

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

31 Mart 2006 Tarihinde Sona Eren
Ara Hesap Dönemine Ait
Konsolide Mali Tablolar
ve Tamamlayıcı Notlar

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Mart 2006 Tarihi İtibariyle Konsolide Bilanço

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

31 Mart 2006 tarihi itibariyle hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

	<u>Notlar</u>	<u>31 Mart 2006</u>	<u>31 Aralık 2005</u>
<u>VARLIKLAR</u>			
Hazır Değerler	4 ve 9	34,187,939	31,315,325
Menkul Kıymetler (net)	5	48,832,014	43,497,435
Ticari Alacaklar (net)	7	5,087,389	3,514,648
İlişkili Taraflardan Alacaklar (net)	9	2,612,806	3,058,698
Diğer Alacaklar (net)	10	-	-
Ertelenen Vergi Varlıkları	11	-	-
Diğer Dönen Varlıklar	12	436,171	349,215
Dönen Varlıklar Toplamı		91,156,319	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	48,421	54,634
Maddi Olmayan Varlıklar (net)	16	186,623	202,460
Ertelenen Vergi Varlıkları	11	215,307	370,561
Diğer Duran Varlıklar	12	317	-
Duran Varlıklar Toplamı		450,668	627,655
TOPLAM VARLIKLAR		91,606,987	82,362,976
<u>YÜKÜMLÜLÜKLER</u>			
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	1,329,148	949,607
İlişkili Taraflara Borçlar (net)	9	1,289,463	1,192,339
Alınan Avanslar	17	-	-
Borç Karşılıkları	19	3,732,319	4,865,546
Ertelenen Vergi Yükümlülüğü	11	-	-
Diğer Yükümlülükler (net)	10	2,200,289	384,617
Kısa Vadeli Yükümlülükler		8,551,219	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	-	-
Alınan Avanslar	17	-	-
Borç Karşılıkları	19	599,074	304,441
Ertelenen Vergi Yükümlülüğü	11	-	-
Diğer Yükümlülükler (net)	10	-	-
Uzun Vadeli Yükümlülükleri		599,074	304,441
ANA ORTAKLIK DIŞI PAYLAR	20	-	-
<u>ÖZSERMAYE</u>			
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	13,431,306	13,431,306
Yasal Yedekler		673,517	673,517
Statü Yedekleri		-	-
Olağanüstü Yedekler		12,757,789	12,757,789
Özel Yedekler		-	-
Sermayeye Eklenecek İştirak Hisseleri ve Gayrimenkul Satış Kazançları		-	-
Yabancı Para Çevrim Farkları		-	-
Geçmiş Yıllar Karları	24	29,446,522	963,149
Net Dönem Karı		7,790,268	28,483,373
Toplam Sermaye ve Yedekler		82,456,694	74,666,426
TOPLAM ÖZSERMAYE VE YÜKÜMLÜLÜKLER		91,606,987	82,362,976

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Mart 2006 Tarihinde Sona Eren Ara Hesap Dönemine Ait Konsolide Gelir Tablosu

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

31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

	<i>Notlar</i>	31 Mart 2006	31 Mart 2005
ESAS FAALİYET GELİRLERİ			
Satış Gelirleri (net)	32	9,006,866	412,245
Satışların Maliyeti (-)	32	(9,006,866)	(412,245)
Hizmet Gelirleri (net)	9 ve 32	14,766,306	11,919,799
BRÜT ESAS FAALİYET KARI		14,766,306	11,919,799
Faaliyet giderleri (-)	33	(6,285,296)	(5,218,293)
NET ESAS FAALİYET KARI		8,481,010	6,701,506
Diğer Faaliyetlerden Gelir ve Karlar	34	2,993,403	2,588,668
Diğer Faaliyetlerden Gider ve Zararlar (-)	34	(31,011)	(40,790)
Finansman Giderleri (-)	35	-	-
FAALİYET KARI		11,443,402	9,249,384
Net parasal pozisyon kar/(zararı)		-	-
ANA ORTAKLIK DIŞI KAR/ZARAR	20	-	-
VERGİ ÖNCESİ KAR		11,443,402	9,249,384
Vergi Gideri	37	(3,653,134)	(2,817,816)
NET DÖNEM KARI		7,790,268	6,431,568
HİSSE BAŞINA KAZANÇ	38	1.1129	0.9188

