

DRT Bağımsız Denetim ve
Serbest Muhasebeci
Mali Müşavirlik A.Ş.
Sun Plaza
No: 24
34398 Maslak
İstanbul, Türkiye

Tel : (212) 366 60 00
Fax : (212) 366 60 10
www.deloitte.com.tr

MERRILL LYNCH MENKUL DEĞERLER A.Ş.
Yönetim Kurulu'na
İstanbul

1 OCAK – 30 EYLÜL 2008 ARA HESAP DÖNEMİNE İLİŞKİN FİNANSAL TABLOLAR HAKKINDA İNCELEME RAPORU

Giriş

Merrill Lynch Menkul Değerler A.Ş.'nin ("Şirket") ekte yer alan 30 Eylül 2008 tarihli bilançosu, aynı tarihte sona eren dokuz aylık gelir tablosu, öz sermaye değişim tablosu, nakit akım tablosu ve önemli muhasebe politikalarının özeti ile dipnotları tarafımızca incelenmiştir. İşletme yönetiminin sorumluluğu, söz konusu ara dönem finansal tablolarının Sermaye Piyasası Kurulunca yayımlanan finansal raporlama standartlarına uygun olarak hazırlanması ve dürüst bir şekilde sunumudur. Bizim sorumluluğumuz bu ara dönem finansal tabloların incelenmesine ilişkin ulaşılan sonucun açıklanmasıdır.

İncelemenin Kapsamı

İncelememiz Sermaye Piyasası Kurulunca yayımlanan bağımsız denetim standartları düzenlemelerine uygun olarak yapılmıştır. Ara dönem finansal tabloların incelenmesi, ağırlıklı olarak finansal raporlama sürecinden sorumlu kişilerden bilgi toplanması, analitik inceleme ve diğer inceleme tekniklerinin uygulanmasını kapsamaktadır. Bir incelemenin kapsamı Sermaye Piyasası Kurulunca yayımlanan bağımsız denetim standartları çerçevesinde yapılan bağımsız denetim çalışmasına göre daha dar olduğundan, inceleme, bağımsız denetimde farkında olunması gereken tüm önemli hususları ortaya çıkarabilme konusunda güvence sağlamaz. Dolayısıyla, incelememiz sonucunda bir bağımsız denetim görüşü açıklanmamıştır.

Sonuç

İncelememiz sonucunda, ara dönem finansal tablolarının, Merrill Lynch Menkul Değerler A.Ş.'nin 30 Eylül 2008 tarihi itibarıyla finansal pozisyonunu, dokuz aylık döneme ilişkin finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulunca yayımlanan finansal raporlama standartları çerçevesinde doğru ve dürüst bir biçimde yansıtmadığı konusunda herhangi bir hususa rastlanılmamıştır.

İstanbul, 13 Kasım 2008

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU**

Sibel Türker
Sorumlu Ortak Başdenetçi

Member of
Deloitte Touche Tohmatsu

Not		Sayfa
	Finansal tablolar	1-4
1	Şirket'in Organizasyon Yapısı ve Faaliyet Konusu	5
2	Finansal Tabloların Sunumuna İlişkin Esaslar	6-17
3	İşletme Birleşmeleri	17
4	İş Ortaklıkları	18
5	Bölgümlere Göre Raporlama	18
6	Nakit ve Nakit Benzerleri	18
7	Ticari Alacak ve Borçlar	19
8	Diğer Alacaklar	19
9	Maddi Duran Varlıklar	19-20
10	Maddi Olmayan Duran Varlıklar	20-21
11	Karşılıklar, Koşullu Varlık ve Yükümlülükler	21-22
12	Çalışanlara Sağlanan Faydalar	22-23
13	Diğer Varlık ve Yükümlülükler	23
14	Özkaynaklar	24-25
15	Satışlar ve Satışların Maliyeti	25
16	Araştırma ve Geliştirme Giderleri, Pazarlama, Satış ve Dağıtım Giderleri, Genel Yönetim Giderleri	25
17	Niteliklerine Göre Giderler	26
18	Diğer Faaliyetlerden Gelir/Giderler	26
19	Finansal Gelirler	27
20	Finansal Giderler	27
21	Vergi Varlık ve Yükümlülükleri (Ertelenmiş Varlık ve Yükümlülükler Dahil)	27-30
22	İlişkili Taraf Açıklamaları	30-31
23	Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi	32-35
24	Finansal Araçlar	36
25	Bilanço Tarihinden Sonraki Olaylar	37
26	Finansal Tabloların Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir Ve Anlaşılabilir Olması Açısından Açıklanması Gereken Diğer Hususlar	37-42

MERRILL LYNCH MENKUL DEĞERLER A.Ş.
BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ
30 EYLÜL 2008 TARİHİ İTİBARIYLA BİLANÇO
(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

	Dipnot Referansı	Cari Dönem 30 Eylül 2008	Geçmiş Dönem 31 Aralık 2007
VARLIKLAR			
Dönen Varlıklar		14.462.219	8.101.990
Nakit ve Nakit Benzerleri	6	14.257.032	8.050.502
Diğer Alacaklar	8	7.765	-
Diğer Dönen Varlıklar	13	197.422	51.488
Duran Varlıklar		426.333	535.360
Maddi Duran Varlıklar	9	67.960	88.098
Maddi Olmayan Duran Varlıklar	10	134.989	93.102
Ertelenmiş Vergi Varlığı	21	223.384	354.160
TOPLAM VARLIKLAR		14.888.552	8.637.350
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		4.111.463	2.884.967
Ticari Borçlar	7	796	465
İlişkili Taraflara Borçlar	22	1.806.162	1.499.817
Dönem Kârı Vergi Yükümlülüğü	21	811.315	310.378
Borç Karşılıkları	11	106.696	146.840
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	12	1.113.331	817.297
Diğer Kısa Vadeli Yükümlülükler	13	273.163	110.170
Uzun Vadeli Yükümlülükler		3.608	4.639
Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar	12	3.608	4.639
Özkaynaklar	14	10.773.481	5.747.744
Ödenmiş Sermaye	14-a	2.000.000	2.000.000
Sermaye Düzeltmesi Farkları	14-b	3.058.178	3.058.178
Kârdan Ayrılan Kısıtlanmış Yedekler	14-c	57.083	57.083
Geçmiş Yıllar Kâr/Zararları	14-d	632.483	(4.027.013)
Net Dönem Kârı/Zararı		5.025.737	4.659.496
TOPLAM KAYNAKLAR		14.488.552	8.637.350

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.
BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ
30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT GELİR TABLOSU

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

	Dipnot Referansı	Cari Dönem 1 Ocak- 30 Eylül 2008	Cari Dönem 1 Temmuz- 30 Eylül 2008	Geçmiş Dönem 1 Ocak- 30 Eylül 2007	Geçmiş Dönem 1 Temmuz- 30 Eylül 2007
<u>SÜRDÜRÜLEN FAALİYETLER</u>					
Satış Gelirleri	15	11.328.891	4.791.570	7.805.699	3.057.976
Satışların Maliyeti (-)	15	-	-	-	-
Ticari faaliyetlerden brüt kâr (zarar)		11.328.891	4.791.570	7.805.699	3.057.976
BRÜT KÂR/ZARAR		11.328.891	4.791.570	7.805.699	3.057.976
Pazarlama, Satış ve Dağıtım Giderleri (-)	16,17	(249.606)	(91.843)	(98.039)	(55.990)
Genel Yönetim Giderleri (-)	16,17	(5.761.599)	(2.581.704)	(4.120.393)	(1.203.279)
Diğer Faaliyet Gelirleri	18	200.011	27	9.984	9.984
Diğer Faaliyet Giderleri (-)	18	(9.096)	-	(4.492)	(3.636)
FAALİYET KÂRI/ZARARI		5.508.601	2.118.050	3.592.759	1.805.055
Finansal gelirler	19	1.060.160	455.784	378.824	250.126
Finansal giderler (-)	20	(5.040)	9	(63.851)	(4.415)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KÂRI/ZARARI		6.563.721	2.573.843	3.907.732	2.050.766
Sürdürülen faaliyetler vergi gelir/gideri	21	(1.537.984)	(572.970)	(488.296)	(398.786)
- Dönem vergi gelir/gideri	21	(1.407.208)	(721.796)	(672.906)	(389.135)
- Ertelenmiş vergi gelir/gideri	21	(130.776)	148.826	184.610	(9.651)
SÜRDÜRÜLEN FAALİYETLER DÖNEM KÂRI/ZARARI		5.025.737	2.000.873	3.419.436	1.651.980
DÖNEM KÂRI/ZARARI		5.025.737	2.000.873	3.419.436	1.651.980

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.
BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ
30 EYLÜL 2008 TARİHİ İTİBARIYLA ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

	Ödenmiş Sermaye	Sermaye Düzeltilmesi Farkları	Kardan Ayrılan Kısıtlanmış Yedekler	Net Dönem Kârı/(Zararı)	Geçmiş Yıllar Kâr/Zararları	Toplam
1 Ocak 2007 bakiyeleri	375.000	3.058.178	57.083	(1.977.743)	(2.049.270)	(536.752)
Sermaye artırımı	1.625.000	-	-	-	-	1.625.000
Geçmiş yıllar karlarına transfer	-	-	-	1.977.743	(1.977.743)	-
Dönem net karı	-	-	-	3.419.436	-	3.419.436
30 Eylül 2007 bakiyeleri	2.000.000	3.058.178	57.083	3.419.436	(4.027.013)	4.507.684
1 Ocak 2008 bakiyeleri	2.000.000	3.058.178	57.083	4.659.496	(4.027.013)	5.747.744
Geçmiş yıllar karlarına transfer	-	-	-	(4.659.496)	4.659.496	-
Dönem net karı	-	-	-	5.025.737	-	5.025.737
30 Eylül 2008 bakiyeleri	2.000.000	3.058.178	57.083	5.025.737	632.483	10.773.481

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT NAKİT AKIM TABLOSU**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir).

