

KOÇ FİNANSAL HİZMETLER ANONİM ŞİRKETİ

2007 YILI

FAALİYET RAPORU

İçindekiler

Genel Kurul'a sunulacak Yıllık Faaliyet Raporu Uygunluk Görüşü	2
Olağan Genel Kurul Gündemi.....	3
Bölüm 1: Sunuş.....	4
a. Şirketin Tarihçesi.....	4
b. Özet Finansal Bilgiler.....	5
c. 2007 Yılı Kar Dağıtımı.....	5
d. İştirakler.....	5
e. Ortaklık Yapısı.....	6
Bölüm 2: Yönetim Bilgileri.....	7
a. Yönetim Kurulu, Denetçiler ve Diğer Yetkililer.....	7
b. Genel Kurula Sunulan Özet Yönetim Kurulu Raporu	8
Bölüm 3: Finansal Bilgiler.....	10
a. 2007 yılı Gelir Tablosu (Konsolide).....	10
b. 2007 yılı Bilanço (Konsolide).....	11
c. 2007 yılı mali bünyeye ilişkin bilgiler.....	13
d. Denetçi raporu.....	15
e. Bağımsız denetim raporu (solo ve konsolide).....	16

YILLIK FAALİYET RAPORU

Uygunluk Görüşü

Koç Finansal Hizmetler A.Ş. Genel Kurulu'na:

Koç Finansal Hizmetler A.Ş.'nin ("Şirket") ve konsolidasyona tabi ortaklıklarının 31 Aralık 2007 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Şirket yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Koç Finansal Hizmetler A.Ş.'nin 31 Aralık 2007 tarihi itibarıyla 5411 sayılı Bankacılık Kanunu'nun 40'ncü maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak Şirket'in finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet Yönetim Kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolarda verilen bilgiler ile uyumludur.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Zeynep Uras, SMMM
Sorumlu Ortak, Başdenetçi

İstanbul, 19 Mart 2008

Koç Finansal Hizmetler A.Ş.'nin
2007 yılı Olağan Genel Kurul Gündemi

- 1- Açılış ve Başkanlık Divanı seçimi,
- 2- 2007 yılı faaliyet ve hesapları hakkında Yönetim Kurulu Yıllık Faaliyet Raporu, Denetçi Raporu ve Bağımsız Dış Denetim Kuruluşu rapor özetinin okunması ve görüşülmesi, Yönetim Kurulu'nun 2007 yılı Bilanço, Gelir Tablosu ve kar dağıtımı ile ilgili önerisinin kabulü, değiştirilerek kabulü veya reddi,
- 3- Yönetim Kurulu üyeleri ve denetçilerin, Şirketi'n 2007 yılı faaliyetlerinden dolayı ibraları,
- 4- Yönetim Kurulu üyelerinin seçimi ve görev sürelerinin belirlenmesi,
- 5- Denetçilerin seçimi ve görev sürelerinin belirlenmesi,
- 6- Yönetim Kurulu üyelerinin ve denetçilerin yıllık ücretlerinin tespit edilmesi,
- 7- Yönetim Kurulu tarafından 2008 yılı mali tablolarını denetlemek üzere seçilen Bağımsız Denetim Kuruluşu'nun onaylanması,
- 8- Türk Ticaret Kanunu'nun 334. ile 335. maddelerinde yer alan işlemler hakkında Yönetim Kurulu üyelerine izin verilmesi,
- 9- Genel Kurul Toplantı Tutanağı'nın hissedarlar adına Başkanlık Divanı'nca imzalanması ve bununla yetinilmesi konusunda yetki verilmesi,
- 10- Dilek ve temenniler.

BÖLÜM 1: SUNUŞ

2007 yılı Koç Finansal Hizmetler A.Ş. için önemli faaliyetlerin gerçekleştirildiği bir yıl olmuştur. Koç Finansal Hizmetler A.Ş. finans sektöründeki iştiraklerini yine iştiraki olan Yapı ve Kredi Bankası A.Ş.'ne devrederek finans sektöründe hedeflerine emin adımlarla ilerlemektedir. 2007 yılı ile ilgili özet hesap bilgileri, Şirketin tarihçesi ve diğer konular aşağıda takdim edilmiştir.

a. Şirketin Tarihçesi

Koç Finansal Hizmetler A.Ş.'nin kuruluşu, Koç Grubu finans sektörü şirketlerini tek çatı altında toplayarak finansal hizmetlerin tek merkezden yönetimi ile ortak strateji doğrultusunda müşterilere maksimum hizmet sunma ve sektörün önde gelen entegre finansal hizmetler sağlayıcı grubu olma amacına dayanmaktadır. Bu amaç doğrultusunda Koç Finansal Hizmetler A.Ş., Koç Grubu'nun 2000 yılında aldığı finans sektöründe büyüme kararına dayanarak 16 Mart 2001 tarihinde kurulmuştur.

Şirketin kurulmasıyla yeniden yapılanma süreci başlatılmış ve Koç Finansal Hizmetler A.Ş. yönetim şirketi olarak Koç Grubu'nun yedi finansal şirketini çatısı altında toplamıştır. Bu şirketler; Koçbank, Koç Yatırım, Koçlease, Koç Faktor, Koç Portföy, Koçbank Netherland NV ve Koçbank Azerbaycan'dır.

Bünyesinde bulunan şirketler arasındaki işbirliği imkanlarını olabildiğince geliştirerek uluslararası standartlarda bir finansal grup olma stratejisiyle faaliyetlerini sürdüren Koç Finansal Hizmetler A.Ş., 2002 yılı Ekim ayında UniCredito Italiano S.p.A ile gerçekleştirdiği %50-50 ortaklık yapısı ile uluslararası bir nitelik kazanmış ve her iki hissedar, Koç Finansal Hizmetler A.Ş.'nin piyasalardaki konumunu güçlendirerek Türkiye'nin önde gelen finansal hizmetler gruplarından biri olma hedefiyle ilerlemişlerdir.

Şirket hedefleri doğrultusunda Çukurova Holding A.Ş. ve çeşitli Çukurova Grubu şirketleri ile Hisse Alım Anlaşması imzalanmış ve Yapı ve Kredi Bankası A.Ş. sermayesinin %57.4'ünü temsil eden hisselerin Koçbank'a devri, söz konusu anlaşmaya istinaden, 28 Eylül 2005 tarihinde gerçekleşmiştir. 2005 yılında Koç Finansal Hizmetler liderliğinde yürütülen stratejik çalışmalar neticesinde Grup, bu satın alım işlemi ile Türkiye'nin önde gelen kurumlarından biri olan ve bankacılık alanında bir çok ilke imza atarak sektöre yön veren Yapı ve Kredi Bankası ve bağlı iştiraklerini (Yapı Kredi Portföy, Yapı Kredi Yatırım, Yapı Kredi Leasing, Yapı Kredi Factoring, Yapı Kredi Yatırım Ortaklığı, Yapı Kredi Sigorta, Yapı Kredi Emeklilik, Yapı Kredi Bank Netherland, Yapı Kredi Moscow, Yapı Kredi Deutschland vb.gibi) bünyesine katmıştır.

Bu gelişme ile Koç Finansal Hizmetler 7 milyonun üzerinde aktif müşterisinin her türlü finansal ihtiyacını 16.000'in üzerinde personeli ile karşılamaya başlamıştır. Yıl boyunca yürütülen stratejik çalışmalar çerçevesinde oluşan yeni Grup, bir çok segment ve üründe piyasa liderliğine sahiptir (Kredi kartları, Yatırım Fonları, Leasing, Faktoring, Sigorta vb.gibi).

Bu projeler kapsamında Koçbank A.Ş.'nin, Yapı ve Kredi Bankası A.Ş. bünyesinde birleşmesine karar verilmiş ve birleşme işlemleri 2006 yılı ekim ayında tamamlanmıştır. Diğer taraftan finansal iştiraklerimizin satış veya birleşme yolu ile Yapı ve Kredi Bankası A.Ş.'nin bünyesinde toplanmasına karar verilmiş ve 2008 Yılı şubat ayı itibarıyla bu işlemler tamamlanmıştır.

b. Özet Finansal Bilgiler

Gelir Tabloları, mIn YTL	2007
Toplam Gelir	4.983
Net Faiz Geliri	2.479
Net Ücret ve Komisyonlar	1.577
Diğer Gelirler	927
Toplam Giderler	(3.754)
Kredi ve Diğer alacaklar değer düşüş karşılığı	(421)
Diğer Faaliyet Giderleri	(3.333)
Vergi öncesi Kar	1.230
Vergi	(190)
Net Dönem Karı	1.040
Azınlık Payları	180

Bilanço MIn YTL	2007
Nakit Değerler & Bankalar	5.123
Net Krediler	29.088
Menkul Değerler	14.471
İştiraklara Bağlı Ortaklıklar	71
Maddi duran varlıklar	1.137
Diğer Aktifler	7.083
Toplam Aktifler	56.973
Mevduat	33.707
Alınan Krediler	5.186
Para Piyasalarına Borçlar	2.478
Sermaye Benzeri Krediler	1.773
Özkaynaklar	5.222
Diğer Pasifler	8.607
Toplam Pasifler	56.973

c. 2007 Yılı Kar Dağıtım

2007 Yılı karından yasal yedekler ayrıldıktan sonra kalan dağıtılabılır net karın ihtiyatlara aktarılması yönünde kar dağıtım politikası belirlenmiştir.

d. İştirakler

Şirketimizin 31.12.2007 tarihi itibariyle iştirakleri aşağıda belirtilmiş olup iştirak hareketlerine ilişkin detay bilgi 2007 mali bünyeye ilişkin bilgiler bölümünde verilmiştir. 31.12.2007 tarihi itibariyle aşağıda doğrudan iştiraklerimiz ile dolaylı iştiraklarımızın başlıcaları verilmiştir.

DOĞRUDAN İŞTİRAK EDİLEN ŞİRKETLERİMİZ	İştirak Yüzdesi (%)	31.12.2007 İştirak Bedeli (Milyon YTL)
YAPI VE KREDİ BANKASI A.Ş.	81,79	2.841,30
YAPI KREDİ BANK NEDERLAND N.V.	67,24	131,48
YAPI KREDİ YATIRIM MENKUL DEĞERLER A.Ş.	35,28	52,54
KOÇ KÜLTÜR SANAT VE TANITIM HİZMETLERİ A.Ş.	45,1	0,07

BAŞLICA DOLAYLI İŞTİRAKLERİMİZ
YAPI KREDİ BANK MOSCOW
YAPI KREDİ BANK (DEUTSCHLAND) AG
YAPI KREDİ HOLDING B.V.
YAPI KREDİ BANK AZERBAIJAN CLOSED JOINT STOCK COMPANY
YAPI KREDİ SİGORTA A.Ş.
YAPI KREDİ EMEKLİLİK A.Ş.
YAPI KREDİ FAKTORİNG A.Ş.
YAPI KREDİ PORTFÖY YÖNETİMİ A.Ş.
YAPI KREDİ YATIRIM ORTAKLIĞI A.Ş.
YAPI KREDİ YATIRIM MENKUL DEĞERLER A.Ş.
YAPI KREDİ FİNANSAL KİRALAMA A.O.
YAPI KREDİ KÜLTÜR-SANAT YAYINCILIK TİCARET VE SANAYİ A.Ş.
YAPI KREDİ-KORAY GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.
BANQUE DE COMMERCE ET DE PLACEMENTS S.A.

e. Koç Finansal Hizmet A.Ş. Ortaklık Yapısı

Koç Finansal Hizmetler A.Ş. ana hissedarı Unicredit Italiano SPA, UniCredit Grubu'nun Orta ve Doğu Avrupa'daki faaliyetlerini aynı çatı altında toplam stratejisi çerçevesinde KFS sermayesinde sahibi olduğu 1.255.637.434,22 YTL nominal değerli hisselerini 26.02.2007 tarihinde Bank Austria Creditanstalt AG'ye ("BACA") devretmiştir.