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Mart 2006 Tarihi İtibariyle Konsolide Özsermaye Değişim Tablosu

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

31 Mart 2006 tarihi itibariyle hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

	Sermaye	Özsermaye Enflasyon Düzeltilmesi Farkları	Yasal Yedekler	Olağanüstü Yedekler	Geçmiş Yıllar Karları	Toplam
31.12.2005 Tarihi İtibariyle Bakiye	7,000,000	24,788,598	673,517	12,757,789	963,149	46,183,053
Yedeklere Transfer	-	-	0	0	28,483,373	28,483,373
Dönem Net Karı	-	-	-	-	7,790,268	7,790,268
31.03.2006 Tarihi İtibariyle Bakiye	7,000,000	24,788,598	673,517	12,757,789	37,236,790	82,456,694

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Mart 2005 Tarihi İtibariyle Konsolide Özsermaye Değişim Tablosu

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

	Sermaye	Özsermaye Enflasyon Düzeltilmesi Farkları	Yasal Yedekler	Olağanüstü Yedekler	Geçmiş Yıllar Karları	Toplam
31.12.2004 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)	-
Dönem Net Karı	-	-	-	-	6,431,568	6,431,568
31.03.2005 İtibariyle Bakiye	7,000,000	24,788,598	673,517	12,757,789	7,394,717	52,614,621

HSBC Yatırım Menkul Değerler AŞ ve Bağlı Ortaklığı

31 Mart 2006 Tarihinde Sona Eren Ara Hesap Dönemine Ait Konsolide Nakit Akım Tablosu

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

31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

	<u>31 Mart 2006</u>	<u>31 Mart 2005</u>
A. Esas Faaliyetlerden Kaynaklanan Nakit Akımları		
Vergi Öncesi Kar	11,443,402	9,249,384
Düzeltilmeler:		
Amortisman ve İtfa Payları	31,909	28,411
Kıdem, İzin, İkramiye ve Diğer Karşılıklarda Artışlar	(294,633)	(352,222)
Faiz Reeskontlarındaki Değişiklik	1,641,464	(186,264)
Ticari İşlemlerdeki ve Diğer Alacaklardaki Artışlar	(1,126,849)	(806,497)
Diğer Dönen Varlıklardaki Artışlar	(86,956)	(297,538)
Ticari Borçlardaki Artışlar	379,541	615,952
Diğer Yükümlülüklerdeki Artışlar	82,140	247,929
Vergi Ödemeleri	(3,552,937)	(1,997,071)
Sabit Kıymet Satış Karları	--	(4,135)
Esas Faaliyetlerden Sağlanan Net Nakit Girişi	<u>8,517,081</u>	<u>6,497,949</u>
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akımları		
Maddi ve Maddi Olmayan Varlık Satın Alımları	(9,859)	12,332
Maddi Duran Varlık Satışları	--	4,362
Menkul Kıymetlerdeki Azalışlar	(5,334,579)	(8,388,901)
Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Çıkışı	<u>(5,344,438)</u>	<u>(8,372,207)</u>
C. Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları	-	-
Nakit ve Nakit Benzerlerinde Meydana Gelen Net Artış	3,172,643	(1,874,258)
Dönem Başındaki Nakit ve Nakit Benzerleri Mevcudu	46,143,740	12,260,380
Dönem Sonundaki Nakit ve Nakit Benzerleri Mevcudu	<u><u>49,316,383</u></u>	<u><u>10,386,122</u></u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı

31 Mart 2006 Tarihinde Sona Üç Aylık Ara Hesap Dönemine Ait Konsolide Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

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 Satım 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. (HSBC Yatırım) 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 insifah 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 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla 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		<u>7,000,000</u>	<u>7.000.000.000</u>

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

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

31 Mart 2006 tarihi itibarıyla Şirket'in personel sayısı 63'dür (31 Aralık 2004: 63).

2 Mali tabloların sunum esasları

İlişikteki konsolide mali tablolarda uygulanan önemli muhasebe politikaları aşağıda özetlenmiştir:

(a) Uygunluk beyanı

Şirket, muhasebe kayıtlarını Türkiye Cumhuriyeti Maliye Bakanlığı tarafından yayımlanmış Tek Düzen 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 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ" (Seri: XI, No: 25 sayılı tebliği) çerçevesinde hazırlanmıştır.

