

TURKISH YATIRIM A.Ő.

**1 OCAK - 31 ARALIK 2004 HESAP DÖNEMİNE AİT
BAĞIMSIZ DENETİM RAPORU
VE MALİ TABLOLAR**

TURKISH YATIRIM A.Ş.’nin

1 OCAK - 31 ARALIK 2004 HESAP DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Turkish Yatırım A.Ş. Yönetim Kurulu’na

1. Turkish Yatırım A.Ş.’nin (“Şirket”) Türk Lirası’nın 31 Aralık 2004 tarihindeki cari satın alma gücü cinsinden Yeni Türk Lirası olarak ifade edilmiş ilişikteki 31 Aralık 2004 tarihli bilançosunu ve aynı tarihte sona eren yıla ait gelir ve nakit akımı tablolarını denetledik. Bu mali tabloların sorumluluğu Şirket yönetimine aittir. Bizim sorumluluğumuz denetim çalışmalarımız sonucunda bu mali tablolar üzerinde görüş bildirmektir.
2. Denetim çalışmalarımız Uluslararası Denetim Standartları’na uygun olarak yapılmıştır. Bu Standartlar denetim planımızı ve çalışmamızı, mali tablolarda önemli bir hata bulunmadığını sağlamaya yönelik olarak düzenlememizi gerektirmektedir. Denetim, mali tablolarda yer alan bakiyeleri ve tamamlayıcı notları destekleyici kanıtların test bazında incelenmesini içerir. Denetim, aynı zamanda, uygulanan muhasebe prensiplerinin, yönetim tarafından yapılan önemli tahminlerin ve mali tabloların genel sunuluş şeklinin değerlendirilmesini de içerir. Yapılan denetimin görüş bildirmemiz için makul bir temel oluşturduğuna inanıyoruz.
3. Görüşümüze göre, birinci paragrafta sözü edilen mali tablolar, tüm önemli taraflarıyla, Turkish Yatırım A.Ş.’nin 31 Aralık 2004 tarihindeki mali durumunu ve aynı tarihte sona eren yıla ait faaliyet sonuçlarını ve nakit akımlarını, Uluslararası Finansal Raporlama Standartları’na uygun bir biçimde yansıtmaktadır.

Başaran Nas Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi
a member of
PricewaterhouseCoopers

Haluk Yalçın, SMMM

İstanbul, 4 Mart 2005

TURKISH YATIRIM A.Ş.

**31 ARALIK 2004 TARİHİ İTİBARIYLA
MALİ TABLOLAR**

İÇİNDEKİLER	SAYFA
BİLANÇOLAR.....	1
GELİR TABLOLARI.....	2
ÖZSERMAYE DEĞİŞİM TABLOLARI.....	3
NAKİT AKIM TABLOLARI.....	4
MALİ TABLOLARA İLİŞKİN NOTLAR	5-21
NOT 1 ORGANİZASYON VE FAALİYET KONUSU	5
NOT 2 ÖNEMLİ MUHASEBE İLKELERİ	5-13
NOT 3 KASA VE BANKALARDAN ALACAKLAR.....	13
NOT 4 KREDİLER.....	13
NOT 5 SATILMAYA HAZIR MENKUL KIYMETLER.....	14
NOT 6 MADDİ DURAN VARLIKLAR.....	14
NOT 7 MADDİ OLMAYAN DURAN VARLIKLAR	14
NOT 8 MÜŞTERİLERE BORÇLAR	15
NOT 9 DİĞER PASİFLER VE GİDER TAHAKKUKLARI	15
NOT 10 VERGİ	15-17
NOT 11 KIDEM TAZMİNATI KARŞILIĞI	17-18
NOT 12 ÖDENMİŞ SERMAYE	18
NOT 13 BİRİKMİŞ ZARARLAR VE DÖNEM KARI/(ZARARI)	19-20
NOT 14 FAALİYET GİDERLERİ.....	21
NOT 15 İLGİLİ ŞİRKETLERLE YAPILAN İŞLEMLER VE BAKİYELER	21
NOT 16 TAAHHÜTLER VE MUHTEMEL YÜKÜMLÜLÜKLER.....	22
NOT 17 YATIRIM FONLARI.....	22

TURKISH YATIRIM A.Ş.

31 ARALIK TARİHİ İTİBARIYLA BİLANÇOLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

	Not	2004	2003
AKTİFLER			
Kasa ve bankalardan alacaklar	3	10.860.417	6.372.368
Krediler	4	2.466.699	1.178.020
Satılmaya hazır menkul kıymetler	5	2.291.635	937.166
Maddi duran varlıklar	6	975.699	1.091.600
Maddi olmayan duran varlıklar	7	112.591	217.348
Peşin ödenmiş giderler		8.429	21.580
Ertelenmiş vergi alacağı, net	10	183.558	166.043
Toplam aktifler		16.899.028	9.984.125
PASİFLER VE ÖZSERMAYE			
Müşterilere borçlar	8	6.034.835	1.745.194
Diğer pasifler ve gider tahakkukları	9	937.447	195.292
Ödenecek vergiler	10	234.285	268.114
Kıdem tazminatı karşılığı	11	58.904	50.133
Toplam pasifler		7.265.471	2.258.733
Özsermaye			
Ödenmiş sermaye	12	4.400.000	4.400.000
Sermaye düzeltmesi	12	3.325.746	5.609.151
Toplam ödenmiş sermaye	12	7.725.746	10.009.151
Diğer yedekler		4.236	(354)
Birikmiş karlar/(zararlar)	13	1.903.575	(2.283.405)
Toplam özsermaye		9.633.557	7.725.392
Toplam pasifler ve özsermaye		16.899.028	9.984.125
Taahhütler ve muhtemel yükümlülükler	16		

31 Aralık 2004 tarihi ve bu tarihte sona eren yıl itibarıyla hazırlanan mali tablolar, Yönetim Kurulu adına 3 Mart 2005 tarihinde Şirket Genel Müdür Vekili Tuğrul Belli tarafından onaylanmıştır.

Takip eden notlar mali tabloların tamamlayıcı parçasını oluştururlar.

TURKISH YATIRIM A.Ş.

31 ARALIK TARİHLERİNDE SONA EREN YILLAR İTİBARIYLA GELİR TABLOLARI

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

	Not	2004	2003
Faiz geliri:			
Vadeli mevduatlardan sağlanan faiz geliri		2.345.810	2.051.950
Kredilerden sağlanan faiz geliri		658.575	540.114
Satılmaya hazır menkul kıymetlerden sağlanan faiz geliri 145.521		291.415	
Toplam faiz geliri		3.149.906	2.883.479
Faiz gideri:			
Repo müşterilerine verilen faizler		(1.212.823)	(780.476)
Alınan kredilere verilen faizler		(1.157)	(1.585)
Diğer faiz giderleri		(218)	(3.181)
Toplam faiz gideri		(1.214.198)	(785.242)
Net faiz geliri		1.935.708	2.098.237
Kambiyo karları/(zararları), net		31.790	(15.151)
Net kambiyo karı/(zararı) sonrası net faiz geliri		1.967.498	2.083.086
Alınan ücret ve komisyonlar		15.466.477	5.974.692
Verilen ücret, komisyon ve iadeler		(8.631.868)	(2.253.996)
Ücret ve komisyon gelirleri, net		6.834.609	3.720.696
Menkul kıymet satış karı		(73.951)	371.120
Faaliyet karı		8.728.156	6.174.902
Faaliyet giderleri	14	(4.919.486)	(3.506.949)
Net parasal pozisyon zararı		(923.030)	(626.387)
Vergi öncesi kar		2.885.640	2.041.566
Vergi	10	(982.065)	(608.528)
Cari yıl net karı		1.903.575	1.433.038

Takip eden notlar mali tabloların tamamlayıcı parçasını oluştururlar.

