

MERRILL LYNCH YATIRIM BANK A.Ş.

**31 MART 2010 TARİHİ İTİBARIYLA HAZIRLANAN
KAMUYA AÇIKLANACAK KONSOLİDE FİNANSAL
TABLOLAR, BUNLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR İLE SINIRLI DENETİM RAPORU**

SINIRLI BAĞIMSIZ DENETİM RAPORU

Merrill Lynch Yatırım Bank A.Ş.
Yönetim Kurulu'na:

Merrill Lynch Yatırım Bank A.Ş.'nin ("Banka") ve konsolidasyona tabi finansal ortaklığın 31 Mart 2010 tarihi itibarıyla hazırlanan konsolide bilançosu ile aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu finansal tablolar üzerine rapor sunmaktır.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki konsolide finansal tabloların, Merrill Lynch Yatırım Bank A.Ş.'nin ve konsolidasyona tabi finansal ortaklığın 31 Mart 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

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

Zeynep Uras, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 4 Haziran 2010

MERRILL LYNCH YATIRIM BANK A.Ş.'NİN
31 MART 2010 TARİHİ İTİBARIYLA HAZIRLANAN ÜÇ AYLIK
KONSOLİDE FİNANSAL RAPORU

Bankanın Yönetim Merkezinin Adresi: BÜYÜKDERE CAD. NO:185 KANYON OFİS BLOĞU 11. KAT 34394
LEVENT/İSTANBUL
Bankanın Telefon Numaraları: (0212) 319 95 00
Bankanın Faks Numaraları: (0212) 319 95 11
Bankanın İnternet Sayfası Adresi: www.ml.com.tr
İrtibat İçin Elektronik posta adresi: MLBankmuhaberat@ml.com

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan üç aylık konsolide finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK BANKANIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLIDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- SINIRLI BAĞIMSIZ DENETİM RAPORU

Bu üç aylık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklığımız aşağıdadır.

Bağlı Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1. Merrill Lynch Menkul Değerler A.Ş.	-	-

Bu raporda yer alan konsolide üç aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe Bin Türk Lirası cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

04 Haziran 2010

 Ömer Faruk Işık Yönetim Kurulu Başkanı	
 Osman Hüseyin Kökmen Genel Müdür Vekili	
 Müge Tarımcı Finansal Raporlamadan Sorumlu Genel Müdür Yardımcısı	
 Tuğba Köktürk Finans Müdürü

 Michael Joseph Clarke D'Souza Denetim Komitesi Başkanı	
 Robert Edward Kemp Everett Denetim Komitesi Üyesi	
 Dennis Joseph Reynard Denetim Komitesi Üyesi	

 Atilla Steven Ilkson Denetim Komitesi Üyesi			

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Unvan: Tuğba Köktürk/Finans Müdürü

Tel No : (212) 319 96 21
Fax No: (212) 319 95 11

BİRİNCİ BÖLÜM**GENEL BİLGİLER**

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II.	Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III.	Ana Ortaklık Banka'nın, yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bunlarda meydana gelen değişiklikler ile Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	2
IV.	Ana Ortaklık Banka'da nitelikli paya sahip kişi ve kuruluşlara ilişkin açıklamalar	3
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi	3-4

İKİNCİ BÖLÜM**KONSOLİDE FİNANSAL TABLOLAR**

I.	Bilanço	5-6
II.	Gelir tabloları	7
III.	Bilanço dışı yükümlülükler tablosu	8
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	9
V.	Özkaynak değişim tablosu	10-11
VI.	Nakit akış tablosu	12

ÜÇÜNCÜ BÖLÜM**MUHASEBE POLİTİKALARI**

I.	Sunum esaslarına ilişkin açıklamalar	13
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	13
III.	Konsolide edilen ortaklıklara ilişkin açıklamalar	13-14
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	15
V.	Faiz gelir ve giderine ilişkin açıklamalar	15
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklama ve dipnotlar	15
VII.	Finansal varlıklara ilişkin açıklamalar	15-18
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	18
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	18
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	18
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	19
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	19
XIII.	Maddi duran varlıklara ilişkin açıklamalar	20
XIV.	Kiralama işlemlerine ilişkin açıklamalar	20
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	20
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	20
XVII.	Vergi uygulamalarına ilişkin açıklamalar	21
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	22
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	22
XX.	Aval ve kabullere ilişkin açıklamalar	22
XXI.	Devlet teşviklerine ilişkin açıklamalar	22
XXII.	Kâr yedekleri ve kârın dağıtılması	22
XXIII.	Hisse başına kazanç	22
XXIV.	İlişkili taraflar	23
XXV.	Nakit ve nakde eşdeğer varlıklar	23
XXVI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	23
XXVII.	Sınıflandırmalar	23

DÖRDÜNCÜ BÖLÜM**MALİ BÜNYEYE İLİŞKİN BİLGİLER**

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	24-26
II.	Piyasa riskine ilişkin açıklamalar	27
III.	Operasyonel riske ilişkin açıklamalar	28
IV.	Kur riskine ilişkin açıklamalar	28-29
V.	Faiz oranı riskine ilişkin açıklamalar	30-32
VI.	Likidite riskine ilişkin açıklamalar	32-33

BEŞİNCİ BÖLÜM**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	34-38
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	39-43
III.	Gelir tablosuna ilişkin açıklama ve dipnotlar	44-47
IV.	Nazım hesaplara ilişkin açıklama ve dipnotlar	47-48
V.	Grup'un dahil olduğu risk grubuna ilişkin açıklamalar	48-51
VI.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	51

ALTINCI BÖLÜM**DİĞER AÇIKLAMA VE DİPNOTLAR**

I.	Grup'un faaliyetine ilişkin diğer açıklamalar	52
----	---	----

YEDİNCİ BÖLÜM**SINIRLI DENETİM RAPORU**

I.	Sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	52
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	52

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. Ana Ortaklık Banka'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi

Merrill Lynch Yatırım Bank A.Ş.'nin ("Ana Ortaklık Banka") Tat Yatırım Bankası A.Ş. olarak kurulmasına 7 Ağustos 1991 tarih ve 1991/2066 sayılı Bakanlar Kurulu kararıyla izin verilmiş, söz konusu karar 15 Ekim 1991 tarihli Resmi Gazete'de yayımlanmış, 6 Şubat 1992 tarihinde tescil edilmiş ve "Ana Sözleşme" 12 Şubat 1992 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır. Ana Ortaklık Banka'nın mevduat kabul etme yetkisi bulunmamaktadır ve yatırım bankası statüsündedir. Ana Ortaklık Banka'nın merkezi İstanbul'dadır ve şubesi bulunmamaktadır.

Bankacılık Düzenleme ve Denetleme Kurulu'nun ("BDDK") 30 Kasım 2006 tarih ve 2040 sayılı kararı ile; Merrill Lynch European Asset Holdings Inc.'in, Tat Yatırım Bankası A.Ş.'nin sermayesinin %99,947 oranında hissesini devralması, 5411 sayılı Bankacılık Kanunu'nun 18. maddesine istinaden Bankacılık Düzenleme ve Denetleme Kurulu tarafından uygun bulunmuştur. Bu karara bağlı olarak 7 Aralık 2006 tarihinde hisse devir işlemleri gerçekleştirilmiştir.

İstanbul Ticaret Sicili Memurluğu'nca 1 Şubat 2007 tarihinde tescil edilen Olağanüstü Genel Kurul Kararı ile, Tat Yatırım Bankası A.Ş.'nin unvanı, Merrill Lynch Yatırım Bank A.Ş. olarak değiştirilmiştir.

II. Ana Ortaklık Banka'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

31 Mart 2010 tarihi itibarıyla Ana Ortaklık Banka'nın ödenmiş sermayesi tarihsel değerleriyle beheri 1 TL itibari değerinde 50 milyon adet hisseye ayrılmış olup 50 milyon TL'dir. Ana Ortaklık Banka, Merrill Lynch Holdings Co. şirketleri arasında yer almaktadır.