	Not	1 Ocak- 30 Eylül 2008	1 Ocak- 30 Eylül 2007
NAKİT AKIM TABLOSU			
İŞLETME FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMI			
Net dönem karı/(zararı)		5.025.737	3.419.436
Net dönem karını işletme faaliyetlerinden elde edilen nakit akımına getirmek için yapılan düzeltmeler:			
Maddi duran varlıkların amortismanı	9	20.138	29
Maddi olmayan duran varlıkların amortismanı	10	42.153	1.152
Vergi (gelir) / gideri	21	1.537.984	488.296
Ödenecek prim ve ikramiye karşılıkları	12	1.113.331	734.681
Vadeli mevduat faiz tahakkukları	6	(11.420)	(8.691)
Kıdem tazminatı karşılığı	12	1.524	-
Diğer borç ve gider karşılıkları	11	106.696	113.556
İşletme sermayesindeki değişim öncesi faaliyetlerden elde edilen nakit akımı		7.836.843	4.748.459
İşletme sermayesinde gerçekleşen değişimler	7,13,22	539.561	1.148.281
Faaliyetlerde kullanılan nakit		8.375.704	5.896.740
Ödenen vergiler	13,21	(1.064.042)	(346.029)
Ödenen prim ve ikramiyeler	12	(880.041)	(1.313.687)
Ödenen kıdem tazminatı	12	(2.555)	-
Ödenen banka komisyonları ve denetim ücreti	11	(146.840)	(16.967)
İşletme faaliyetlerinde kullanılan nakit		6.282.226	4.220.057
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMI			
Alınan maddi duran varlıklar	9	-	(864)
Alınan maddi olmayan varlıklar	10	(84.040)	(95.850)
Yatırım faaliyetlerinden elde edilen nakit		(84.040)	(96.714)
FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMI			
Sermaye artırımını		-	1.625.000
Finansman faaliyetlerinden elde edilen nakit		-	1.625.000
HAZIR DEĞERLERDEKİ NET DEĞİŞİM		6.198.186	5.748.343
DÖNEM BAŞI HAZIR DEĞERLER	6	8.047.426	1.111.423
DÖNEM SONU HAZIR DEĞERLER	6	14.245.612	6.859.766

Ekteki dipnotlar bu mali tabloların tamamlayıcı bir parçasıdır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

**30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT
DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

1. ŞİRKET’İN ORGANİZASYON YAPISI VE FAALİYET KONUSU

Merrill Lynch Menkul Değerler A.Ş. (“Şirket”), Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak sermaye piyasası faaliyetlerinde bulunmak üzere 23 Aralık 1996 tarihinde Tat Menkul Değerler A.Ş. olarak kurulmuştur. İstanbul Ticaret Sicili Memurluğu'nca 5 Şubat 2007 tarihinde tescil edilen olağanüstü genel kurul kararı ile, Tat Menkul Değerler A.Ş.'nin ünvanı, Merrill Lynch Menkul Değerler A.Ş. olarak değiştirilmiştir.

Şirket'in hisse satışı işlemi 7 Aralık 2006 tarihi itibarıyla gerçekleşmiştir. Satış öncesi ana hissedar konumundaki Merrill Lynch Yatırım Bank A.Ş. (eski ünvanı ile Tat Yatırım Bankası A.Ş.)'nin (“Banka”) % 99,947 oranındaki hisseleri, Bankacılık Düzenleme ve Denetleme Kurulu'nun, 30 Kasım 2006 tarih ve 2040 sayılı kararı ve Sermaye Piyasası Kurulu'nun 1 Aralık 2006 tarih ve B.02.1.SPK.0.16-1889 sayılı izin kararı gereğince Merrill Lynch European Asset Holding Inc.'e devrolmuştur. Banka'nın, Merrill Lynch Menkul Değerler A.Ş.'nin (“Şirket”) % 99,947' ine sahip olması sebebiyle, Şirket'in dolaylı olarak ortaklık yapısı değişmiştir. Ayrıca Şirket'in geri kalan hisseleri ise, Merrill Lynch European Asset Holding Inc. tarafından belirlenen diğer ilişkili şirketlerce satın alınmıştır. SPK'nın 26 Ocak 2007 tarih ve B.02.1.SPK.0.16-144/1588 sayılı yazısına istinaden Şirket'in ana sözleşmesindeki sermayeye ilişkin ortaklık yapısındaki değişiklik onaylanmıştır.

29 Ocak 2007 tarihli Genel Kurul kararı ile Şirket ödenmiş sermayesi Banka tarafından nakden ödenerek 375.000 YTL'den 2.000.000 YTL'ye artırılmıştır. Sermaye artışı sonrası Banka'nın Şirket'teki ortaklık payı %99,99 olmuştur.

Şirket, 2001 ile 5 Şubat 2007 döneminde kendi isteği ile faaliyetlerini geçici olarak durdurmuş ve SPK'ya gerekli bildirimleri düzenli olarak gerçekleştirmiştir. Şirket, 2499 sayılı Sermaye Piyasası Kanununun 31. maddesi uyarınca 5 Şubat 2007 tarih ve ARK/ASA-357 numaralı SPK Alım Satım Aracılık Yetki Belgesi'ni almış ve de bu tarihten itibaren “alım satım aracılığı” faaliyetinde bulunmaya yeniden başlamıştır. Şirketin 20 Ağustos 2007 tarihinde alınmış ARK/YD-225 numaralı “Yatırım Danışmanlığı Yetki Belgesi” ve 19 Haziran 2008 tarihinde alınmış “Sermaye Piyasası Araçlarının Kredili Alım, Açığa Satış ve Ödünç Alma ve Verme İşlemleri Yapma İzni” de bulunmaktadır.

30 Eylül 2008 tarihi itibarıyla çalışan sayısı 16'dır (31 Aralık 2007:16).

Şirket, Büyükdere Caddesi, Kanyon Ofis Bloğu Kat: 11 Levent - İstanbul, Türkiye adresinde ikamet etmektedir.

Şirket'in iştirak veya bağlı ortaklığı bulunmamaktadır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Sunuma İlişkin Temel Esaslar

Finansal Tabloların Hazırlanış Temelleri ve Belirli Muhasebe Politikaları

Şirket, yasal defterlerini ve kanuni mali tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

Sermaye Piyasası Kurulu (“SPK”), Seri: XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” ile işletmeler tarafından düzenlenecek finansal raporlar ile bunların hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara finansal tablolardan geçerli olmak üzere yürürlüğe girmiştir ve bu Tebliğ ile birlikte Seri: XI, No: 25 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ" yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmeler finansal tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları (“UMS/UFRS”)’na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlananlardan farkları Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanacaktır. Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) esas alınacaktır.

Rapor tarihi itibarıyla, Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden dolayı, ilişikteki finansal tablolar SPK Seri: XI, No: 29 sayılı tebliği çerçevesinde UMS/UFRS’ye göre hazırlanmış olup finansal tablolar ve dipnotlar, SPK tarafından 14 Nisan 2008 tarihli duyuru ile uygulanması zorunlu kılınan formatlara uygun olarak sunulmuştur. Bu kapsamda geçmiş dönem mali tablolarında bazı sınıflamalar yapılmıştır.

Mali tablolar, bazı duran varlıklar ve finansal araçların yeniden değerlendirilmesi haricinde, tarihi maliyet esasına göre hazırlanmaktadır.

Kullanılan Para Birimi

Şirket’in mali tabloları, faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Şirket’in mali durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi olan ve mali tablolar için sunum para birimi olan YTL cinsinden ifade edilmiştir.

Yüksek enflasyon dönemlerinde mali tabloların düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye’de faaliyette bulunan ve SPK Muhasebe Standartları’na (UMS/UFRS uygulamasını benimseyenler dahil) uygun olarak mali tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren UMSK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“UMS/TMS 29”) uygulanmamıştır.”

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT
DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1. Sunuma İlişkin Temel Esaslar (devamı)

Karşılaştırmalı Bilgiler ve Önceki Dönem Mali Tablolarının Düzeltilmesi

Mali tablolardaki sayısal veriler önceki dönemle karşılaştırmalı olarak sunulmuştur. Mali tabloların kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem mali tabloları da buna uygun olarak yeniden sınıflandırılır ve bu hususlara ilişkin olarak açıklama yapılır.

Şirket'in 30 Eylül 2007 tarihinde sona eren döneme ait mali tabloları SPK tarafından yayımlanan finansal raporlama standartlarına göre düzenlenmiştir.