TURKISH YATIRIM A.Ş.**31 ARALIK TARİHLERİNDE SONA EREN YILLAR İTİBARIYLA
ÖZSERMAYE DEĞİŞİM TABLOLARI**

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

	Ödenmiş Sermaye			Diğer yedekler	Birikmiş karlar/ (zararlar)	Özkaynaklar toplamı
	Sermaye	Sermaye düzeltmesi	Toplam ödenmiş sermaye			
1 Ocak 2003	3.200.000	5.541.485	8.741.485	5.095	(2.448.777)	6.297.803
Sermayeye transfer	1.200.000	67.666	1.267.666	-	(1.267.666)	
Cari yıl net karı	-	-	-	-	1.433.038	1.433.038
Satılmaya hazır menkul kıymetlerin cari yıl vergi etkisi arındırılmış rayiç değer farkları	-	-	-	(5.449)	-	(5.449)
31 Aralık 2003	4.400.000	5.609.151	10.009.151	(354)	(2.283.405)	7.725.392
1 Ocak 2004	4.400.000	5.609.151	10.009.151	(354)	(2.283.405)	7.725.392
Cari yıl net karı	-	-	-	-	1.903.575	1.903.575
Birikmiş zararların mahsubu (Not 13)	-	(2.283.405)	(2.283.405)	-	2.283.405	-
Satılmaya hazır menkul kıymetlerin cari yıl vergi etkisi arındırılmış rayiç değer farkları	-	-	-	4.590	-	4.590
31 Aralık 2004	4.400.000	3.325.746	7.725.746	4.236	1.903.575	9.633.577

Takip eden notlar mali tabloların tamamlayıcı parçasını oluştururlar.

TURKISH YATIRIM A.Ş.**31 ARALIK TARİHLERİNDE SONA EREN YILLAR İTİBARIYLA
NAKİT AKIM TABLOLARI**

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

	Not	2004	2003
Faaliyetlerden sağlanan nakit akımı:			
Cari yıl net karı		1.903.575	1.433.038
Faaliyetlerden sağlanan net nakit mevcudunun net dönem karı ile mutabakatını sağlamak için yapılan düzeltmeler:			
Amortisman ve itfa payları	6,7	370.931	350.729
Kıdem tazminatı karşılığı	11	8.771	3.101
Vergi gideri	10	982.065	608.528
Menkul kıymetler değer artış fonu		4.590	-
İşletme faaliyetleri dışındaki faaliyetlerden kaynaklanan parasal kazanç		6.806	-
Aktif ve pasif kalemlerdeki değişiklikler öncesi faaliyetlerden sağlanan net nakit:			
		3.276.738	2.395.396
Kredilerde net artış		(1.288.678)	(871.283)
Satılmaya hazır menkul değerlerde net artış		(1.354.469)	(214.506)
Peşin ödenmiş giderlerde net azalış/(artış)		13.151	(21.475)
Diğer pasiflerde net azalış		742.155	(97)
Ödenen vergiler		(1.033.410)	(787.457)
İşletme faaliyetlerinden kaynaklanan parasal kazanç		592.149	-
Faaliyetlerden sağlanan net nakit			
		947.636	500.578
Yatırım faaliyetleri için nakit kullanımı:			
Maddi duran varlık alımı, net	6	(144.939)	(10.965)
Maddi olmayan duran varlık alımı, net	7	(5.334)	(11.981)
Yatırım faaliyetlerinde kullanılan net nakit			
		(150.273)	(22.946)
Finansal faaliyetlerden sağlanan / (kullanılan) nakit:			
Müşterilere borçlarda net artış		4.289.641	(2.367.552)
Finansman faaliyetlerinden kaynaklanan parasal kazanç		427.526	-
Finansal faaliyetlerden sağlanan/(kullanılan) net nakit			
		4.717.167	(2.367.552)
Nakit ve nakit benzeri değerlerdeki net artış / (azalış)			
		5.514.530	(1.889.920)
Dönem başı nakit ve nakit benzeri değerler		6.372.368	8.262.288
Nakit ve nakit benzeri değerlerden kaynaklanan parasal kayıp		(1.026.481)	-
Dönem sonu nakit ve nakit benzeri değerler			
	3	10.860.417	6.372.368

Takip eden notlar mali tabloların tamamlayıcı parçasını oluştururlar.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 1 - ORGANİZASYON VE FAALİYET KONUSU

Turkish Yatırım A.Ş. ("Şirket"), 31 Aralık 1996 tarihinde, Sermaye Piyasası Kanunu ve ilgili hükümler çerçevesinde sermaye piyasası işlemlerinde faaliyet göstermek amacıyla kurulmuştur.

2499 sayılı Sermaye Piyasası Kurumu Kanunu ve ilgili yargı hükümleri çerçevesinde Şirket'in ana faaliyet alanı kendi portföyü ve müşterileri adına sermaye piyasası araçları alım satımı, halka arzlarda aracılık görevinde bulunmak, repo ve ters repo anlaşmaları faaliyetlerinde bulunmaktır. Şirket'in merkezi İstanbul'dadır ve 31 Aralık 2004 tarihi itibarıyla çalışan sayısı 71'dir (2003: 51). Şirket'in merkezi, Cumhuriyet Caddesi, İttr Apt. No: 395/1 Harbiye - İstanbul, Türkiye adresinde bulunmaktadır.

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ

Mali tabloların hazırlanmasında esas alınan temel muhasebe ilkeleri aşağıda açıklanmıştır:

A. Mali tabloların gösterimi

Sermaye Piyasası Kurulu'nun ("SPK"), 15 Kasım 2003 tarihli Seri XI, No: 25 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ"i ("Tebliğ") 1 Ocak 2005 tarihinden sonra sona eren ilk ara mali tablolardan geçerli olmak üzere yürürlüğe girmiştir. Tebliğ'e göre dileyen işletmeler, 31 Aralık 2004 tarihinde veya daha sonra sona eren yıllık veya ara hesap döneminden başlamak üzere, bu Tebliğ hükümlerini uygulamaya başlayabilirler. Bunun yanı sıra, Tebliğ'in Otuzdördüncü Kısım - Muhtelif Hükümler Geçici Madde 1, mali tablo ve raporların zorunlu olarak bu Tebliğ hükümlerince düzenleneceği ilk hesap döneminin başına kadar geçen süre zarfında, mali tablo ve raporların Uluslararası Finansal Raporlama Standartları'na ("UFRS") göre düzenlenmesinin ve kamuya açıklanmasının Tebliğ'de öngörülen düzenleme ve ilan yükümlülüklerinin yerine getirilmesi hükmünde olduğunu belirtmektedir. Buna bağlı olarak, Şirket, mali tablolarını 31 Aralık 2004 tarihinde sona eren hesap döneminde UFRS'ye göre düzenlemeyi seçmiştir.