Hissedarların Adı	Cari Dönem		Önceki Dönem	
	Ödenmiş Sermaye	%	Ödenmiş Sermaye	%
Merrill Lynch European Assets Holdings Inc.	49.999,996	99,999992%	49.999,996	99,999992%
Merrill Lynch Group Inc.	0,001	0,000002%	0,001	0,000002%
Merrill Lynch Group Holdings I, L.L.C	0,001	0,000002%	0,001	0,000002%
Merrill Lynch Group Holdings II, L.L.C	0,001	0,000002%	0,001	0,000002%
Merrill Lynch Group Holdings III, L.L.C	0,001	0,000002%	0,001	0,000002%

Bank of America Corporation, 1 Ocak 2009 tarihi itibarıyla, Ana Ortaklık Banka'nın % 99,99 payla ortağı olan Merrill Lynch European Asset Holdings Inc.'in nihai ortağı Merrill Lynch & Co. Inc.'i satın almıştır. İşlemin gerçekleşmesi sonrasında Ana Ortaklık Banka'nın direk hissedarlık yapısında bir değişiklik olmamıştır

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GENEL BİLGİLER (Devamı)

III. Ana Ortaklık Banka'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri ile Genel Müdür ve Yardımcılarının Nitelikleri Varsa Bunlarda Meydana Gelen Değişiklikler ile Ana Ortaklık Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklama

Unvanı	Yöneticinin Adı-Soyadı	Görevi	Öğrenim Durumu	Tecrübe (yıl)
Yönetim Kurulu Başkanı	Ömer Faruk Işık	Yönetim Kurulu Başkanı	Lisans (Boğaziçi Üniversitesi, İşletme)	23
Yönetim Kurulu Başkan Yardımcısı	Kubilay Cinemre ⁽¹⁾	Yönetim Kurulu Başkan Yrd. ve Genel Müdür	Lisans (Boğaziçi Üniversitesi,Ekonomi) Yüksek Lisans (Boğaziçi Üniversitesi,Ekonomi)	23
Yönetim Kurulu ve Denetim Komitesi Üyeleri	Atilla Steven İlkson	Üye	Lisans (University of Florida College of Law - Hukuk)	36
	Dennis Joseph Reynard	Üye	Lisans (London University - Holborn College of Law - Hukuk)	40
	Michael Joseph Clarke D'Souza	Denetim Komitesi Başkanı	Lisans (London Imperial College, Mathematics-Matematik) Yüksek Lisans (London Imperial College, Master of Business Administration)	32
	Robert Edward Kemp Everett	Üye	Lisans (Cambridge University, Catherine's College, Law-Hukuk) Yüksek Lisans (Cambridge University, Catherine's College, Law-Hukuk)	25
Genel Müdür	Kubilay Cinemre ⁽¹⁾	Yönetim Kurulu Başkan Yrd. ve Genel Müdür	Lisans (Boğaziçi Üniversitesi,Ekonomi) Lisans (Boğaziçi Üniversitesi,Ekonomi)	23
Genel Müdür Baş Yardımcısı	Osman Nihat Kökmen ⁽¹⁾	Genel Müdür Baş Yardımcısı-Hazine	Lisans (Boğaziçi Üniversitesi - İşletme)	15
	Müge Tarımcı	Genel Müdür Yardımcısı-Finans	Lisans (ODTÜ Ekonomi)	14
Genel Müdür Yardımcıları	Ali Alpacar	Genel Müdür Yardımcısı-Yatırım Bankacılığı	Yüksek Lisans (Massachusetts Üniversitesi, İşletme) Lisans (Boğaziçi Üniversitesi- Makine Müh.)	18
Kanuni Denetçiler	Onat Bayır	Kanuni Denetçi	Lisans (İstanbul Üniversitesi - İşletme)	10

(1) Kubilay Cinemre 14 Mayıs 2010 tarihi itibarıyla Genel Müdür ve Yönetim Kurulu Başkan Yardımcılığı görevlerinden istifa etmiş olup Genel Müdür Baş Yardımcısı olarak görev yapmakta olan Osman Nihat Kökmen, 24 Mayıs 2010 tarihli Yönetim Kurulu kararı ile bu görevinden ayrılmış ve Genel Müdür Vekili ve Yönetim Kurulu Üyesi olarak atanmıştır.

Yukarıda adı geçen kişilerin Ana Ortaklık Banka'da sahip oldukları pay bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GENEL BİLGİLER (Devamı)

IV. Ana Ortaklık Banka'da Nitelikli Paya Sahip Kişi ve Kuruluşlara İlişkin Açıklamalar

Ad Soyad/Ticaret Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Merrill Lynch European Assets Holdings Inc.	49.999,996	99,999992%	49.999,996	-

Ana Ortaklık Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan nitelikli pay sahibi grup Merrill Lynch European Assets Holdings Inc.'dir.

V. Ana Ortaklık Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Özet Bilgi

Ana Ortaklık Banka'nın ana sözleşmesinde belirtilen faaliyet alanları ana başlıklar halinde aşağıdaki gibidir:

- Ana Ortaklık Banka aşağıda belirtilen konular dahil olmak; fakat hiçbir şekilde bunlarla sınırlı kalmamak üzere, gerekli makamların izniyle, her türlü yurt içi ve yurt dışı yatırım, kalkınma bankacılığı yapmak amacıyla kurulmuştur.
- Sanayi, mali, maden, turizm, enerji, inşaat, taahhüt, taşımacılık, ihracat ve ithalat işleriyle iştigal eden kurum ve kuruluşların yatırım ve işletme kredilerini sağlamak, teminat ve kefalet mektuplarını vermek, bunlarla ortaklık kurmak ve kurulmuş olanlara iştirak etmek.
- Ticari mümessillik, ticari vekalet sigorta acentelikleri ve her nevi komisyonculuk işlemleri yapmak.
- Türkiye Cumhuriyeti tahvilleri ile Hazinece veya Hazine kefaleti ile çıkartılan her türlü hisse senedi, tahvil ve bonolarla diğer kamu ve özel sektör hisse senedi, tahvil ve bonolar ve basılı külçe altın satın almak ve satmak, altın sertifikaları çıkartmak, alımı satımı ve bu sertifikalar üzerinde başkaca işlemler yapmak.
- Her türlü proje ve ekipmanların kısa, orta ve uzun vadeli finansmanını, her çeşit mal ve vesaik karşılığı ve diğer akreditif işlemlerini ve garantilerini, teminat mektupları ve diğer gayri nakdi kredilerin verilmesini, ihracatın ve ithalatın finansmanını, mal ve hizmet ihracatından doğan belli ödeme planı alacakların satın alınmasını (factoring, forfaiting ve inşaat öncesi ve inşaat zarfında finansmanını) sağlamak.
- Yürürlükteki mevzuat çerçevesinde Ana Ortaklık Banka'nın amacına ulaşabilmesi için gerekli gayrimenkulleri iktisap etmek, devir ve ferağ etmek, kiraya vermek, kiraya almak, gayrimenkullerin üzerinde, irtifak, intifa sukna, gayrimenkul mükellefiyeti ve kat irtifakı tesis etmek, iktisap, devir ve ferağ etmek ve idari binalar inşa etmek.
- Menkul Kıymetler Brokerliği Hizmetleri yapmak. Tasarrufçu kişi ve kuruluşlar adına para ve sermaye piyasalarında devlet ve özel sektör menkul kıymetlerinin alım-satımında kendi başına veya birkaç broker ile birlikte brokerlik faaliyetleri yürütmek. Müşterilerin vadeli menkul kıymet alımlarını finanse etmek. Yürürlükteki mevzuat çerçevesinde yeniden satma/satın alma taahhüdü ile menkul kıymet alım-satımı yapmak.
- Menkul kıymetlerde alım satım taahhüdü ile aracılık (underwriting); hisse senedi, tahvil, ticari senet ve diğer sermaye ve para piyasası araçlarının piyasaya çıkartılmasında yöneticilik ve/veya satıcılık yapmak, birinci veya ikinci derece alım/satım taahhüdü ile satışına aracılık etmek, ticari, kalkınma ve/veya yatırım bankaları ve diğer yatırım kuruluşlarıyla sendikasyon ve plasman bazında, özel ve kamu sektörü menkul kıymetleri için işbirliği yapmak.
- Menkul kıymet alım-satım faaliyetleri; Alım satım marjları ve ticari karlar sağlamak amacıyla özel ve kamu sektörlerince ihraç edilen uzun ve kısa vadeli para ve sermaye piyasası araçlarının alım ve satımını yapmak. Alım/satımı kesin olarak taahhüt edilen menkul kıymetlerden, satışa arz edilme dönemi bitiminden sonra satılmayıp elde kalan bölümü, Yönetim Kurulu'nca saptanacak limitler dahilinde portföyüne almak.

