları (devamı)

(l) Vergiler

Dönemin karı üzerindeki gelir vergisi yükümlülüğü, ertelenen vergiyi ve kurumlar vergisini içermektedir. Gelir vergisi konsolide gelir tablosunda takip edilmektedir. Cari dönem vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihinde geçerli olan vergi oranları ile hesaplanan vergi yükümlülüğünü içermektedir.

Ertelenen vergi varlığı/yükümlülüğü, bilanço yükümlülüğü yöntemi kullanılarak, varlıkların ve yükümlülüklerin vergi değerleri (vergi bilanço değerleri) ile bunların konsolide mali tablolardaki kayıtlı tutarı arasında oluşan geçici farklar üzerinden hesaplanmaktadır. Ertelenen vergi yükümlülüğü veya varlığının hesaplamasında Şirket'in bu geçici farkları kullanabileceğini düşündüğü tarihlerde geçerli olacak vergi oranları kullanılmaktadır. Ertelenen vergi varlığı, gelecek dönemlerde vergi avantajının sağlanması olası durumlarda ayrılır. Bu varlıktan yararlanılamayacağı anlaşıldığı oranda ilgili aktiften silinir.

Başlıca geçici farklar, gelir ve giderlerin SPK tebliğleri ve vergi kanunlarına göre değişik raporlama dönemlerinde muhasebeleşmesinden kaynaklanmaktadır.

Ertelenen vergi yükümlülüğü vergiye tabi tüm geçici farklar için hesaplanırken, indirilecek geçici farklardan oluşan ertelenen vergi varlıkları, indirilecek geçici farkın kullanılabileceği ileride gerçekleşecek vergiye tabi karların oluşması olası görüldüğü sürece hesaplanmaktadır. Ertelenen vergi varlığı ve yükümlülüğü iskontoya tabi tutulmazlar ve bilançoda duran varlıklar veya uzun vadeli borçların altında yer alırlar.

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda ertelenmiş vergi varlıkları ve ertelenmiş vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

(m) Kıdem tazminatı

Yürürlükteki kanunlara göre, Şirket, emeklilik dolayısıyla veya istifa ve iş kanununda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Söz konusu kişilerin kazanmış oldukları birikmiş kıdem tazminatı hakları için bilanço tarihi itibarıyla geçerli olan kıdem tazminat tavanı esas alınarak karşılık ayrılır. Kıdem tazminat karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve ilişikteki konsolide mali tablolarda yansıtılmıştır.

(n) Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler, banka mevduatlarını ve yatırım fonlarını içermektedir. Nakit benzeri değerler kolayca nakde dönüştürülebilir; olduğu tarihte vadesi üç ayı geçmeyen ve değerindeki değişim riski önemsiz olan kısa vadeli yüksek likiditeye sahip varlıklardır.

4 Hazır değerler

31 Aralık tarihleri itibarıyla hazır değerler aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
Banka mevduatı	25,795,435	31,315,325

31 Aralık 2006 tarihi itibarıyla bankalardaki vadeli mevduatın faiz oranı %16.75 ile %18.85 aralığındadır (2005: %11-%16.6).

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

5 Menkul kıymetler

31 Aralık tarihleri itibariyle menkul kıymetler aşağıdaki gibidir:

Alım-satım amaçlı finansal varlıklar:

	<u>2006</u>		<u>2005</u>
	<u>Nominal</u> <u>Değeri</u>	<u>Defter</u> <u>Değeri</u>	<u>Defter</u> <u>Değeri</u>
-Devlet Tahvili	22,000,000	19,605,221	9,626,300
-Hazine Bonosu	18,000,000	17,668,981	19,042,720
-Yatırım Fonları	6,784,500	9,103,496	14,828,415
		<u>46,377,698</u>	<u>43,497,435</u>