30 Ocak 2004 tarihli Resmi Gazete'de yayımlanan Türkiye Cumhuriyeti Devletinin Para Birimi Hakkındaki 5083 sayılı kanun uyarınca, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere Yeni Türk Lirası ("YTL") ve Yeni Kuruş ("YKr"), Türkiye Cumhuriyeti'nin yeni para birimi olmuştur. Yeni Türk Lirası'nın alt birimi Yeni Kuruştur. (1 YTL = 100 YKr). Bir önceki para birimi olan Türk Lirası değerleri YTL'ye dönüştürülürken 1 milyon Türk Lirası, 1 YTL'ye eşit tutulmaktadır. Buna göre, Türkiye Cumhuriyeti'nin para birimi Türk Lirası'ndan altı sıfır atılarak sadeleştirilmiştir.

Hukuki sonuç doğuran tüm yasa, mevzuat, idari ve hukuki işlem, mahkeme kararı, kıymetli evrak ve her türlü belgenin yanı sıra ödeme ve değişim araçlarında, Türk Lirası'na yapılan referanslar yukarıda belirtilen dönüşüm oranı ile YTL cinsinden yapılmış sayılmaktadır. Sonuç olarak, 1 Ocak 2005 tarihinden itibaren YTL, mali tablo ve kayıtların tutulması ve gösterimi açısından Türk Lirası'nın yerini almış bulunmaktadır.

Sermaye Piyasası Kurulu'nun 30 Kasım 2004 tarihli duyurusuna istinaden, 31 Aralık 2004 tarihinde sona eren döneme ilişkin mali tablolar, karşılaştırma amacıyla kullanılacak olan bir önceki döneme ait finansal verileri de dahil olmak üzere, YTL cinsinden gösterilmiş, önceki dönem mali tabloları da sadece karşılaştırma amacıyla YTL cinsinden ifade edilmiştir.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

Bu mali tablolar, Uluslararası Muhasebe Standartları ("UMS") ve Uluslararası Muhasebe Standartları Kurulu'nun ("UMSK") yorumlarını da içeren UFRS'ye uygun olarak tanzim edilmiştir. Şirket, muhasebe defterlerini ve kanuni mali tablolarını Sermaye Piyasası Kurulu tarafından öngörülen prensipler, Türk Ticaret Kanunu ve vergi mevzuatı hükümlerine göre Türk Lirası bazında tutmaktadır. Bu mali tablolar, tarihi maliyet esasına göre hazırlanan kanuni kayıtlara ve UMSK tarafından yayınlanan UFRS'ye uygunluğu sağlamak amacıyla gerekli düzeltme ve sınıflandırmaları içererek hazırlanmıştır. 30 Aralık 2003 tarihinde Resmi Gazete'de yayımlanan ve 1 Ocak 2004 tarihinden itibaren geçerli olacak yeni vergi yasasına göre şirketler yasal mali tablolarını hazırlarken parasal olmayan aktif ve pasiflerini enflasyonun etkilerini gösterecek şekilde endeksleme işlemine tabi tutacaklardır.

Uluslararası Muhasebe Standardı 29 ("UMS 29"), Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama, yüksek enflasyonlu bir ekonomiye ait para birimi esas alınarak hazırlanan mali tabloların bu para biriminin bilanço tarihindeki satın alma gücünden hazırlanmasını ve önceki dönem mali tablolarının da karşılaştırma amacıyla aynı değer ölçüleri kullanılarak yeniden düzenlenmesini öngörmektedir. UMS 29 uygulamasını gerekli kılan başlıca nedenler; nüfusun çoğunluğunun parasal olmayan varlıklara yatırım yapması ve elindeki parasal varlıkları ulusal para birimi yerine kuvvetli yabancı para cinsinden tutması; vadeli satış ve alımlarda vadenin kısa olmasına karşın vade farkı uygulaması olması; faiz oranları, ücretler ve fiyatların fiyat endeksine bağlı olması ve %100'e yaklaşan veya %100'ü aşan üç yıllık bileşik enflasyon oranıdır. Yeniden düzenleme, Devlet İstatistik Enstitüsü ("DİE") tarafından açıklanan ve ülke çapında geçerli olan Toptan Eşya Fiyatı Endeksi'nden ("TEFE") türetilen düzeltme katsayısı kullanılarak yapılmıştır. 31 Aralık itibarıyla mali tabloların düzeltilmesinde kullanılan endeksler ve düzeltme katsayıları aşağıda gösterilmiştir:

<u>Tarih</u>	<u>Fiyat endeksi</u>	<u>Düzeltilme katsayısı</u>	<u>3 yıllık kümülatif enflasyon</u>
31 Aralık 2004	8,403.8	1.0000	% 69.7
31 Aralık 2003	7,382.1	1.1384	%181.1
31 Aralık 2002	6,478.8	1.2971	%227.3

Yukarıda belirtilen endeksleme ile ilgili önemli açıklamalar aşağıda sıralanmıştır:

- Yüksek enflasyonlu bir ekonominin para biriminde hazırlanmış mali tablolar, bilanço tarihinde geçerli olan alım gücünde, geçmiş raporlama dönemlerine ait değerler ise, yine en son bilanço tarihine endekslenerek ifade edilmektedir.
- Parasal aktifler ve pasifler bilanço tarihindeki değerleri ile ifade edildiğinden endekslenmeye tabi tutulmamıştır.
- Parasal olmayan varlıklar ve bilanço tarihindeki değerleri ile yansıtılmayan borçlar ve özsermaye kalemleri ilgili düzeltme katsayısı (aylık, yıllık ortalama, yıl sonu) kullanılarak endekslenir. Maddi duran varlık alımları ilgili çevirim faktörü kullanılarak endekslenmiştir.
- Karşılaştırmalı mali tablolar, en son bilanço tarihi itibarıyla geçerli alım gücünü ifade eden para birimini yansıtan enflasyon endeksleri kullanılarak yeniden düzenlenmiştir.
- Gelir tablosundaki bütün kalemler ilgili düzeltme katsayısı kullanılarak endekslenmiştir.
- Enflasyonun Şirket'in net parasal aktif pozisyonu üzerindeki etkisi gelir tablosunda net parasal pozisyon zararı olarak yer almaktadır.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

B. İlgili şirketler

Şirket'in hissedarları ve bunlar tarafından kontrol edilen şirketler ilişikteki mali tablolarda ilgili şirketler olarak adlandırılır. İlişkili şirketlerle 2004 yılı içerisinde piyasa koşullarına uygun olarak belli işlemler gerçekleştirilmiştir. Bu işlemler ticari koşullar ve piyasa fiyatları üzerinden yapılmıştır (Not 15).

C. Satılmaya hazır menkul kıymetler

Belirli olmayan bir süre için yatırım amaçlı olarak elde tutulan ve likidite ihtiyacı, faiz, kur veya hisse senedi fiyatlarında meydana gelecek değişikliklere göre elden çıkarılabilecek menkul kıymetler satılmaya hazır menkul kıymetler olarak sınıflandırılmıştır. Şirket yönetimi, bu tür menkul kıymetlerin sınıflandırmasını alım tarihinde yapmaktadır.