**31 MART 2010 TARİHİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GENEL BİLGİLER (Devamı)

V. Ana Ortaklık Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Özet Bilgi (Devamı)

- Portföy yönetimi ve yatırım danışmanlık hizmetleri; Özel şahıslara, tasarrufçu kuruluşlara, vakıflara, mesleki kuruluşlara, kamu kurum ve kuruluşları ve Kamu İktisadi Teşebbüsleri'ne, ücret karşılığında yatırım danışmanlığı hizmetleri sunmak. Sigorta şirketleri, yatırım fonları, emekli ve yardımlaşma sandıkları ve diğer her türlü yatırımcılar adına yatırım portföylerini ücret karşılığında yönetmek. İlgili mevzuat çerçevesinde kendi yatırım fonlarını ve yatırım ortaklıklarını oluşturmak yaymak ve yönetmek. Müşterilerine ücret karşılığında idari, muhasebe, emanet ve yeddi emin hizmetleri sunmak.
- Şirketlere danışmanlık hizmetleri vermek; Özel ve Kamu Sektörü Şirketleri'ne finansal hizmetler sunmak, bu çerçevede uygun sermaye yapısı, borç erteleme, birleşme ve şirket satın alma, finansal paketler ve kişisel yatırımlar alanlarındaki hizmetlerin yanında, fizibilite çalışmaları, tanıtma broşürü ve yatırım muhtıraları gibi hizmetleri sunmak. Kamu İktisadi Teşebbüsleri'nin özelleştirilmesine ilişkin tüm hizmetleri sunmak. Demirbaş kiralaması yapmak. Türkiye Cumhuriyeti Kanunları'nın izin verdiği ölçüde demirbaşların kiralanması konusunda hizmet sunmak.
- Finansal kiralama yapmak. Sınır aşırı olanlar da dahil olmak üzere finansal kiralama işlemleri yapmak.
- Proje finansmanı ve diğer finansman işlemlerini gerçekleştirmek.
- Sabit sermaye yatırımı ve altyapı projelerinin finansmanı için sendikasyon kredilerinde yöneticilik de dahil olmak üzere müşterilerine her türlü finansman paketi temininde, ücret karşılığında, ajan veya danışman olarak hizmet vermek.
- Özel şirketlerce çıkarılan menkul kıymetlere teminat sağlamak.
- Özel şirketler tarafından çıkarılan tahvil ve hisse senetleri için ödeme teminatı sağlamak.

Yukarıda belirtilen amaçları gerçekleştirmek için Ana Ortaklık Banka şu faaliyetleri yürütebilir:

- (a) Türkiye Cumhuriyet Merkez Bankası'ndan, bankalararası para piyasalarından, bankalardan ve finans kuruluşlarından, genel esaslar dahilinde, Türk Parası ve döviz cinsinden her türlü para işlemi gerçekleştirmek ve aracı ve piyasa oluşturucu işlevlerini yerine getirmek amacıyla yatırımcı ve aracı olarak faaliyet göstermek.
- (b) Bankalar hakkındaki mevzuat ve Türk Ticaret Kanunu hükümleri uyarınca ve gerekli yasal izinler alınarak Türk Parası ve döviz cinsinden banka bonusu, tahvil, kara iştirakli tahvil, katılma intifa senedi, kâr-zarar ortaklığı belgeleri ve diğer menkul kıymetler ve kıymetli evrak da çıkarıp ihraç etmek, bunlar üzerinde alım-satım ve sair işlemlerde bulunmak.
- (c) Kendi faaliyetleri için ihtiyaç duyacağı mevduat hariç her türlü borçlanmaya girişmek.
- (d) Kefalet, teminat, banka teminat mektupları, kredi mektupları, rehin, ticari evrak ve kıymetli evrak dahil olmak üzere her türlü rehin, teminat ve ipotek vermek ve kabul etmek.
- (e) Taşınır ve taşınmaz mallar ve gayrinakdi haklar satın almak ve tasarruf etmek, bu mal ve hakları yönetim kurulu kararıyla karşılık göstermek, rehin veya ipotek etmek, veya bu mallar üzerindeki diğer gerçek haklarla sınırlamak, kısmen veya tamamen kiralamak ve bu mal ve haklara her türlü tasarruf etmek.
- (f) Gayrimenkul yatırımlarına veya bunların yönetimine katılmak.
- (g) Burada anlatılan amaçları gerçekleştirmek üzere her türlü yasal bankacılık faaliyetlerini yapmak ve yürütmek.

Yukarıda belirlenen konulardan başka, Ana Ortaklık Banka ileride faydalı ve lüzumlu görülecek başka işlere girişmek istediği takdirde, Yönetim Kurulu'nun teklifi üzerine keyfiyet Genel Kurul'un onayına sunulacak ve bu yolda karar alındıktan sonra Ana Ortaklık Banka dilediği işleri yapabilecektir. Ana sözleşme değişikliği niteliğinde olan bu durum için Sanayi ve Ticaret Bakanlığı'nın ve BDDK'nın önceden izni alınacaktır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 31 ARALIK 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

I. BİLANÇO

AKTİF KALEMLER	Dipnot (Beşinci Bölüm)	31 Mart 2010			31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(I-a)	119.566	9.890	129.456	107.744	9.908	117.652
II. GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net)	(I-b)	165.413	317	165.730	20.388	307	20.695
2.1 Alım Satım Amaçlı Finansal Varlıklar		165.413	317	165.730	20.388	307	20.695
2.1.1 Devlet Borçlanma Senetleri		165.413	-	165.413	20.388	-	20.388
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	317	317	-	307	307
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(I-c)	59.958	588	60.546	41.978	398	42.376
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 IMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(I-d)	-	-	-	-	-	-
5.1 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
5.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER	(I-e)	-	-	-	-	-	-
6.1 Krediler ve Alacaklar		-	-	-	-	-	-
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	-	-	-	-	-
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		-	-	-	-	-	-
6.2 Takipteki Krediler		-	-	-	-	-	-
6.3 Özel Karşılıklar (-)		-	-	-	-	-	-
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(I-f)	-	-	-	-	-	-
8.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	(I-g)	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	(I-h)	-	-	-	-	-	-
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(I-i)	-	-	-	-	-	-
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(I-j)	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(I-k)	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(I-l)	2.009	-	2.009	2.270	-	2.270
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(I-m)	360	-	360	428	-	428
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		360	-	360	428	-	428
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(I-n)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(I-o)	1.538	-	1.538	1.579	-	1.579
17.1 Cari Vergi Varlığı		-	-	-	-	-	-
17.2 Ertelenmiş Vergi Varlığı		1.538	-	1.538	1.579	-	1.579
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(I-p)	-	-	-	-	-	-
18.1 Satış Amaçlı		-	-	-	-	-	-
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(I-r)	6.683	48.192	54.875	8.430	32.746	41.176
AKTİF TOPLAMI		355.527	58.987	414.514	182.817	43.359	226.176

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

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 31 ARALIK 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

I. BİLANÇO (Devamı)

PASİF KALEMLER	Dipnot (Beşinci Bölüm-II)	31 Mart 2010			31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(II-a)	-	-	-	-	-	-
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-
1.2 Diğer		-	-	-	-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-b)	-	248	248	-	155	155
III. ALINAN KREDİLER	(II-c)	-	175.406	175.406	-	124.516	124.516
IV. PARA PİYASALARINA BORÇLAR	(II-d)	142.526	-	142.526	10.002	-	10.002
4.1 Bankalararası Para Piyasalarına Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		142.526	-	142.526	10.002	-	10.002
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		16.130	-	16.130	15.487	-	15.487
VIII. DİĞER YABANCI KAYNAKLAR	(II-e)	-	-	-	-	-	-
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	(II-f)	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(II-g)	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(II-h)	11.462	121	11.583	11.261	58	11.319
12.1 Genel Karşılıklar		572	-	572	334	-	334
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		7.792	-	7.792	8.238	-	8.238
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		3.098	121	3.219	2.689	58	2.747
XIII. VERGİ BORCU	(II-i)	2.034	-	2.034	2.293	-	2.293
13.1 Cari Vergi Borcu		2.034	-	2.034	2.293	-	2.293
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(II-i)	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(II-j)	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(II-k)	66.587	-	66.587	62.404	-	62.404
16.1 Ödenmiş Sermaye		50.000	-	50.000	50.000	-	50.000
16.2 Sermaye Yedekleri		-	-	-	-	-	-
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.)		-	-	-	-	-	-
16.2.8 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		-	-	-	-	-	-
16.3 Kâr Yedekleri		4.861	-	4.861	6.838	-	6.838
16.3.1 Yasal Yedekler		1.279	-	1.279	324	-	324
16.3.2 Statü Yedekleri		19	-	19	19	-	19
16.3.3 Olağanüstü Yedekler		3.563	-	3.563	6.495	-	6.495
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		11.726	-	11.726	5.566	-	5.566
16.4.1 Geçmiş Yıllar Kâr/Zararı		7.543	-	7.543	(8.128)	-	(8.128)
16.4.2 Dönem Net Kâr/Zararı		4.183	-	4.183	13.694	-	13.694
16.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		238.739	175.775	414.514	101.447	124.729	226.176