ADI / SOYADI VEYA ÜNVANI	HİSSE TUTARI (YTL)	HİSSE ORANI (%)
KOÇ GRUBU	1.255.637.434,22	0,50
KOÇ HOLDİNG A.Ş.	850.707.301,77	0,339
ARÇELİK ANONİM ŞİRKETİ	192.345.629,53	0,077
KOÇ AİLE FERTLERİ	33.291.025,89	0,013
KOÇ AİLE ŞİRKETLERİ	24.656.954,36	0,010
KOÇ GRUBU ŞİRKETLERİ	82.868.769,11	0,033
KOÇ GRUBU VAKIFLARI	71.767.753,56	0,029
UNICREDITO GRUBU	1.255.637.434,22	0,50
BACA	1.255.637.434,22	0,50
GENEL TOPLAM	2.511.274.868,44	

BÖLÜM 2: YÖNETİM BİLGİLERİ

a. Yönetim Kurulu, Denetçiler ve Diğer Yetkililer

2007 yılı içerisinde Murahhas üye ve icra başkanı olan Seyit Kemal Kaya görevinden ayrılmasıyla Tayfun Bayazıt bu göreve atanmıştır. Ayrıca yönetim kurulu üyelerinden Andrea Moneta'nın yerine Alessandro M. Decio, Sergio Ermotti'nin yerine de Salvatore F. Piazzolla atanmıştır.

Şirkette Mali İşler Yönetim Başkanı (CFO) olarak görev yapan Carlo Vivaldi'nin yerine ise Marco Cravario yönetim kurulu kararıyla atanmıştır. 2007 yılı sonu itibarıyla şirketin yöneticileri aşağıdaki gibidir.

Yönetim Kurulu

<u>Adı Soyadı</u>	<u>Görevi</u>
Mustafa V. Koç.....	Başkan
Dr. Erich Hampel.....	Başkan Vekili
Tayfun Bayazıt.....	Murahhas Üye ve İcra Başkanı
Alessandro M. Decio.....	Murahhas Üye ve Uygulama Başkanı
Dr. Bülent Bulgurlu.....	Üye
Dr. Rüşdü Saraçoğlu.....	Üye
K. Temel Atay.....	Üye
Federico Ghizzoni.....	Üye
Ranieri de Marchis.....	Üye
Salvatore F. Piazzolla.....	Üye
Coşkun Erkam.....	Sekreter

Denetçiler

Adil G.Öztoprak.....	Denetçi
M.Erkan Özdemir.....	Denetçi

Diğer Yetkililer

Marco Cravario.....	Finansal Planlama ve Mali İşlerden Sorumlu Yönetim Başkanı (CFO)
Osman Günaydın.....	Vergi Yönetimi ve KFS Mali ve İdari İşler Grup Başk.

b. Genel Kurul'a Sunulan Özet Yönetim Kurulu Raporu

Sayın Ortaklarımız,

2007 yılı ile ilgili faaliyetlerimizin ve hesaplarımızın sizlere takdim edileceği bu toplantıya teşekkürünüzden dolayı teşekkür ederiz.

2007 yılı Koç Finansal Hizmetler A.Ş. (KFH) için önemli faaliyetlerin gerçekleştirildiği bir yıl olmuştur. KFH finans sektöründeki iştiraklerini yine iştiraki olan Yapı ve Kredi Bankası A.Ş.'ne (YKB) devrederek finans sektöründe YKB ile hedeflerine emin adımlara ilerlemektedir.

2007 yılı Konsolide Mali tablolara göre Şirketin aktif toplamı 56.973 Milyon YTL tutarına ulaşmıştır. Şirketin Aktif kalemlerine bakıldığında Krediler 29.088 Milyon YTL, Nakit Değerler 3.740 Milyon YTL, Vadeye kadar elde tutulacak varlıklar 13.153 Milyon YTL, Maddi Duran Varlıklar 1.137 Milyon YTL ve Maddi olmayan Duran varlıklar 1.502 Milyon YTL olarak yer almaktadır.

Şirketin Pasif kalemlerine bakıldığında; Mevduat 33.707 Milyon YTL, Para Piyasalarına Borçlar 2.478 Milyon YTL Muhtelif Borçlar 2.411 Milyon YTL ve Karşılıklar 2.745 Milyon YTL olarak yer almaktadır.

Şirketin konsolide özkaynaklar toplamı 5.222 Milyon YTL 'na ulaşmıştır. Konsolide olarak 2007 yılında vergi öncesi kar 1.230 Milyon YTL olarak gerçekleşmiş 190 Milyon YTL vergi karşılığı düşüldüğünde yılı 1.040 Milyon YTL net karla kapatmıştır.

İştirak bakiyelerimizdeki, 2007 yılı ile ilgili değişiklikler aşağıdaki tabloda yer almaktadır:

İŞTİRAK EDİLEN ŞİRKETLERİMİZ	İştirak Yüzdesi (%)	(Milyon YTL)			
		31.12.2006 Bakiyesi	Hisse Alımı/Devri	Sermaye Artışı	31.12.2007 Bakiyesi
YAPI VE KREDİ BANKASI A.Ş.	81,79	2.507,8	101,8	5,3	2.614,8
YAPI KREDİ FİNANSAL KİRALAMA A.Ş.	0,00	78,0	-78,0	0,0	0,0
YAPI KREDİ FAKTÖRİNG HİZMETLERİ A.Ş.	0,00	16,4	-16,4	0,0	0,0
YAPI KREDİ BANK AZERBAIJAN	0,00	7,4	-7,4	0,0	0,0
YAPI KREDİ BANK NEDERLAND N.V.	67,24	131,5	0,0	0,0	131,5
YAPI KREDİ YATIRIM MENKUL DEĞERLER A.Ş.	35,28	52,9	0,0	0,0	52,9
		2.794,0	0,0	5,3	2.799,3

2007 Yılında İştiraklerimizde Gerçekleştirilen İşlemler:

1- Ortaklık Yapısı İle İlgili Önemli Değişiklikler;

Koç Finansal Hizmetler A.Ş. ana hissedarı Unicredit Italiano SPA, UniCredit Grubu'nun Orta ve Doğu Avrupa'daki faaliyetlerini aynı çatı altında toplam stratejisi çerçevesinde KFS sermayesinde sahibi olduğu 1.255.637.434,22 YTL nominal değerli hisselerini 26.02.2007 tarihinde BACA'ya devretmiştir.

2- Doğrudan İştirakler İle İlgili Önemli Değişiklikler;

a) Yapı Kredi Yatırım Menkul Değerler A.Ş.'nin Koç Yatırım Menkul Değerler A.Ş.'yi bütün aktif ve pasifi ile devralması sonucu iki şirket birleştirilmiş, birleşme sonrasında YK Yatırım'ın sermayesi 64.000.000 YTL'den 98.918.083,46 YTL yükselmiştir. Sermaye artışı ve birleşme 12.01.2007

tarihinde tescil edilmiştir. Birleşme ve sermaye artırımı sonrası Koç Finansal Hizmetler A.Ş. Yapı Kredi Yatırım Menkul Değerler A.Ş.'deki nominal payı 34.897.132,53 YTL, pay oranı ise %35,28 olmuştur.

b) Yapı ve Kredi Bankası A.Ş. sermayesi iştirak satış kararının sermayeye ilavesi suretiyle 6.631.545,90 YTL artırılarak 3.142.818.454,10 YTL'den 3.149.450.000 YTL'ye çıkarılmıştır. Artış 2007/Mart ayında yapılan genel kurul toplantısında onaylanmış, artırılan sermaye karşılığında mevcut ortaklara payları oranında bedelsiz hisselerin dağıtımına 2007/Mayıs ayı içinde başlanmış ve tamamlanmıştır.

c) Tamamına Koç Finansal Hizmetler A.Ş.'nin sahip olduğu 32.672.176 EUR sermayeli Koçbank Netherland N.V. ile tamamına Yapı Kredi Holding B.V.'nin sahip olduğu 35.000.000 EUR sermayeli Yapı Kredi Bank Netherland N.V.; 02.07.2007 tarihi itibari ile Yapı Kredi Bank Netherland N.V. ünvanı altında birleşmiştir. Yeni şirketin 48.589.110,46 EUR olan sermayesinde Yapı Kredi Holding BV %32,76, Koç Finansal Hizmetler A.Ş. %67,24 paya sahip olmuştur.

d) Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; Yapı Kredi Faktoring A.Ş. sermayesinin %59,47'sine tekabül eden 9.992.000 YTL nominal değerli, Yapı Kredi Finansal Kiralama A.O. sermayesinin %73,10'una tekabül eden 285.048.428 YTL nominal değerli, Yapı Kredi Bank Azerbaycan Closed Joint Stock Company sermayesinin %99,80'ine tekabül eden 6.336.200 AZN (Azerbaycan Yeni Manatı) nominal değerli, hisselerinin Yapı ve Kredi Bankası A.Ş.'ye hisse değişimi yoluyla devri ve bu suretle Yapı ve Kredi Bankası A.Ş. sermayesinin Koç Finansal Hizmetler A.Ş.'ye pay verilmek suretiyle 277.601.284 YTL artırılarak 3.149.450.000 YTL'den 3.427.051.284 YTL'ye çıkarılması 30.09.2007 tarihinde yapılan Yapı ve Kredi Bankası A.Ş. Olağanüstü Genel Kurul Toplantısında onaylanmış ve alınan kararlar 18.10.2007 tarihinde tescil edilmiştir. Hisse Değişimi işlemleri 31.10.2007 tarihinde tamamlanmıştır. Bu işlemler neticesinde Koç Finansal Hizmetler A.Ş.'nin Yapı Kredi Faktoring A.Ş., Yapı Kredi Finansal Kiralama A.O. ve Yapı Kredi Bank Azerbaycan Closed Joint Stock Company'de doğrudan payı kalmamış, Yapı ve Kredi Bankası A.Ş.'deki pay oranı ise %80,18'den % 81,79'a yükselmiştir.

Koç Finansal Hizmetler A.Ş.'nin İştiraklerinde Meydana Gelen Önemli Değişimler:

Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; 32.672.880,00 Euro nominal değerli (şirket sermayesinin % 67,24'ü) Yapı Kredi Bank Netherland N.V. hisseleri, Ernst&Young Transaction Advisory Services B.V. tarafından hazırlanan bağımsız değerlendirme raporu uyarınca 165.062.256,01 YTL bedel ile (97.502.661,71 Euro'nun, 1 Euro= 1,6929 YTL kuruna göre karşılığı) Yapı ve Kredi Bankası A.Ş. tarafından 11.01.2008 tarihinde satın alınmıştır.

Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; 34.897.132,53 YTL nominal değerli (şirket sermayesinin % 35,28'i) Yapı Kredi Yatırım Menkul Değerler A.Ş. hisseleri, DTT Kurumsal Finans Danışmanlık Hizmetleri A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından hazırlanan bağımsız değerlendirme raporu uyarınca, 188.616.446,75 YTL bedel ile (158.754.689,63 ABD Doları'nın 1 ABD Doları = 1,1881 YTL kuruna göre karşılığı) Yapı ve Kredi Bankası A.Ş. tarafından 15.02.2008 tarihinde satın alınmıştır.

Sonuc:

Yönetim Kurulu olarak, 2007 yılı net karının ihtiyatlara aktarılmasını önerir, 2007 yılına ilişkin mali tablolarımızı onaylarınıza sunarız.