Netleştirme/mahsup

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkı var olması, net olarak ödenmesi veya tahsilinin mümkün olması, veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile gösterilir.

2.2 Muhasebe Politikalarındaki Değişiklikler

Şirket'in cari yıl içerisinde muhasebe politikalarında önemli bir değişikliği olmamıştır.

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Şirket cari dönemde maddi ve maddi olmayan duran varlıklar faydalı ömür tahminlerini tekrar gözden geçirmiş ve tahminlerde meydana gelen değişikliğin etkisini cari dönem gelir tablosuna yansıtmıştır. Değişikliğin cari dönem kar/zararına etkisi ilave 12 Bin YTL amortisman gideridir. Maddi duran varlıklar doğrusal amortisman metoduna göre 3-10 yılda itfa edilmektedir. Maddi olmayan duran varlıklar genel olarak lisans ve haklardan oluşmakta ve doğrusal amortisman metoduna göre 3 yılda itfa edilmektedir.

2.4 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Şirket cari dönemde Uluslararası Muhasebe Standartları Kurulu (UMSK) ve UMSK'nın Uluslararası Finansal Raporlama Yorumları Komitesi (UFRYK) tarafından yayınlanan ve 1 Ocak 2008 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

2008 tarihinde yürürlüğe giren ancak Şirket’in operasyonları ile ilgili olmadığından uygulanmayan veya uygulaması tercih edilmeyen standartlar, değişiklikler ve yorumlar

Aşağıda yer alan standartlar ile önceki standartlara getirilen değişiklikler ve yorumlar 1 Ocak 2008 tarihinde veya söz konusu tarihten sonra başlayan mali dönemler için zorunlu olduğu halde Şirket’in faaliyetleri ile ilgili değildir:

- UFRSYK 11, “UFRS 2 – İşletmenin Geri Satın Alınan Kendi Hisselerine İlişkin İşlemler”
- UFRSYK 12, “Hisse İmtiyaz Anlaşmaları”,
- UFRSYK 14, “UMS 19- Tanımlanmış Fayda Varlığı Üzerindeki Sınırlama, Asgari Fonlama Gereklilikleri ve Birbirleriyle Olan Karşılıklı Etkileşimleri”,
- UMS 39, UFRS 7 “Finansal Varlıkların Sınıflandırılmasına İlişkin Değişiklikler”

Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanması benimsenmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar

Aşağıdaki Standartlar ve Yorumlar bu mali tabloların onaylanma tarihinde yayınlanmış ancak yürürlüğe girmemiştir:

• UMS 23, “(Revize) Borçlanma Maliyetleri”	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRS 8, “Faaliyet Bölümleri”	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRYK 13, “Müşteri Bağlılık Programları”	1 Temmuz 2008 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRYK 15, “Gayrimenkul İnşaat Anlaşmaları”	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRYK 16, “Yurtdışındaki İşletme ile İlgili Net Yatırımın Finansal Riskten Korunması”	1 Kasım 2008 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRS 2, “Hisse Bazlı Ödemeler” Hakediş Koşulları ve İptallerine İlişkin Değişiklik.	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
• UFRS 1, “Uluslararası Finansal Raporlama Standartlarının İlk Kez Uygulanması” UFRS’lerin İlk Kez Uygulanmasında Yatırım Maliyetlerine İlişkin Değişiklik	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları (devamı)

<ul style="list-style-type: none">• UFRS 3, “İşletme Birleşmeleri”• UMS 27, “Konsolide ve Bireysel Finansal Tablolar”• UMS 28, “İştiraklerdeki Yatırımlar”• UMS 31 “İş Ortaklıklarındaki Paylar” Satın Alma Yönteminin Uygulanması Hakkında Kapsamlı Değişiklik	1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
<ul style="list-style-type: none">• UMS 1, “Mali Tabloların Sunumu”• UMS 32, “Finansal Araçlar: Sunum” Geri Satın Alma Opsiyonlu Finansal Araçlar ve Nakde Çevrilmelerinde Doğacak Yükümlülüklerin Açıklanması Hakkında Değişiklik	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
<ul style="list-style-type: none">• UMS 27, “Konsolide ve Solo Mali Tablolar” UFRS’lerin İlk Kez Uygulanmasında Yatırım Maliyetlerine İlişkin Değişiklik	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
<ul style="list-style-type: none">• UMS 39, “Finansal Araçlar: Muhasebeleştirme ve Ölçme” Riskten Korunmaya Konu Olabilecek Kalemlere İlgili Değişiklikler	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.
<ul style="list-style-type: none">• UMS 1, “Mali Tabloların Sunumu” Doğrudan Öz kaynağa Kaydedilen Net Gelir Tablosu Gerekliliğine İlişkin Kapsamlı Değişiklikler	1 Ocak 2009 tarihinde veya bu tarihten sonra başlayan mali dönemler için geçerlidir.

Şirket yöneticileri, yukarıdaki Standart ve Yorumların uygulanmasının gelecek dönemlerde Şirket’in mali tabloları üzerinde önemli bir etki yaratmayacağını düşünmektedir.

2.5 Önemli Muhasebe Politikalarının Özeti

Ücret, komisyon ve faiz gelir/giderleri

Faiz Geliri ve Gideri

Faiz gelir ve giderleri, faiz içeren bütün finansal enstrümanlar üzerinden etkin faiz yöntemi kullanılarak tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri, sabit getirili menkul kıymetlerin üzerindeki kazanılan kuponlarını, hazine bonolarının tahakkuk etmiş iskonto ve primlerini ve diğer iskonto edilmiş araçları kapsar.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Ücret, komisyon ve faiz gelir/giderleri (devamı)

Ücret ve Komisyon, Gelirleri ve Giderleri

Komisyon ve ücret gelirleri ve giderleri hizmet gerçekleştiği veya ödeme yapıldığı esnada gelir ve gider olarak kaydedilirler.

Maddi Duran Varlıklar

Maddi varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosuna dahil edilir.

Şirket cari dönemde maddi duran varlıklar faydalı ömür tahminlerini tekrar gözden geçirmiş ve tahminlerde meydana gelen değişikliğin etkisini cari dönem gelir tablosuna yansıtmıştır. Değişikliğin cari dönem kar/zararına etkisi ilave 1Bin YTL amortisman gideridir. Maddi duran varlıklar doğrusal amortisman metoduna göre 3-10 yılda itfa edilmektedir.

Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan varlıklar

Satın alınan maddi olmayan varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortisman tabi tutulur. Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir.

Şirket, cari dönemde maddi olmayan duran varlıklar faydalı ömür tahminlerini tekrar gözden geçirmiş ve tahminlerde meydana gelen değişikliğin etkisini cari dönem gelir tablosuna yansıtmıştır. Değişikliğin cari dönem kar/zararına etkisi ilave 11 Bin YTL amortisman gideridir. Maddi olmayan duran varlıklar genel olarak lisans ve haklardan oluşmakta ve doğrusal amortisman metoduna göre 3 yılda itfa edilmektedir.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Varlıklarda Değer Düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır. İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen makul değer veya kullanımdaki değer büyük olanıdır. Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Kullanım değeri, varlığın sürekli kullanımı sonucu gelecekte elde edilecek tahmini nakit girişlerinin ve kullanım ömrü sonundaki satış değerinin toplamının bugünkü değeridir.

Borçlanma Maliyetleri

Tüm finansman giderleri oluştukları dönemde gelir tablosuna kaydedilmektedir.

Finansal Araçlar

Finansal Varlıklar

Finansal yatırımlar, gerçeğe uygun değer farkı kâr veya zarara yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricinde, gerçeğe uygun piyasa değerinden alım işlemiyle doğrudan ilişkilendirilebilen harcamalar düşüldükten sonra kalan tutar üzerinden muhasebeleştirilir. Yatırımlar, yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan takas tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Finansal varlıklar “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, “satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak sınıflandırılır.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanmaktadır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. Bu kategoride yer alan varlıklar, dönen varlıklar olarak sınıflandırılırlar.

Vadesine kadar elde tutulan finansal varlıklar

Şirket'in vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar (a) vadesine kadar elde tutulacak finansal varlık olmayan veya (b) alım satım amaçlı finansal varlık olmayan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıklar kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebiliyor olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir. Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönemin gelir tablosunda yer verilmektedir. Bu tür varlıkların makul değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez. Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık şirketleri, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

Finansal yükümlülükler

Şirket'in finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere, finansal bir yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket'in tüm borçları düştükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır. Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda belirtilmiştir.

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer finansal yükümlülükler olarak sınıflandırılır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Diğer finansal yükümlülükler

Diğer finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle muhasebeleştirilir.

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması halinde daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen orandır.

İşletme Birleşmeleri

Bulunmamaktadır.

Kur Değişiminin Etkileri

Şirket'in yasal kayıtlarında, yabancı para cinsinden (Türk Parası dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Parası'na çevirmektedir. Bilançoda yer alan dövize bağlı varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Parası'na çevrilir. Bu çevrimden ve dövizli işlemlerin tahsil/teciyelerinden kaynaklanan kambiyo karları/zararları gelir tablosunda yer alır.

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; net dönem karına ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

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

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda mali tablolarda karşılık ayrılır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar (devamı)

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem mali tabloları yeniden düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik uygulanır.