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

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

II. GELİR TABLOLARI

	Dipnot (Beşinci Bölüm)	1 Ocak 31 Mart 2010	1 Ocak 31 Aralık 2009
I. GELİR VE GİDER KALEMLERİ			
I. FAİZ GELİRLERİ	(III-a)	4.501	4.272
1.1 Kredilerden Alınan Faizler		-	-
1.2 Zorunlu Karşılıklardan Alınan Faizler		9	27
1.3 Bankalardan Alınan Faizler		2.095	2.419
1.4 Para Piyasası İşlemlerinden Alınan Faizler		-	-
1.5 Menkul Değerlerden Alınan Faizler		2.176	1.765
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		2.176	1.765
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yanstılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		-	-
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		221	61
II. FAİZ GİDERLERİ	(III-b)	(1.457)	(501)
2.1 Mevduata Verilen Faizler		-	-
2.2 Kullanılan Kredilere Verilen Faizler		(64)	(83)
2.3 Para Piyasası İşlemlerine Verilen Faizler		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		(1.393)	(418)
III. NET FAİZ GELİRİ/GİDERİ (I - II)		3.044	3.771
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		4.800	2.810
4.1 Alınan Ücret ve Komisyonlar		5.051	3.104
4.1.1 Gayri Nakdi Kredilerden		-	-
4.1.2 Diğer		5.051	3.104
4.2 Verilen Ücret ve Komisyonlar		(251)	(294)
4.2.1 Gayri Nakdi Kredilere		(16)	(25)
4.2.2 Diğer		(235)	(269)
V. TEMETTÜ GELİRLERİ	(III-c)	-	-
VI. TİCARİ KÂR/ZARAR (Net)	(III-d)	(37)	(300)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		434	238
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(2.426)	285
6.3 Kambiyo İşlemleri Kârı/Zararı		1.955	(823)
VII. DİĞER FAALİYET GELİRLERİ	(III-e)	6.624	5.093
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI		14.431	11.374
(III+IV+V+VI+VII)			
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(III-f)	(578)	(261)
X. DİĞER FAALİYET GİDERLERİ (-)	(III-g)	(8.455)	(9.642)
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		5.398	1.471
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(III-h)	5.398	1.471
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(III-i)	(1.215)	(375)
16.1 Cari Vergi Karşılığı		(1.174)	(172)
16.2 Ertelemiş Vergi Karşılığı		(41)	(203)
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)		4.183	1.096
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Satış Kârları		-	-
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 Ortaklıkları) 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 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(III-i)	4.183	1.096
Hisse Başına Kâr/Zarar		0,0837	0,0219

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

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 31 ARALIK 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

III. BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

	Dipnot (Beşinci Bölüm)	31 Mart 2010			31 Aralık 2009		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		128.612	624.238	752.850	90.549	81.136	171.685
I. GARANTİ ve KEFALETLER	(IV-a)	15	-	15	15	-	15
1.1. Teminat Mektupları		15	-	15	15	-	15
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		15	-	15	15	-	15
1.2. Banka Kredileri		-	-	-	-	-	-
1.2.1. İthalat Kabul Kredileri		-	-	-	-	-	-
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	-	-	-	-	-
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Menkul Kıymet Satım Alma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerimizden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	-	-	-	-	-
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER		9.275	16.124	25.399	9.475	-	9.475
2.1. Cayılamaz Taahhütler		9.275	16.124	25.399	9.475	-	9.475
2.1.1. Vadeli Aktif Değerler Alım Satım Taahhütleri		9.275	-	9.275	9.475	-	9.475
2.1.2. Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.3. İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5. Men. Kıymet Satım Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütleri		-	-	-	-	-	-
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13. Diğer Cayılamaz Taahhütler		-	16.124	16.124	-	-	-
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(IV-b)	119.322	608.114	727.436	81.059	81.136	162.195
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		119.322	608.114	727.436	81.059	81.136	162.195
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		98.444	587.246	685.690	59.840	59.789	119.629
3.2.1.1. Vadeli Döviz Alım İşlemleri		1.523	341.333	342.856	-	59.789	59.789
3.2.1.2. Vadeli Döviz Satım İşlemleri		96.921	245.913	342.834	59.840	-	59.840
3.2.2. Para ve Faiz Swap İşlemleri		20.878	20.868	41.746	21.219	21.347	42.566
3.2.2.1. Swap Para Alım İşlemleri		-	20.868	20.868	-	21.347	21.347
3.2.2.2. Swap Para Satım İşlemleri		20.878	-	20.878	21.219	-	21.219
3.2.2.3. Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.2.4. Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1. Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2. Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		49.097	-	49.097	36.508	-	36.508
IV. EMANET KIYMETLER		49.097	-	49.097	36.508	-	36.508
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		-	-	-	-	-	-
4.3. Tahsile Alınan Çekler		-	-	-	-	-	-
4.4. Tahsile Alınan Ticari Senetler		-	-	-	-	-	-
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		49.097	-	49.097	36.508	-	36.508
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		-	-	-	-	-	-
5.1. Menkul Kıymetler		-	-	-	-	-	-
5.2. Teminat Senetleri		-	-	-	-	-	-
5.3. Emtia		-	-	-	-	-	-
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		-	-	-	-	-	-
5.6. Diğer Rehinli Kıymetler		-	-	-	-	-	-
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		177.709	624.238	801.947	127.057	81.136	208.193

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

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	31 Mart 2010	31 Mart 2009
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	-	-
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	-	-
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	-	-
XI. DÖNEM KÂRI/ZARARI	-	-
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X-XI)	-	-

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

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSU

	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kârı/ (Zararı)	Geçmiş Dönem Kârı/ (Zararı)	Menkul Değer. Değerlem e Farkı	Maddi ve Maddi Olmayan Duran Varlıklar YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir.Değ.F.	Azınlık Payları Harc Toplam Azınlık Özkaynak Payları	Toplam Özkaynak	
ÖNCEKİ DÖNEM																			
31 Mart 2009																			
I.		50.000	-	-	-	39	19	1.085	-	-	(2.433)	-	-	-	-	-	48.710	-	48.710
II.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.		50.000	-	-	-	39	19	1.085	-	-	(2.433)	-	-	-	-	-	48.710	-	48.710
III-k		50.000	-	-	-	39	19	1.085	-	-	(2.433)	-	-	-	-	-	48.710	-	48.710
IV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX.		-	-	-	-	-	-	-	-	1.096	-	-	-	-	-	-	1.096	-	1.096
XX.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.1		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.3		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III ila XX)		50.000	-	-	-	39	19	1.085	-	1.096	(2.433)	-	-	-	-	-	49.806	-	49.806

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır

MERRILL LYNCH YATIRIM BANK A.Ş.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLAR**

(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak belirtilmiştir.)