Saygılarımızla,
Yönetim Kurulu adına,
Başkan
Mustafa V. KOÇ

BÖLÜM 3: FİNANSAL BİLGİLER:

Bağlı ortaklıklarımızın finansal bilgilerinin de içeren konsolide mali tablolar ve bunlara ilişkin açıklamalar aşağıda belirtilmiştir.

a. Ayrıntılı Gelir Tablosu-Konsolide

II. GELİR TABLOSU		(BİN YTL)	
GELİR VE GİDER KALEMLERİ		Dipnot (Beşinci Bölüm)	01/01-31/12/2007 (*)
I. FAİZ GELİRLERİ		III-a	6.675.935
1.1 Kredilerden Alınan Faizler		III-a-1	4.120.765
1.2 Zorunlu Karşılıklardan Alınan Faizler			189.073
1.3 Bankalardan Alınan Faizler		III-a-2	133.232
1.4 Para Piyasası İşlemlerinden Alınan Faizler			10.840
1.5 Menkul Değerlerden Alınan Faizler		III-a-3	1.780.351
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan			33.233
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV			-
1.5.3 Satılmaya Hazır Finansal Varlıklardan			66.474
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan			1.680.644
1.6 Finansal Kiralama Gelirleri			261.204
1.7 Diğer Faiz Gelirleri			180.470
II. FAİZ GİDERLERİ		III-b	(4.197.169)
2.1 Mevduata Verilen Faizler		III-b-3	(3.374.373)
2.2 Kullanılan Kredilere Verilen Faizler		III-b-1	(490.104)
2.3 Para Piyasası İşlemlerine Verilen Faizler			(236.429)
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler			(89.931)
2.5 Diğer Faiz Giderleri			(6.332)
III. NET FAİZ GELİRİ (I + II)			2.478.766
IV. NET ÜCRET VE KOMİSYON GELİRLERİ			1.576.995
4.1 Alınan Ücret ve Komisyonlar			2.080.417
4.1.1 Gayri Nakdi Kredilerden			132.674
4.1.2 Diğer			1.947.743
4.2 Verilen Ücret ve Komisyonlar			(503.422)
4.2.1 Gayri Nakdi Kredilere Verilen			(100)
4.2.2 Diğer			(503.322)
V. TEMETTÜ GELİRLERİ		III-c	3.336
VI. TİCARİ KÂR/ZARAR (Net)		III-d	83.481
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı			(189.699)
6.2 Kambiyo İşlemleri Kârı/Zararı			273.180
VII. DİĞER FAALİYET GELİRLERİ		III-e	838.833
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)			4.981.411
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)		III-f	(420.526)
X. DİĞER FAALİYET GİDERLERİ (-)		III-g	(3.333.093)
XI. NET FAALİYET KÂRI/ZARARI (VIII+IX+X)			1.227.792
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI			-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR			1.890
XIV. NET PARASAL POZİSYON KÂRI/ZARARI			-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)		III-h	1.229.682
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)		III-i	(190.135)
16.1 Cari Vergi Karşılığı			(269.029)
16.2 Ertelenmiş Vergi Karşılığı			78.894
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)			1.039.547
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER			-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri			-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları			-
18.3 Diğer Durdurulan Faaliyet Gelirleri			-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)			-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri			-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları			-
19.3 Diğer Durdurulan Faaliyet Giderleri			-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)			-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)			-
21.1 Cari Vergi Karşılığı			-
21.2 Ertelenmiş Vergi Karşılığı			-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)			-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)		III-j	1.039.547
23.1 Grubun Kârı / Zararı			859.073
23.2 Azınlık Payları Kârı / Zararı (-)		III-k	180.474
Hisse Başına Kâr / Zarar			0,0034

(*) 31 Aralık 2007 tarihi itibarıyla ilk kez hazırlanmış ve kamuya açıklanmıştır. BDDK'nın "Finansal Holding Şirketleri Hakkında Yönetmelik"inin 13. maddesinin 1. fıkrası uyarınca finansal holding şirketlerinin yapacakları ilk raporlamada karşılaştırmalı bilgi sunma yükümlülükleri bulunmamaktadır. İlişkikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

b. Ayrıntılı Bilanço -Konsolide

I. BİLANÇO	Dipnot	(BİN YTL)		
		(Beşinci Bölüm)	(31/12/2007) (*)	
			TP	YP
AKTİF KALEMLER				
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-a	1.640.594	2.099.794	3.740.388
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	I-b	165.829	198.366	364.197
2.1 Alım Satım Amaçlı Finansal Varlıklar		135.146	180.382	315.530
2.1.1 Devlet Borçlanma Senetleri		74.392	179.823	254.215
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		19.226	-	19.226
2.1.3 Diğer Menkul Değerler		41.530	559	42.089
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan O. Sınıflandırılan FV		-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-
2.2.3 Diğer Menkul Değerler		-	-	-
2.3 Alım Satım Amaçlı Türev Finansal Varlıklar		30.681	17.986	48.667
III. BANKALAR	I-c	171.973	1.211.464	1.383.437
IV. PARA PİYASALARINDAN ALACAKLAR		13.728	419.748	433.476
4.1 Bankalararası Para Piyasasından Alacaklar		-	419.748	419.748
4.2 İMKB Takasbank Piyasasından Alacaklar		1.448	-	1.448
4.3 Ters Repo İşlemlerinden Alacaklar		12.280	-	12.280
V. SATILMAYA HAZİR FİNANSAL VARLIKLAR (Net)	I-d	560.169	441.390	1.001.559
5.1 Sermayede Payı Temsil Eden Menkul Değerler		15.622	26.954	42.576
5.2 Devlet Borçlanma Senetleri		494.702	369.743	864.445
5.3 Diğer Menkul Değerler		49.845	44.693	94.538
VI. KREDİLER	I-e	19.754.508	9.333.804	29.088.312
6.1 Krediler		19.407.569	9.325.472	28.733.041
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		197.614	189.721	387.335
6.1.2 Diğer		19.209.955	9.135.751	28.345.706
6.2 Takipteki Krediler		1.736.839	24.265	1.761.104
6.3 Özel Karşılıklar (-)		(1.389.900)	(15.933)	(1.405.833)
VII. FAKTÖRİNG ALACAKLARI		529.089	587.904	1.116.993
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-f	6.441.862	6.710.689	13.152.551
8.1 Devlet Borçlanma Senetleri		6.441.862	6.701.210	13.143.072
8.2 Diğer Menkul Değerler		-	9.479	9.479
IX. İŞTİRAKLER (Net)	I-g	2.658	38.220	40.878
9.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	38.220	38.220
9.2 Konsolide Edilmeyenler		2.658	-	2.658
9.2.1 Mali İştirakler		2.658	-	2.658
9.2.2 Mali Olmayan İştirakler		-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	I-h	30.518		30.518
10.1 Konsolide Edilmeyen Mali Ortaklıklar		28.143	-	28.143
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		2.375	-	2.375
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)				
11.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-
11.2 Konsolide Edilmeyenler		-	-	-
11.2.1 Mali Ortaklıklar		-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)		678.315	1.661.425	2.339.740
12.1 Finansal Kiralama Alacakları		881.119	1.954.183	2.835.302
12.2 Faaliyet Kiralaması Alacakları		-	-	-
12.3 Diğer		-	-	-
12.4 Kazanılmamış Gelirler (-)		(202.804)	(292.758)	(495.562)
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-i	1.018	666	1.684
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		1.018	666	1.684
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	I-j	1.127.201	9.748	1.136.949
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-k	1.502.095	30	1.502.125
15.1 Şerefiye		1.289.907	-	1.289.907
15.2 Diğer		212.188	30	212.218
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)				
XVII. VERGİ VARLIĞI		440.577	2.812	443.389
17.1 Cari Vergi Varlığı		222.290	510	222.800
17.2 Ertelemiş Vergi Varlığı		218.287	2.302	220.589
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-m	61.344	78.533	139.877
18.1 Satış Amaçlı		61.344	78.533	139.877
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-
XIX. DİĞER AKTİFLER	I-n	586.895	469.987	1.056.882
AKTİF TOPLAMI		33.708.373	23.264.582	56.972.955

(*) 31 Aralık 2007 tarihi itibarıyla ilk kez hazırlanmış ve kamuya açıklanmıştır. BDDK'nın "Finansal Holding Şirketleri Hakkında Yönetmelik"inin 13. maddesinin 1. fıkrası uyarınca finansal holding şirketlerinin yapacakları ilk raporlamada karşılaştırmalı bilgi sunma yükümlülükleri bulunmamaktadır. İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

I. BİLANÇO		Dipnot	(BİN YTL)		
			(31/12/2007) (*)		Toplam
PASİF KALEMLER		(Beşinci Bölüm)	TP	YP	
I. MEVDUAT		II-a	18.873.407	14.833.423	33.706.830
1.1	Bankanın Dahil Olduğu Risk Grubunun Mevduatı		1.236.286	1.579.581	2.815.867
1.2	Diğer		17.637.121	13.253.842	30.890.963
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR		II-b	226.654	10.366	237.020
III. ALINAN KREDİLER		II-c	418.891	4.767.179	5.186.070
IV. PARA PİYASALARINA BORÇLAR			1.660.729	817.235	2.477.964
4.1	Bankalararası Para Piyasalarından Borçlar		88.985	159.267	248.252
4.2	İMKB Takasbank Piyasasından Borçlar		150.000	-	150.000
4.3	Repo İşlemlerinden Sağlanan Fonlar		1.421.744	657.968	2.079.712
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		II-d		1.542.609	1.542.609
5.1	Bonolar		-	-	-
5.2	Varlığa Dayalı Menkul Kıymetler		-	1.542.609	1.542.609
5.3	Tahviller		-	-	-
VI. FONLAR					
6.1	Müstakriz Fonları		-	-	-
6.2	Diğer		-	-	-
VII. MUHTELİF BORÇLAR			2.185.474	225.219	2.410.693
VIII. DİĞER YABANCI KAYNAKLAR		II-e	440.582	498.673	939.255
IX. FAKTÖRİNG BORÇLARI				307.956	307.956
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)			6	95	101
10.1	Finansal Kiralama Borçları	II-f	6	100	106
10.2	Faaliyet Kiralaması Borçları		-	-	-
10.3	Diğer		-	-	-
10.4	Ertelenmiş Finansal Kiralama Giderleri (-)		-	(5)	(5)
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR		II-g	27.786		27.786
11.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		27.786	-	27.786
11.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XII. KARŞILIKLAR		II-h	2.145.813	599.177	2.744.990
12.1	Genel Karşılıklar		480.673	248.210	728.883
12.2	Yapılanma Karşılığı		-	-	-
12.3	Çalışan Hakları Karşılığı		138.645	950	139.595
12.4	Sigorta Teknik Karşılıkları (Net)		501.581	284.887	786.468
12.5	Diğer Karşılıklar		1.024.914	65.130	1.090.044
XIII. VERGİ BORCU		II-i	388.495	4.531	393.026
13.1	Cari Vergi Borcu		388.495	619	389.114
13.2	Ertelenmiş Vergi Borcu		-	3.912	3.912
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		II-j		4.037	4.037
14.1	Satış Amaçlı		-	4.037	4.037
14.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XV. SERMAYE BENZERİ KREDİLER		II-k		1.772.914	1.772.914
XVI. ÖZKAYNAKLAR		II-l	5.208.879	12.825	5.221.704
16.1	Ödenmiş Sermaye		2.511.275	-	2.511.275
16.2	Sermaye Yedekleri		1.795	12.825	14.620
16.2.1	Hisse Senedi İhraç Primleri		-	-	-
16.2.2	Hisse Senedi İptal Kârları		-	-	-
16.2.3	Menkul Değerler Değerleme Farkları		-	-	-
16.2.4	Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-
16.2.5	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-
16.2.6	Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-
16.2.7	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		-	-	-
16.2.8	Riskten Korunma Fonları (Etkin kısım)		-	-	-
16.2.9	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-
16.2.10	Diğer Sermaye Yedekleri		60.266	-	60.266
16.3	Kâr Yedekleri		10.452	-	10.452
16.3.1	Yasal Yedekler		10.452	-	10.452
16.3.2	Statü Yedekleri		-	-	-
16.3.3	Olağanüstü Yedekler		-	-	-
16.3.4	Diğer Kâr Yedekleri		-	-	-
16.4	Kâr veya Zarar		1.863.589	-	1.863.589
16.4.1	Geçmiş Yıllar Kâr ve Zararları		1.004.516	-	1.004.516
16.4.2	Dönem Net Kâr ve Zararı		859.073	-	859.073
16.5	Azınlık Payları	II-n	823.865	-	823.865
PASİF TOPLAMI			31.576.716	25.396.239	56.972.955

(*) 31 Aralık 2007 tarihi itibarıyla ilk kez hazırlanmış ve kamuya açıklanmıştır. BDDK'nın "Finansal Holding Şirketleri Hakkında Yönetmelik"inin 13. maddesinin 1. fıkrası uyarınca finansal holding şirketlerinin yapacakları ilk raporlamada karşılaştırmalı bilgi sunma yükümlülükleri bulunmamaktadır.