Kiralama İşlemleri

Finansal kiralamayla elde edilen varlık bulunmamaktadır.

İlişkili Taraflar

Ekteki mali tablolarda Şirket'in hissedarları, onların sahibi olduğu şirketler, bunların yöneticileri ve ilişkili oldukları bilinen diğer kişiler ve kuruluşlar, ilişkili taraflar olarak kabul ve ifade edilmişlerdir.

Durdurulan Faaliyetler

Şirket, 2001 ile 5 Şubat 2007 döneminde kendi isteği ile faaliyetlerini geçici olarak durdurmuş ve SPK'ya gerekli bildirimleri düzenli olarak gerçekleştirmiştir. Şirket, 2499 sayılı Sermaye Piyasası Kanunu'nun 31. maddesi uyarınca 5 Şubat 2007 tarih ve ARK/ASA-357 numaralı SPK Alım Satım Aracılık Yetki Belgesi'ni almış ve de bu tarihten itibaren “alım satım aracılığı” faaliyetinde bulunmaya yeniden başlamıştır.

Devlet Teşvik ve Yardımları

Bulunmamaktadır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da vergiden indirilmesi mümkün olmayan kalemleri hariç tutması nedeniyle, gelir tablosunda yer verilen kârdan farklılık gösterir. Şirket'in cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa mali tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi yükümlülükleri, Şirket'in geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili farkların ortadan kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir. Ertelenmiş vergi varlığının kayıtlı değeri, bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirileceği dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla yasallaşmış veya önemli ölçüde yasallaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması sırasında, Şirket'in bilanço tarihi itibarıyla varlıklarının defter değerini geri kazanması ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi ya da Şirket'in cari vergi varlık ve yükümlülüklerini netleştirmek suretiyle ödeme niyetinin olması durumunda mahsup edilir.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler (devamı)

Dönem cari ve ertelenmiş vergisi

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki cari vergi ile döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir. İşletme birleşmelerinde, şerefiye hesaplanmasında ya da satın alınan, satın alınan bağlı ortaklığın tanımlanabilen varlık, yükümlülük ve şarta bağlı borçlarının makul değerinde elde ettiği payın satın alım maliyetini aşan kısmının belirlenmesinde vergi etkisi göz önünde bulundurulur.

Çalışanlara Sağlanan Faydalar / Kıdem Tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 *Çalışanlara Sağlanan Faydalar* Standardı (“UMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, gelir tablosuna alınmamış aktüeryal kazanç ve zararlar nispetinde düzeltilmesinden sonra kalan yükümlülüğün bugünkü değerini ifade eder.

Bilanço tarihi itibarıyla ayrılan kıdem tazminatı karşılığı 3.608 YTL’dir. Kullanılmamış izin karşılığı bulunmamaktadır (31 Aralık 2007 tarihi itibarıyla, ayrılan kıdem tazminatı karşılığı 4.639 YTL, kullanılmamış izin karşılığı 4.181 YTL’dir).

Emeklilik Planları

Emeklilik planları bilanço tarihi itibari ile bulunmamaktadır.

Tarımsal Faaliyetler

Tarımsal faaliyetler bilanço tarihi itibari ile bulunmamaktadır.

Nakit Akım Tablosu

Nakit akım tablosunda, döneme ilişkin hazır değerlerdeki değişimler; esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanmıştır. Hazır değerler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

3. İŞLETME BİRLEŞMELERİ

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla işletme birleşmesi bulunmamaktadır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

4. İŞ ORTAKLIKLARI

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla iş ortaklıklarına ilişkin açıklama bulunmamaktadır.

5. BÖLÜMLERE GÖRE RAPORLAMA

Şirket Türkiye’de ve sadece menkul değerler alanında faaliyet gösterdiği için finansal bilgilerini bölümlere göre raporlamamıştır.

6. NAKİT VE NAKİT BENZERLERİ

	30 Eylül 2008	31 Aralık 2007
Bankadaki nakit		
Vadesiz mevduat	115.032	25.810
Vadesi üç aydan kısa olan vadeli mevduat	14.142.000	8.024.692
	<u>14.257.032</u>	<u>8.050.502</u>

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla bankalardaki vadeli mevduatların faiz ve vade detayı aşağıdaki gibidir:

<u>Para cinsi</u>	<u>Faiz oranı</u>	<u>Vade</u>	30 Eylül 2008
YTL	%14,75	03.10.2008	14.141.095
YTL	%5	03.10.2008	905
			<u>14.142.000</u>
<u>Para cinsi</u>	<u>Faiz oranı</u>	<u>Vade</u>	31 Aralık 2007
YTL	%14	02.01.2008	8.021.869
YTL	%5	02.01.2008	2.823
			<u>8.024.692</u>

Şirket’in 30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla nakit akım tablolarında nakit ve nakit benzeri değerler, hazır değerlerden faiz tahakkukları düşülerek gösterilmektedir:

	30 Eylül 2008	30 Eylül 2007
Nakit ve nakit benzerleri	14.257.032	6.868.457
Faiz tahakkukları	(11.420)	(8.691)
	<u>14.245.612</u>	<u>6.859.766</u>

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

7. TİCARİ ALACAK VE BORÇLARTicari alacaklar:

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla Şirket’in ticari alacakları bulunmamaktadır.

	30 Eylül 2008	31 Aralık 2007
<u>Kısa Vadeli Ticari Borçlar</u>		
Müşterilere borçlar	796	465
	<u>796</u>	<u>465</u>

8. DİĞER ALACAKLAR

	30 Eylül 2008	31 Aralık 2007
<u>Diğer Alacaklar</u>		
Personele verilen iş avansları	7.765	-
	<u>7.765</u>	<u>-</u>

9. MADDİ DURAN VARLIKLAR

	<u>Demirbaşlar</u>	<u>Diğer maddi duran varlıklar</u>	<u>Toplam</u>
<u>Maliyet değeri</u>			
1 Ocak 2008 açılış bakiyesi	67.785	24.895	92.680
Alımlar	-	-	-
30 Eylül 2008 kapanış bakiyesi	<u>67.785</u>	<u>24.895</u>	<u>92.680</u>
<u>Birikmiş amortismanlar</u>			
1 Ocak 2008 açılış bakiyesi	(3.667)	(915)	(4.582)
Dönem gideri	(15.908)	(4.230)	(20.138)
30 Eylül 2008 kapanış bakiyesi	<u>(19.575)</u>	<u>(5.145)</u>	<u>(24.720)</u>
31 Aralık 2007 itibarıyla net defter değeri	<u>64.118</u>	<u>23.980</u>	<u>88.098</u>
30 Eylül 2008 itibarıyla net defter değeri	<u>48.210</u>	<u>19.750</u>	<u>67.960</u>

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

9. MADDİ DURAN VARLIKLAR (devamı)

	<u>Demirbaşlar</u>	<u>Diğer maddi duran varlıklar</u>	<u>Toplam</u>
<u>Maliyet değeri</u>			
1 Ocak 2007 açılış bakiyesi	-	-	-
Alımlar	864	-	864
30 Eylül 2007 kapanış bakiyesi	864	-	864
<u>Birikmiş amortismanlar</u>			
1 Ocak 2007 açılış bakiyesi	-	-	-
Dönem gideri	(29)	-	(29)
30 Eylül 2007 kapanış bakiyesi	(29)	-	(29)
31 Aralık 2006 itibarıyla net defter değeri	-	-	-
30 Eylül 2007 itibarıyla net defter değeri	835	-	835

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

	<u>Ekonomik ömrü</u>
Bilgisayar ve bilgisayar malzemeleri	4-5 yıl
Diğer maddi duran varlıklar	3-10 yıl

20.138 YTL (30 Eylül 2007: 29 YTL) amortisman giderlerinin tamamı genel yönetim giderlerine dahil edilmiştir.

10. MADDİ OLMAYAN DURAN VARLIKLAR

	<u>Lisans ve Haklar</u>	<u>Toplam</u>
<u>Maliyet değeri</u>		
1 Ocak 2008 açılış bakiyesi	95.850	95.850
Alımlar	84.040	84.040
30 Eylül 2008 kapanış bakiyesi	179.890	179.890
<u>Birikmiş itfa payları</u>		
1 Ocak 2008 açılış bakiyesi	(2.748)	(2.748)
Dönem gideri	(42.153)	(42.153)
30 Eylül 2008 kapanış bakiyesi	(44.901)	(44.901)
31 Aralık 2007 itibarıyla net defter değeri	93.102	93.102
30 Eylül 2008 itibarıyla net defter değeri	134.989	134.989

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

10. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

	Lisans ve Haklar	Toplam
<u>Maliyet değeri</u>		
1 Ocak 2007 açılış bakiyesi	-	-
Alımlar	95.850	95.850
30 Eylül 2007 kapanış bakiyesi	95.850	95.850
<u>Birikmiş itfa payları</u>		
1 Ocak 2007 açılış bakiyesi	-	-
Dönem gideri	(1.152)	(1.152)
30 Eylül 2007 kapanış bakiyesi	(1.152)	(1.152)
31 Aralık 2006 itibarıyla net defter değeri	-	-
30 Eylül 2007 itibarıyla net defter değeri	94.698	94.698

Maddi olmayan varlıklar tahmini ömürlerine tekabül eden oranlar üzerinden normal amortisman metodu ile 3 yılda itfa edilmektedir.