V. ÖZKAYNAK DEĞİŞİM TABLOSU (Devamı)

	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kâr/ Zararı	Geçmiş Dönem Kâr/ Zararı	Menkul Değer. Değerleme Farkı	Maddi ve Maddi		Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur. V. Bir.Değ.F.	Azınlık Payları Hariç Toplam Özkaynak	Azınlık Payları	Toplam Özkaynak	
													Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri							
CARİ DÖNEM																					
31 Mart 2010																					
I.		50.000	-	-	-	324	19	6.495	-	13.694	(8.128)	-	-	-	-	-	-	-	62.404	-	62.404
II.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	(V-a)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1	(V-b)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	(V-c)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.		-	-	-	-	-	-	-	-	4.183	-	-	-	-	-	-	-	-	4.183	-	4.183
XVIII.		-	-	-	-	955	-	(2.932)	-	(13.694)	15.671	-	-	-	-	-	-	-	-	-	-
18.1	(V-f)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2	(V-h)	-	-	-	-	955	-	(2.932)	-	(13.694)	15.671	-	-	-	-	-	-	-	-	-	-
18.3		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I ila XVIII)		50.000	-	-	-	1.279	19	3.563	-	4.183	7.543	-	-	-	-	-	-	-	66.587	-	66.587

İlişikteki açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLAR

(Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak belirtilmiştir.)

VI. NAKİT AKIŞ TABLOSU

	Dipnot (Beşinci Bölüm)	31 Mart 2010	31 Mart 2009
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		6.145	7.376
1.1.1 Alınan Faizler		3.920	5.784
1.1.2 Ödenen Faizler		(1.430)	(474)
1.1.3 Alınan Temettümler		-	-
1.1.4 Alınan Ücret ve Komisyonlar		5.312	3.212
1.1.5 Elde Edilen Diğer Kazançlar		8.464	12.034
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		-	-
1.1.7 Personele ve Hizmet Tedarik aEdenlere Yapılan Nakit Ödemeler		(6.067)	(7.183)
1.1.8 Ödenen Vergiler		(1.449)	(804)
1.1.9 Diğer	(VI-a)	(2.605)	(5.193)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		23.753	105.626
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net Artış		(144.475)	18.980
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış)/Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış)/Azalış		-	-
1.2.4 Kredilerdeki Net (Artış)/Azalış		-	-
1.2.5 Diğer Aktiflerde Net Artış	(VI-a)	(15.803)	(20.139)
1.2.6 Bankaların Mevduatlarında Net Artış/(Azalış)		-	-
1.2.7 Diğer Mevduatlarda Net Artış/(Azalış)		-	-
1.2.8 Alınan Kredilerdeki Net Artış/(Azalış)		50.887	101.827
1.2.9 Vadesi Gelmiş Borçlarda Net Artış/(Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış/(Azalış)	(VI-a)	133.144	4.958
I. Bankacılık Faaliyetlerinde (Kullanılan)/Sağlanan Net Nakit		29.898	113.002
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(35)	(47)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(35)	(47)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler		-	-
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		-	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(VI-a)	108	2.058
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (I+II+III+IV)		29.971	115.013
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(VI-b)	159.992	52.447
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (V+VI)	(VI-b)	189.963	167.460

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

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

Ana Ortaklık Banka, muhasebe kayıtlarını Türk parası olarak, 1 Kasım 2005 tarihinde yürürlüğe giren 5411 sayılı Bankacılık Kanunu (“Bankacılık Kanunu”), Türk Ticaret Kanunu (“TTK”) ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Konsolide finansal tablolar, bunlara ilişkin açıklama ve dipnotlar BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” çerçevesinde, Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından yürürlüğe konulan “Türkiye Muhasebe Standartları” (“TMS”) ve “Türkiye Finansal Raporlama Standartları” (“TFRS”) ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar İle Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ”e göre hazırlanmıştır.

Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle, tarihi maliyet esaslı baz alınarak TL olarak hazırlanmıştır.

Konsolide finansal tabloların TMS’ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

Konsolide finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ile XXVII no’lu dipnotlarda açıklanmaktadır.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Grup’un aktif ve pasif yönetimi yaparken kaynak maliyeti ile ürün getirisi arasında her zaman pozitif bir marj ile çalışmayı ve optimum vade riski yaratmayı amaç edinmiştir.

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Ana Ortaklık Banka döviz alış kurlarından evaluasyona tabi tutularak Türk Lirası’na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak gelir tablosuna yansıtılmıştır.

III. Konsolide Edilen Ortaklıklara İlişkin Açıklamalar

a. Uygulanan Konsolidasyon Esasları:

Konsolide mali tabloların hazırlanmasında 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanan “Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ” ve “Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı”nda (“TMS 27”) belirlenen yöntem, usul ve esaslara uyulmaktadır.

Bağlı ortaklıkların konsolide edilme esasları:

Ana Ortaklık Banka ile konsolide edilen bağlı ortaklık, bir bütün olarak “Grup” olarak adlandırılmaktadır.

Bağlı ortaklıklar sermayesi veya yönetimi doğrudan veya dolaylı olarak Banka tarafından kontrol edilen ortaklıklardır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

III. Konsolide Edilen Ortaklıklara İlişkin Açıklamalar (Devamı)

Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında önemlilik ilkesi çerçevesinde, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. İlgili bağlı ortaklıkların finansal tabloları konsolide finansal tablolara kontrolün Banka'ya geçtiği tarihten itibaren dahil edilmektedir.

Kontrol, Banka'nın bir tüzel kişilikte doğrudan veya dolaylı olarak sermayenin çoğunluğuna sahip olması veya bu çoğunluğa sahip olmamakla birlikte imtiyazlı hisseleri elinde bulundurması veya diğer hissedarlarla yapılan anlaşmalara istinaden oy hakkının çoğunluğuna tasarruf etmesi veya herhangi bir suretle yönetim kurulu üyelerinin çoğunluğunu atayabilme ya da görevden alma gücünü elde bulundurması olarak kabul edilmiştir.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı yükümlülüklerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı yükümlülükleri ile birleştirilmiştir. Grup'un her bir bağlı ortaklıktaki yatırımının defter değeri ile her bir bağlı ortaklığın sermayesinin maliyet değerinin Grup'a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş kârlar ve zararlar karşılıklı olarak mahsup edilmiştir. Konsolide edilmiş bağlı ortaklıkların net geliri içindeki azınlık payları, Grup'a ait net gelirin hesaplanabilmesini teminen belirlenmiş ve bağlı ortaklığın net gelirinden düşülmüştür. Azınlık payları, konsolide edilmiş bilançoda, özkaynaklar altında gösterilmiştir. Grup'un gelirleri içinde de azınlık payları ayrı olarak gösterilmiştir.

b. Konsolide Edilen Ortaklıklara İlişkin Bilgiler:

Ana Ortaklık Banka ve bağlı ortaklığı Merrill Lynch Menkul Değerler A.Ş. ("ML Menkul") konsolidasyon kapsamına alınmıştır. ML Menkul, 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 unvanı, Merrill Lynch Menkul Değerler A.Ş. olarak değiştirilmiştir.

ML Menkul'ün hisse satış işlemi 7 Aralık 2006 tarihi itibarıyla gerçekleşmiştir. Satış öncesi ana hissedar konumundaki Merrill Lynch Yatırım Bank A.Ş. (eski unvanı ile Tat Yatırım Bankası A.Ş.)'nin % 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 devir olmuştur. Ana Ortaklık Banka'nın, ML Menkul'ün %99,947 'sine sahip olması sebebiyle, ML Menkul'ün dolaylı olarak ortaklık yapısı değişmiştir. Ayrıca ML Menkul'ün 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 ML Menkul'ün ana sözleşmesindeki sermayeye ilişkin ortaklık yapısındaki değişiklik onaylanmıştır.

ML Menkul, 2001 ile 5 Şubat 2007 döneminde kendi isteği ile faaliyetlerini geçici olarak durdurmuş ve SPK'ya gerekli bildirimleri düzenli olarak gerçekleştirmiştir. ML Menkul, 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 bu tarihten itibaren "alım satım aracılığı" faaliyetinde bulunmaya yeniden başlamıştır. ML Menkul'ün 20 Ağustos 2007 tarihinde alınmış ARK/YD-225 numaralı "Yatırım Danışmanlığı Yetki Belgesi" de bulunmaktadır.

31 Mart 2010 tarihi itibarıyla çalışan sayısı 15 kişidir (31 Aralık 2009: 15).

Grup'un konsolidasyon kapsamında bulunmayan iştiraki, bağlı ortaklığı ve satılmaya hazır finansal varlıkları bulunmamaktadır.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerle İlişkin Açıklamalar

Grup, faaliyetleri dolayısıyla temel olarak kurlar ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz kalabilmektedir ve bankacılık faaliyetlerinin bir parçası olarak özellikle döviz ve faiz oranı dalgalanmaları ile ilişkilendirilen bu finansal riskleri yönetmek amacıyla türev finansal araçları kullanır.