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

c. Mali bünyeye ilişkin bilgiler

2007 yılı Konsolide Mali tablolara göre Şirketin aktif toplamı 56.973 Milyon YTL tutarına ulaşmıştır. Şirketin Aktif kalemlerine bakıldığında Krediler 29.088 Milyon YTL, Nakit Değerler 3.740 Milyon YTL, Vadeye kadar elde tutulacak varlıklar 13.153 Milyon YTL, Maddi Duran Varlıklar 1.137 Milyon YTL ve Maddi olmayan Duran varlıklar 1.502 Milyon YTL olarak yer almaktadır.

Şirketin Pasif kalemlerine bakıldığında; Mevduat 33.707 Milyon YTL, Para Piyasalarına Borçlar 2.478 Milyon YTL Muhtelif Borçlar 2.411 Milyon YTL ve Karşılıklar 2.745 Milyon YTL olarak yer almaktadır.

Şirketin konsolide özkaynaklar toplamı 5.222 Milyon YTL 'na ulaşmıştır. Konsolide olarak 2007 yılında vergi öncesi kar 1.230 Milyon YTL olarak gerçekleşmiş 190 Milyon YTL vergi karşılığı düşüldüğünde yılı 1.040 Milyon YTL net karla kapatmıştır

İştirak bakiyelerimizdeki, 2007 yılı ile ilgili değişiklikler aşağıdaki tabloda yer almaktadır:

İŞTİRAK EDİLEN ŞİRKETLERİMİZ	İştirak Yüzdesi (%)	(Milyon YTL)			
		31.12.2006 Bakiyesi	Hisse Alımı/Devri	Sermaye Artışı	31.12.2007 Bakiyesi
YAPI VE KREDİ BANKASI A.Ş.	81,79	2.507,8	101,8	5,3	2.614,8
YAPI KREDİ FİNANSAL KİRALAMA A.Ş.	0,00	78,0	-78,0	0,0	0,0
YAPI KREDİ FAKTORİNG HİZMETLERİ A.Ş.	0,00	16,4	-16,4	0,0	0,0
YAPI KREDİ BANK AZERBAIJAN	0,00	7,4	-7,4	0,0	0,0
YAPI KREDİ BANK NEDERLAND N.V.	67,24	131,5	0,0	0,0	131,5
YAPI KREDİ YATIRIM MENKUL DEĞERLER A.Ş.	35,28	52,9	0,0	0,0	52,9
		2.794,0	0,0	5,3	2.799,3

• Doğrudan İştirakler İle İlgili Önemli Değişikler;

a) Yapı Kredi Yatırım Menkul Değerler A.Ş.'nin Koç Yatırım Menkul Değerler A.Ş.'yi bütün aktif ve pasifi ile devralması sonucu iki şirket birleştirilmiş, birleşme sonrasında YK Yatırım'ın sermayesi 64.000.000 YTL'den 98.918.083,46 YTL yükselmiştir. Sermaye artışı ve birleşme 12.01.2007 tarihinde tescil edilmiştir. Birleşme ve sermaye artırımı sonrası Koç Finansal Hizmetler A.Ş. Yapı Kredi Yatırım Menkul Değerler A.Ş.'deki nominal payı 34.897.132,53 YTL, pay oranı ise %35,28 olmuştur.

b) Yapı ve Kredi Bankası A.Ş. sermayesi iştirak satış karının sermayeye ilavesi suretiyle 6.631.545,90 YTL artırılarak 3.142.818.454,10 YTL'den 3.149.450.000 YTL'ye çıkarılmıştır. Artış 2007/Mart ayında yapılan genel kurul toplantısında onaylanmış, artırılan sermaye karşılığında mevcut ortaklara payları oranında bedelsiz hisseleri dağıtımına 2007/Mayıs ayı içinde başlanmış ve tamamlanmıştır.

c) Tamamına Koç Finansal Hizmetler A.Ş.'nin sahip olduğu 32.672.176 EUR sermayeli Koçbank Nederland N.V. ile tamamına Yapı Kredi Holding B.V.'nin sahip olduğu 35.000.000 EUR sermayeli Yapı Kredi Bank Nederland N.V.; 02.07.2007 tarihi itibarı ile Yapı Kredi Bank Nederland N.V. ünvanı altında birleşmiştir. Yeni şirketin 48.589.110,46 EUR olan sermayesinde Yapı Kredi Holding BV %32,76, Koç Finansal Hizmetler A.Ş. %67,24 paya sahip olmuştur.

d) Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; Yapı Kredi Faktoring A.Ş. sermayesinin %59,47'sine tekabül eden 9.992.000 YTL nominal değerli, Yapı Kredi Finansal Kiralama A.O.

sermayesinin %73,10'una tekabül eden 285.048.428 YTL nominal değerli, Yapı Kredi Bank Azerbaycan Closed Joint Stock Company sermayesinin %99,80'ine tekabül eden 6.336.200 AZN (Azerbaycan Yeni Manatı) nominal değerli, hisselerinin Yapı ve Kredi Bankası A.Ş.'ye hisse değişimi yoluyla devri ve bu suretle Yapı ve Kredi Bankası A.Ş. sermayesinin Koç Finansal Hizmetler A.Ş.'ye pay verilmek suretiyle 277.601.284 YTL artırılarak 3.149.450.000 YTL'den 3.427.051.284 YTL'ye çıkarılması 30.09.2007 tarihinde yapılan Yapı ve Kredi Bankası A.Ş. Olağanüstü Genel Kurul Toplantısında onaylanmış ve alınan kararlar 18.10.2007 tarihinde tescil edilmiştir. Hisse Değişimi işlemleri 31.10.2007 tarihinde tamamlanmıştır. Bu işlemler neticesinde Koç Finansal Hizmetler A.Ş.'nin Yapı Kredi Faktoring A.Ş., Yapı Kredi Finansal Kiralama A.O. ve Yapı Kredi Bank Azerbaycan Closed Joint Stock Company'de doğrudan payı kalmamış, Yapı ve Kredi Bankası A.Ş.'deki pay oranı ise %80,18'den % 81,79'a yükselmiştir.

- **KFH'nın İştiraklerinde Meydana Gelen Önemli Değişimler:**

Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; 32.672.880,00 Euro nominal değerli (şirket sermayesinin % 67,24'ü) Yapı Kredi Bank Netherland N.V. hisseleri, Ernst&Young Transaction Advisory Services B.V. tarafından hazırlanan bağımsız değerlendirme raporu uyarınca 165.062.256,01 YTL bedel ile (97.502.661,71 Euro'nun, 1 Euro= 1,6929 YTL kuruna göre karşılığı) Yapı ve Kredi Bankası A.Ş. tarafından 11.01.2008 tarihinde satın alınmıştır.

Koç Finansal Hizmetler A.Ş.'nin sahibi olduğu; 34.897.132,53 YTL nominal değerli (şirket sermayesinin % 35,28'i) Yapı Kredi Yatırım Menkul Değerler A.Ş. hisseleri, DTT Kurumsal Finans Danışmanlık Hizmetleri A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından hazırlanan bağımsız değerlendirme raporu uyarınca, 188.616.446,75 YTL bedel ile (158.754.689,63 ABD Doları'nın 1 ABD Doları = 1,1881 YTL kuruna göre karşılığı) Yapı ve Kredi Bankası A.Ş. tarafından 15.02.2008 tarihinde satın alınmıştır.

KOÇ FİNANSAL HİZMETLER A.Ş.

D E N E T Ç İ R A P O R U

Koç Finansal Hizmetler A.Ş. Genel Kurulu'na

06.03.2008

Koç Finansal Hizmetler A.Ş.'nin 01.01.2007 – 31.12.2007 dönemi hesap ve işlemlerini Türk Ticaret Kanunu, Bankacılık Kanunu, Şirket esas sözleşmesi ve diğer mevzuat ile BDDK'nın düzenlemelerine göre incelemiş bulunmaktayız.

1. Türk Ticaret Kanunu, Bankacılık Kanunu ve ilgili mevzuat gereğince tutulması zorunlu defter ve kayıtların kanunların icaplarına uygun bir şekilde tutulduğu ve kayıtları teşvik edici belgelerin muntazam bir şekilde muhafaza edildiği görülmüştür.
2. Koç Finansal Hizmetler A.Ş.'nin Yönetim Kurulu Raporu'na ekli 31.12.2007 tarihli bilançosu ile 2007 yılı kar ve zarar hesabının ve bunlar ile ilgili Yönetim Kurulu Raporu'nda verilen izahatın muhasebe kayıtlarına uygun olduğu anlaşılmıştır.
3. Şirketin yönetimi ile ilgili kararların usulüne uygun şekilde tutulan karar defterine geçirildiği görülmüştür.
4. Dönem içerisinde denetçiliğimize herhangi bir ihbar ve şikayet intikal etmemiştir.

Görüşümüze göre içeriğini benimsediğimiz ekli 31.12.2007 tarihi itibariyle düzenlenmiş bilanço, Şirketin anılan tarihteki gerçek mali durumunu, 01.01.2007 – 31.12.2007 dönemine ait kar-zarar tablosu da anılan döneme ait gerçek faaliyet sonuçlarını yansıtmaktadır.

2007 yılı bilanço ve kar-zarar tablosunun onaylanması ile Yönetim Kurulunun karın dağıtımını ile ilgili önerilerinin tasvibini ve Yönetim Kurulu'nun aklanmasını onaylarınıza arz ederiz.

Saygılarımızla,

M. Erkan ÖZDEMİR
Denetçi

Adil G. ÖZTOPRAK
Denetçi

KOÇ FİNANSAL HİZMETLER A.Ş.

**31 ARALIK 2007 TARİHİ İTİBARI İLE HAZIRLANAN
FİNANSAL TABLOLAR, BUNLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR İLE BAĞIMSIZ DENETİM RAPORU**

BAĞIMSIZ DENETİM RAPORU

Koç Finansal Hizmetler A.Ş. Yönetim Kurulu'na:

Koç Finansal Hizmetler A.Ş.'nin ("Şirket") 31 Aralık 2007 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait gelir tablosunu, özkaynak değişim tablosunu, nakit akım tablosunu, fon akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolara İlgili Olarak İşletme Yönetiminin Sorumluluğu:

Şirket yönetimi finansal tabloların Türk Ticaret Kanunu ve Tekdüzen Hesap Planı'na uygun olarak hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmayı sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetçi'nin Sorumluluğu:

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Uluslararası Denetim Standartları'na uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtmayı yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

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

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş:

Görüşümüze göre, ilişikteki finansal tablolar, Koç Finansal Hizmetler A.Ş.'nin 31 Aralık 2007 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren yıla ait finansal performansını, Türk Ticaret Kanunu ve Tekdüzen Hesap Planı'na uygun olarak doğru ve dürüst bir biçimde yansıtmaktadır.