Şirket, 31 Mart 2005 tarihinde sona eren üç aylık ara hesap döneminden itibaren kamuya bu Tebliğ çerçevesinde düzenlenmiş mali tablolarını sunmaya başlamıştır.

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 izlemektedir.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

(b) Yüksek enflasyonlu ekonomilerde raporlama

Sermaye Piyasası Kurulu 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 ilişikteki mali tabloları 31 Mart 2006 tarihi itibarıyla enflasyon muhasebesine tabi tutulmamıştır.

Özsermaye kalemlerinden, sermaye, emisyon primi, yasal yedekler bilançoda kayıtlı değerleri ile yansıtılmış olup, bu kalemlere ilişkin 31 Aralık 2004 tarihine kadar olan enflasyon düzeltmesi farkları, özsermaye içinde ayrı bir kalem olarak gösterilmiştir.

Yüksek enflasyonun etkilerinin hesaplanması, Devlet İstatistik Enstitüsü tarafından aylık olarak yayımlanan Toptan Eşya Fiyat Endeksi ve buna bağlı olarak elde edilen çevirme katsayıları kullanılarak yapılmaktadır. Mali tablolarda 31 Aralık 2004 tarihine kadar yapılan düzenlemelerde kullanılan endeksler ve çevirme katsayıları aşağıdaki gibidir:

<u>Tarih</u>	<u>Endeks</u>	<u>Çevirme Katsayısı</u>
31 Aralık 2004	8,403.8	1.000
31 Aralık 2003	7,382.1	1.138

İlişikteki mali tabloların 31 Aralık 2004 tarihine kadar yeniden ifade edilmesinde uygulanan temel ilkeler aşağıdaki paragraflarda özetlenmiştir:

- 31 Aralık 2004 tarihi itibarıyla hazırlanan mali tablolarda parasal aktif ve pasif kalemler, bilanço tarihindeki cari satın alma gücü cinsinden ifade edildikleri için yeniden ifade edilmemişlerdir.
- Mali tablolarda cari satın alma gücü cinsinden ifade edilmeyen, parasal olmayan aktif, pasif ve özsermaye kalemleri (kayıtlardan silinen yeniden değerlendirme fonu hariç) düzeltme katsayısı kullanılarak paranın 31 Aralık 2004 tarihi itibarıyla cari satın alma gücü cinsinden ifade edilmişlerdir. Özsermaye kalemlerinin düzeltilmesinde, yeniden değerlendirme değer artış fonu gibi enflasyon nedeniyle şirketlerin oluşturmalarına izin verilen fonlar dikkate alınmamış ve özsermaye kalemleri mali tablolarda tarihi değerleriyle ve bunların enflasyon etkileri de “Özsermaye Enflasyon Düzeltmesi Farkları” hesabında gösterilmiştir. Nakit yapılan sermaye artışları ile yedek akçelerden ve dağıtılmamış karlardan yapılan sermaye artışları, sermaye artırımının tescil tarihi esas alınarak düzeltme işlemine tabi tutulmuştur.

(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 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

(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 Mart 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'un 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 sözkonusu 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 alınmış 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. Sözkonusu 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.

(iii) *Amortisman*

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

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 amortismanına tabi tutulur.

Aşağıda belirtilen oranlar ilgili aktiflerin tahmini faydalı ömürlerine yakındır;

	<u>Süre (Yıl)</u>
Demirbaşlar	5
Taşıtlar	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 alınmış 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 sözkonusu 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 (amortismanına tabi tutulduktan sonra kalan net tutar) aşmamalıdır.