Grup'un ağırlıklı olarak kullanabileceği türev işlemleri arasında yabancı para forward, swap, vadeli alım satım, futures ve opsiyon sözleşmeleri bulunmaktadır.

Grup'un türev ürünleri TMS 39 gereğince "Riskten korunma amaçlı" ve "Alım satım amaçlı" olarak sınıflandırılmaktadır. Bazı türev işlemler ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında bunlar "Alım satım amaçlı" olarak muhasebeleştirilmektedir. Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Türev işlemler sınıflandırılmalarına uygun olarak, gerçeğe uygun değerinin pozitif olması durumunda "Alım Satım Amaçlı Türev Finansal Varlıklar" veya "Riskten Korunma Amaçlı Türev Finansal Varlıklar" içinde; negatif olması durumunda ise "Alım Satım Amaçlı Türev Finansal Borçlar" veya "Riskten Korunma Amaçlı Türev Finansal Borçlar" içinde gösterilmektedir. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda ticari kâr/zarar kaleminde muhasebeleşmektedir. Türev araçların gerçeğe uygun değeri, piyasada oluşan gerçeğe uygun değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Vadeli döviz alım satım sözleşmeleri ile swap işlemlerinin gerçeğe uygun değerinin tespitinde, bilanço tarihi itibarıyla vadeli döviz kurları piyasa fiyatlarının olmaması ve piyasa koşullarının çok değişken olduğu bir ortamda diğer yöntemler kullanılarak ileriye dönük güvenilir tahmin yapılmasının mümkün olmaması nedeniyle, söz konusu işlemler ilgili sözleşme kurlarının bilanço tarihine iskonto edilerek indirgenmiş değerleri ve dönem sonu Banka gişe döviz alış kurları karşılaştırılarak değerlendirilmekte, alım satım arasındaki farklardan ortaya çıkan kur farkı reeskontları cari dönem gelir tablosuna yansıtılmaktadır.

Grup'un riskten korunma amaçlı türev ürünleri bulunmamaktadır.

V. Faiz Gelir ve Giderine İlişkin Açıklamalar

Faiz gelirleri ve giderleri gerçeğe uygun değerleri ile kayıtlara yansıtılmakta olup, mevcut anapara tutarı göz önünde bulundurularak etkin faiz (finansal varlığın ya da yükümlülüğün gelecekteki nakit akımlarını bugünkü net defter değerine eşitleyen oran) yöntemi ile tahakkuk esasına göre muhasebeleştirilmektedir.

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Nakdi kredilerden alınan ücret ve komisyonların TMS 18'e göre kredinin faiz oranı ile ilişkilendirilemeyen kısımları ve bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir. Alınan krediler için ödenen ücret ve komisyonlar da kredi faizinin bir parçası olarak değerlendirilmediğinde ödendiği tarihte gider kaydedilmektedir. Bu gelir ve gider kalemleri dışındaki diğer bütün komisyon ve ücret gelir ve giderleri, gayrinakdi kredilerden alınan komisyon gelirleri dahil, tahakkuk esasına göre kayıtlara intikal ettirilmektedir.

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar finansal aktifler, finansal pasifler ve türev enstrümanlardan oluşmaktadır. Finansal araçlar Grup'un ticari aktivite ve faaliyetlerinin temelini oluşturmaktadır. Bu enstrümanlarla ilgili riskler Grup'un aldığı toplam riskin çok önemli bir kısmını kapsamaktadır. Finansal enstrümanlar Grup'un bilançosundaki likidite, kredi ve piyasa risklerini her açıdan etkilemektedir. Grup, bu enstrümanların alım ve satımını müşterileri adına ve kendi nam ve hesabına yapabilmektedir.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

VII. Finansal Varlıklara İlişkin Açıklamalar (Devamı)

Finansal varlıklar, Grup'un ticari faaliyet ve operasyonlarının önemli bir bölümünü meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi, kredi ve faiz riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Finansal araçların normal yoldan alım satım işlemleri teslim tarihi (“settlement date”) esas alınarak muhasebeleştirilmektedir. Teslim tarihi, bir varlığın Grup'a teslim edildiği veya Grup tarafından teslim edildiği tarihtir. Teslim tarihi muhasebesi, (a) varlığın işletme tarafından elde edildiği tarihte muhasebeleştirilmesini ve (b) varlığın işletme tarafından teslim edildiği tarih itibarıyla bilanço dışı bırakılmasını ve yine aynı tarih itibarıyla elden çıkarma kazanç ya da kaybının muhasebeleştirilmesini gerektirir. Teslim tarihi muhasebesinin uygulanması durumunda, işletme, teslim aldığı varlıklarda olduğu gibi, ticari işlem tarihi ve teslim tarihi arasındaki dönem boyunca varlığın gerçeğe uygun değerinde meydana gelen değişimleri muhasebeleştirir.

Normal yoldan alım veya satım, bir finansal varlığın, genellikle yasal düzenlemeler veya ilgili piyasa teamülleri çerçevesinde belirlenen bir süre içerisinde teslimini gerektiren bir sözleşme çerçevesinde satın alınması veya satılmasıdır. İşlem tarihi ile teslim tarihi arasındaki süre içerisinde elde edilecek olan bir varlığın gerçeğe uygun değerinde meydana gelen değişiklikler, satın alınan aktifler ile aynı şekilde muhasebeleştirilir.

Gerçeğe uygun değerinde meydana gelen değişiklikler, maliyet bedeli veya itfa edilmiş maliyetinden gösterilen varlıklar için muhasebeleştirilmez; gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak sınıflandırılan bir finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp, kâr ya da zararda; satılmaya hazır finansal varlığa ilişkin olarak ortaya çıkan kazanç veya kayıp ise özkaynaklarda muhasebeleştirilir.

a. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar:

Bu kategorinin iki alt kategorisi bulunmaktadır: “Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk kayda alınma sırasında “Gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar”. Grup'un gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

Alım satım amaçlı menkul değerler piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlamak amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklardır.

Alım satım amaçlı menkul kıymetler ilk olarak elde etme maliyeti üzerinden kayda alınır ve kayda alınmalarını müteakiben gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. İlgili kıymetin elde edilmesine ilişkin işlem maliyetleri elde etme maliyetine dahil edilir.

Grup, önceki dönem finansal tablolarında söz konusu menkul değerlerin maliyet değerleri ile piyasa değeri arasında oluşan pozitif farkı faiz ve gelir reeskontu olarak, negatif farkı ise “Menkul Değerler Değer Düşüş Karşılığı” hesabı altında muhasebeleştirmekte iken, 31 Mart 2010 tarihi itibarıyla hazırlanan ilişikteki finansal tablolarında söz konusu menkul değerlerin maliyet değerleri ile etkin faiz yöntemine göre hesaplanan “İskonto edilmiş değer” arasında oluşan pozitif fark faiz ve gelir reeskontu olarak muhasebeleştirilmeye başlanmıştır. Satış değeri ile etkin faiz yöntemine göre hesaplanan “İskonto edilmiş değer” arasında oluşan fark ise “Sermaye Piyasası İşlemleri Karı/Zararı” hesaplarında muhasebeleştirilmektedir.

Söz konusu değişiklik neticesinde 31 Mart 2009 tarihli konsolide gelir tablolarında “Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı”nda sınıflandırılan 3.271 Bin TL tutarındaki Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Menkul Kıymetlere ait değer düşüş gideri, “Alım Satım Amaçlı Finansal Varlıklardan Alınan Faiz Gelirleri” ve “Sermaye Piyasası İşlemleri Karı/Zararı” hesaplarına sınıflandırılmıştır.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

VII. Finansal Varlıklara İlişkin Açıklamalar (Devamı)

b. Satılmaya Hazır Finansal Varlıklar ve Krediler

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vadeye kadar elde tutulacak ve alım satım amaçlı menkul kıymetler dışında kalan tüm menkul kıymetlerden oluşmaktadır.

Menkul değerlerin ilk kayda alınmasında işlem maliyetlerini de içeren elde etme maliyeti kullanılmaktadır.