31 Aralık 2006 tarihi itibariyle portföyde bulunan menkul kıymetlerin 4,420,000 YTL nominal değerli kısmı SPK'ya sermaye blokajı amacıyla, 23,767,000 YTL nominal değerli kısmı İMKB Tahvil ve Bono Piyasası ve Hisse Senedi Piyasası için işlem teminatı olarak, 15,000 YTL nominal değerli kısmı Vadeli İşlemler Opsiyon Borsası'na üyelik teminatı olarak verilmiştir (31 Aralık 2005: 1,590,000 YTL SPK'ya sermaye blokajı amacıyla; 21,262,000 YTL İMKB Tahvil ve Bono Piyasası ve Hisse Senedi Piyasası işlem teminatı olarak; 12,000 YTL Vadeli İşlemler Opsiyon Borsası'na üyelik teminatı olarak verilmiştir). 31 Aralık 2006 tarihi itibariyle 31,000,000 ABD Doları nominal değerli devlet tahvili HSBC Bank A.Ş. tarafından Şirket adına İMKB Tahvil ve Bono Piyasası ve Hisse Senedi Piyasası'na teminat olarak verilmiştir (31 Aralık 2005: 31,000,000 ABD Doları).

6 Finansal borçlar

Yoktur.

7 Ticari alacaklar ve borçlar

31 Aralık tarihleri itibariyle ticari alacaklar ve borçlar aşağıdaki gibidir:

<i>Ticari alacaklar:</i>	<u>2006</u>	<u>2005</u>
Kredili müşterilerden alacaklar	3,007,761	3,323,269
Müşterilerden alacaklar	107,886	191,379
Ödünç alınan menkul kıymetler için verilen teminat	131,194	-
	<u>3,246,841</u>	<u>3,514,648</u>

<i>Ticari borçlar:</i>	<u>2006</u>	<u>2005</u>
Müşterilere borçlar	591,419	917,496
Satıcılara borçlar	39,650	32,111
	<u>631,069</u>	<u>949,607</u>

8 Finansal kiralama alacakları ve borçları

Yoktur.

9 İlişkili taraflardan alacaklar ve borçlar

İlişkili taraflardan alacak ve borçlar

31 Aralık tarihleri itibariyle ilişkili taraflardan alacaklar ve borçlar aşağıdaki gibidir:

<i>İlişkili taraflardan alacaklar:</i>	<u>2006</u>	<u>2005</u>
Fon yönetim ücreti alacakları	1,099,628	3,058,698
Personelden alacaklar	<u>27,292</u>	<u>--</u>
	<u>1,126,920</u>	<u>3,058,698</u>
<i>İlişkili taraflara borçlar:</i>		
HSBC Bank AŞ şubelerine borçlar	679,707	1,192,339

31 Aralık 2006 tarihi itibariyle, Şirket'in HSBC Bank AŞ'de 25,656,308 YTL tutarında (31 Aralık 2005: 31,064,660 YTL) mevduat bulunmaktadır.

İlişkili taraflarla işlemler

31 Aralık tarihlerinde sona eren hesap dönemlerine ait ilişkili taraflarla işlemler aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
HSBC Bank A.Ş. ve HSBC Menkul Değerler A.Ş. Yatırım Fonlarının portföy yönetimi komisyon gelirleri	21,129,641	32,540,504
HSBC Bank A.Ş.'ye ödenen hisse senedi işlemleri komisyonu	9,951,184	9,861,939
HSBC Bank A.Ş.'den alınan mevduat faizi	3,894,884	2,603,769
HSBC Bank A.Ş.'ye ödenen teminat mektubu gideri	105	580
HSBC Bank A.Ş.'ye ödenen hisse senedi kredi primleri	106,601	89,543

10 Diğer alacaklar ve borçlar

31 Aralık tarihleri itibariyle diğer yükümlülükler aşağıdaki gibidir:

<i>Diğer yükümlülükler:</i>	<u>2006</u>	<u>2005</u>
Ödenecek müşteri vergileri	969,644	-
Ödenecek personel vergileri	186,309	152,263
Ödenecek BSMV	108,789	225,702
Diğer	<u>22,730</u>	<u>6,652</u>
	<u>1,287,471</u>	<u>384,617</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