Satılmaya hazır menkul kıymetler, ilk alım tarihlerinde maliyet değerleriyle mali tablolara yansıtılmaktadır. Satılmaya hazır borçlanma senetleri bilanço tarihi itibarıyla borsa değerleri ile veya indirgenmiş nakit akımı yöntemiyle gösterilmek suretiyle rayiç değerleriyle mali tablolara yansıtılmaktadır. Rayiç değerlerde meydana gelen tüm değişikliklerin etkisi özsermaye altında "diğer yedekler" hesabında muhasebeleştirilmiştir. Bu tür varlıkların rayiç değerlerinde geçici olmayan bir değer düşüklüğünün saptanması halinde, bu tür değer düşüklüklerinin etkisi gelir tablosuna yansıtılmaktadır. Bu menkul kıymetler elden çıkarıldığı zaman birikmiş rayiç değer düzeltmeleri gelir tablosuna transfer edilmektedir.

Yatırım amaçlı menkul kıymetleri elde tutarken kazanılan faizler faiz geliri olarak mali tablolara yansıtılmaktadır. Temettü alacakları ise ayrı olarak temettü gelirleri şeklinde mali tablolarda gösterilmektedir.

Tüm yatırım amaçlı menkul kıymetler işlem tarihlerinde mali tablolara yansıtılmaktadır.

D. Satım ve geri alım anlaşmaları

Geri almak kaydıyla satılan menkul kıymetler ("repo") finansal tablolara yansıtılır ve karşı tarafa olan yükümlülük müşterilere borçlar hesabına kaydedilir. Geri satmak kaydıyla alınan menkul kıymetler ("ters repo"), satış ve geri alış fiyatı arasındaki farkın iç iskonto oranı yöntemine göre döneme isabet eden kısmının ters repoların maliyetine eklenmesi suretiyle kasa ve bankalardan alacaklar hesabına ters repo alacakları olarak kaydedilir.

E. Faiz gelir ve gideri

Faiz gelir ve giderleri gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri sabit getirili yatırım araçlarının kuponlarından sağlanan gelirleri ve iskontolu devlet tahvillerinin iç iskonto esasına göre değerlendirilmesini kapsar.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

F. Krediler ve kredi değer düşüklüğü karşılığı

Şirket'in borçluya doğrudan nakit sağlamak yoluyla verdiği krediler Şirket tarafından verilen krediler olarak sınıflandırılır ve iskonto edilmiş değerleriyle bilançoda gösterilirler. Verilen bütün krediler nakit tutar borçluya tahsis edildikten sonra mali tablolara yansıtılır. Şirket müşterilerine hisse senedi alımları için kredi kullanmaktadır.

Kredi değer düşüklüğü için Şirket'in bütün alacaklarını toplayamayacağına dair tarafsız kanıtlar olması durumunda değer düşüklüğü karşılığı ayrılır. Karşılık tutarı kredilerin defter değerleriyle net gerçekleşebilir değerleri arasındaki farka eşit olmaktadır. Net gerçekleşebilir değer ise teminat ve garantiler de dahil olmak üzere gelecekte gerçekleşecek tahmini nakit akımlarının bilanço tarihine iskonto edilmiş değeridir.

G. Yabancı para işlemleri

Dövizle ifade edilen işlemler, işlemin gerçekleştiği zaman geçerli olan kur üzerinden Türk lirasına çevrilmektedir. Bu işlemler sonucu ve dövizle endeksli parasal aktif ve pasiflerin çevrimi ile oluşan kar ve zararlar gelir tablosuna yansıtılır. Bu bakiyeler sene sonu kurları ile değerlendirilir.

H. Maddi duran varlıklar

Maddi duran varlıklar elde etme maliyetlerinden birikmiş amortismanlar indirildikten sonra kalan ve 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen net değerleri üzerinden gösterilmektedir. Maddi duran varlıklar, tahmin edilen ekonomik ömürleri esas alınarak doğrusal amortisman metoduyla aşağıdaki kullanılabilir ömürleri üzerinden amortismanına tabi tutulmuştur:

Binalar	50 yıl
Ofis makineleri, mobilya ve mefruşat	5 yıl
Motorlu taşıtlar	5 yıl

Maddi duran varlıkların defter değerleri net gerçekleşebilir değerlerinden yüksekse mali tablolarda net gerçekleşebilir değerleriyle gösterilirler. Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar defter değerleriyle satış fiyatının karşılaştırılması sonucunda belirlenir ve faaliyet karının belirlenmesinde dikkate alınır.

I. Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar yazılım ve internet giderlerinden oluşmakta ve beş yılda itfa edilmektedir. Bilgisayar yazılımlarını geliştirmek amacıyla yapılan harcamalar gider olarak mali tablolara yansıtılmaktadır. Bununla birlikte mevcut bilgisayar programlarının süre ve faydasını artıracak olan harcamalar yazılımların maliyetine eklenmek suretiyle aktifleştirilmektedir.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

J. Ertelenmiş vergiler

Ertelenmiş vergi, yükümlülük metodu ile finansal raporlamaya uygun hazırlanmış olan varlık ve borçların defter değeri ile bu varlık ve borçların vergi matrahı arasındaki zamanlama farkları üzerinden hesaplanmaktadır. Ertelenmiş verginin hesaplanmasında yürürlükte olan vergi oranları kullanılmaktadır.

Zamanlama farklarını oluşturan ana kalemler, maddi ve maddi olmayan duran varlıkların endekslenmesinden doğan farklar, kıdem tazminatı karşılığının muhasebeleştirilmesi ve binalardaki değer düşüş karşılığıdır (Not 10).

Ertelenmiş vergi alacak ve borçları, Şirket'in geçmişteki durumu bunların gerçekleştiğini gösterdiği ve gelecekte de böyle devam etmesi beklendiği için kayıtlara alınmıştır.

K. Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Şirket çalışanlarının emekliliği durumunda Şirket'in gelecekte tahmin edilen Türk İş Kanunu çerçevesinde oluşacak yükümlülüğünün iskonto edilmiş değerleriyle hesaplanmış tutarıdır (Not 11).

L. Ücret ve komisyonlar

Alınan ücret ve komisyonlar ağırlıklı olarak fon yönetim ücretleri (Not 17) ve hisse senedi alım satımına aracılık hizmetleri sonucunda elde edilen komisyon gelirlerinden oluşmaktadır.

Verilen ücret, komisyon ve iadeler ağırlıklı olarak müşterilere verilen komisyon iadelerinden oluşmaktadır. Tüm ücret ve komisyonlar tahsil edildikleri veya ödendikleri zaman gelir tablosuna yansıtılmaktadır.

M. Netleştirme

Finansal varlık ve yükümlülükler gerekli kanuni hak olduğu sürece karşılıklı netleştirilip kalan bakiye bilançoda gösterilir.

N. Nakit akımlarının mali tablolara yansıtılması

Nakit akım tablolarının düzenlenmesi amacıyla, Şirket nakit ve nakit benzeri değerler olarak kasa ve bankalardan alacakları ve orijinal vadesi üç aydan kısa vadeli olan alım satım amaçlı ve satılmaya hazır menkul kıymetleri dikkate almıştır (Not 3).