İlk kayda alımdan sonra satılmaya hazır finansal varlıkların müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Aktif piyasalarda işlem gören borçlanma senetlerinin gerçeğe uygun değeri borsa fiyatına, borsa fiyatının bulunmaması halinde ise Resmi Gazete fiyatına göre belirlenmiştir. Aktif bir piyasada bir fiyatın bulunmadığı durumlarda, gerçeğe uygun değerın tespitinde TMS'de belirtilen diğer yöntemler kullanılmaktadır.

c. Vadeye Kadar Elde Tutulacak Yatırımlar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ile alacaklar dışında kalan menkul kıymetlerden oluşmaktadır.

Vadeye kadar elde tutulacak yatırımlar ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir. Önceden vadeye kadar elde tutulacak yatırımlar arasında sınıflandırılan; ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Grup, finansal varlıkların yukarıda açıklanan sınıflamalara göre tasnifini anılan varlıkların edinilmesi esnasında yapmaktadır.

Vadeye kadar elde tutulacak yatırımların alım ve satım işlemleri menkul değerlerin teslim tarihine göre muhasebeleştirilmektedir.

d. Krediler ve Ayrılan Özel Karşılıklar

Krediler borçluya para sağlama yoluyla yaratılanlardan alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardır.

Grup, krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde TMS'ye uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmektedir.

Tahsili ileride şüpheli olabilecek krediler için karşılık ayrılmakta ve masraf yazılmak suretiyle cari dönem karından düşülmektedir. Takipteki alacaklar karşılığı, mevcut kredilerle ilgili ileride çıkabilecek muhtemel zararları karşılamak amacıyla, Grup yönetiminin kredi portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutarı ifade eder.

Grup, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılabilecek Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca III., IV. ve V. grup kredileri için özel karşılık ayırır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri-Özel Karşılık Giderleri" hesapları kullanılarak kâr-zarar hesaplarına intikal ettirilir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları karşılanmakta, ardından faiz alacakları tahsil edilmektedir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

VII. Finansal Varlıklara İlişkin Açıklamalar (Devamı)

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "krediler ve diğer alacaklar karşılığı" hesabından düşülüp, önceki dönemlerde karşılık ayrılmış ya da aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları sonucunda serbest kalan karşılık tutarları "Diğer Faaliyet Gelirleri" hesabı altında çalışan "Geçmiş Yıllar Giderlerine ait Tahsilat" hesabına, faiz gelirleri ise "Takipteki Alacaklardan Alınan Faizler" hesabına alacak vererek kaydedilir.

Serbest kalan karşılık tutarları "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesabına ters kayıt verilerek kapatılır.

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur.ileride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmez.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ve borçlar, Grup'un netleştirmeye yönelik kanuni bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyeti olması durumunda veya ilgili finansal varlığı ve borcu eş zamanlı olarak gerçekleştirilmesi veya ödemesi halinde bu finansal varlıklar ve borçlar bilançoda net tutarları üzerinden gösterilir.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Grup, tekrar geri alım anlaşmaları çerçevesinde ("Repo") yapılan hazine bonosu ve devlet tahvili alım-satım işlemlerini Tek Düzen Hesap Planı'na uygun olarak bilanço hesaplarında takip etmektedir. Dolayısıyla, repo anlaşması çerçevesinde satılan devlet tahvili ve hazine bonoları, Grup'un repoya konu menkul değerleri sınıflamasına bağlı olarak, finansal tablolarda alım satım amaçlı, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerler kalemleri altında sınıflandırılmakta ve ilgili hesabın değerlendirme esaslarına göre değerlemeye tabi tutulmaktadır. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda para piyasaları ana kalemi altında "Repo İşlemlerinden Elde Edilen Fonlar" kaleminde muhasebeleştirilmektedir.

Bu tür işlemler kısa vadeli olup repoya konu olan menkul kıymetlerin tümü Devlet İç Borçlanma Senetleri'nden oluşmaktadır.

Geri satım taahhüdü ile alınmış menkul kıymetler ("Ters Repo") ise "Ters repo işlemlerinden alacaklar" ana kalemi altında ayrı bir kalem olarak gösterilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için "Etkin faiz (iç verim) oranı yöntemi"ne göre faiz gelir reeskontu hesaplanmaktadır.

Bu işlemlerden oluşan gelir ve giderler gelir tablosunda "Diğer Faiz Gelirleri/Giderleri" hesaplarında gösterilmektedir.

31 Mart 2010 tarihi itibarıyla, Grup'un repo işlemlerinden sağladığı fon 142.526 Bin TL (31 Aralık 2009: 10.002 Bin TL) ve bunun karşılığında teminata verdiği repoya konu edilmiş menkul değerleri 148.226 Bin TL tutarındadır (31 Aralık 2009: 10.983 Bin TL).

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ters repo işlemi bulunmamaktadır.

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ödünce konu edilmiş menkul değerleri bulunmamaktadır.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur; ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır.

Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Grup'un satış amaçlı duran varlığı bulunmamaktadır.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Grup'un durdurulan faaliyeti bulunmamaktadır.

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Bağlı ortaklık veya müşterek olarak kontrol edilen işletme alımı sonucu ortaya çıkmış olan şerefiye, satın alım bedelinin, bağlı ortaklığın veya müşterek olarak kontrol edilen işletmenin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmını temsil eder.

Şerefiye, maliyet değeri ile bir varlık olarak kayda alınır ve daha sonra maliyetten birikmiş değer düşüklükleri indirilerek hesaplanır. Değer düşüklüğü testinde, şerefiye, birleşmenin sinerjilerinden yararlanacak olan her bir nakit üreten birime tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğü belirtileri olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır. Nakit üreten birimin geri kazanılabilir tutarının defter değerinden az olduğu durumlarda, değer düşüklüğü ilk olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve daha sonra bir oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş karşılığı daha sonraki dönemlerde ters çevrilmez. Bir bağlı ortaklık veya müşterek yönetime tabi bir teşebbüsün elden çıkarılması durumunda ilgili şerefiye tutarı, elden çıkarmaya ilişkin olarak hesaplanan kâr/zararın içine dahil edilir.

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ekli konsolide finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortisman tabi tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Grup, cari dönemde faydalı ömür tahminlerinde herhangi bir değişiklik yapmamıştır. Maddi olmayan duran varlıklar genel olarak haklardan oluşmakta ve doğrusal amortisman metoduna göre 3-10 yılda itfa edilmektedir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüşleri ayrılarak yansıtılır.

Maddi duran varlıkların elden çıkartılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kâr ve zararlar satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenerek, gelir tablosuna dahil edilir. Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir. Maddi duran varlıklar üzerindeki rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Maddi duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortisman tabii tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Grup, cari dönemde faydalı ömür tahminlerinde herhangi bir değişiklik yapmamıştır. Maddi duran varlıklar doğrusal amortisman metoduna göre 2-20 yılda itfa edilmektedir.

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Finansal kiralama yoluyla elde edinilen sabit kıymetler kiralama işlemlerine ilişkin 17 Sayılı TMS çerçevesinde muhasebeleştirilmektedir. Bu kapsamda tümü yabancı para borçlardan oluşan finansal kiralama işlemleri işlemin yapıldığı tarihteki kurla çevrilerek aktifte bir varlık, pasifte bir borç olarak kayıt edilir. Yabancı para borçlar dönem sonu değerlendirme kuru ile Türk Parası'na çevrilerek gösterilir.

Kur artışlarından/azalışlarından kaynaklanan farklar ilgili dönem içerisinde gider/gelir yazılmıştır. Kiralamadan doğan finansman maliyetleri kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde döneme yayılır.

XV. Karşılıklar ve Koşullu Yükümlülükler İlişkin Açıklamalar

Karşılıklar ve koşullu yükümlülükler "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı"na ("TMS 37") uygun olarak muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık finansal tablolarda ayrılır. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Grup yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir.

XVI. Çalışanların Haklarına İlişkin Yükümlülükler İlişkin Açıklamalar

Grup, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve bilançoda "Çalışan Hakları Karşılığı" hesabında sınıflandırmaktadır.

Grup, Türkiye'de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, bu kanun kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmakta ve finansal tablolara yansıtılmaktadır.