11 Ertelenen vergi

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

31 Aralık tarihleri itibariyle net ertelenen vergi varlıkları ve borçlarını doğuran kalemler aşağıdaki gibidir:

<i>Ertelenen vergi varlıkları:</i>	<u>2006</u>	<u>2005</u>
Ödenecek ikramiye karşılığı	234,890	313,004
İzin karşılığı	56,200	48,900
Kıdem tazminatı karşılığı	<u>34,276</u>	<u>42,434</u>
Toplam ertelenen vergi varlığı	325,366	404,338
<i>Ertelenen vergi yükümlülüğü:</i>		
Maddi duran varlık amortismanlarının Vergi Kanunları ile yöntem farkları	<u>32,376</u>	<u>33,777</u>
Toplam ertelenen vergi yükümlülüğü	<u>32,376</u>	<u>33,777</u>
Net ertelenen vergi varlığı	<u>292,990</u>	<u>370,561</u>

12 Diğer dönen varlıklar

31 Aralık tarihleri itibariyle diğer dönen varlıklar aşağıdaki gibidir:

<i>Diğer dönen varlıklar:</i>	<u>2006</u>	<u>2005</u>
VOB'a verilen teminatlar	228,240	-
Komisyon gelir reeskontları	141,395	266,425
Peşin ödenen giderler	76,786	69,168
Diğer	<u>20,402</u>	<u>13,622</u>
	<u>466,823</u>	<u>349,215</u>

13 Finansal varlıklar

Yoktur.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

14 Pozitif/negatif şerefiye

Yoktur.

15 Maddi varlıklar

<u>Maliyet</u>	<u>31 Aralık 2005</u>	<u>Girışler</u>	<u>Cıkışlar</u>	<u>31 Aralık 2006</u>
Makine, tesis ve cihazlar	1,797,728	--	--	1,797,728
Demirbaşlar ve ofis ekipmanları	29,454	23,712	--	53,166
Özel maliyetler	5,289	--	--	5,289
	<u>1,832,471</u>	<u>23,712</u>	--	<u>1,856,183</u>

<u>Birikmiş amortismanlar</u>	<u>31 Aralık 2005</u>	<u>Cari dönem amortismanı</u>	<u>Cıkışlar</u>	<u>31 Aralık 2006</u>
Makine, tesis ve cihazlar	1,757,898	15,786	--	1,773,684
Demirbaşlar ve ofis ekipmanları	17,991	4,797	--	22,788
Özel maliyetler	1,948	1,114	--	3,062
	<u>1,777,837</u>	<u>21,697</u>	--	<u>1,799,534</u>
Net	<u>54,634</u>	<u>2,015</u>	<u>--</u>	<u>56,649</u>

31 Aralık 2006 tarihi itibariyle maddi duran varlıklar üzerindeki toplam sigorta tutarı 580,589 YTL (2005: 964,064 YTL) tutarındadır.

16 Maddi olmayan varlıklar

31 Aralık 2006 ve 2005 tarihleri itibariyle maddi olmayan varlıklar, bilgisayar programları ve lisans bedelinden oluşmaktadır.

<u>Maliyet</u>	<u>31 Aralık 2005</u>	<u>Girışler</u>	<u>Cıkışlar</u>	<u>31 Aralık 2006</u>
Maddi olmayan duran varlıklar	1,287,202	215,018	--	1,502,220

<u>Birikmiş amortismanlar</u>	<u>31 Aralık 2005</u>	<u>Cari dönem amortismanı</u>	<u>Cıkışlar</u>	<u>31 Aralık 2006</u>
Maddi olmayan duran varlıklar	1,084,742	99,125	--	1,183,867
Net	<u>202,460</u>	<u>115,893</u>	<u>--</u>	<u>318,353</u>

17 Alınan avanslar

Yoktur.

18 Emeklilik planları

Yoktur.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

19 Borç karşılıkları

31 Aralık tarihleri itibariyle kısa vadeli borç karşılıkları aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
Kurumlar vergisi karşılığı	1,271,169	3,552,938
Ödenecek ikramiye karşılığı	1,174,448	1,043,345
Diğer karşılıklar	545,658	269,263
	<u>2,991,275</u>	<u>4,865,546</u>

Kurumlar vergisi

31 Aralık 2006 ve 2005 tarihleri itibariyle kurumlar vergisi karşılığı ile peşin ödenmiş kurumlar vergisi netleştirildikten sonra kalan tutar 'borç karşılıkları' hesabı içindeki 'ödenecek kurumlar vergisi' hesabında bulunmaktadır.