(e) Borçlanma maliyetleri

Borçlanma maliyetleri katlanılan dönem içerisinde gider olarak mali tablolara alınır.

(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 borçlarını ise ticari borçlar içermektedir.

(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 sözkonusu 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 (IRR) 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.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

(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 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla 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., Ahmet Derviş Erelçin, Mehmet Öktem Kalaycıoğlu, Necdet Murat Şarsel, Mehmet Hakan Erdem, Hüseyin Özkaya, Demet Ülker Cimilli Çakanışık, Aylin Yılmaz ve Hatice Oral, "ilişkili taraflar" olarak nitelendirilmektedir.

(l) Vergiler

Dönemin kar ve zararı 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 kullanılabilmesi için de 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 yatırımlardır.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

4 Hazır değerler

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla hazır değerler aşağıdaki gibidir:

	31 Mart 2006	31 Aralık 2005
Banka mevduatı	34,187,939	31,315,325

31 Mart 2006 tarihi itibarıyla, bankalardaki vadeli mevduatın faiz oranı %11.5-%15.6'dır (31 Aralık 2005: %11-%16.6).

5 Menkul kıymetler

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla menkul kıymetler aşağıdaki gibidir:

Alım-satım amaçlı finansal varlıklar:

	31 Mart 2006		31 Aralık 2005
	Nominal Değeri	Defter Değeri	Defter Değeri
-Hazine Bonosu	25,000,000	23,745,670	19,042,720
-Devlet Tahvili	10,000,000	9,957,900	9,626,300
-Yatırım Fonları	12,000,000	15,128,444	14,828,415
		<u>48,832,014</u>	<u>43,497,435</u>

31 Mart 2006 tarihi itibarıyla, portföyde bulunan devlet tahvillerinin 3,440,000 YTL nominal değerli kısmı SPK'ya sermaye blokajı amacıyla, 21,172,000 YTL nominal değerli kısmı İMKB Tahvil ve Bono Piyasası ve Hisse Senedi Piyasası için işlem 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 verilmiştir). 31 Mart 2006 tarihi itibarıyla 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 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla, ticari alacak ve borçlar aşağıdaki gibidir:

	31 Mart 2006	31 Aralık 2005
Ticari alacaklar:		
Kredili müşterilerden alacaklar	4,623,701	3,323,269
Müşterilerden alacaklar	<u>463,688</u>	<u>191,379</u>
	<u>5,087,389</u>	<u>3,514,648</u>

	31 Mart 2006	31 Aralık 2005
Ticari borçlar:		
Müşterilere borçlar	1,321,870	917,496
Satıcılara borçlar	<u>7,278</u>	<u>32,111</u>
	<u>1,329,148</u>	<u>949,607</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

8 Finansal kiralama alacakları ve borçları

Yoktur.

9 İlişkili taraflardan alacaklar ve borçlar

İlişkili taraflardan alacak ve borçlar

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla ilişkili taraflardan alacaklar ve borçlar aşağıdaki gibidir:

	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
Fon yönetim ücreti alacakları	2,611,142	3,058,698
Personelden alacaklar	<u>1,664</u>	<u>--</u>
	<u>2,612,806</u>	<u>3,058,698</u>
HSBC Bank AŞ şubelerine borçlar	1,289,463	1,192,339
	<u>1,289,463</u>	<u>1,192,339</u>

31 Mart 2006 tarihi itibarıyla, Şirket'in HSBC Bank AŞ'de 33,928,272 YTL tutarında (31 Aralık 2005: 31,064,660 YTL) vadeli mevduatı bulunmaktadır.