Bağımsız Denetim Görüşünü Etkilemeyen Hususlar:

Görüşümüzü etkilememekle birlikte aşağıdaki hususlara ayrıca dikkatinizi çekmek isteriz:

- (i) Birinci Bölüm'de belirtildiği gibi Şirket, Bankacılık Düzenleme ve Denetleme Kurumu'nun ("BDDK") 1 Kasım 2006 tarih ve 26333 sayılı resmi gazetede yayımlanan "Finansal Holding Şirketleri Hakkında Yönetmelik"i çerçevesinde, Türkiye'de anonim şirket şeklinde kurulan ve bağlı ortaklıklarından en az bir tanesi kredi kuruluşu olan bir ana ortaklık olması nedeniyle, finansal holding şirketi kapsamına girmiştir. Buna uygun olarak, Şirket ilgili yönetmeliğe göre konsolide finansal tabloları hazırlayıp kamuya açıklayacaktır. Bununla birlikte; İkinci Bölüm'de belirtildiği gibi ekteki finansal tablolar, 5411 sayılı Bankacılık Kanunu'nun 37 ve 38 inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, genelge ve açıklamalardan farklı olarak Türk Ticaret Kanunu'nda belirtilen muhasebe ve raporlama prensipleri uyarınca hazırlanmıştır. Bu uygulamadan ortaya çıkan farklar ilişikteki finansal tablolarda açıklanmamıştır. Sonuç olarak, ekteki finansal tablolar şirketin finansal pozisyonunu, operasyonlarının sonuçlarını, finansal pozisyonundaki ve nakit akım tablosundaki değişiklikleri 5411 sayılı Bankacılık Kanunu'nun 37 ve 38 inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, genelge ve açıklamalara uygun olarak düzenlenmemiştir.
- (ii) Dördüncü Bölüm a.34 no'lu dipnotta belirtildiği gibi, bu rapor tarihi itibarıyla Şirket hissedarları Genel Kurulu toplanmamış olup, ekteki finansal tablolar hissedarlar tarafından onaylanmamıştır. Ekteki finansal tablolar 31 Aralık 2007 tarihli genel mizan esas alınarak hazırlanmıştır.
- (iii) Bu rapor 22 Ekim 2002 tarihli Hissedarlar Anlaşması'na uygun olarak Şirket hissedarları ve Yönetim Kurulu'nun Yönetim Kurulu ve Ortaklar Genel Kurul toplantılarında kullanılmak üzere hazırlanmış olup başka bir amaçla kullanımı uygun değildir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Zeynep Uras, SMMM

İstanbul, 19 Mart 2008

İÇİNDEKİLER	SAYFA
BİLANÇO	1
GELİR TABLOSU	2
ÖZKAYNAK DEĞİŞİM TABLOSU	3
NAKİT AKIM TABLOSU	4
FON AKIM TABLOSU	5
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR	6-16
I. FAALİYET KONUSU VE ORGANİZASYON YAPISI	6-7
II. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	7
III. MUHASEBE POLİTİKALARI	7-8
IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR	9-16
a) BİLANÇO DİPNOTLARI	9-14
b) GELİR TABLOSU DİPNOTLARI	15-16

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 TARİHLERİ İTİBARIYLA BİLANÇO

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

	31 Aralık 2007	31 Aralık 2006
I. DÖNEN VARLIKLAR		
Hazır değerler	302	32.528
Kasa	-	-
Bankalar	302	32.528
Diğer alacaklar	2.550	1.634
Diğer çeşitli alacaklar	2.550	1.634
Diğer dönen varlıklar	24	659
Peşin ödenen vergi ve fonlar	24	659
Toplam dönen varlıklar	2.876	34.821
II. DURAN VARLIKLAR		
Maddi duran varlıklar	-	-
Demirbaşlar	4	4
Birikmiş amortisman	(4)	(4)
Mali duran varlıklar	3.025.394	2.982.905
Bağlı Ortaklıklar	3.025.394	2.982.905
Toplam duran varlıklar	3.025.394	2.982.905
TOPLAM VARLIKLAR	3.028.270	3.017.726
I. KISA VADELİ YÜKÜMLÜLÜKLER		
Ticari borçlar	6.103	5.565
Ticari borçlar	103	255
Diğer kısa vadeli yükümlülükler	6.000	5.310
Ödenecek vergiler	14	50
Ödenecek vergi ve fonlar	12	49
Ödenecek sosyal sigorta primleri	2	1
Diğer vergi yükümlülükleri	-	-
Borç ve gider karşılıkları	89.373	181.158
Diğer borç ve gider karşılıkları	89.373	181.158
Toplam kısa vadeli yükümlülükler	95.490	186.773
II. UZUN VADELİ YÜKÜMLÜLÜKLER		
Borç ve gider karşılıkları	11	8
Diğer borç ve gider karşılıkları	11	8
Toplam kısa vadeli yükümlülükler	11	8
III. ÖZSERMAYE		
Ödenmiş sermaye	2.571.541	2.571.541
Ödenmiş sermaye	2.511.275	2.511.275
Ödenmiş sermaye enflasyon düzeltme farkları	60.266	60.266
Sermaye yedekleri	50.360	50.360
Maddi duran varlıklar yeniden değerlendirme fonu	-	-
İştirakler yeniden değerlendirme fonu	-	-
Maliyet bedeli maliyeti artış fonu	-	-
Diğer sermaye yedekleri	50.360	50.360
Kar yedekleri	209.044	194.556
Yasal Yedekler	10.452	9.728
Olağanüstü Yedekler	198.592	184.828
Geçmiş yıllar zararları	-	-
Dönem karı	101.824	14.488
Toplam özsermaye	2.932.769	2.830.945
TOPLAM ÖZSERMAYE VE YÜKÜMLÜLÜKLER	3.028.270	3.017.726

İlişikteki dipnotlar bu finansal tabloların ayrılmaz bir parçasını oluştururlar.

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 TARİHLERİNDE SONA EREN YILLARA AİT GELİR
TABLOSU

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

	31 Aralık 2007	31 Aralık 2006
Brüt kar	-	-
Faaliyet giderleri	(5.062)	(148)
Genel yönetim giderleri	(5.062)	(148)
Pazarlama ve satış giderleri	-	-
Faaliyet zararı	(5.062)	(148)
Diğer faaliyetlerden olağan gelir ve karlar	112.786	44.133
İştiraklerden temettü gelirleri	80.838	35.523
Faiz gelirleri	5.680	6.551
Kambiyo karları	7.473	190
Diğer	18.795	1.869
Diğer faaliyetlerden olağan gider ve zararlar	(5.959)	(29.497)
Kambiyo zararları	(5.881)	(373)
Diğer	(78)	(29.124)
Finansman giderleri	-	-
Alınan kredilere verilen faiz gideri	-	-
Olağan kar	101.765	14.488
Olağandışı kar	59	-
Diğer olağandışı gelirler	59	-
Olağandışı zarar	-	-
Diğer olağandışı giderler	-	-
Vergi öncesi kar	101.824	14.488
Vergi karşılığı	-	-
Dönem net karı	101.824	14.488

İlişikteki dipnotlar bu finansal tabloların ayrılmaz bir parçasını oluştururlar.

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Yeni Türk Lirası (“YTL”) olarak ifade edilmiştir.)

	sermaye	Özsermaye enflasyon Ödenmiş farkları	düzeltilmesi yedekleri	Sermaye yedekler	Olağanüstü yedekler	Yeniden Yasal fonu	Geçmiş yıllar değerleme (zararları)	karları/ karı	Dönem net özsermaye	Toplam
31 Aralık 2005 itibariyle bakiyeler	2.511.275	60.266	50.360	52.094	2.742	-	-	139.720	2.816.457	
Yedeklere transferler	-	-	-	132.734	6.986	-	-	(139.720)	-	
Net dönem karı	-	-	-	-	-	-	-	14.488	14.488	
31 Aralık 2006 itibariyle bakiyeler	2.511.275	60.266	50.360	184.828	9.728	-	-	14.488	2.830.945	
1 Ocak 2007 itibariyle bakiyeler	2.511.275	60.266	50.360	184.828	9.728	-	-	14.488	2.830.945	
Yedeklere transferler	-	-	-	13.764	724	-	-	(14.488)	-	
Net dönem karı	-	-	-	-	-	-	-	101.824	101.824	
31 Aralık 2007 itibariyle bakiyeler	2.511.275	60.266	50.360	198.592	10.452	-	-	101.824	2.932.769	

İlişikteki dipnotlar bu finansal tabloların ayrılmaz bir parçasını oluştururlar.

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT NAKİT AKIM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Yeni Türk Lirası (“YTL”) olarak ifade edilmiştir.)

	31 Aralık 2007	31 Aralık 2006
A- DÖNEM BAŞI NAKİT MEVCUDU	32.528	29.007
B- DÖNEM İÇİ NAKİT GİRİŞLERİ	87.280	40.966
1- Satışlardan Elde Edilen Nakit	-	-
Net Satışlar	-	-
Ticari Alacaklardaki Azalışlar (+)	-	-
Ticari Alacaklardaki Artışlar (-)	-	-
2- Diğer Faaliyetlerden Olağan Gelir Ve Kârlardan Dolayı Sağlanan Nakit	81.280	40.966
3- Olağandışı Gelir Ve Kârlardan Sağlanan Nakit	-	-
4- Kısa Vadeli Yabancı Kaynaklardaki Artışlardan Sağlanan Nakit	-	-
Menkul Kıymet İhraçlarından	-	-
Alınan Krediler	-	-
Diğer Artışlar	-	-
5- Uzun Vadeli Yabancı Kaynaklardaki Artışlardan Sağlanan Nakit	-	-
Menkul Kıymet İhraçlarından	-	-
Alınan Krediler	-	-
Diğer Artışlar	-	-
6- Sermaye Artışından Sağlanan Nakit	-	-
7- Hisse Senedi İhraç Primlerinden Sağlanan Nakit	-	-
8- Diğer Nakit Girişleri	6.000	-
C- DÖNEM İÇİ NAKİT ÇIKIŞLARI	119.506	37.445
1- Maliyetlerden Kaynaklanan Nakit Çıkışları	-	-
Satışların Maliyeti	-	-
Stoklardaki Artışlar (+)	-	-
Ticari Borçlardaki (Alışlardan kaynaklanan) Azalışlar (+)	-	-
Ticari Borçlardaki (Atışlardan kaynaklanan) Artışlar (-)	-	-
Amortisman ve Nakit Çıkışı Gerektirmeyen Giderler (-)	-	-
Stoklardaki Azalışlar (-)	-	-
2- Faaliyet Giderlerine İlişkin Nakit Çıkışları	5.062	148
Araştırma ve Geliştirme Giderleri	-	-
Pazarlama Satış ve Dağıtım Giderleri	-	-
Genel Yönetim Giderleri	5.062	148
Amortisman ve Nakit Çıkışı Gerektirmeyen Diğer Giderler (-)	-	-
3- Diğer Faaliyetlerden Olağan Gider Ve Zararlara İlişkin Nakit Çıkışları	75	2.163
Diğer Faaliyetlerle İlgili Olağan Gider ve Zararlar	75	2.163
Amortisman ve Nakit Çıkışı Gerektirmeyen Diğer Gider ve Zararlar (-)	-	-
4- Finansman Giderlerinden Dolayı Nakit Çıkışı	-	-
5- Olağandışı Gider Ve Zararlardan Dolayı Nakit Çıkışı	-	-
Olağandışı Gider ve Zararlar	-	-
Amortisman ve Nakit Çıkışı Gerektirmeyen Diğer Gider ve Zararları (-)	-	-
6- Duran Varlık Yatırımlarına İlişkin Nakit Çıkışı	-	3.543
7- Kısa Vadeli Yabancı Kaynak Ödemeleri (Alışlarla ilgili olmayanlar)	-	-
Menkul Kıymetler Anapara Ödemeleri	-	-
Alınan Krediler Anapara Ödemeleri	-	-
Diğer Ödemeler	-	-
8- Uzun Vadeli Yabancı Kaynak Ödemeleri (Alışlarla ilgili olmayanlar)	-	-
Menkul Kıymetler Anapara Ödemeleri	-	-
Alınan Krediler Anapara Ödemeleri	-	-
Diğer Ödemeler	-	-
9- Ödenen Vergi Ve Benzerleri	1.015	418
10- Ödenen Temettüleri	-	-
11- Diğer Nakit Çıkışları	113.354	31.173
D- DÖNEMSONU NAKİT MEVCUDU (A+B-C)	302	32.528
E- NAKİT ARTIŞ VEYA AZALIŞ (B-C)	(32.226)	3.521

İlişikteki dipnotlar bu finansal tabloların ayrılmaz bir parçasını oluştururlar.