	<u>31 Aralık</u> <u>2006</u>	<u>31 Aralık</u> <u>2005</u>
Cari dönem kurumlar vergisi karşılığı	6,968,697	12,342,706
Peşin ödenmiş vergi	(5,697,528)	(8,789,768)
Vergi yükümlülüğü	<u>1,271,169</u>	<u>3,552,938</u>

Kıdem tazminatı ve izin karşılıkları

Yürürlükteki kanunlara göre, Şirket, emeklilik dolayısıyla veya istifa ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Bu yükümlülük çalışılan her yıl için, 31 Aralık 2006 tarihi itibariyle, azami 1,857.43 YTL (2005: 1,727.15 YTL) olmak üzere, 30 günlük toplam brüt ücret ve diğer haklar esas alınarak hesaplanmaktadır. Toplam yükümlülük hesaplanırken kullanılan temel varsayım hizmet sağlanan her yıl için azami yükümlülüğün enflasyon oranında her altı ayda bir artması olarak kabul edilmiştir.

Yükümlülük herhangi bir fon hesabında tahsis edilmemiştir; buna bağlı bir zorunluluk yoktur.

Kıdem tazminat karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve ilişikteki mali tablolarda yansıtılmıştır.

Kıdem tazminatı karşılığının cari dönem içindeki hareketleri aşağıdaki gibidir:

Dönem başı bakiyesi – 1 Ocak 2006	141,441
Dönem içinde ödenen	(27,614)
Dönem içindeki artış	<u>57,550</u>
Dönem sonu bakiyesi – 31 Aralık 2006	<u>171,377</u>

Şirket, 31 Aralık 2006 ve 2005 tarihleri itibariyle sırasıyla 281,000 YTL ve 163,000 YTL tutarında izin karşılığı ayırmıştır.

20 Ana ortaklık dışı paylar/ana ortaklık dışı kar/zarar

Yoktur.

21 Sermaye

31 Aralık 2006 tarihi itibarıyla, Şirket'in kayıtlı sermayesi 7,000,000 YTL'dir (2005: 7,000,000 YTL). SPK Seri XI No:25 sayılı tebliği uyarınca sermayenin nominal değerinin konsolide mali tablolarda yansıtılması gerektiğinden, konsolide özsermaye değişim tablosunda özsermaye enflasyon düzeltme farkları ayrı olarak gösterilmiştir. Şirket, Vergi Usul Kanunu esasları gereği 31 Aralık 2004 hesap dönemine ait enflasyona göre düzeltilmiş mali tabloları neticesinde oluşan geçmiş yıllar zararı olan 11,827,458 YTL'yi yasal yedekler, olağanüstü yedekler ve özsermaye enflasyon düzeltmesi farklarından mahsup etmiştir.

31 Aralık 2006 tarihi itibarıyla, Şirket'in sermayesi, ihraç edilmiş ve her biri bir YTL nominal değerde 7,000,000 adet hisseden meydana gelmiştir. Şirket ortakları tarafından yapılan toplam sermaye artırımları Seri: XI, No: 25 sayılı Tebliğ Kısım 15 uyarınca 33,338,768 YTL enflasyonun etkisini yansıtacak şekilde düzeltildiğinde, Şirket'in sermayesi 40,338,768 YTL'ye ulaşmaktadır.

22 Sermaye yedekleri

Özsermaye enflasyon düzeltmesi farkları

Sermaye, yasal yedekler ve olağanüstü yedekler konsolide bilançoda kayıtlı değerleri ile yansıtılmış olup, bu kalemlere ilişkin enflasyon düzeltmesi tutarları, Kısım 15 uyarınca özkaynaklar içinde ayrı bir kalem olarak gösterilmiştir. 31 Aralık 2006 tarihi itibarıyla bu hesap kalemlerine ilişkin düzeltme farkları aşağıdaki gibidir:

	Kayıtlı Değer	Düzeltilmiş Değer	Fark	Geçmiş Yıllar Zarar Mahsubu	Geçmiş Yıllar Zarar Mahsubu Sonrası
Sermaye	7,000,000	40,338,768	33,338,768	(8,554,535)	24,784,233
Yasal yedekler	3,807,057	6,000,410	2,193,353	(2,192,926)	427
Olağanüstü yedekler	4,617,858	5,701,793	1,083,935	(1,079,997)	3,938
Özsermaye enflasyon düzeltmesi farkı			<u>36,616,056</u>	<u>(11,827,458)</u>	<u>24,788,598</u>