İlişkili taraflarla işlemler

31 Mart 2006 tarihinde sona eren hesap dönemine ait ilişkili taraflarla işlemler aşağıdaki gibidir:

HSBC Bank A.Ş. ve HSBC Menkul Değerler A.Ş. Yatırım Fonlarının portföy yönetimi komisyon gelirleri	7,999,402
HSBC Bank A.Ş.'ye ödenen hisse senedi işlemleri komisyonu	3,316,640
HSBC Bank A.Ş.'den alınan mevduat faizi	1,173,150
HSBC Bank A.Ş.'ye ödenen teminat mektubu gideri	26
HSBC Bank A.Ş.'ye ödenen hisse senedi kredi primleri	32,564

10 Diğer alacaklar ve borçlar

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla diğer yükümlülükler aşağıdaki gibidir:

	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
<i>Diğer yükümlülükler:</i>		
Ödenecek müşteri vergileri	1,840,171	--
Ödenecek BSMV	196,876	225,702
Ödenecek personel vergileri	153,339	152,263
Diğer	<u>9,903</u>	<u>6,652</u>
	<u>2,200,289</u>	<u>384,617</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

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, sözkonusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı tahmin edilen vergi oranları dikkate alınarak ilişikteki konsolide mali tablolara yansıtılmaktadırlar.

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla net ertelenen vergi varlıkları ve borçlarını doğuran kalemler aşağıdaki gibidir:

	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
<i>Ertelenen vergi varlıkları:</i>		
Ödenecek ikramiye karşılığı	49,940	313,004
İzin karşılığı	123,000	48,900
Kıdem tazminatı karşılığı	<u>42,434</u>	<u>42,434</u>
Toplam ertelenen vergi varlığı	215,374	404,338
<i>Ertelenen vergi yükümlülüğü:</i>		
Maddi duran varlık amortismanlarının Vergi Kanunları ile yöntem farkları	<u>67</u>	<u>33,777</u>
Toplam ertelenen vergi yükümlülüğü	<u>67</u>	<u>33,777</u>
Net ertelenen vergi varlığı	<u>215,307</u>	<u>370,361</u>

12 Diğer dönen varlıklar

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla, diğer dönen varlıklar aşağıdaki gibidir:

	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
<i>Diğer dönen varlıklar:</i>		
Komisyon gelir reeskontları	168,030	266,425
Peşin ödenen giderler	249,166	69,168
Diğer	<u>18,975</u>	<u>13,622</u>
	<u>436,171</u>	<u>349,215</u>

13 Finansal varlıklar

Yoktur.

14 Pozitif/negatif şerefiye

Yoktur.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
 31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

15 Maddi varlıklar

<u>Maliyet</u>	<u>31 Aralık 2005</u>	<u>Girşler</u>	<u>Cıkışlar</u>	<u>31 Mart 2006</u>
Makine, tesis ve cihazlar	1,797,728	--	--	1,797,728
Demirbaşlar ve ofis ekipmanları	29,454	--	--	29,454
Özel maliyetler	<u>5,289</u>	--	--	<u>5,289</u>
	<u>1,832,471</u>	--	--	<u>1,832,471</u>
		Cari dönem		
		amortismanı		
Birikmiş amortismanlar	31 Aralık 2005		Cıkışlar	31 Mart 2006
Makine, tesis ve cihazlar	1,757,898	5,128	--	1,763,026
Demirbaşlar ve ofis ekipmanları	17,991	807	--	18,798
Özel maliyetler	<u>1,948</u>	<u>278</u>	--	<u>2,226</u>
	<u>1,777,837</u>	6,213	--	<u>1,784,050</u>
Net	54,634	(6,213)	--	48,421

16 Maddi olmayan varlıklar

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

<u>Maliyet</u>	<u>31 Aralık 2005</u>	<u>Girşler</u>	<u>Cıkışlar</u>	<u>31 Mart 2006</u>
Maddi olmayan duran varlıklar	1,287,202	9,859	--	1,297,061
		Cari dönem		
		amortismanı		
Birikmiş amortismanlar	31 Aralık 2005		Cıkışlar	31 Mart 2006
Maddi olmayan duran varlıklar	1,084,742	25,696	--	1,084,742
Net	202,460	(15,837)	--	186,623

17 Alınan avanslar

Yoktur.

18 Emeklilik planları

Yoktur.