30 Eylül 2008 itibarıyla 42.153 YTL (30 Eylül 2007: 1.152 YTL) olan amortisman giderlerlerinin tamamı genel yönetim giderlerine dahil edilmiştir.

11. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

	30 Eylül 2008	31 Aralık 2007
<u>Kısa vadeli</u>		
Ödenecek banka komisyon giderleri karşılığı	71.608	67.261
Diğer borç ve gider karşılıkları	35.088	79.579
	106.696	146.840

	<u>Komisyon giderleri karşılığı</u>	<u>Diğer</u>	<u>Toplam</u>
1 Ocak itibarıyla	67.261	79.579	146.840
İlave karşılık	71.608	35.088	106.696
Ödemeler	(67.261)	(79.579)	(146.840)
30 Eylül itibarıyla	71.608	35.088	106.696

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

11. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla Şirket’in vermiş olduğu teminat mektuplarının dökümü aşağıdaki gibidir:

	30 Eylül 2008	31 Aralık 2007
SPK’ya verilmek üzere alınan (işlem teminat bedeli)	161.900	113.900
IMKB’ye verilmek üzere alınan (işlem teminat bedeli)	7.472.000	3.122.000
Bankalara verilmek üzere alınan (işlem teminat bedeli)(*)	352.950.000	352.950.000
Diğer	936	936
	<u>360.584.836</u>	<u>356.186.836</u>

(*) Kayıtlara alınış tarihindeki kurdan çevrilmiş YTL tutarı olup, 30 Eylül 2008 tarihli kur ile değerlendirilmiş tutarı 369.480.000 YTL’dir.

Şirket, Sermaye Piyasası Kurulu’nun Seri: V No:34 sayılı Aracı Kurumların Sermayelerine ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği’ne (“Tebliğ Seri: V No: 34”) uygun olarak sermayesini tanımlamakta ve yönetmektedir. Şirket 30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla ilgili sermaye yeterlilikleri gerekliliklerini yerine getirmektedir.

12. ÇALIŞANLARA SAĞLANAN FAYDALAR

<u>Kısa vadeli</u>	30 Eylül 2008	31 Aralık 2007
Ödenecek prim ve ikramiye karşılıkları	1.113.331	813.116
2007 yılı kullanılmamış izin karşılıkları	-	4.181
	<u>1.113.331</u>	<u>817.297</u>

	Personel prim karşılıkları
1 Ocak itibarıyla	817.297
İlave karşılık	1.176.075
Ödemeler	(880.041)
30 Eylül itibarıyla	<u>1.113.331</u>

Uzun vadeli**Kıdem Tazminatı Karşılığı**

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanununun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60’ncü maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun’dan çıkarılmıştır.

30 Eylül 2008 tarihi itibarıyla kıdem tazminatı tavan tutarı 2.173,19 YTL’dir (Aralık 2007: 2.030,19 YTL).

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

12. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket’in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. UMS 19 (“Çalışanlara Sağlanan Faydalar”), şirket’in yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak hesaplanmasını öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 30 Eylül 2008 tarihi itibarıyla, ekli mali tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık % 5 enflasyon ve % 11 iskonto oranı varsayımlarına göre yaklaşık % 5,71 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2007: % 5 enflasyon %11 iskonto). İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip, Şirket’e kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Şirket’in kıdem tazminatı karşılığının hesaplanmasında 30 Eylül 2008 tarihi itibarıyla geçerli olan 2.173,19 YTL tavan tutarı dikkate alınmıştır.

Kıdem tazminatı karşılığı hesabının dönem içindeki hareketi aşağıda sunulmuştur:

	1 Ocak-30 Eylül 2008	1 Ocak-30 Eylül 2007
1 Ocak itibarıyla karşılık	4.639	-
Hizmet maliyeti	1.434	-
Faiz maliyeti	90	-
Ödenen kıdem tazminatları	(2.555)	-
30 Eylül 2008 itibarıyla	3.608	-

Toplam maliyet olan 1.524 YTL genel yönetim giderlerine dahil edilmiştir (30 Eylül 2007 tarihi itibarıyla Şirket çalışanları kıdem tazminatına hak kazanmış olmadıkları için kıdem tazminatı karşılığı 30 Eylül 2007 tarihi itibarıyla ayrılmamıştır).

13. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

<u>Diğer cari varlıklar</u>	30 Eylül 2008	31 Aralık 2007
Peşin ödenen vergiler	157.771	41.467
Gelecek aylara ait giderler	39.651	10.021
	197.422	51.488
<u>Diğer kısa vadeli yükümlülükler</u>	30 Eylül 2008	31 Aralık 2007
Ödenecek vergi, harç ve diğer kesintiler	273.163	110.170
	273.163	110.170

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

14. ÖZKAYNAKLAR**a. Sermaye**

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla ödenmiş sermaye yapısı aşağıdaki şekildedir:

Ortak Adı	Pay Oranı (%)	30 Eylül 2008	Pay Oranı (%)	31 Aralık 2007
Merrill Lynch Yatırım Bank A.Ş.	99,9900	1.999.800	99,9900	1.999.800
Merrill Lynch Group Inc.	0,0025	50	0,0025	50
Merrill Lynch Group Holdings I, L.L.C	0,0025	50	0,0025	50
Merrill Lynch Group Holdings II, L.L.C	0,0025	50	0,0025	50
Merrill Lynch Group Holdings III, L.L.C	0,0025	50	0,0025	50
	<u>100,0000</u>	<u>2.000.000</u>	<u>100,0000</u>	<u>2.000.000</u>

Şirket'in 2008 yılındaki sermayesi 2 milyon adet hissedenden oluşmaktadır (2007: 2 milyon hisse). Hisselerin itibari değeri hisse başına 1 YTL'dir (2007: hisse başı 1 YTL).

b. Sermaye Düzeltmesi Farkları

	30 Eylül 2008	31 Aralık 2007
Sermaye düzeltmesi farkları	3.058.178	3.058.178
	<u>3.058.178</u>	<u>3.058.178</u>

c. Kardan Ayrılmış Kısıtlanmış Yedekler

30 Eylül 2008 tarihi itibarıyla kardan ayrılmış kısıtlanmış yedekler aşağıdaki gibidir:

	30 Eylül 2008	31 Aralık 2007
Yasal yedekler	37.572	37.572
Statü yedekleri	19.511	19.511
	<u>57.083</u>	<u>57.083</u>

Yasal yedekler Türk Ticaret Kanunu'na göre ayrılan birinci ve ikinci tertip yasal yedeklerden oluşmaktadır. Birinci tertip yasal yedekler, tüm yedekler tarihi (enflasyona göre endekslenmemiş) ödenmiş sermayenin %20'sine erişene kadar, geçmiş dönem ticari karının yıllık %5'i oranında ayrılır. İkinci tertip yasal yedekler, birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü dağıtımları üzerinden yıllık %10 oranında ayrılır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

14. ÖZKAYNAKLAR (devamı)**d. Geçmiş Yıl Kar /Zararları**

	30 Eylül 2008	31 Aralık 2007
Geçmiş yıllar zararları	(452.096)	(5.111.592)
Olağanüstü yedekler	1.084.579	1.084.579
	<u>632.483</u>	<u>(4.027.013)</u>

15. SATIŞLAR VE SATIŞLARIN MALİYETİ

	1 Ocak – 30 Eylül 2008	1 Temmuz– 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
Komisyon gelirleri	10.547.896	4.010.575	5.037.861	2.685.637
Hizmet sözleşmesi gelirleri	780.995	780.995	2.767.838	372.339
	<u>11.328.891</u>	<u>4.791.570</u>	<u>7.805.699</u>	<u>3.057.976</u>

16. ARAŞTIRMA VE GELİŞTİRME GİDERLERİ, PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

	1 Ocak – 30 Eylül 2008	1 Temmuz– 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
Genel yönetim giderleri (-)	(5.761.599)	(2.581.704)	(4.120.393)	(1.203.279)
Pazarlama satış ve dağıtım giderleri(-)	(249.606)	(91.843)	(98.039)	(55.990)
	<u>(6.011.205)</u>	<u>(2.673.547)</u>	<u>(4.218.432)</u>	<u>(1.259.269)</u>

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

17. NİTELİKLERİNE GÖRE GİDERLER

	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
Personel ücret ve giderleri	(2.737.114)	(1.367.829)	(1.879.288)	(353.240)
Üyelik ve aidat giderleri	(56.296)	(19.951)	(34.816)	(9.783)
Kıdem tazminatı karşılığı	(1.524)	(1.296)	-	-
Komisyon ve diğer hizmet giderleri	(671.874)	(227.638)	(543.374)	(205.510)
Vergi, resim ve harç giderleri	(564.939)	(212.750)	(329.682)	(155.847)
Denetim ve müşavirlik giderleri	(101.797)	(33.785)	(92.471)	(30.075)
Haberleşme ve bilgi işlem giderleri	(22.097)	(9.133)	(28.961)	(11.221)
Kanunen kabul edilmeyen giderler	(33.335)	(10.320)	(36.032)	(5.978)
Amortisman ve itfa payları	(62.291)	(19.745)	(1.181)	(1.181)
Kira gideri	(86.509)	(31.954)	(19.841)	(9.743)
Seyahat giderleri	(107.424)	(45.355)	(114.181)	(44.622)
Veri transfer ve data hattı giderleri	(577.266)	(372.692)	(290.071)	(25.039)
Bina ortak giderlerine katılım	(657.300)	(184.800)	(689.850)	(311.850)
İMKB ve borsa payı giderleri	(249.607)	(91.843)	(98.039)	(64.430)
Diğer	(81.832)	(44.456)	(60.645)	(30.750)
	<u>(6.011.205)</u>	<u>(2.673.547)</u>	<u>(4.218.432)</u>	<u>(1.259.269)</u>