23 Kar yedekleri

Yasal yedekler

Türk Ticaret Kanununa 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. Şirket, vergi usul kanunu esasları gereği enflasyona göre düzeltilmiş mali tabloları neticesinde oluşan 2005 yılı karından 4,587,267 YTL yasal yedeklere transfer etmiştir. 31 Aralık 2006 tarihi itibarıyla Şirket'in yasal yedekleri 5,260,784 YTL (2005: 673,517 YTL)'dir.

Olağanüstü yedekler

Şirket, 2005 yılı karından 6,656,644 YTL tutarında kar payını ortaklarına dağıtmıştır.

24 Geçmiş yıllar karları

Şirket, SPK'nın Seri XI No 25 sayılı tebliği uyarınca 31 Aralık 2005 hesap döneminin başlangıç dönemi olan 1 Ocak 2005 tarihine kadar olan döneme ait, düzeltilmiş tutarları ile olmak üzere, aktif kalemlerden, borçların ve özsermaye kalemlerinin çıkarılması sonucunda kalan kısmı özsermaye hesap grubu içinde "Geçmiş Yıllar Karları" hesabında izlenmektedir. Şirket 2005 yılı karından 23,347,054 YTL tutarındaki kar payını ortaklarına dağıtmıştır.

25 Yabancı para pozisyonu

Şirket'in 31 Aralık 2006 ve 2005 tarihleri itibariyle herhangi bir yabancı para işlemi bulunmamaktadır.

26 Devlet teşvik ve yardımları

Yoktur.

27 Karşılıklar, şarta bağlı varlık ve yükümlülükler

31 Aralık tarihleri itibariyle bilanço dışı yükümlülükler aşağıdaki gibidir:

<i>Teminat mektupları:</i>	<u>2006</u>	<u>2005</u>
T.C. Başbakanlık Özelleştirme Dairesi	6,600	6,600
SPK aracılık işlemleri teminatı	3,552	3,552
Diğer	--	18,368
<i>Diğer bilanço dışı yükümlülükler:</i>	<u>2006</u>	<u>2005</u>
Şirket tarafından müşteriler adına emanette bulunan:		
Yatırım Fonları	3,318,661,569	14,980,223,428
Devlet Tahvilleri	972,816,880	3,974,755,241
Hisse Senetleri	300,874,882	200,001,568
Hazine Bonoları	147,512,267	409,561,810
Müşteri Havuz Hesabı	26,836	3,029
Repo Taahhütleri	594,086,156	451,928,317
Emanet Dövizli Menkul Kıymetler	--	176,000
Döviz Emanetlerinden Borçlular	--	362
Müşteri BPP Taahhütlerinden Borçlular	--	23,423,767

28 İşletme birleşmeleri

Yoktur.

29 Bölümlere göre raporlama

Şirket faaliyetlerini sadece Türkiye'de ve aracılık-portföy yöneticiliği faaliyetlerinde bulunduğu için bölümlere göre raporlama yapmamaktadır.

30 Bilanço tarihinden sonra ortaya çıkan hususlar

Bilanço tarihinden sonra ortaya çıkan bir husus bulunmamaktadır.