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU

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

	31 Aralık 2007	31 Aralık 2006
A- FON KAYNAKLARI	108.023	146.628
1- Faaliyetlerden Sağlanan Kaynaklar	76.078	38.708
Olağan Kâr	101.765	14.488
Amortismanlar (+)	-	-
Fon Çıkışı Gerektirmeyen Diğer Giderler (+)	5.959	27.334
Fon Girişi Sağlamayan Gelirler (-)	(31.646)	(3.114)
2- Olağandışı Faaliyetlerden Sağlanan Kaynaklar	-	-
Olağandışı Kar	-	-
Fon Çıkışı Gerektirmeyen Diğer Giderler (+)	-	-
Fon Girişi Sağlamayan Gelirler (-)	-	-
3- Dönen Varlıklar Tutarındaki Azalışlar	31.945	-
4- Duran Varlıklar Tutarındaki Azalışlar	-	-
5- Kısa Vadeli Yabancı Kaynaklardaki Artışlar	-	107.920
6- Uzun Vadeli Yabancı Kaynaklardaki Artışlar	-	-
7- Sermaye Artırımı	-	-
8- Hisse Senetleri İhraç Primleri	-	-
B- FON KULLANIMLARI	108.023	146.628
1- Faaliyetle İlgili Kullanımlar	-	-
Olağan Zarar	-	-
Amortismanlar (-)	-	-
Fon Çıkışı Gerektirmeyen Diğer Giderler (-)	-	-
Fon Girişi Sağlamayan Gelirler (+)	-	-
2- Olağandışı Faaliyetlerle İlgili Kullanımlar	-	-
Olağandışı Zarar	-	-
Fon Çıkışı Gerektirmeyen Diğer Giderler (-)	-	-
Fon Girişi Sağlamayan Gelirler (+)	-	-
3- Ödenen Vergi Ve Benzerleri	1.013	418
4- Ödenen Temettüleri	-	-
5- Dönen Varlıklar Tutarındaki Artışlar	-	2.678
6- Duran Varlıklar Tutarındaki Artışlar	37.172	143.532
7- Kısa Vadeli Yabancı Kaynaklardaki Azalışlar	69.838	-
8- Uzun Vadeli Yabancı Kaynaklardaki Azalışlar	-	-
9- Sermayedeki Azalışlar	-	-

İlişikteki dipnotlar bu finansal tabloların ayrılmaz bir parçasını oluştururlar.

KOÇ FİNANSAL HİZMETLER A.Ş.

31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU

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

I. FAALİYET KONUSU VE ORGANİZASYON YAPISI

Koç Finansal Hizmetler A.Ş. ("KFH" veya "Şirket"), 16 Mart 2001 tarihinde Koç Grubu finans sektörü şirketlerini çoğunluk hisselerini elde ederek bir araya getirmek amacıyla bir yatırım şirketi olarak kurulmuştur. KFH, Bankacılık Düzenleme ve Denetleme Kurumu'nun ("BDDK") 1 Kasım 2006 tarih ve 26333 sayılı resmi gazetede yayımlanan "Finansal Holding Şirketleri Hakkında Yönetmelik"i çerçevesinde, Türkiye'de anonim şirket şeklinde kurulan ve bağlı ortaklıklarından en az bir tanesi kredi kuruluşu olan bir ana ortaklık olması nedeniyle finansal holding şirketi kapsamına girmiştir. Buna uygun olarak, KFH ilgili yönetmeliğe göre konsolide finansal tabloları hazırlayıp kamuya açıklayacaktır.

BDDK'nın 2 Ağustos 2007 tarihli toplantısında yapılan değerlendirme sonucunda ve BDDK. DZM. 13/2-10881 sayılı ve 8 Ağustos 2007 tarihli yazısına istinaden, KFH altındaki şirketlerin hisse değişimi yoluyla Yapı ve Kredi Bankası A.Ş.'ye ("YKB" veya "Yapı Kredi") devredilmesinin öngörüldüğü, bu işlem dışında kalan KFH'nin bağlı ortaklıkları Yapı Kredi Yatırım Menkul Değerler A.Ş. ("Yapı Kredi Menkul") ve Hollanda'da bulunan iki bankanın birleşmesi sonucunda ortaya çıkacak olan birleşik YKB Hollanda'nın da nakit işlemle YKB tarafından satın alınmasının planlandığı, bu işlemlerin hisse değişiminin tamamlanmasını müteakip sonuçlandırılmasının beklendiği, oluşacak yeni yapıda KFH'nin yalnızca YKB'nin sahibi olacağı ve diğer bütün iştiraklerin de YKB'nin altında yer alacağı, YKB konsolide denetim ve raporlama sistemine tabi olacağı için YKB ve diğer bütün finansal iştiraklerin ilgili mevzuatın öngördüğü bütün yapılanma sistemleri ile rasyo ve limitlere tabi olacağı dikkate alınarak, mükerrer işlem ve organizasyonların önlemesi bakımından 2269 sayılı Kurul kararı ile, finansal holding şirketi kapsamına giren KFH'nin yönetmeliğin sadece 4, 8, 10, 11,12, 13 ve 14 ve geçici 3 üncü maddelerine tabi olması ve diğer maddelerinden muaf tutulması, 5411 sayılı Bankacılık Kanunu'nun 78 inci maddesinin birinci fıkrası uyarınca uygun görülmüştür.

12 Aralık 2001'de Koç Holding A.Ş. (iştirakleri ile birlikte bu finansal tablolarda Koç Grubu olarak geçmektedir) ile UniCredito Italiano S.p.A. ("UCI" veya "UCI Grup") finansal sektörde stratejik ortak olmak amacıyla bir niyet mektubu imzaladılar. Finansal sektör firmalarının KFH altında yeniden yapılandırılması dahilinde, KFH, Koçbank A.Ş. ("Koçbank"), Koç Finansal Kiralama A.Ş. ("Koç Leasing"), Koç Faktoring Hizmetleri A.Ş. ("Koç Faktoring"), Koç Yatırım Menkul Değerler A.Ş. ("Koç Yatırım"), Koç Portföy Yönetimi A.Ş. ("Koç Portföy"), Koçbank Netherland N.V., Koç Asset Management Suisse SA (şu anda tasfiye edilmiş), Sticing Custody Services KBN ve Koçbank Azerbaycan Ltd.'nin en büyük hissedarı olmuştur. 22 Ekim 2002'de KFH'nin yeniden yapılanması sonrası KFH'nin %50 hissesi UCI'ye satılmıştır.

28 Eylül 2005 tarihi itibarıyla daha önce Çukurova Grubu Şirketleri ve Tasarruf Mevduatı Sigorta Fonu'nun ("TMSF") sahip olduğu %57,42 oranındaki YKB hisseleri Koçbank A.Ş.'nin ("Koçbank") mülkiyetine geçmiştir. Koçbank ayrıca 2006 yılının Nisan ayı boyunca YKB'nin İMKB'de işlem gören %9,09 oranındaki hisselerini ve YKB'nin satılmaya hazır portföyünde bulunan bir yatırım fonuna ait olan %0,8 oranındaki hisselerini satın almış ve YKB'deki toplam hisse oranını %67,31'e yükseltmiştir.

Yapı Kredi'nin hisselerinin satın alınmasından sonra, 2006 ve 2007 yılları içerisinde KFH Grubu yeniden yapılanma sürecine başlamıştır. Bu çerçevede aşağıda belirtilen yasal birleşmeler gerçekleştirilmiştir:

Birleşen Şirketler	Birleşme Tarihi	Yeni Birleşmiş Şirket	
Yapı Kredi Yapı Kredi Finansal Kiralama A.O. ("Yapı Kredi Leasing")	Koçbank Koç Leasing	2 Ekim 2006 25 Aralık 2006	Yapı Kredi Yapı Kredi Leasing
Yapı Kredi Faktoring A.Ş. ("Yapı Kredi Faktoring") Yapı Kredi Portföy Yönetimi A.Ş. ("Yapı Kredi Portföy")	Koç Faktoring Koç Portföy	29 Aralık 2006 29 Aralık 2006	Yapı Kredi Faktoring Yapı Kredi Portföy
Yapı Kredi Menkul	Koç Yatırım	12 Ocak 2007	Yapı Kredi Menkul
Yapı Kredi Netherland N.V. ("Yapı Kredi NV")	Koçbank Netherland N.V.	2 Temmuz 2007	Yapı Kredi NV

KOÇ FİNANSAL HİZMETLER A.Ş.

31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU

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

I. FAALİYET KONUSU VE ORGANİZASYON YAPISI (Devamı)

KFH'nin sahibi olduğu Yapı Kredi Faktoring sermayesinin %59,47'sine tekabül eden 9.992.000 YTL nominal değerli, Yapı Kredi Leasing sermayesinin %73,10'una tekabül eden 285.048.428 YTL nominal değerli ve Yapı Kredi Bank Azerbaycan Closed Joint Stock Company ("Yapı Kredi Azerbaycan") sermayesinin %99,80'ine tekabül eden 6.336.200 AZN (Azerbaycan Yeni Manatı) nominal değerli hisselerinin YKB'ye hisse değişimi yoluyla devrine ilişkin taraflarca imzalanan Hisse Değişimi Sözleşmesi BDDK ile Sermaye Piyasası Kurulu ("SPK") tarafından onaylanmıştır. Bu çerçevede gerçekleşen hisse devir teslim işlemleri 31 Ekim 2007 tarihi itibarıyla tamamlanmış ve bu işlem sonrasında KFH'nin YKB'deki hisse oranı %81,79'a yükselmiştir. Yapı Kredi hisseleri, hisse değişimine tabi olan bağlı ortaklıkların taşınan değerlerinden bağlı ortaklıklar hesabında muhasebeleştirilmiş olup bu işlem sonucunda herhangi bir kar veya zarar oluşmamıştır.

Şirket İstanbul, Türkiye'de aşağıdaki adreste kayıtlıdır:

Büyükdere Cad., Çamlık Sok., Yapı Kredi Plaza D Blok, Kat:3, Levent 34330, İstanbul.

II. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

Konsolide olmayan finansal tablolar, 5411 sayılı Bankacılık Kanunu'nun 37 ve 38 inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, genelge ve açıklamalardan farklı olarak Türk Ticaret Kanunu'nda belirtilen muhasebe ve raporlama prensipleri uyarınca hazırlanmıştır.

III. MUHASEBE POLİTİKALARI

Finansal tabloların hazırlanması sırasında kullanılan önemli muhasebe politikaları aşağıda belirtilmiştir:

Hazır değerler

Hazır değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan yatırımları içermektedir.

Maddi duran varlıklar ve amortismanlar

Maddi duran varlıklar, elde etme maliyetleri üzerinden birikmiş amortismanlar düşülerek gösterilmiştir. Maddi duran varlıkların amortismanı, doğrusal amortisman metodu kullanılarak, tüm sene için ayrılmaktadır. Maddi duran varlıkların amortisman süreleri aşağıdaki gibidir:

Demirbaşlar

5 yıl

Kıdem tazminatı karşılıkları

Türk İş Kanunu'na göre işçilerin hak ettiği tazminatların hizmet maliyetleri kazanıldıkça gider olarak kaydedilir. Kıdem tazminatı karşılığı, Şirket'in, personelin Türk İş Kanunu uyarınca çeşitli durumlarda (işten çıkartılma, emeklilik, askerlik, vefat) ayrılmasından doğacak gelecekteki yükümlülüklerin toplam karşılığının bilanço tarihindeki değerini ifade eder.

Ödenecek tazminatı her hizmet yılı için bir aylık maaş kadardır ve bu tutar 1 Ocak 2008 tarihinden itibaren geçerli olmak üzere 2.087,92 YTL'ye çıkarılmıştır.

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü çalışma süreleri ve tavan üzerinden hesaplanmasıyla oluşur.

Gelirin vergilendirilmesi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi itibarıyla geçerli olan vergi oranı ile hesaplanan vergi yükümlülüğünü içermektedir.

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

III. MUHASEBE POLİTİKALARI (Devamı)

Yabancı para işlemler

Dönem içinde gerçekleşen yabancı para işlemleri, işlem tarihlerinde geçerli olan yabancı para kurları üzerinden çevrilmiştir. Yabancı paraya dayalı parasal varlıklar ve yükümlülükler dönem sonunda geçerli olan yabancı para alış kurları üzerinden çevrilmiştir. Yabancı paraya dayalı parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur farkı geliri veya gideri gelir tablosuna yansıtılmıştır.