18. DİĞER FAALİYETLERDEN GELİR/GİDERLER

	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
<u>Diğer faaliyet gelirleri</u>				
Geçmiş yıllar konusu kalmayan vergi karşılığı	184.397	-	-	-
Tahsil edilen temerrüt gelirleri	10.227	27	-	-
Diğer gelirler	5.387	-	9.984	9.984
	<u>200.011</u>	<u>27</u>	<u>9.984</u>	<u>9.984</u>
	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
<u>Diğer faaliyet giderleri</u>				
İMKB temerrüt giderleri	(9.073)	-	(4.492)	(3.636)
Diğer giderler	(23)	-	-	-
	<u>(9.096)</u>	<u>-</u>	<u>(4.492)</u>	<u>(3.636)</u>

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

19. FİNANSAL GELİRLER

	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
Faiz gelirleri	1.060.160	455.784	378.824	250.126
	<u>1.060.160</u>	<u>455.784</u>	<u>378.824</u>	<u>250.126</u>

20. FİNANSAL GİDERLER

	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008	1 Ocak – 30 Eylül 2007	1 Temmuz – 30 Eylül 2007
Kambiyo zararı	(5.040)	9	(63.851)	(4.415)
	<u>(5.040)</u>	<u>9</u>	<u>(63.851)</u>	<u>(4.415)</u>

21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL)**Dönem Karı Vergi Yükümlülüğü**

	30 Eylül 2008	31 Aralık 2007
Cari kurumlar vergisi karşılığı	1.407.208	1.005.965
Eksi: Peşin ödenen vergi ve fonlar	(595.893)	(695.587)
Toplam	<u>811.315</u>	<u>310.378</u>

Vergi Karşılığı

	1 Ocak – 30 Eylül 2008	1 Ocak – 30 Eylül 2007
Cari vergi gideri	1.407.208	672.906
Ertelenen vergi gideri/(geliri)	130.776	(184.610)
Toplam	<u>1.537.984</u>	<u>488.296</u>

Kurumlar Vergisi:

Şirket, Türkiye’de geçerli olan kurumlar vergisine tabidir. Şirket’in cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli mali tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı, ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) (devamı)

Kurumlar Vergisi(devamı):

2008 yılında uygulanan efektif vergi oranı %20'dir (2007: %20).

Türkiye'de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2007 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken geçici vergi oranı %20'dir. (2007: %20). Zararlar gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak önceki yıllarda oluşan karlardan düşülemez.

Türkiye'de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

24 Nisan 2003 tarihinden önce alınmış yatırım teşvik belgelerine istinaden yararlanılan yatırım indirimi tutarı üzerinden %19,8 vergi tevkifatı yapılması gerekmektedir. Bu tarihten sonra yapılan teşvik belgesiz yatırım harcamalarından şirketlerin üretim faaliyetiyle doğrudan ilgili olanların %40'ı vergilendirilebilir kazançtan düşülebilir. Yararlanılan teşvik belgesiz yatırım harcamalarından vergi tevkifatı yapılmamaktadır.

Yatırım indirimi uygulaması 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlükten kaldırılmıştır. Ancak, şirketlerin vergilendirilebilir kazançlarının yetersiz olması sebebiyle, 31 Aralık 2005 tarihi itibarıyla yararlanamadığı yatırım indirimi tutarı sonraki yıllarda elde edilecek vergilendirilebilir kazançlardan düşülmek üzere sonraki yıllara taşınabilir. Bununla birlikte, taşınan yatırım indirimini sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirebilir. 2008 yılı kurum kazancından indirilemeyen yatırım indirimi tutarının sonraki dönemlere devri mümkün değildir.

Şirketlerin 2006, 2007 ve 2008 yıllarının kurumlar vergisi hesabında, taşınan yatırım indirimini vergilendirilebilir kazançlarından düştikleri takdirde uygulayacakları kurumlar vergisi oranı %30 olacaktır. Taşınan yatırım indiriminden faydalanılmaması durumunda ise kurumlar vergisi oranı %20 olarak dikkate alınacak ve faydalanılmayan yatırım indirimi hakkı ortadan kalkacaktır.

Şirket yatırım indiriminden faydalanmadığından kurumlar vergisi oranını %20 olarak uygulamıştır.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası ("YTL") cinsinden ifade edilmiştir.)

21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) (devamı)

Enflasyona Göre Düzeltilmiş Vergi Hesaplamaları

2003 yılı ve önceki dönemlerde, sabit kıymetlerin ve buna bağlı olarak amortismanlarının senelik olarak yeniden değerlemeye tabi tutulmaları haricinde; vergiye esas dönem karı enflasyona göre düzeltilmiş tutarları üzerinden hesaplanmamaktaydı. 30 Aralık 2003 tarih ve 25332 sayılı Resmi Gazete'de yayımlanan 5024 sayılı Kanun ile Türkiye'de enflasyon muhasebesi uygulamasının 2004 yılı ve sonraki dönemlerde geçerli olacak şekilde; enflasyon oranının kanunda belirlenen sınırlara ulaşması durumunda uygulanması gerekmektedir. Vergi mevzuatındaki enflasyon muhasebesi ilkeleri UMS 29 standardındaki hükümlerden önemli ölçüde farklılık göstermemektedir. 2004 yılı için enflasyon belirli kriterleri aştığı için 5024 sayılı kanuna göre Şirket enflasyon düzeltmesi yapmış olup bu bakiyeler 1 Ocak 2005 tarihi itibarıyla yasal kayıtlar için açılış bakiyesi olarak alınmıştır. 2005, 2006, 2007 ve 2008 yılında Kanun'un belirlediği kriterler gerçekleşmediği için Şirket'in 2005, 2006, 2007 ve 2008 tarihli yasal mali tablolarına enflasyon muhasebesi uygulanmamıştır.

Ertelenmiş Vergi

Şirket vergiye esas yasal mali tabloları ile Uluslararası Muhasebe Standartları'na ("UMS") göre hazırlanmış mali tabloları arasındaki geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifini muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile UMS'ye göre hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir (2007 :%20).

Ertelenmiş vergiye ve kurumsal vergiye baz teşkil eden kalemler aşağıda belirtilmiştir:

<u>Ertelenen vergi aktifi/(pasifi)</u>	30 Eylül <u>2008</u>	31 Aralık <u>2007</u>
Geçmiş dönemler mali zararları	-	189.773
Personele ödenecek prim karşılığı	222.666	162.623
Kullanılmamış izin karşılığı	-	836
Kıdem tazminatı karşılığı	722	928
Sabit kıymetler amortisman değerlendirme farkı	(4)	-
	<u>223.384</u>	<u>354.160</u>
<u>Ertelenmiş vergi aktifi/(pasifi) hareketleri</u>	30 Eylül <u>2008</u>	30 Eylül <u>2007</u>
1 Ocak itibarıyla açılış bakiyesi	354.160	152.099
Gelir tablosunda muhasebeleştirilen ertelenmiş vergi geliri/(gideri)	(130.776)	184.610
30 Eylül kapanış bakiyesi	<u>223.384</u>	<u>336.709</u>

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

21. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) (devamı)

Dönem vergi giderinin dönem karı ile mutabakatı aşağıdaki gibidir:

	1 Ocak – 30 Eylül 2008	1 Ocak – 30 Eylül 2007
<u>Vergi karşılığının mutabakatı:</u>		
Vergi öncesi kar	6.563.721	3.907.732
Hesaplanan vergi: %20	(1.312.744)	(781.546)
Kanunen kabul edilmeyen giderlerin etkisi (ilaveler)	(6.667)	(7.206)
Önceki dönem ödenen prim (indirimler)	163.459	262.783
Cari yılda ödenecek prim etkisi (ilaveler)	(222.666)	(146.937)
Diğer indirim ve ilavelerin vergi etkisi	(28.590)	-
Ertelenmiş vergi geliri / (gideri)	(130.776)	184.610
Vergiler	(1.537.984)	(488.296)

22. İLİŞKİLİ TARAF AÇIKLAMALARI

Şirket'in ana ortağı ile esas kontrolü elinde tutan taraf; Türkiye'de kurulmuş olan Merrill Lynch Yatırım Bankası A.Ş.'dir

	30 Eylül 2008	31 Aralık 2007
<u>İlişkili taraflardan alacaklar</u>		
Personele verilen iş avansları (Not 8)	7.765	-
<u>İlişkili taraflara borçlar</u>		
MLE (Merrill Lynch Europe PLC)	1.452.732	1.447.787
ML International Incorporated & Merrill Lynch & Co., Inc.	274.100	-
MLEAH(Merrill Lynch European Assets Holdings Inc)	52.030	52.030
Merrill Lynch Yatırım Bank A.Ş.	27.300	-
	1.806.162	1.499.817