31 Durdurulan faaliyetler

Yoktur.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

32 Esas faaliyet gelirleri

31 Aralık tarihlerinde sona eren hesap dönemlerine ait esas faaliyet gelirleri aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
<i>Satış gelirleri</i>		
Yatırım fonu satışları	11,614,261	-
Devlet tahvili satışları	15,776,471	12,176,089
Hazine bonosu satışları	<u>715,415</u>	<u>2,550,409</u>
	28,106,147	14,726,498
<i>Satışların maliyeti</i>		
Yatırım fonu satışları	(11,614,261)	-
Devlet tahvili satışları	(15,776,471)	(12,176,089)
Hazine bonosu satışları	<u>(715,415)</u>	<u>(2,550,409)</u>
	(28,106,147)	(14,726,498)
<i>Hizmet gelirleri</i>		
Yatırım fonu yönetim komisyonları	21,129,641	32,540,504
Aracılık komisyon gelirleri	20,975,715	24,535,359
Aracılık komisyon iadeleri	-	(6,046,371)
Kurumsal finansman gelirleri	2,073,915	173,511
Portföy yönetim komisyonları	182,451	171,765
Danışmanlık gelirleri	416,377	-
VOB komisyon gelirleri	463	-
Diğer komisyon gelirleri	<u>103,300</u>	<u>34,065</u>
<i>Toplam esas faaliyet karı</i>	<u>44,881,862</u>	<u>51,408,833</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

33 Faaliyet giderleri

31 Aralık tarihlerinde sona eren hesap dönemlerine ait faaliyet giderleri aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
<i>Araştırma ve geliştirme giderleri</i>	16,100	8,761
<i>Pazarlama, satış ve dağıtım giderleri</i>		
Acentalara ödenen hisse senedi ve kredi primi komisyonları	10,057,785	9,951,482
Takas ve saklama giderleri	362,157	398,677
Pazarlama giderleri	238,492	-
Hisse senedi işlem payları	165,645	128,655
Tahvil tescil borsa payı	12,588	7,752
VOB borsa payı	22	-
Diğer	<u>58,879</u>	<u>70,624</u>
	10,895,568	10,557,190
<i>Genel yönetim giderleri</i>		
Personel giderleri	6,646,025	5,852,086
Vergi, resim ve harç giderleri	1,726,966	2,008,980
Haberleşme giderleri	713,266	721,852
Muhtelif büro giderleri	371,703	55,787
Kira giderleri	214,439	205,985
Ulaşım giderleri	176,154	147,161
Bakım onarım giderleri	148,958	148,952
Amortisman ve itfa giderleri	120,822	178,590
Denetçi, avukat, müşavir giderleri	121,260	200,574
Yatırım fonlarına ait giderler	30,498	630,405
Diğer	<u>1,172,179</u>	<u>641,675</u>
	<u>11,442,270</u>	<u>10,792,047</u>
<i>Toplam faaliyet giderleri</i>	<u>22,353,938</u>	<u>21,357,998</u>

34 Diğer faaliyetlerden gelir ve karlar/gider ve zararlar

31 Aralık tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelir ve karlar aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
Vadeli hesap faiz gelirleri	3,894,884	2,603,769
Hazine bonosu/devlet tahvili faiz gelirleri	4,786,460	4,630,867
Kredili müşteriler faiz geliri	902,078	703,125
Takasbank sermaye artırım komisyonları	219,927	257,269
Kredi temerrüt faiz geliri	218,240	88,720
Yatırım fonu reeskontu	889,352	2,251,136
VOB değerlendirme farkı	12,915	-
Geçmiş yıllar kullanılmayan izin karşılığının geri çevrilmesi	-	100,000
Diğer	<u>692,629</u>	<u>262,217</u>
Toplam diğer faaliyetlerden gelir ve karlar	<u>11,616,485</u>	<u>10,897,103</u>

31 Aralık tarihlerinde sona eren yıllara ait diğer faaliyetlerden gider ve zararlar aşağıdaki gibidir:

	<u>2006</u>	<u>2005</u>
Komisyon ve diğer hizmet giderleri	108,328	76,040
Kur farkı gideri	<u>12,733</u>	<u>82,551</u>
	<u>121,061</u>	<u>158,591</u>

35 Finansman giderleri

Yoktur.

36 Net parasal pozisyon kar/zararı

2005 yılı başında mali tabloların enflasyona göre düzeltilmesi uygulamasına son verildiği için parasal pozisyon kar/zarar hesaplaması yapılmamıştır.