O. Karşılaştırmalar

Gerek görüldüğü takdirde, karşılaştırmalı bilgiler cari dönemdeki yeni sınıflandırmalara göre yeniden düzenlenmiştir.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

P. Finansal enstrümanlar

Kredi riski

Kullanılan krediler için, karşı tarafın anlaşma yükümlülüklerini yerine getirememesinden kaynaklanan bir risk mevcuttur. Bu risk derecelendirmeler veya belli bir kişiye kullanılan kredinin sınırlandırılmasıyla yönetilmektedir. Kredi riski, ayrıca, kredi verilen müşterilerden alınan ve borsada işlem gören hisse senetlerinin teminat olarak elde tutulması suretiyle de yönetilmektedir. Şirket'in kredi riski ağırlıklı olarak faaliyetlerini yürüttüğü Türkiye'dedir.

Faiz oranı riski

Faiz oranı değişikliklerinin Şirket varlık ve yükümlülüklerine etkisi faiz oranı riski ile ifade edilir. Bu risk, faiz değişimlerinden etkilenen varlıkları aynı tipte yükümlülüklerle karşılamak suretiyle yönetilmektedir. Aşağıdaki tablolarda Şirket'in 31 Aralık 2004 ve 2003 tarihleri itibariyle aktif ve pasiflerinin yeniden fiyatlandırmaya kalan süreler itibariyle vade analizi gösterilmektedir.

31 Aralık 2004	3 aya kadar	3 - 12 ay	1 yıldan uzun	Faizsiz	Toplam
Kasa ve bankalardan alacaklar	10.860.417	-	-	-	10.860.417
Krediler	2.466.699	-	-	-	2.466.699
Satılmaya hazır menkul kıymetler	45.794	952.164	1.293.677	-	2.291.635
Maddi duran varlıklar	-	-	-	975.699	975.699
Maddi olmayan duran varlıklar	-	-	-	112.591	112.591
Peşin ödenmiş giderler	8.429	-	-	-	8.429
Ertelenmiş vergi alacağı, net	-	-	183.558	-	183.558
Toplam aktifler	13.381.339	952.164	1.477.235	1.088.290	16.899.028
Müşterilere borçlar	6.034.835	-	-	-	6.034.835
Diğer pasifler ve gider tahakkukları	937.447	-	-	-	937.447
Ödenecek vergiler	234.285	-	-	-	234.285
Kıdem tazminatı karşılığı	-	-	-	58.904	58.904
Toplam pasifler	7.206.567	-	-	58.904	7.265.471
Net likidite pozisyonu	6.174.772	952.164	1.477.235	1.029.386	9.633.557

TURKISH YATIRIM A.Ş.**31 ARALIK 2004 TARİHİ İTİBARIYLA
MALİ TABLOLARA İLİŞKİN NOTLAR**

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

31 Aralık 2003	3 aya kadar	3 - 12 ay	1 yıldan uzun	Faizsiz	Toplam
Kasa ve bankalardan alacaklar	6.372.368	-	-	-	6.372.368
Krediler	1.178.020	-	-	-	1.178.020
Satılmaya hazır menkul kıymetler	662.188	274.519	459	-	937.166
Maddi duran varlıklar	-	-	-	1.091.600	1.091.600
Maddi olmayan duran varlıklar	-	-	-	217.348	217.348
Peşin ödenmiş giderler	21.580	-	-	-	21.580
Ertelenmiş vergi alacağı, net	-	-	166.043	-	166.043
Toplam aktifler	8.234.156	274.519	166.502	1.308.948	9.984.125
Müşterilere borçlar	1.745.194	-	-	-	1.745.194
Diğer pasifler ve gider tahakkukları	195.292	-	-	-	195.292
Ödenecek vergiler	-	268.114	-	-	268.114
Kıdem tazminatı karşılığı	-	-	-	50.133	50.133
Toplam pasifler	1.940.486	268.114	-	50.133	2.258.733
Net likidite pozisyonu	6.293.670	6.405	166.502	1.258.815	7.725.392

Likidite riski

Likidite riski, Şirket'in net fonlama yükümlülüklerini yerine getirememeye ihtimalidir. Piyasalarda meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Şirket yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli tutarda nakit ve benzeri kaynağı bulundurmaya suretiyle likidite riskini yönetmektedir. Aşağıdaki tablolarda 31 Aralık 2004 ve 2003 tarihleri itibarıyla Şirket'in aktif ve pasiflerinin kalan vadelere göre analizi gösterilmektedir.

31 Aralık 2004	3 aya kadar	3 - 12 ay	1 yıldan uzun	Vade tanımı olmayan	Toplam
Kasa ve bankalardan alacaklar	10.860.417	-	-	-	10.860.417
Krediler	2.466.699	-	-	-	2.466.699
Satılmaya hazır menkul kıymetler	45.710	952.164	1.293.761	-	2.291.635
Maddi duran varlıklar	-	-	-	975.699	975.699
Maddi olmayan duran varlıklar	-	-	-	112.591	112.591
Peşin ödenmiş giderler	8.429	-	-	-	8.429
Ertelenmiş vergi alacağı, net	-	-	183.558	-	183.558
Toplam aktifler	13.381.255	952.164	1.477.319	1.088.290	16.899.028
Müşterilere borçlar	6.034.835	-	-	-	6.034.835
Diğer pasifler ve gider tahakkukları	937.447	-	-	-	937.447
Ödenecek vergiler	234.285	-	-	-	234.285
Kıdem tazminatı karşılığı	-	-	-	58.904	58.904
Toplam pasifler	7.206.567	-	-	58.904	7.265.471
Net likidite pozisyonu	6.174.688	952.164	1.477.319	1.029.386	9.633.557

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

31 Aralık 2003	3 aya kadar	3 - 12 ay	1 yıldan uzun	Vade tanımı olmayan	Toplam
Kasa ve bankalardan alacaklar	6.372.368	-	-	-	6.372.368
Krediler	1.178.020	-	-	-	1.178.020
Satılmaya hazır menkul kıymetler	662.188	274.519	459	-	937.166
Sabit kıymetler	-	-	-	1.091.600	1.091.600
Maddi olmayan duran varlıklar	-	-	-	217.348	217.348
Peşin ödenmiş giderler	21.580	-	-	-	21.580
Ertelenmiş vergi alacağı, net	-	-	166.043	-	166.043
Toplam aktifler	8.234.156	274.519	166.502	1.308.948	9.984.125
Müşterilere borçlar	1.745.194	-	-	-	1.745.194
Diğer pasifler ve gider tahakkukları	195.292	-	-	-	195.292
Ödenecek vergiler	-	268.114	-	-	268.114
Ertelenmiş vergi yükümlülüğü, net	-	-	-	-	-
Kıdem tazminatı karşılığı	-	-	-	50.133	50.133
Toplam pasifler	1.940.486	268.114	-	50.133	2.258.733
Net likidite pozisyonu	6.293.670	6.405	166.502	1.258.815	7.725.392

Kur riski

Yabancı para aktif veya pasife sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkilere kur riski denir. 31 Aralık 2004 ve 2003 tarihleri itibarıyla Şirket'in yabancı para cinsinden ifade edilen aktif veya pasifi bulunmamaktadır.

R. Finansal enstrümanların rayiç değeri

Rayiç değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği değerdir.