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

22. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

İlişkili taraflar ile olan önemli işlemlerin detayı aşağıdaki gibidir :

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008	1 Ocak- 30 Eylül 2007	1 Temmuz- 30 Eylül 2007
<u>Hizmet Gelirleri</u>				
MLI (Merrill Lynch International) – Hisse senedi alım/satım aracılık komisyon gelirleri	10.547.896	4.010.575	5.037.861	2.685.637
MLI-Hizmet Sözleşmeleri geliri	780.995	780.995	2.767.838	372.339
<u>Diğer Faaliyet Gelirleri</u>				
MLI (Merrill Lynch International) – Diğer gelirler	10.227	27	-	-
	<u>11.339.118</u>	<u>4.791.597</u>	<u>7.805.699</u>	<u>3.057.976</u>

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008	1 Ocak- 30 Eylül 2007	1 Temmuz- 30 Eylül 2007
<u>Faaliyet Giderleri</u>				
Merrill Lynch Yatırım Bank A.Ş. – Hizmet gideri	657.300	184.800	689.850	311.850

Üst Düzey Yöneticilere Sağlanan Menfaatler

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008	1 Ocak- 30 Eylül 2007	1 Temmuz- 30 Haziran 2007
Ücretler ve diğer kısa vadeli faydalar	507.481	188.788	322.402	81.666

MERRILL LYNCH MENKUL DEĞERLER A.Ş.

BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ

30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Şirket, faaliyet konuları nedeniyle maruz kalabileceği piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riski) ve likidite riskine ilişkin risk yönetimi politikasına sahiptir. Şirket’in risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda Risk Yönetimi Departmanı tarafından yürütülmektedir. Risk politikalarına ilişkin olarak Şirket’in Risk Yönetimi Departmanı tarafından finansal risk tanımları, değerlendirilir ve risk ölçümlenmeleri yapılır. Risk Yönetimi Departmanı tarafından risk yönetimine ilişkin olarak gerek yazılı genel bir mevzuat gerekse de döviz kuru riski, faiz riski ve diğer türevsel olmayan finansal araçların kullanımı gibi çeşitli risk türlerini kapsayan yazılı prosedürler oluşturulur ve bu prosedürler Yönetim Kurulu tarafından onaylanır.

Faiz oranı riski

Faiz oranı riski, finansal varlığın faiz oranları değiştiğinde piyasa fiyatında olan dalgalanmalara maruz kalmasıdır.

30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla Şirket’in tüm finansal varlık ve yükümlülüklerinin sabit faiz oranlı olmasından dolayı, faiz oranındaki dalgalanmalardan etkilenmemektedir.

Piyasa riski

Piyasa Riski, bilanço içi ve bilanço dışı hesaplarda tutulan pozisyonlarda, finansal piyasadaki dalgalanmalardan kaynaklanan faiz, kur ve hisse senedi fiyat değişmelerine bağlı olarak ortaya çıkan risklerdir.

Şirket menkul kıymet alım satımına sadece aracılık yapması nedeniyle 30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla piyasa riski bulunmamaktadır.

Likidite riski

Likidite riski, Şirket’in net fonlama yükümlülüklerini yerine getirmeme 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 bulundurmak suretiyle likidite riskini yönetmektedir.

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**Likidite riski (devamı)**

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Şirket'in yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

30 Eylül 2008 itibarıyla aktif ve pasif kalemlerinin vade dağılımı aşağıdaki gibidir:

30 Eylül 2008	Vadesiz	1 aya kadar	1-3 ay	3 ay-1 yıl	1-5 yıl	Toplam
Nakit ve nakit benzerleri	115.032	14.142.000	-	-	-	14.257.032
Diğer alacaklar	-	7.765	-	-	-	7.765
Diğer dönen varlıklar	90.440	19.007	87.815	160	-	197.422
Ertelenmiş vergi varlıkları	-	-	-	222.666	718	223.384
Maddi duran varlıklar	67.960	-	-	-	-	67.960
Maddi olmayan duran varlıklar	134.989	-	-	-	-	134.989
Toplam Varlıklar	408.421	14.168.772	87.815	222.826	718	14.888.552
Ticari borçlar	796	-	-	-	-	-
İlişkili taraflara borçlar	1.806.162	-	-	-	-	-
Dönem karı vergi yükümlülüğü	-	-	811.315	-	-	811.315
Borç karşılıkları	-	106.696	-	-	-	106.696
Çalışanlara sağlanan fayd. ilş. karş. ve kıdem tazminatı karşılığı	3.608	-	-	1.113.331	-	1.116.939
Diğer yükümlülükler	-	273.163	-	-	-	273.163
Toplam Kaynaklar	1.810.566	379.859	811.315	1.113.331	-	4.115.071
Net Likidite Fazlası/ (Açığı)	(1.402.145)	13.788.913	(723.500)	(890.505)	718	10.773.481

MERRILL LYNCH MENKUL DEĞERLER A.Ş.**BAĞIMSIZ SINIRLI DENETİMDEN GEÇMİŞ****30 EYLÜL 2008 TARİHİNDE SONA EREN DÖNEME AİT FİNANSAL TABLOLARA AİT DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Yeni Türk Lirası (“YTL”) cinsinden ifade edilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**Likidite riski (devamı)**

31 Aralık 2007 itibarıyla aktif ve pasif kalemlerinin vade dağılımı aşağıdaki gibidir.

31 Aralık 2007	Vadesiz	1 aya kadar	1-3 ay	3 ay-1 yıl	1-5 yıl	Toplam
Nakit ve nakit benzerleri	25.810	8.024.692	-	-	-	8.050.502
Diğer dönen varlıklar	-	1.253	43.973	6.262	-	51.488
Ertelenmiş vergi varlıkları	-	-	-	-	354.160	354.160
Maddi duran varlıklar	88.098	-	-	-	-	88.098
Maddi olmayan duran varlıklar	93.102	-	-	-	-	93.102
Toplam Varlıklar	207.010	8.025.945	43.973	6.262	354.160	8.637.350
Ticari borçlar	465	-	-	-	-	465
İlişkili taraflara borçlar	1.499.817	-	-	-	-	1.499.817
Dönem karı vergi yükümlülüğü	-	-	-	310.378	-	310.378
Borç karşılıkları	-	-	146.840	-	-	146.840
Çalışanlara sağl. fayd. ilş. karş. Ve Kıdem Tazminatı Karşılığı	4.639	813.117	4.180	-	-	821.936
Diğer yükümlülükler	-	110.170	-	-	-	110.170
Toplam Kaynaklar	1.504.921	923.287	151.020	310.378	-	2.889.606
Net Likidite Fazlası/ (Açığı)	(1.297.911)	7.102.658	(107.047)	(304.116)	354.160	5.747.744

**SERİ:XI No:29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ
TABLOLARA AİT DİPNOTLAR**

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Likidite riski (devamı)

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Şirket'in yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

30 Eylül 2008							
	1 aya kadar	1-3 ay	3 ay- 1 yıl	1 yıl - 5 yıl	5 yıl üzeri	Düzeltilmeler	Toplam
Ticari borçlar	796	-	-	-	-	-	796
31 Aralık 2007							
	1 aya kadar	1-3 ay	3 ay- 1 yıl	1 yıl - 5 yıl	5 yıl üzeri	Düzeltilmeler	Toplam
Ticari borçlar	465	-	-	-	-	-	465

Kur riski

Yabancı para varlıklar, yükümlülükler ve bilanço dışı yükümlülüklerle sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkilere kur riski denir. Şirket'in 30 Eylül 2008 ve 31 Aralık 2007 tarihleri itibarıyla döviz pozisyonu taşımamaktadır.

SERİ: XI No: 29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ TABLOLARA AİT DİPNOTLAR

24. FİNANSAL ARAÇLAR

Finansal Araçlar Kategorileri

	Defter değeri	Gerçeğe uygun değeri	Not
30 Eylül 2008			
<u>Finansal varlıklar</u>			
Nakit ve nakit benzerleri	14.257.032	14.257.032	6
Diğer alacaklar	7.765	7.765	8
Diğer varlıklar	197.422	197.422	13
<u>Finansal yükümlülükler</u>			
Ticari borçlar	796	796	7
İlişkili taraflara borçlar	1.806.162	1.806.162	22
	Defter değeri	Gerçeğe uygun değeri	Not
31 Aralık 2007			
<u>Finansal varlıklar</u>			
Nakit ve nakit benzerleri	8.050.502	8.050.502	6
Diğer varlıklar	51.488	51.488	13
<u>Finansal yükümlülükler</u>			
Ticari borçlar	465	465	7
İlişkili taraflara borçlar	1.499.817	1.499.817	22

Finansal araçların gerçeğe uygun 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.