19 Borç karşılıkları

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla kısa vadeli borç karşılıkları aşağıdaki gibidir:

	<u>31 Mart</u>	<u>31 Aralık</u>
	<u>2006</u>	<u>2005</u>
Kurumlar vergisi karşılığı	3,346,712	3,552,938
Ödenecek ikramiye karşılığı	166,467	1,043,345
Diğer karşılıklar	<u>219,140</u>	<u>269,263</u>
	<u>3,732,319</u>	<u>4,865,546</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

Kurumlar vergisi

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla kurumlar vergisi karşılığı ile peşin ödenmiş kurumlar vergisi netleştirildikten sonra kalan tutar ‘borç karşılıkları’ hesabı içindeki ‘ödenen kurumlar vergisi’ hesabında bulunmaktadır.

	31 Mart <u>2006</u>	31 Aralık <u>2005</u>
Cari dönem kurumlar vergisi karşılığı	3,346,712	12,342,706
Peşin ödenmiş vergi	<u>(174,617)</u>	<u>(8,789,768)</u>
Vergi yükümlülüğü	<u>3,172,095</u>	<u>3,552,938</u>

Kıdem tazminatı ve izin karşılıkları

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. Bu yükümlülük çalışılan her yıl için, 31 Mart 2006 tarihi itibarıyla, azami 1,770.15 YTL (31 Aralık 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	--
Dönem içindeki artış	<u>35,262</u>
Dönem sonu bakiyesi – 31 Mart 2006	<u>176,703</u>

Şirket, 31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla sırasıyla 410,000 YTL ve 163,000 YTL tutarında izin karşılığı ayırmıştır.

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

Yoktur.

21 Sermaye

31 Mart 2006 tarihi itibarıyla, Şirket'in kayıtlı sermayesi 7,000,000 YTL'dir (2004: 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 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.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

31 Mart 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 Mart 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	673,517	2,866,870	2,193,353	(2,192,926)	427
Olağanüstü Yedekler	12,757,789	13,841,724	1,083,935	(1,079,997)	3,938
Özsermaye enflasyon düzeltmesi farkı			36,616,056	(11,827,458)	24,788,598

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 2004 yılı karından 670,459 YTL yasal yedeklere transfer etmiştir. 31 Mart 2006 tarihi itibarıyla Şirket'in yasal yedekleri 673,517 YTL (2004: 3,058 YTL)'dir.

Olağanüstü yedekler

Şirket, vergi usul kanunu esasları gereği enflasyona göre düzeltilmiş mali tabloları neticesinde oluşan 2004 yılı karından 12,729,352 YTL olağanüstü yedeklere aktarmıştır.

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. Şirketin 2005 yılı net karı 28,483,373 YTL, 31 Mart 2006 tarihi itibarıyla geçmiş yıllar karları içinde bulunmaktadır.

25 Yabancı para pozisyonu

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

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

26 Devlet teşvik ve yardımları

Yoktur.

27 Karşılıklar, şarta bağlı varlık ve yükümlülükler

31 Mart 2006 ve 31 Aralık 2005 tarihleri itibarıyla, bilanço dışı yükümlülükler aşağıdaki gibidir:

	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
<i>Teminat mektupları:</i>		
T.C. Başbakanlık Özelleştirme Dairesi	6,600	6,600
SPK aracılık işlemleri teminatı	3,552	3,552
Diğer	--	18,368
	31 Mart	31 Aralık
	<u>2006</u>	<u>2005</u>
<i>Diğer bilanço dışı yükümlülükler:</i>		
Şirket tarafından müşteriler adına emanette bulunan:		
Yatırım Fonları	13,619,895,060	14,980,223,428
Devlet Tahvilleri	3,192,772,834	3,974,755,241
Hazine Bonoları	366,625,700	409,561,810
Hisse Senetleri	205,290,147	200,001,568
Müşteri BPP Taahhütlerinden Borçlular	--	23,423,767
Emanet Dövizli Menkul Kıymetler	76,000	176,000
Müşteri Havuz Hesabı	29,633	3,029
Döviz Emanetlerinden Borçlular	2,680	362

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 herhangi bir olay olmamıştır.