Şirket, finansal enstrümanların tahmini rayiç değerlerini halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip rayiç değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Halihazırda krediler ve mevduatlar için karşılaştırmalı fiyat edinilmekte faaliyet gösterecek bir piyasa bulunmamakta ve bu enstrümanlar satıldığında veya vadesinden önce kullanıldığında işlem masrafı ve iskontoya tabi tutulmaktadır. Yeterli güvenilirlikte veri elde edilememesinden dolayı bu enstrümanlar için rayiç değer tespit edilememektedir. Dolayısıyla, bu kalemlerin net defter değerleri rayiç değerlerin tutarlı bir göstergesi olarak kullanılmaktadır.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 2 - ÖNEMLİ MUHASEBE İLKELERİ (Devamı)

Rayiç değerleri tahmin edilmesi pratikte mümkün olan finansal enstrümanların rayiç değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal aktifler:

Kasa ve bankalardan alacaklar ve diğer finansal aktifler dahil olmak üzere maliyet bedeli ile gösterilen finansal aktiflerin rayiç değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

Kredilerin rayiç değerinin de defter değerine yaklaştığı varsayılmaktadır. Kredi portföyünün rayiç değeri portföyün risk içeriği göz önünde bulundurularak tahmin edilir.

Satılmaya hazır menkul kıymetlerin rayiç değerlerinin belirlenmesinde piyasa fiyatları esas alınır.

Finansal pasifler:

Kısa vadeli olmaları sebebiyle parasal pasiflerin rayiç değerlerinin defter değerlerine yaklaştığı varsayılmaktadır.

NOT 3 - KASA VE BANKALARDAN ALACAKLAR

	2004	2003
Vadesiz mevduatlar:		
Türk Lirası vadesiz mevduatlar	53.053	624
	53.053	624
Vadeli mevduatlar:		
Türk Lirası vadeli mevduatlar	10.807.364	6.371.744
	10.807.364	6.371.744
Toplam kasa ve bankalardan alacaklar	10.860.417	6.372.368

31 Aralık 2004 tarihi itibarıyla Türk Lirası vadeli mevduatlar 6.763.454 YTL tutarında geri satım taahhütlü menkul kıymetleri ("ters repoları") içermektedir (2003: 2.278.427 YTL). Bu ters repoların içinde müşterilerle yapılan repo anlaşmalarında kullanılan 5.982.687 YTL tutarında (2003: 1.695.576 YTL) menkul kıymet bulunmaktadır (Not 8). 31 Aralık 2004 tarihi itibarıyla ters repo işlemlerinde kullanılan faiz %18'dir (2003: %26). 31 Aralık 2004 tarihi itibarıyla Türk Lirası vadeli mevduatların faizi %17 dir. (2003: %25 ila 33% arasında).

NOT 4 - KREDİLER

	2004	2003
Kredili müşteriler	2.466.699	1.178.020

Kredilerin faizi 31 Aralık 2004 tarihi itibarıyla %23 ila %53 arasındadır (2003: %33 ila %61 arasında). Ayrıca Şirket, 31 Aralık 2004 tarihi itibarıyla toplam piyasa değerleri 4.953.233 YTL (2003: 2.419.334 YTL) tutarında olan borsada işlem gören hisse senetlerini verdiği kredilere karşı teminat olarak elde tutmaktadır.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 5 - SATILMAYA HAZIR MENKUL KIYMETLER

	2004	2003
Devlet tahvilleri ve hazine bonoları	2.291.635	937.166

31 Aralık 2004 tarihi itibarıyla devlet tahvili ve hazine bonolarının faizi %18 ila %24 arasında değişmektedir (2003: %25 ila %27 arasındadır).

Not 2 C.'de detaylı olarak açıklandığı üzere, satılmaya hazır menkul kıymetlerin rayiç değerlerinde meydana gelen tüm değişikliklerin etkisi özkaynaklar altında "diğer yedekler" hesabında muhasebeleştirilmiştir. Bu tür varlıkların rayiç değerlerinde geçici olmayan bir değer düşüklüğünün saptanması halinde, bu tür değer düşüklüklerinin etkisi gelir tablosuna transfer edilmektedir.

NOT 6 - MADDİ DURAN VARLIKLAR

31 Aralık 2003	Binalar	Taşıt araçları	Mobilya ve demirbaşlar	Diğer	Toplam
Maliyet	847.513	52.949	1.077.870	374.734	2.353.066
Birikmiş amortisman	(136.213)	(42.851)	(764.072)	(318.330)	(1.261.466)
Net defter değeri	711.300	10.098	313.798	56.404	1.091.600
Net defter değeri, 1 Ocak 2004	711.300	10.098	313.798	56.404	1.091.600
İlaveler	-	-	137.421	8.897	146.318
Çıkışlar, net	-	-	(1.176)	(203)	(1.379)
Amortisman gideri	(30.608)	(6.734)	(175.597)	(47.901)	(260.840)
Net defter değeri, 31 Aralık 2004	680.692	3.364	274.446	17.197	975.699
31 Aralık 2004					
Maliyet	847.513	52.949	1.208.875	381.729	2.491.066
Birikmiş amortisman	(166.821)	(49.585)	(934.429)	(364.532)	(1.515.367)
Net defter değeri	680.692	3.364	274.446	17.197	975.699

NOT 7 - MADDİ OLMAYAN DURAN VARLIKLAR

	31 Aralık 2002	İlaveler	Çıkışlar	31 Aralık 2003
Maliyet	537.535	11.981	-	549.516
Birikmiş itfa payları	(233.293)	(98.875)	-	(332.168)
Net defter değeri	304.242	(86.894)	-	217.348
	31 Aralık 2003	İlaveler	Çıkışlar	31 Aralık 2004
Maliyet	549.516	5.334	-	554.850
Birikmiş itfa payları	(332.168)	(110.091)	-	(442.259)
Net defter değeri	217.348	(104.757)	-	112.591

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 8 - MÜŞTERİLERE BORÇLAR

	2004	2003
Repo anlaşmalarından elde edilen fonlar	5.982.687	1.695.576
Diğer	52.148	49.618
	6.034.835	1.745.194

NOT 9 - DİĞER PASİFLER VE GİDER TAHAKKUKLARI

	2004	2003
Ödenecek vergi ve stopajlar	162.037	131.754
Gider tahakkukları	775.410	63.538
	937.447	195.292

NOT 10 - VERGİ

	2004	2003
Dönem vergi gideri	999.580	849.872
Ertelenmiş vergi kazancı	(17.515)	(241.344)
	982.065	608.528
Tahakkuk eden gelir vergisi	1.001.800	835.116
Peşin ödenen vergiler	(767.515)	(567.002)
Ödenecek vergiler, net	234.285	268.114
Ertelenmiş vergi alacağı	222.544	219.911
Ertelenmiş vergi yükümlülüğü	(38.986)	(53.868)
Ertelenmiş vergi alacağı/(yükümlülüğü), net	183.558	166.043

Türkiye'de kurumlar vergisi oranı 2004 yılı için %33'tür. Bu oran daha sonraki yıllar için %30 olacaktır. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (işbirlik kazançları istisnası gibi) ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 10 - VERGİ (Devamı)

30 Aralık 2003 tarihinde Resmi Gazete'de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu'nda Değişiklik Yapılması Hakkında Kanun ("5024 sayılı Kanun"), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin mali tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettü) stopaj yapılmaz. Bunların dışında kalanlara yapılan temettü ödemeleri %10 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımını sayılmaz ve stopaj uygulanmaz.

Şirketler üçer aylık mali karları üzerinden %33 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 10'uncu gününe kadar beyan edip 17'inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Geçici vergi, devlete karşı olan herhangi bir başka mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulmuş bağlı ortaklıklardaki iştirakler ile gayri menkullerin satışından doğan karlar, satıldıkları yıl sermayeye eklenmeleri şartı ile 31 Aralık 2004 tarihine kadar kurumlar vergisinden istisnadır.