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

Finansal varlıklar

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile gösterilen finansal varlıkların rayiç değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

Finansal yükümlülükler

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

SERİ: XI No: 29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ TABLOLARA AİT DİPNOTLAR**25. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR**

Şirket, bilanço tarihi itibarıyla döviz pozisyonu taşımamaktadır. Bununla birlikte, bilanço tarihini izleyen dönemde finansal piyasalarda önemli dalgalanmalar oluşmuş ve bu rapor tarihi itibarıyla Yeni Türk Lirası ABD Doları karşısında %32, EUR karşısında ise %13 değer kaybına uğramış, gösterge tahvil bileşik getirisi de bilanço tarihine göre %19,42'den %22,51'e yükselmiştir.

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Bank of America Corporation, 15 Eylül 2008 tarihinde, Merrill Lynch Yatırım Bank A.Ş.'nin %99,99 payla ortağı olan Merrill Lynch European Asset Holdings Inc.'ın nihai ortağı Merrill Lynch & Co. Inc.'i satın alacağını açıklamıştır. Açıklanan anlaşma koşullarına göre, Bank of America Corporation her bir Merrill Lynch hissesine karşılık 0,8595 hissesini takas edeceğini belirtmiştir. Satın alma işleminin 2008 yılının sonuna kadar tamamlanması beklenmektedir. Anlaşma her iki şirketin yöneticileri tarafından da onaylanmış olup, her iki şirketteki hisse sahiplerinin oylarına ve standart düzenleyici onayına tabidir. İşlemin gerçekleşmesi sonrasında Merrill Lynch Menkul Değerler A.Ş.'nin ve ana ortak Merrill Lynch Yatırım Bank A.Ş.'nin direk hissedarlık yapısında bir değişiklik beklenmemektedir.

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi

Şirket Seri XI No 29 sayılı Tebliğ'e uyumlu olarak finansal tablolarını hazırlarken, mali tabloların kalemlerinin gösterimi ve sınıflandırılması değiştiğinden dolayı karşılaştırılabilirliği sağlamak amacıyla, önceki dönem finansal tablolarını da buna uygun olarak yeniden sınıflandırmıştır. Buna göre önceki yıl finansal tablolarına yapılan sınıflamalar aşağıdaki tabloda verilmiştir:

	31 Aralık <u>2007</u>
Diğer alacakların diğer cari/dönen varlıklara sınıflanması	41.467
Borç karşılıklarının dönem karı vergi yükünlüğüne sınıflanması	310.378
Borç karşılıklarının çalışanlara sağlanan faydalara ilişkin karşılıklara sınıflanması	817.297
Olağanüstü yedeklerin geçmiş yıllar kar/zararlarına sınıflanması	1.084.579

SERİ:XI No:29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ TABLOLARA AİT DİPNOTLAR

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi (devamı)

	Seri XI, No:25'e göre hazırlanmış		Seri XI, No:29'a göre uygun hazırlanmış
VARLIKLAR			
Dönen Varlıklar	1.114.808	-	1.114.808
Nakit ve nakit benzerleri	1.111.423	-	1.111.423
Diğer alacaklar	3.385	(3.385)	-
Diğer dönen varlıklar	-	3.385	3.385
Duran Varlıklar	152.099	-	152.099
Maddi duran varlıklar	-	-	-
Maddi olmayan duran varlıklar	-	-	-
Ertelenmiş vergi varlıkları	152.099	-	152.099
TOPLAM VARLIKLAR	1.266.907	-	1.266.907

**SERİ: XI No: 29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ
TABLOLARA AİT DİPNOTLAR**

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi (devamı)

1 Ocak 2007 açılış finansal tabloları	Seri XI, No:25'e göre hazırlanmış	Düzeltilmeler	Seri XI, No:29'a göre uygun hazırlanmış
KAYNAKLAR			
Kısa Vadeli Yükümlülükler	1.803.659	-	1.803.659
Ticari borçlar	2.985	(2.553)	432
İlişkili taraflara diğer borçlar	345.441	-	345.441
Dönem karı vergi yükümlülüğü	-	-	-
Borç Karşılıkları	1.330.653	(1.311.362)	19.291
Çalışanlara sağlanan faydalara ilişkin karşılıklara	-	1.313.915	1.313.915
Diğer kısa vadeli yükümlülükler	124.580	-	124.580
Uzun Vadeli Yükümlülükler	-	-	-
Çalışanlara sağlanan faydalara ilişkin karşılıklar	-	-	-
ÖZKAYNAKLAR	536.752	-	536.752
Ödenmiş sermaye	375.000	-	375.000
Sermaye düzeltmesi farkları	3.058.178	-	3.058.178
Kardan ayrılan kısıtlanmış yedekler	57.083	-	57.083
Olağanüstü Yedekler	1.084.579	(1.084.579)	-
Geçmiş yıllar kar/zararları	(3.133.849)	1.084.579	(2.049.270)
Net dönem karı/zararı	(1.977.743)	-	(1.977.743)
TOPLAM KAYNAKLAR	1.266.907	-	1.266.907

**SERİ:XI No:29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ
TABLOLARA AİT DİPNOTLAR**

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi (devamı)

31 Aralık 2007 Seri XI, No:25'e göre en son hazırlanan	Seri XI, No:25'e göre hazırlanmış	Düzeltilmeler	Seri XI, No:29'a göre uygun hazırlanmış
VARLIKLAR			
Dönen Varlıklar	8.101.990	-	8.101.990
Nakit ve nakit benzerleri	8.050.502	-	8.050.502
Diğer alacaklar	41.467	(41.467)	-
Diğer dönen varlıklar	10.021	41.467	51.488
Duran Varlıklar	535.360	-	535.360
Maddi duran varlıklar	88.098	-	88.098
Maddi olmayan duran varlıklar	93.102	-	93.102
Ertelenmiş vergi varlıkları	354.160	-	354.160
TOPLAM VARLIKLAR	8.637.350	-	8.637.350

SERİ: XI No: 29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ TABLOLARA AİT DİPNOTLAR

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi (devamı)

31 Aralık 2007 Seri XI, No:25'e göre en son hazırlanan	Seri XI, No:25'e göre hazırlanmış	Düzeltilmeler	Seri XI, No:29'a göre uygun hazırlanmış
KAYNAKLAR			
Kısa Vadeli Yükümlülükler	2.884.967	-	2.884.967
Ticari borçlar	465	-	465
İlişkili taraflara diğer borçlar	1.499.817	-	1.499.817
Dönem karı vergi yükümlülüğü	-	310.378	310.378
Borç Karşılıkları	1.274.515	(1.127.675)	146.840
Çalışanlara sağlanan faydalara ilişkin karşılıklara	-	817.297	817.297
Diğer kısa vadeli yükümlülükler	110.170	-	110.170
Uzun Vadeli Yükümlülükler	4.639	-	4.639
Çalışanlara sağlanan faydalara ilişkin karşılıklar	4.639	-	4.639
ÖZKAYNAKLAR			
Ödenmiş sermaye	2.000.000	-	2.000.000
Sermaye düzeltmesi farkları	3.058.178	-	3.058.178
Kardan ayrılan kısıtlanmış yedekler	57.083	-	57.083
Olağanüstü Yedekler	1.084.579	(1.084.579)	-
Geçmiş yıllar kar/zararları	(5.111.592)	1.084.579	(4.027.013)
Net dönem karı/zararı	4.659.496	-	4.659.496
TOPLAM KAYNAKLAR	8.637.350	-	8.637.350

SERİ: XI No: 29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ TABLOLARA AİT DİPNOTLAR

26. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Geçmiş Yıl Mali Tablolarının Yeniden Düzenlenmesi (devamı)

1 Ocak-31 Aralık 2007 Seri XI, No:25'e göre en son hazırlanan dönem	Seri XI, No:25'e göre hazırlanmış	Düzeltilmeler	Seri XI, No:29'a göre uygun hazırlanmış
<u>SÜRDÜRÜLEN FAALİYETLER</u>			
Satış Gelirleri	10.803.297	-	10.803.297
Satışların Maliyeti (-)	-	-	-
Ticari faaliyetlerden brüt kâr (zarar)	10.803.297	-	10.803.297
BRÜT KÂR/ZARAR			
Pazarlama, Satış ve Dağıtım Giderleri (-)	(202.589)	-	(202.589)
Genel Yönetim Giderleri (-)	(5.723.505)	-	(5.723.505)
Diğer Faaliyet Gelirleri	654.620	(649.225)	5.395
Diğer Faaliyet Giderleri (-)	(68.423)	63.930	(4.493)
FAALİYET KÂRI/ZARARI	5.463.400		4.878.105
(Esas faaliyet dışı) finansal gelirler	-	649.225	649.225
(Esas faaliyet dışı) finansal giderler (-)	-	(63.930)	(63.930)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KÂRI/ZARARI	5.463.400	-	5.463.400
Sürdürülen faaliyetler vergi gelir/gideri	(803.904)	-	(803.904)
- Dönem vergi gelir/gideri	(1.005.965)	-	(1.005.965)
- Ertelenmiş vergi gelir/gideri	202.061	-	202.061
SÜRDÜRÜLEN FAALİYETLER DÖNEM KÂRI/ZARARI	4.659.496	-	4.659.496
DÖNEM KÂRI/ZARARI	4.659.496	-	4.659.496

SERİ:XI No:29 SAYILI TEBLİĞE GÖRE HAZIRLANMIŞ KONSOLİDE OLMAYAN MALİ
TABLOLARA AİT DİPNOTLAR