31 Durdurulan faaliyetler

Yoktur.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
 31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

32 Esas faaliyet gelirleri

31 Mart 2006 tarihinde sona ara eren hesap dönemine ait esas faaliyet gelirleri aşağıdaki gibidir:

	31 Mart 2006	31 Mart 2005
<i>Satış gelirleri</i>		
Yatırım fonu satışları	5,003,261	--
Devlet tahvili satışları	3,527,265	412,245
Hazine bonusu satışları	<u>476,340</u>	<u>--</u>
	9,006,866	412,245
<i>Satışların maliyeti</i>		
Yatırım fonu satışları	(5,003,261)	--
Devlet tahvili satışları	(3,527,265)	(412,245)
Hazine bonusu satışları	<u>(476,340)</u>	<u>--</u>
	<u>(9,006,866)</u>	<u>(412,245)</u>
<i>Hizmet gelirleri</i>		
Yatırım fonu yönetim komisyonları	7,999,402	7,304,529
Aracılık komisyon gelirleri	6,590,252	5,994,002
Aracılık komisyon iadeleri	--	(1,383,526)
Kurumsal finansman gelirleri	105,231	--
Portföy yönetim komisyonları	850	1,695
Diğer komisyon gelirleri	<u>70,571</u>	<u>3,099</u>
<i>Toplam esas faaliyet karı</i>	<u>14,766,306</u>	<u>11,919,799</u>

33 Faaliyet giderleri

31 Mart 2006 tarihinde sona eren ara hesap dönemine ait faaliyet giderleri aşağıdaki gibidir:

	31 Mart 2006	31 Mart 2005
<i>Araştırma ve geliştirme giderleri</i>	1,770	3,451
<i>Pazarlama, satış ve dağıtım giderleri</i>		
Acentalara ödenen hisse senedi ve kredi primi komisyonları	3,349,204	2,676,227
Takas ve saklama giderleri	101,631	99,704
Hisse senedi işlem payları	45,705	32,864
Diğer	<u>16,092</u>	<u>14,700</u>
	<u>3,514,402</u>	<u>2,823,495</u>
<i>Genel yönetim giderleri</i>		
Personel ücret ve giderleri	1,672,791	1,504,327
Vergi, resim ve harç giderleri	551,621	410,959
Haberleşme giderleri	190,936	196,382
Yatırım fonlarına ait giderler	8,044	--
Kira giderleri	53,072	50,216
Denetçi, avukat, müşavir giderleri	28,966	20,400
Amortisman ve itfa giderleri	31,909	57,962
Bakım onarım giderleri	39,422	32,578
Diğer	<u>194,133</u>	<u>118,523</u>
<i>Toplam faaliyet giderleri</i>	<u>6,285,296</u>	<u>5,218,293</u>

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

34 Diğer faaliyetlerden gelir ve karlar/gider ve zararlar

31 Mart 2006 tarihinde sona eren ara hesap dönemine ait diğer faaliyetlerden gelir ve karlar aşağıdaki gibidir:

	31 Mart 2006	31 Mart 2005
Hazine bonusu/devlet tahvili faiz gelirleri	1,054,142	1,267,550
Vadeli hesap faiz gelirleri	1,173,150	426,212
Yatırım fonu reeskontu	300,029	589,934
Kredili müşteriler faiz geliri	248,211	174,707
Takasbank sermaye artırımı komisyonları	71,339	73,142
Müşterilerden alınan temerrüt faiz geliri	48,485	21,272
Diğer	98,047	35,852
	<u>2,993,403</u>	<u>2,588,668</u>

31 Mart 2006 tarihinde sona eren ara hesap dönemine ait diğer faaliyetlerden gider ve zararlar aşağıdaki gibidir:

	31 Mart 2006	31 Mart 2005
Komisyon ve diğer hizmet giderleri	25,176	8,412
Diğer	5,835	32,378
	<u>31,011</u>	<u>40,790</u>

35 Finansman giderleri

Yoktur.