Kurumların 24 Nisan 2003 tarihinden sonra duran varlıklara ilişkin 6 milyar TL'nin üzerindeki yatırım harcamalarının %40'ı - azı istisnalar hariç- yatırım indirimi istisnasından yararlanarak kurumlar vergisinden istisna edilir. İstisna edilen bu tutarlar üzerinden herhangi bir stopaj da hesaplanmaz. Kurum kazancının yeterli olmaması halinde hesaplanan yatırım indirimi hakkı sonraki yıllara devrolunur. Yatırım indirimi istisnasından yararlanmak için "Yatırım Teşvik Belgesi" alma zorunluluğu bulunmamaktadır. 24 Nisan 2003 tarihinden önce geçerli olan hükümlere göre kazanılmış yatırım indirimi hakkının kullanılması halinde yararlanılan yatırım indirimi istisnası tutarı üzerinden, karın dağıtılıp dağıtılmadığına bakılmaksızın %19.8 oranında stopaj hesaplanacaktır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl karlarından mahsup edilemez.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 15 inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Ertelenmiş vergiler

Ertelenmiş vergiler mali tablolardaki birtakım gelir ve gider kalemlerinin, yerel vergi mevzuatı ile karşılaştırılması sonucu ortaya çıkan, değişik uygulamalarının meydana getirdiği geçici farklılıkların vergi etkisidir. 31 Aralık 2004 tarihi itibarıyla, gerçekleştirilecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenmiş vergi aktif ve yükümlülükleri için uygulanacak oran %30'dur.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 10 - VERGİ (Devamı)

	2004		2003	
	Birikmiş geçici farklar	Ertelenmiş vergi alacakları/ yükümlülükleri	Birikmiş geçici farklar	Ertelenmiş vergi alacakları/ yükümlülükleri
Binalardaki değer düşüş karşılığı	682.907	204.872	682.907	204.872
Kıdem tazminatı karşılığı	58.904	17.672	50.133	15.039
Ertelenmiş vergi alacağı	741.811	222.544	733.040	219.911
Maddi ve maddi olmayan duran varlıkların UMS 29 düzeltmesi	(129.952)	(38.986)	(179.564)	(53.868)
Ertelenmiş vergi yükümlülüğü	(129.952)	(38.986)	(179.564)	(53.868)
Ertelenmiş vergi alacağı, net		183.558		166.043

NOT 11 - KIDEM TAZMİNATI KARŞILIĞI

Türk kanunlarına göre, Kurum bir senesini doldurmuş olan ve sebepsiz yere kurumla ilişkisi kesilen veya emekli olan, 25 yılını (kadınlarda 20 sene) dolduran ve emeklilik hakkı kazanmış (58 yaş kadınlarda ve 60 yaş erkeklerde), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve 1.575 YTL (2003: Tarihi değerler ile 1.390 YTL) ile sınırlandırılmıştır.

Oluşan yükümlülüğün fonlanması gerekliliği yoktur.

Hesaplanmış olan kıdem tazminatı yükü ileride bir tarihte ödenecek olan kıdem tazminat tutarına iskonto uygulanarak bulunur.

Uluslararası Muhasebe Standardı kıdem tazminatı yükümlülüğü hesaplamasında aktüeryel değerlendirme yöntemi öngörür. Öte yandan, Not 2'de belirtilen Şirket'in sürekliliği ile ilgili belirsizlik dolayısıyla Şirket 31 Aralık 2004 tarihi itibarıyla kıdem ve ihbar tazminatı yükümlülüğünün tamamını bu mali tablolara yansıtmıştır. 31 Aralık 2003 tarihi itibarıyla hesaplanan yükümlülükte aşağıdaki aktüeryel varsayımlar kullanılmıştır:

	2004	2003
İskonto oranı (%)	%5.45	%6
Emekli olma olasılığı (%)	%70	%58

Hesaplamaadaki ana varsayım, yükümlülüğün her yıl enflasyon oranında artacağıdır. Bu sebeple uygulanan iskonto oranı, gelecekte beklenen enflasyondan arındırılmış reel oranı yansıtmaktadır. Kıdem tazminatı tavanı yılda iki defa olmak suretiyle revize edilmektedir. Buna göre Şirket'in 31 Aralık 2003 tarihli kıdem tazminatı yükümlülüğü hesaplanmasında 1 Ocak 2005 tarihi itibarıyla geçerli olan revize edilmiş tutar olarak 1.649 YTL (2003: tarihi değerler ile 1.485 YTL) kullanılmıştır.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 11 - KIDEM TAZMİNATI KARŞILIĞI (Devamı)

Cari yıl kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

	2004	2003
1 Ocak bakiyesi	50.133	47.032
Cari yılda ayrılan karşılık tutarı (Not 14)	17.131	9.059
Cari yılda ödenen kıdem tazminatı	(1.554)	-
Parasal kazanç	(6.806)	(5.958)
31 Aralık bakiyesi	58.904	50.133

NOT 12 - ÖDENMİŞ SERMAYE

Şirket'in ödenmiş sermayesi 4.400.000 YTL (2003: 4.400.000 YTL) olup her biri 1 YTL nominal değerli 4.400.000 (2003: 4.400.000) adet hisseye bölünmüştür.

31 Aralık tarihinde çıkarılmış ve ödenmiş sermaye tutarları defter değerleriyle aşağıdaki gibidir:

	Hisse (%)	2004 YTL	Hisse (%)	2003 YTL
Turkish Bank A.Ş.	99.996	4.399.812	99.996	4.399.812
M. Tanju Özyol	0.001	47	0.001	47
Hamit B. Belli	0.001	47	0.001	47
İ. Hakan Börteçene	0.001	47	0.001	47
M. Tuğrul Belli	0.001	47	0.001	47
Ödenmiş sermaye (Tarihi maliyet)		4.400.000		4.400.000
Sermaye düzeltmesi		3.325.746		5.609.151
Toplam ödenmiş sermaye		7.725.746		10.009.151

Sermaye düzeltmesi sermayeye yapılan nakit ilavelerin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmesi için yapılan düzeltmeleri ifade eder.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 13 - BİRİKMiŞ ZARARLAR VE DÖNEM KARI / (ZARARI)

Kanuni defterlerdeki birikmiş kârlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabılırler.

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, Şirket'in ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

31 Aralık tarihi itibariyle (yasal mali tablolara göre) yedekler aşağıdaki gibidir (enflasyona göre düzeltme yapılmadan):

	2004	2003
Kanuni yedek akçeler	192.680	192.680
Olağanüstü yedekler	19.574	19.574

Şirket 31 Aralık 2003 tarihinde sona eren hesap döneminden başlamak üzere, Sermaye Piyasası Kurulu'nun Seri: XI, No: 25 sayılı Tebliği'nde atıfta bulunulan UFRS'ye göre mali tablo düzenlemeye karar vermiştir. Bu mali tablolara göre olan birikmiş karlar dağıtıma açıktır.

Seri XI, No: 25 sayılı tebliğ uyarınca enflasyona göre düzeltilen ilk mali tablo düzenlenmesi sonucunda öz sermaye kalemlerinden "Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek" kalemlerine bilançoda kayıtlı değerleri ile yer verilir. Bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özsermaye grubu içinde "özsermaye enflasyon düzeltmesi farkları" hesabında yer verilir.