Bağlı ortaklıklar

Türk parası cinsinden iştirakler ve bağlı ortaklıklar maliyet değeriyle muhasebeleştirilmektedir.

Yabancı para cinsinden iştirak ve bağlı ortaklıklar ise, bu yatırımların döviz cinsinden elde etme maliyetlerinin elde etme tarihindeki döviz kurları kullanılarak Türk parasına çevrilmesi suretiyle hesaplanmakta ve finansal tablolara yansıtılmaktadır.

Hisse başına kar

Gelir tablosuna ilişkin açıklamalarda belirtilen hisse başına kar, net karın toplam hisse senedi sayısına bölünmesiyle bulunmuştur.

Faiz gelirleri

Faiz gelir ve giderleri etkin doğrusal faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir.

Temettü gelirlerinin muhasebeleştirilmesi

Şirket, temettü gelirlerini nakit olarak tahsil ettiği anda gelir olarak muhasebeleştirilmektedir.

Karşılıklar ve şarta bağlı yükümlülükler

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için "Dönemsellik ilkesi" uyarınca bu yükümlülüklerin ortaya çıktığı dönemde karşılık ayrılmaktadır.

Sınıflandırmalar

31 Aralık 2007 tarihli mali tabloların sunumu ile uygunluk sağlaması açısından 31 Aralık 2006 tarihli mali tablolar üzerinde sınıflandırma işlemleri yapılmıştır.

IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR

a) BİLANÇO DİPNOTLARI

1. Kayıtlı sermaye sisteminin kabul edildiği sermaye üst limiti:

Şirket, Türkiye’de sadece halka açık şirketler için uygulanabilir olan kayıtlı sermaye sistemini uygulamamaktadır.

2. **Yönetim Kurulu Başkan ve üyeleri, genel müdür, genel koordinatör, genel müdür yardımcıları ve genel sekreter gibi üst düzey yöneticilere:**

a) **Yıl boyunca verilen avanslar:**

Bulunmamaktadır (2006: Bulunmamaktadır).

b) **İlgili avansların dönem sonu bakiyesi:**

Bulunmamaktadır (2006: Bulunmamaktadır).

3. **Varlıklardaki toplam sigorta kapsamı:**

Bulunmamaktadır (2006: Bulunmamaktadır).

4. **Alacaklar için elde edilen toplam garanti ve kefaletler:**

Bulunmamaktadır (2006: Bulunmamaktadır).

5. **Üçüncü şahıslara ve kurumlara verilen toplam garanti ve kefaletler:**

Bulunmamaktadır (2006: Bulunmamaktadır).

6. **Bilânço dışı şarta bağlı varlık ve yükümlülükler:**

- (i) YKB satın alınmasının bir parçası olarak 28 Eylül 2005’de KFH ve Çukurova Grubu arasında “Bankacılık Dışı Varlıklara İlişkin Opsiyon Sözleşmesi” imzalanmıştır. Bu anlaşma uyarınca taraflar, 6 yıllık bir süre içerisinde YKB’nin bankacılık faaliyetlerinde kullanmadığı ve anlaşmaya konu olan varlıkların üçüncü kişilere satışı halinde, bu varlıkların sözleşmede yer alan değerleri ile üçüncü kişiye satış fiyatı arasındaki farkın %57,4’ünün Çukurova Grubu’nun YKB’ye olan kredi borçlarının kapatılması amacıyla kullanılması hususunda anlaşmışlardır. KFH bu opsiyon sözleşmesi kapsamında taahhütte bulunmuş, sözleşme tarihinde bu opsiyonun değerini tahmin ederek bu tutarı sözleşme tarihi itibariyle bilançoda diğer borç ve gider karşılıkları ve bağlı ortaklıklar hesaplarında muhasebeleştirmiştir. 31 Aralık 2007 tarihi itibariyle diğer borç ve gider karşılıkları kalemi içindeki tutar 52.844 bin YTL’dir (2006: 106.570 bin YTL).

KOÇ FİNANSAL HİZMETLER A.Ş.**31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU**

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

**IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)**

- (ii) "Reklam Yayın Sözleşmesi" uyarınca taraflar, hisse devir işleminin tamamlanmasından sonraki beş yıllık bir dönem için YKB ve iştirakleri tarafından, Çukurova Grubu'nda yer alan medya şirketleri aracılığıyla, yıllık 15 milyon Avro tutarında reklam vermesi ve söz konusu bedelin yarısının Çukurova Grubu borç geri ödemesinde kullanılması hususunda anlaşmışlardır. 10 Ağustos 2006 tarihinde, YKB ve Çukurova Medya Şirketleri arasında 28 Eylül 2005'de imzalanan "Reklam Yayın Sözleşmesi"nin yerine geçmek üzere YKB, Çukurova Medya Şirketleri ve KFH arasında yeni reklam sözleşmeleri imzalanmıştır. Anlaşmanın süresi ve reklam tutarları gibi konularda herhangi bir değişiklik olmamıştır. Ayrıca, yeni anlaşmada YKB'nin bu sefer KFH şemsiyesi altında Çukurova Medya Şirketleri aracılığıyla reklam yayınlayacağı belirtilmektedir. KFH yönetimi sözleşme tarihinde bu sözleşmenin maliyetini tahmin ederek bilançoda diğer borç ve gider karşılıkları ve bağlı ortaklıklar hesaplarında muhasebeleştirmiştir. 31 Aralık 2007 tarihi itibarıyla diğer borç ve gider karşılıkları içindeki tutar 35.273 bin YTL'dir (2006: 52.074 bin YTL).
- (iii) 28 Eylül 2005 tarihinde KFH ve Çukurova Grubu arasında imzalanan "Hisse Alım Sözleşmesi" uyarınca, Yapı ve Kredi Bankası Anonim Şirketi Mensupları Yardım ve Emekli Sandığı Vakfı'nın ("Sandık") Türk Sosyal Güvenlik Kurumuna transferi durumunda Hazine Müsteşarlığı'na veya daha önceden belirlenmiş başka bir kuruma veya makama yapılacak ödemenin 350 milyon Avro'nun altında kalması durumunda 350 milyon Avro ile yapılan ödeme arasındaki farkın %50'si Çukurova Grubu'nun YKB'ye olan kredi borcu ile mahsup edilecektir. 31 Aralık 2007 tarihi itibarıyla şirket yönetimi, Sandık'ın Türk Sosyal Güvenlik Kurumuna transferi durumunda Hazine Müsteşarlığı'na veya daha önceden belirlenmiş başka bir kuruma veya makama yapılacak ödemenin 350 milyon Avro'yu aşacağını belirlemiş ve bilançoda diğer borç ve gider karşılıkları kalemi içerisinde muhasebeleştirilen 17.118 bin YTL'yi konusu kalmayan karşılık hesabında sınıflandırmıştır.

7. Elde ve bankada tutulan yabancı para hazır değerleri:

Bulunmamaktadır (2006: Bulunmamaktadır).

8. Yabancı para cinsinden alacaklar: Bulunmamaktadır (2006: Bulunmamaktadır).**9. Yabancı para cinsinden yükümlülükler (kredi ve avanslar dahil):****31 Aralık 2007:**

Yabancı para cinsi	Yabancı para tutarı	Dönem sonu döviz kuru	Bin YTL
EUR	20.625.553	1,7102	35.274

31 Aralık 2006:

Yabancı para cinsi	Yabancı para tutarı	Dönem sonu döviz kuru	Bin YTL
EUR	30.992.945	1,8515	57.383

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)

10. Banka teminatı altında ihraç edilen tahvil ve bonolar:

Bulunmamaktadır (2006: Bulunmamaktadır).

11. Yatırım teşvikinden doğan cari ve gelecek dönemde kullanılacak toplam vergi muafiyeti:

Bulunmamaktadır (2006: Bulunmamaktadır).

12. Hisse senetlerine dönüştürülebilir tedavüldeki tahviller:

Bulunmamaktadır (2006: Bulunmamaktadır).

13. Sermayeyi temsil eden hisse senetlerinin dökümü:

	31 Aralık 2007	31 Aralık 2006
Toplam ödenmiş özsermaye (Tarihi YTL)	2.511.275	2.511.275
Toplam sermaye YTL	2.571.541	2.571.541
Hisse senedi sayısı	251.127.486.844	251.127.486.844

14. Cari dönem içinde ihraç edilen toplam hisse senedi:

Bulunmamaktadır (2006: Bulunmamaktadır).

15. %10'dan fazla ortaklığı olan sermayedarların dökümü:

	31 Aralık 2007		
	Pay (%)	Hisse tutarı bin YTL	Özsermaye enflasyon düzeltme farkları bin YTL
Bank Austria Creditanstalt AG ("BACA") (*)	50,00	1.255.637	30.133
Koç Holding A.Ş.	33,88	850.707	20.418

	31 Aralık 2006		
	Pay (%)	Hisse tutarı bin YTL	Özsermaye enflasyon düzeltme farkları bin YTL
UCI	50,00	1.255.637	30.133
Koç Holding A.Ş.	33,13	831.919	19.966

(*) 26 Şubat 2007 tarihinde, UCI, KFH'de sahip olduğu %50 oranındaki paylarını BACA'ya devretmiş ve SPK 1 Mart 2007 tarihinde hissedarlık değişikliğine onay vermiştir. BACA, UCI kontrolü altında bir şirket olduğundan söz konusu hisse devri Yapı Kredi veya iştirakleri açısından herhangi bir yönetim ya da kontrol değişikliğine yol açmamıştır.

KOÇ FİNANSAL HİZMETLER A.Ş.**31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU**

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

**IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)****16. Sermayesine %10 veya daha fazla iştirak edilen şirketlerin listesi:**

Pay (%)	31 Aralık 2007		31 Aralık 2006	
	bin YTL	İştirak tutarı Pay (%)	bin YTL	İştirak tutarı
YKB ⁽¹⁾	81,79	2.841.299	80,18	2.697.008
Yapı Kredi NV ⁽²⁾	67,24	131.484	100,00	131.484
Yapı Kredi Menkul ⁽³⁾	35,28	52.539	99,94	52.539
Koç Kültür Sanat A.Ş.	45,10	72	45,10	72
Yapı Kredi Leasing ⁽¹⁾	-	-	73,10	77.974
Yapı Kredi Faktoring ⁽¹⁾	-	-	59,47	16.400
Yapı Kredi Azerbaycan ⁽¹⁾	-	-	99,80	7.428
Toplam		3.025.394		2.982.905

(1) Bölüm I'de detaylı olarak açıklandığı üzere Hisse Değişim Sözleşmesi 31 Ekim 2007 tarihi itibarıyla tamamlanmış ve bu işlem sonrasında KFH'nin YKB'deki hisse oranı %81,79'a yükselmiş, Yapı Kredi Leasing, Yapı Kredi Faktoring ve Yapı Kredi Azerbaycan hisseleri de YKB'ye transfer olmuştur.

(2) Yapı Kredi NV ile KFH'nin %100 iştiraki Koçbank Nederland N.V.'nin Yapı Kredi NV adı altında birleştirilme işlemleri 2 Temmuz 2007 tarihinde tamamlanmış olup, birleşme sonrası yeni ortaklık yapısında KFH'nin iştirak oranı %100'den %67,24'e gerilemiştir.

(3) Koç Yatırım'ın tüzel kişiliğinin sona erdirilmesi suretiyle ve tüm hak, alacak, borç ve yükümlülükleriyle birlikte Yapı Kredi Menkul tarafından devralınması işlemi 12 Ocak 2007 tarihinde gerçekleştirilmiştir. Birleşme neticesinde KFH'nin Yapı Kredi Yatırım'daki iştirak payı %99,94'dan %35,28'e düşmüştür.

17. Stok değerlendirme yöntemi: Yoktur (2006: Yoktur).**18. Cari dönemde maddi duran varlıklardaki hareketler:**

a. Girişler: Bulunmamaktadır (2006: Bulunmamaktadır).

b. Çıkışlar: Bulunmamaktadır (2006: Bulunmamaktadır).