36 Net parasal pozisyon kar/zararı

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

37 Vergi

31 Aralık 2003 tarihi itibarıyla kurumlar vergisi oranı %30 olarak belirlenmişken, 2 Ocak 2004 tarihli Resmi Gazetede yayınlanan 5035 sayılı Kanun ile 2004 yılı için vergi oranı %33 olarak belirlenmiştir. 1 Ocak 2005 tarihinden itibaren kurumlar vergisi hesaplamasında yeniden %30 oranı uygulamaya konmuştur. Diğer taraftan sadece kar payı olarak dağıtılacak tutarlar üzerinden tahakkuk ettirilen gelir vergisi stopaj oranı %10 olarak kalmakla birlikte, bu orana uygulanan %10 oranındaki fon payı 1 Ocak 2004 tarihinden sonra yapılacak kar payı dağıtımları için uygulamadan kaldırılmıştır. Ayrıca dağıtılmayıp sermaye artırımında kullanılan kar payları gelir vergisi stopajına tabi değildir.

5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu'nda Değişiklik Yapılması Hakkında Kanun çerçevesinde 1 Ocak 2004 tarihinden itibaren herhangi bir geçici vergi dönemi itibarı ile enflasyon oranının vergi kanunlarında belirlenen sınırlara ulaşması durumunda ilgili dönemin ve müteakip dönemlere ait vergiye tabi kazancın enflasyona göre düzenlenmiş mali tablolar üzerinden hesaplanması hükme bağlanmıştır. 31 Aralık 2004 tarihi itibarıyla sözkonusu kanunlarda belirtilen sınırlara ulaşılması nedeniyle Şirket, 31 Aralık 2004 tarihli mali tablolarını ilgili kanunların enflasyon muhasebesi ile ilgili hükümleri çerçevesinde düzeltmiştir. Bununla birlikte, Maliye Bakanlığı'nın 5 Nisan 2005 tarihli ve 2005/22 numaralı sirküleri ile yaptığı açıklama neticesinde 31 Aralık 2005 tarihi itibarıyla enflasyon muhasebesi uygulanmayacaktır.

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

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 Mart 2006	Vergi Oranı
Vergi öncesi kar	11,443,402	
Yasal vergi oranı		%30.00
Yasal oran kullanılarak hesaplanan kurumlar vergisi	3,433,021	%30.00
İlaveler	<u>220,113</u>	<u>-</u>
Vergi gideri	<u>3,653,134</u>	<u>%32</u>

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

Maliye Bakanlığı tarafından kamuya açıklanan “Kurumlar Vergisi Kanun Tasarısı Taslağı”nda kurumlar vergisi oranınının 1 Ocak 2006 tarihinden itibaren başlayan vergilendirme dönemlerinde uygulanmak üzere %30’dan %20’ye düşürülmesi öngörülmektedir. Söz konusu kanun tasarısı taslağının yasalaşması durumunda 1 Ocak 2006 tarihinden itibaren başlayan vergilendirme dönemleri için kurumlar vergisi %20 olacaktır.

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

Hisse başına düşen net kar

Net dönem karı 7,790,268

Hisselerin ağırlıklı ortalama sayısı

Adi hisselerin ağırlıklı ortalama hisse miktarı 7.000.000

Hisse başına düşen kar 1.1129

HSBC Yatırım Menkul Değerler Anonim Şirketi ve Bağlı Ortaklığı
31 Mart 2006 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Konsolide Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)
31 Mart 2006 tarihi itibarıyla hazırlanmış olan mali tablolar bağımsız denetimden geçmemiştir.

39 Nakit akım tablosu

31 Mart 2006 ve 31 Mart 2005 tarihleri itibarıyla nakit ve nakit benzeri varlıklar aşağıdaki gibidir;

	31 Mart <u>2006</u>	31 Mart <u>2005</u>
Banka mevduatı	34,187,939	12,265,448
Yatırım fonları	<u>15,128,444</u>	<u>12,577,279</u>
Nakit ve nakit benzeri varlıklar	<u>49,316,383</u>	<u>24,842,727</u>

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

Yoktur.