Tüm özsermaye kalemlerine ilişkin "özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilecektir.

Yukarıdaki hususa göre Şirket'in Seri XI, No:25 sayılı tebliğine göre kar dağıtımında baz alınacak özsermaye tablosu 31 Aralık 2004 tarihi itibariyle aşağıdaki gibidir:

	2004	2003
Sermaye	4.400.000	4.400.000
Yasal ve olağanüstü yedekler	-	212.254
Özsermaye enflasyon düzeltmesi farkları	3.325.746	5.975.224
Diğer yedekler	4.236	(354)
Net dönem karı	1.903.575	1.433.038
Birikmiş zararlar	-	(4.294.770)
Toplam özsermaye	9.633.557	7.725.392

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 13 - BİRİKMiŞ ZARARLAR VE DÖNEM KARI / (ZARARI) (Devamı)

Tarihi bedelleri ile gösterilmiş kalemlerin düzeltilmiş değerleri ve özsermaye enflasyon düzeltmesi farkları aşağıdaki gibidir:

31 Aralık 2004

	Tarihi değerler	Düzeltilmiş değer	Özsermaye enflasyon düzeltmesi farkı
Sermaye	4.400.000	7.725.746	3.325.746
Yasal yedekler	-	-	-
	4.400.000	7.725.746	3.325.746

31 Aralık 2003

Sermaye	4.400.000	10.009.151	5.609.151
Yasal yedekler	212.254	578.327	366.073
	4.612.254	10.587.478	5.975.224

Seri: XI, No: 25 sayılı Tebliğ Kısım Onbeş madde 399 uyarınca enflasyona göre düzeltilen ilk mali tablo denkleştirme işleminde ortaya çıkan ve "geçmiş yıllar zararı"nda izlenen tutarın, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş mali tablolara göre dağıtılabilir kar rakamı bulunurken indirim kalemi olarak dikkate alınması esastır. Bununla birlikte, "geçmiş yıllar zararı"nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktadır. Bu uygulamaya dayanarak Şirket, 1 Mart 2004 tarihinde almış olduğu Yönetim Kurulu Kararı'na istinaden 31 Aralık 2003 tarihi itibarıyla 31 Aralık 2003 tarihindeki alım gücüne göre net dönem karı, olağanüstü ve yasal yedeklerden mahsup edildikten sonra kalan 2.005.798 YTL tutarındaki geçmiş yıllar zararlarını sermaye düzeltmesi hesabından mahsup ederek bu mali tablolara yansıtılmıştır. Bu geçmiş yıllar zararının 31 Aralık 2004 tarihli alım gücüne göre oluşan tutarı 2.283.405 YTL'dir.

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 14 - FAALİYET GİDERLERİ

	2004	2003
Personel giderleri	2.469.491	1.687.519
Haberleşme giderleri	728.554	551.583
İstanbul Menkul Kıymetler Borsası'na yapılan giderler	420.200	169.424
Amortisman gideri ve itfa payları (Not 6 ve 7)	370.931	350.729
Çeşitli vergi ve harç giderleri	177.843	143.211
Kira gideri	155.689	137.651
Seyahat giderleri	138.986	59.694
Kırtasiye giderleri	113.912	52.370
Pazarlama ve reklam giderleri	93.702	62.723
Bakım ve onarım giderleri	71.267	48.164
Sigorta giderleri	56.513	22.662
Elektrik, su ve ısıtma giderleri	55.021	41.972
Araştırma ve danışmanlık giderleri	44.823	106.644
Kıdem tazminatı karşılık gideri (Not 11)	17.131	9.059
Maddi duran varlık satış zararı	-	8.841
Diğer	5.423	54.703
	4.919.486	3.506.949

NOT 15 - İLGİLİ ŞİRKETLERLE YAPILAN İŞLEMLER VE BAKİYELER

a) 31 Aralık itibariyle ilgili şirketlerle bakiyeler aşağıdaki gibidir:

Turkish Bank A.Ş.

	2004	2003
Vadeli mevduatlar	1.042.000	3.887.915
Vadesiz mevduatlar	22.907	628
Alınan teminat mektupları	1.880.972	737.959

Allied Turkish Bank Offshore Ltd.

Vadeli mevduatlar	3.000.004	205.397
-------------------	-----------	---------

b) 31 Aralık itibariyle sona eren yıllar içinde ilgili şirketlerle yapılan işlemler aşağıdaki gibidir:

Turkish Bank A.Ş.

	2004	2003
Vadeli mevduatlardan sağlanan faiz geliri	227.510	487.236
Alınan kredilere verilen faizler	(1.178)	(1.585)
Teminat mektuplarına verilen komisyonlar	(8.221)	(6.055)

Allied Turkish Bank Offshore Ltd.

Vadeli mevduatlardan sağlanan faiz geliri	197.773	174.749
---	---------	---------

TURKISH YATIRIM A.Ş.

31 ARALIK 2004 TARİHİ İTİBARIYLA MALİ TABLOLARA İLİŞKİN NOTLAR

(Tutarlar Yeni Türk Lirası ("YTL") olarak Türk Lirası'nın 31 Aralık 2004 tarihindeki alım gücüyle ifade edilmiştir).

NOT 16 - TAAHHÜTLER VE MUHTEMEL YÜKÜMLÜLÜKLER

Üçüncü şahıslara verilen teminat mektupları aşağıdaki gibidir:

	2004	2003
İstanbul Menkul Kıymetler Borsası	1.281.550	671.145
Sermaye Piyasası Kurulu	392.712	286.550
Diğer	6.711	7.945
	2.580.973	965.640

Müşteriler adına saklanması amacıyla emanette tutulan hazine bonosu ve devlet tahvilleri ile hisse senetlerinin 31 Aralık 2004 tarihi itibarıyla nominal tutarları aşağıdaki gibidir:

	2004	2003
Devlet tahvilleri ve hazine bonoları	66.531.993	15.912.893
Hisse senetleri	31.403.283	23.310.361
	97.935.276	39.223.254

NOT 17 - YATIRIM FONLARI

Şirket, 31 Aralık 2004 tarihi itibarıyla Sermaye Piyasası Kurulu'nun düzenlemelerine uygun olarak kurulan 3 adet (2003: 2 adet) yatırım fonunun yöneticiliğini yapmaktadır. 31 Aralık 2004 tarihi itibarıyla ağırlıklı olarak ters repo, devlet tahvili, hazine bonosu ve hisse senedinden oluşan fonların toplam portföy değerleri 20.805.051 YTL'dir (2003: 15.076.565 YTL). Şirket, fonların yöneticiliğini yapmaktan dolayı fonların toplam değerlerinin %0,015'i oranında fon yönetim ücretini günlük olarak elde etmektedir. Bunun yanı sıra Şirket fonlar adına yaptığı hisse senedi alım-satım işlemlerinden de komisyon geliri elde etmektedir. 31 Aralık 2004 tarihinde sona eren yılda Şirket'in fonlardan elde ettiği fon yönetim ücreti ve komisyon gelirlerinin toplamı sırasıyla 691.627 YTL ve 117.705 YTL'dir (2003: 425.470 YTL ve 188.951 YTL).

.....