19. Hissedarların, iştiraklerin ve risk grubunun alacak ve yükümlülüklerdeki bakiyeleri:

	31 Aralık 2007			
	Alacaklar		Yükümlülükler	
	bin YTL		bin YTL	
Ticari	Ticari Olmayan	Ticari	Ticari Olmayan	
Hissedar	-	-	1	6.000
Risk Grubu	-	-	-	-
31 Aralık 2006				
	Alacaklar		Yükümlülükler	
	bin YTL		bin YTL	
Ticari	Ticari Olmayan	Ticari	Ticari Olmayan	
Hissedar	-	-	255	5.310
Risk Grubu	-	2	-	-

20. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar: Yoktur (2006: Yoktur).**21. Cari dönemde ortalama personel sayısı: 2 (2006: 1).**

IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)

22. Bilanço tarihinden sonraki olaylar:

- (i) KFH'nin sahibi olduğu, 34.897.132,53 YTL nominal değerli (şirket sermayesinin % 35,28'i) Yapı Kredi Menkul hisselerinin, DTT Kurumsal Finans Danışmanlık Hizmetleri A.Ş. (Member of Deloitte Touche Tohmatsu) tarafından hazırlanan bağımsız değerlendirme raporu uyarınca, 158.754.689,63 ABD Doları bedel karşılığında YKB tarafından satın alınmıştır. Yapı Kredi Menkul hisselerinin devri ile ilgili Sermaye Piyasası Kurulu'nun onayı alınmış olup, hisse alış bedeli olan 158.754.689,63 ABD Doları'nın 15 Şubat 2008 tarihli TCMB ABD Dolar döviz alış kuruna göre hesaplanan 188.616.446,75 YTL YKB tarafından KFH'ye ödenmiştir.
- (ii) KFH'nin sahibi olduğu; 32.672.880,00 Euro nominal değerli (şirket sermayesinin %67,24'ü) Yapı Kredi NV hisselerinin, Ernst&Young Transaction Advisory Services B.V. tarafından hazırlanan bağımsız değerlendirme raporu uyarınca 97.502.661,71 Euro bedel karşılığında YKB tarafından satın alınmasına karar verilmiştir. Yapı Kredi NV hisselerinin satışı ile ilgili Hollanda yetkili makamlarının onayı alınmış olup, hisse alış bedeli olan 97.502.661,71 Euro'nun 11 Ocak 2008 tarihli T.C. Merkez Bankası Euro döviz alış kuruna göre hesaplanan 165.062.256,01 YTL YKB tarafından KFH'ye ödenmiştir.

23. Şarta bağlı yükümlülükler ve karlar:

Bu bölümün 6 no'lu dipnotunda detaylı olarak açıklanmıştır.

24. İşletmenin brüt karlılık oranları üzerinde önemli ölçüde etkide bulunan muhasebe tahminlerinde değişikliklere ilişkin bilgi ve bunların parasal etkileri: Bulunmamaktadır (2006: Bulunmamaktadır).

25. Bankalardaki bloke mevduata ilişkin tutarlar: Bulunmamaktadır (2006: Bulunmamaktadır).

26. İhraç edenler, hissedarlar, iştirakler ve bağlı ortaklar tarafından ihraç edilen menkul kıymet tutarları:

31 Aralık 2007 **31 Aralık 2006**

Yapı Kredi Azerbaycan - 1.334

27. İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımını nedeniyle elde edilen bedelsiz hisse tutarı:

YKB'den 5.317 bin YTL tutarında bedelsiz hisse senedi alınmıştır (2006: Koçbank'tan 2.924 bin YTL tutarında bedelsiz hisse senedi alınmıştır.).

28. Müteakip dönemde ödenecek faiz: Bulunmamaktadır (2006: Bulunmamaktadır).

29. Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti ve taahhüt gibi yükümlülüklerin tutarı teminatlar:

Bu bölümün 6 no'lu dipnotunda detaylı olarak açıklanmıştır.

KOÇ FİNANSAL HİZMETLER A.Ş.**31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU**

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

**IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)**

30. **Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların borsa rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların maliyet bedellerine göre değerlerini gösteren bilgi:**

	31 Aralık 2007			31 Aralık 2006		
	İştirak Oranı (%)	Maliyet	Borsa Rayici	İştirak Oranı (%)	Maliyet	Borsa Rayici
YKB ⁽¹⁾	81,79	2.841.299	11.492.239	80,18	2.697.008	6.224.181
Yapı Kredi NV	67,24	131.484	-	100,00	131.484	-
Yapı Kredi Menkul	35,28	52.539	-	99,94	52.539	-
Koç Kültür Sanat A.Ş.	45,10	72	-	45,10	72	-
Yapı Kredi Leasing ⁽¹⁾	-	-	-	73,10	77.974	1.094.543
Yapı Kredi Faktoring	-	-	-	59,47	16.400	-
Yapı Kredi Azerbaycan	-	-	-	99,80	7.428	-
Toplam		3.025.394	11.492.239		2.982.905	7.318.724

(1) İlgili bağlı ortaklıkların 31 Aralık 2007 ve 2006 itibariyle İMKB'de oluşan piyasa fiyatları ve KFH'deki payları dikkate alınarak toplam hisse senedi sayısı üzerinden hesaplanmıştır.

31. **“Diğer Alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamı:**

Bulunmamaktadır (2006: Bulunmamaktadır).

32. **Mali tablolardaki diğer ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının %20'sini veya bilanço aktif toplamının %5'ini aşan kalemlerin ad ve tutarları:**

Bu bölümün 6 no'lu dipnotunda detaylı olarak açıklanmıştır.

33. **Açıklanması gerekli olan diğer hususlar:** Bulunmamaktadır.

34. **Bilançonun onaylanarak kesinleştiği tarih:**

Şirket'in 31 Aralık 2007 tarihi itibariyle hazırlanmış finansal tabloları Genel Kurul tarafından henüz onaylanmamıştır.

35. **Ortaklar, iştirakler, bağlı ortaklıklar ve grup şirketlerinden alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçluları:**

Yoktur (2006: Yoktur).

36. **Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları (bu tutarlar ayrı toplamlar olarak gösterilir):**

Bulunmamaktadır (2006: Bulunmamaktadır).

37. **Taşınmazlar üzerinde sahip olunan sınırlı aynı haklar ve bunların değerleri:**

Bulunmamaktadır (2006: Bulunmamaktadır).

38. **Duran varlıklarda son üç yılda yapılan yeniden değerlendirme tutarları:**

Bulunmamaktadır (2006: Bulunmamaktadır).

KOÇ FİNANSAL HİZMETLER A.Ş.
31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Yeni Türk Lirası ("YTL") olarak ifade edilmiştir.)

IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)

b) GELİR TABLOSU DİPNOTLARI

1. Dönemin tüm amortisman giderleri ile itfa ve tükenme payları:

	31 Aralık 2007	31 Aralık 2006
	<u>bin YTL</u>	<u>bin YTL</u>
a) Amortisman gideri:	1	1
b) İtfa gideri:	-	-

2. Dönem içindeki karşılık giderleri: Bulunmamaktadır (2006: 17.118 bin YTL).

3. Dönem finansman giderleri:

- a) Üretim maliyeti dahilinde: Bulunmamaktadır (2006: Bulunmamaktadır).
- b) Maddi duran varlıklar altında aktifleştirilen: Bulunmamaktadır (2006: Bulunmamaktadır).
- c) Dönem içinde değişiklik: Bulunmamaktadır (2006: Bulunmamaktadır).

4. Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştirakler ile ilgili olan kısmın tutarı: Bulunmamaktadır (2006: Bulunmamaktadır).

5. Grup şirketlerine yapılan satışlar ve grup şirketlerinden alımlar:

31 Aralık 2007

	<u>Satışlar</u>	<u>Alımlar</u>
	<u>bin YTL</u>	<u>bin YTL</u>
Koç Holding A.Ş.	-	-
Koç Sistem A.Ş.	-	3
Koç Kültür Sanat A.Ş.	-	9
Yapı Kredi Menkul	-	896
Yapı Kredi Sigorta A.Ş.	-	1
Beko Ticaret A.Ş.	-	185

31 Aralık 2006

	<u>Satışlar</u>	<u>Alımlar</u>
	<u>bin YTL</u>	<u>bin YTL</u>
Koç Sistem A.Ş.	-	3

6. İlişkili şirketlere ödenen faiz, kira ve benzerleri:

Bulunmamaktadır (2006: 9 bin YTL).

KOÇ FİNANSAL HİZMETLER A.Ş.**31 ARALIK 2007 VE 2006 HESAP DÖNEMLERİNE AİT FON AKIM TABLOSU**

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

**IV. TEKDÜZEN HESAP PLANI GEREĞİNCE HAZIRLANAN DİPNOTLAR
(Devamı)**

7. **Yönetim Kurulu başkan ve üyeleri ile genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst düzey yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplamı:** 81 bin YTL (2006: 57 bin YTL).

8. **Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-):**

Doğrusal amortisman yöntemi uygulanmaktadır. Cari dönemde amortisman hesaplama yönteminde değişiklik olmamıştır.

9. **Stok maliyeti hesaplama sistemleri ve stok değerlendirme yöntemleri:**

Yoktur (2006: Yoktur).

10. **Fiili stok sayımı yapılamamasının gerekçeleri:** Yoktur (2006: Yoktur).

11. Yurtiçi ve yurtdışı satışlar hesap kalemi içinde yer alan yan ürün, hurda, döküntü gibi maddelerin satışları ile hizmet satışlarının ayrı ayrı toplamalarının brüt satışların yüzde yirmisini aşması halinde bu madde ve hizmetlere ilişkin tutarlar brüt satışlar içindeki payı:

Yoktur (2006: Yoktur).

12. **Önceki dönemlere ilişkin kar ve zararlar:** 28 Eylül 2005 tarihinde KFH ve Çukurova Grubu arasında imzalanan "Hisse Alım Sözleşmesi" uyarınca, eğer Yapı ve Kredi Bankası Anonim Şirketi Mensupları Yardım ve Emekli Sandığı Vakfı'nın ("Sandık") Türk Sosyal Güvenlik Kurumuna transferi durumunda Hazine Müsteşarlığı'na veya daha başka önceden belirlenmiş kuruma veya makama yapılacak ödemenin 350 milyon Avro'nun altında kalması durumunda 350 milyon Avro ile yapılan ödeme arasındaki farkın %50'si Çukurova Grubu'nun YKB'ye olan kredi borcu ile mahsup edilecektir. 31 Aralık 2007 tarihi itibarıyla KFS yönetimi, Sandık'ın Türk Sosyal Güvenlik Kurumuna transferi durumunda Hazine Müsteşarlığı'na veya daha başka önceden belirlenmiş kuruma veya makama yapılacak ödemenin 350 milyon Avro'yu aşacağını belirlemiş ve bilançoda diğer borç ve gider karşılıkları kalemi içerisinde muhasebeleştirilen 17.118 bin YTL'yi konusu kalmayan karşılık hesabında sınıflandırmıştır.

(2006: KFH ile IFC arasında imzalanan opsiyon sözleşmesi uyarınca, IFC Koçbank Azerbaycan Ltd.'nin 2.503.340 ABD doları değerindeki %20 oranındaki hissesini KFH'ye satma hakkını kullanmıştır. Bu opsiyon için ayrılan 1.791 bin YTL tutarındaki karşılık, diğer faaliyet gelirlerine aktararak iptal edilmiştir.)

13. **Adi ve imtiyazlı hisse senetleri için ayrı ayrı gösterilmek koşuluyla, hisse başına kar ve kar payı oranları:**

Hisse başına kar	31 Aralık 2007	31 Aralık 2006
- Adi Hisse Senedi (YTL)	0,0004	0,00006
- İmtiyazlı Hisse Senedi (YTL)	-	-

14. **Diğer açıklamalar:** Bulunmamaktadır (2006: Bulunmamaktadır).