37 Vergi

21 Eylül 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5520 sayılı Kurumlar Vergisi Kanunu'nun 32'inci maddesi ile Kurumlar Vergisi oranı %30'dan %20'ye indirilmiştir. Buna göre, 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabi olacaktır. 1 Ocak 2006 tarihinden sonraki geçici vergi dönemlerinde %30 oranına göre hesaplanan ve tahsil edilen geçici verginin anılan dönemler için bu Kanuna göre hesaplanan tutarı aşan kısmının, müteakip dönemler için hesaplanan geçici vergiden mahsup edileceği" hüküm altına alınmıştır. Dolayısıyla 2006 yılının ilk üç aylık vergilendirme dönemine ilişkin kazançlar üzerinden, yeni Kanun o tarihlerde henüz yürürlüğe girmemiş olması nedeniyle %30 oranında hesaplanan geçici verginin, %20 oranına göre hesaplanan tutarı aşan kısmı 2006 yılının izleyen geçici vergi dönemleri için hesaplanacak geçici vergiden mahsup edilebilecektir.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

37 Vergi (devamı)

Türkiye’de vergi daireleri ile nihai bir vergi mutabakatı yapılmamaktadır. Beyanlar ve ilgili muhasebe kayıtları vergi idaresince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir. Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın on beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar ödenmektedir.

Faaliyet sonuçlarına göre hesaplanan gelir vergisi, aşağıda gösterilen ve vergiden önceki kara yasal vergi oranı uygulanarak bulunan tutardan farklıdır:

	31 Aralık 2006	Vergi Oran	31 Aralık 2005
Vergi öncesi kar	34,023,348		40,789,347
Yasal vergi oranı	%20		%30
<hr/>			
Yasal oran kullanılarak hesaplanan kurumlar vergisi	6,804,669	%20.00	12,236,804
Vergi oranı değişikliğinin etkisi	123,520	%0.36	-
İlaveler	118,077	%0.35	69,170
Vergi gideri	<u>7,046,266</u>	<u>%20.71</u>	<u>12,305,974</u>

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iştiraklerini konsolidasyona dahil ettiği mali tabloları üzerinden vergi beyanamesi vermesine olanak tanımamaktadır. Bu nedenle konsolide mali tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan HSBC Portföy ve HSBC Yatırım için ayrı ayrı hesaplanmıştır.

31 Aralık tarihlerinde sona eren hesap dönemine ait vergi gideri aşağıdaki gibidir:

	2006	2005
Cari dönem kurumlar vergisi karşılığı gideri	6,968,697	12,342,706
Ertelenmiş vergi gideri/(geliri)	<u>77,569</u>	<u>(36,732)</u>
Vergi gideri	<u>7,046,266</u>	<u>12,305,974</u>

38 Hisse başına kazanç

SPK, 31 Aralık 2004 hesap döneminden geçerli olmak üzere Seri:XI, No:25 sayılı Tebliğ’e uygun olarak hazırlanan mali tablolar esas alınarak hesaplanan 2004 yılı faaliyetlerinden elde edilen karlar dikkate alınmak üzere, dağıtılabilir karın en az %30’u oranında kar dağıtımı zorunluluğu getirmiştir. Bu dağıtım şirketlerin genel kurullarının alacağı karara bağlı olarak nakit olarak ya da dağıtılabilir karın %30’undan aşağı olmamak üzere bedelsiz hisse senedi olarak ya da belli oranda nakit, belli oranda bedelsiz hisse senedi dağıtılması suretiyle gerçekleştirilebilecektir.

Hisse başına net kar tutarı net dönem karının Şirket hisselerinin cari dönem içindeki ağırlıklı ortalama hisse adedine bölünmesiyle hesaplanır. Hesaplaması aşağıdaki gibidir:

Hisse başına düşen net kar

Net dönem karı 26,977,082

Hisselerin ağırlıklı ortalama sayısı

Adi hisselerin ağırlıklı ortalama hisse miktarı 7.000.000

Hisse başına düşen kar 3.8539

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Aralık 2006 Tarihinde Sona Eren Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

39 Nakit akım tablosu

31 Aralık tarihleri itibariyle nakit ve nakit benzeri varlıklar aşağıdaki gibidir;

	<u>2006</u>	<u>2005</u>
Banka mevduatı	25,795,435	31,315,325
Yatırım fonları	<u>9,103,496</u>	<u>14,828,415</u>
Nakit ve nakit benzeri varlıklar	<u>34,898,931</u>	<u>46,143,740</u>

40 Mali tabloları önemli ölçüde etkileyen ya da mali tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar

Yoktur.