Kısa vadeli çalışan haklarına ilişkin yükümlülükler ve ayrılan karşılıklar tutarı 7.792 Bin TL'dir (31 Aralık 2009: 8.238 Bin TL). Bu tutar, personele ödenecek prim karşılıkları 7.436 Bin TL (31 Aralık 2009: 7.862 Bin TL), kullanılmamış izin karşılığı 315 Bin TL (31 Aralık 2009: 340 Bin TL) ve kıdem tazminatı karşılığı 41 Bin TL'den (31 Aralık 2009: 36 Bin TL) oluşmaktadır.

Grup çalışanları vakıf, sandık ve benzeri kuruluşlara üye değildir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XVII. Vergi Uygulamalarına İlişkin Açıklamalar

a. Cari Vergi:

5520 sayılı "Kurumlar Vergisi Kanunu" ("Yeni Vergi Kanunu") 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Söz konusu Yeni Vergi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden itibaren geçerlidir. Buna göre Türkiye'de, kurumlar vergisi oranı 1 Ocak 2006 tarihinden itibaren %20'dir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımını sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyanamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az 2 yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özkaynaklarda tutulması şartı ile vergiden istisnadır.

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

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyanmeleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir ve aynı ayın sonuna kadar da tahakkuk eden vergi ödenir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

b. Ertelenmiş Vergi:

Grup, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerine ve bu standarda ilişkin BDDK açıklamalarına uygun olarak ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XVIII. Borçlanmalara İlişkin İlave Açıklamalar

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ihraç edilmiş, borçlanmayı temsil eden araçları ve hisse senedine dönüştürülebilir tahvili bulunmamaktadır.

XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihi itibarıyla ihraç edilmiş hisse senedi bulunmamaktadır.

XX. Aval ve Kabullere İlişkin Açıklamalar

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla herhangi bir aval ve kabul işlemi bulunmamaktadır.

XXI. Devlet Teşviklerine İlişkin Açıklamalar

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla kullandığı devlet teşvikleri bulunmamaktadır.

XXII. Kâr Yedekleri ve Karın Dağıtılması

Kanuni finansal tablolarda yasal yedekler dışında, birikmiş kârlar, aşağıda belirtilen yasal yedek şartına tabi olmak kaydıyla dağıtımına açıktır. Yasal yedekler, Türk Ticaret Kanunu ("TTK")'da öngörüldüğü şekli ile birinci ve ikinci yedeklerden oluşur. TTK, birinci yasal yedeğin, toplam yedek ödenmiş sermayenin %20'sine erişene kadar kârdan %5 oranında ayrılmasını öngörür. İkinci yasal yedek ise, ödenmiş sermayenin %5'ini aşan tüm nakit kâr dağıtımları üzerinden %10 oranında ayrılır, ancak holding şirketleri bu uygulamaya tabi değildir. TTK hükümleri çerçevesinde yasal yedekler, sadece zararları karşılamak için kullanılabilir ve ödenmiş sermayenin %50'sini aşmadıkça diğer amaçlarla kullanılamamaktadır.

XXIII. Hisse Başına Kazanç

Gelir tablosunda belirtilen hisse başına kazanç, net kârın/(zararın) ilgili yıl içerisinde çıkarılmış bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır.

Türkiye'de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse adedi, söz konusu hisse dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunur. İhraç edilmiş hisse adedinin bilanço tarihinden sonra ancak mali tabloların hazırlanmış olduğu tarihten önce bedelsiz hisse adedi dağıtılması sebebiyle artması durumunda hisse başına kazanç hesaplaması toplam yeni hisse adedi dikkate alınarak yapılmaktadır.

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ihraç edilen bedelsiz hisse senedi bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XXIV. İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya kendilerine bağlı şirketler ile birlikte, iştirakler ve müşterek yönetime tabi ortaklıklar ve risk grubu şirketleri "İlişkili Taraf Açıklamaları Standardı" ("TMS 24") kapsamında ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm V. no'lu dipnotta gösterilmiştir.

XXV. Nakit ve Nakde Eşdeğer Varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "Nakit", kasa, efektif deposu, yoldaki paralar ve satın alınan çekler ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

XXVI. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Grup'un ana sözleşmesi ve misyonu gereği, yatırım bankacılığı alanında faaliyet göstermektedir. Grup'un 31 Mart 2010 tarihi itibarıyla sona eren döneme ilişkin 4.183 Bin TL (31 Mart 2009: 13.694 Bin TL zarar) tutarında yatırım bankacılığında geliri bulunmaktadır.

XXVII. Sınıflandırmalar

31 Mart 2009 tarihli finansal tablolarda aşağıda belirtilen sınıflandırma işlemleri yapılmıştır:

- a. 31 Mart 2009 tarihli gelir tablosunda "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı"nda sınıflandırılan 3.271 Bin TL tutarındaki Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Menkul Kıymetlere ait değer düşüş gideri, "Alım Satım Amaçlı Finansal Varlıklardan Alınan Faiz Gelirleri" ve "Sermaye Piyasası İşlemleri Karı/Zararı" hesaplarına sınıflandırılmıştır.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar

- a. Grup'un konsolide sermaye yeterliliği standart oranı % 52,22'dir (31 Aralık 2009: %74,68).
- b. Sermaye yeterliliği standart oranı 1 Kasım 2006 tarihinde yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” ile “Bankaların Özkaynaklarına İlişkin Yönetmelik” ve 10 Ekim 2007 ve 22 Mart 2008 tarihlerinde yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” (birlikte “Sermaye Yeterliliğine İlişkin Yönetmelikler”) hükümlerince hesaplanmıştır. Aşağıdaki tablolarda Grup'un ve Ana Ortaklık Banka'nın sermaye yeterliliği standart oranı hesaplamasına esas teşkil eden “Risk ağırlıklı varlıklar”ının ayrıntıları ve “Özkaynak” hesaplaması yer almaktadır.

c. Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler:

	RİSK AĞIRLIKLARI						200 %
	0%	10%	20%	50%	100%	150%	
Ana Ortaklık Banka							
Risk Ağırl. Varlık, Yüküm., Gayri nakdi Kredi							
Bilanço Kalemleri (Net)							
Nakit Değerler	-	-	-	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	119.540	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	35.709	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	9.886	-	-	-	-	-	-
Krediler	-	-	-	-	-	-	-
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-
Muhtelif Alacaklar	-	-	56.036	-	571	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	30	-	116	-	5.426	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (Net)	-	-	-	-	3.111	-	-
Maddi Duran Varlıklar	-	-	-	-	1.964	-	-
Diğer Aktifler	2.460	-	-	-	76	-	-
Nazım Kalemler							
Gayrinakdi Krediler ve Taahhütler	-	-	-	-	17	-	-
Türev Finansal Araçlar	-	-	-	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Riske Maruz Varlıklar	131.916		91.861		11.165		
Toplam Risk Ağırlıklı Varlıklar	-	-	18.372		11.165		

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (Devamı)

	RİSK AĞIRLIKLARI						
	Konsolide						
	0%	10%	20%	50%	100%	150%	200%
Risk Ağır. Varlık, Yüküm., Gayri nakdi Kredi							
Bilanço Kalemleri (Net)							
Nakit Değerler	-	-	-	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	119.540	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	60.537	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	9.886	-	-	-	-	-	-
Krediler	-	-	-	-	-	-	-
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-
Muhtelif Alacaklar	-	-	48.037	-	379	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	30	-	119	-	5.787	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (Net)	-	-	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	2.009	-	-
Diğer Aktifler	4.444	-	-	-	81	-	-
Nazım Kalemler							
Gayrinakdi Krediler ve Taahhütler	-	-	-	-	15	-	-
Türev Finansal Araçlar	-	-	-	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Riske Maruz Varlıklar	133.900		108.693	-	8.271	-	
Toplam Risk Ağırlıklı Varlıklar	-	-	21.739	-	8.271	-	-

d. Konsolide sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Ana Ortaklık		Ana Ortaklık	
	Banka	Konsolide	Banka	Konsolide
	Cari Dönem	Cari Dönem	Önceki Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	29.537	30.010	24.018	25.673
Piyasa Riskine Esas Tutar (PRET)	24.415	24.415	5.788	5.788
Operasyonel Riske Esas Tutar (ORET)	48.021	72.560	36.159	51.871
Özkaynak	57.001	66.318	47.552	62.236
Özkaynak/(KRET +PRET+ORET)*100	55,90%	52,23%	72,09%	74,68%

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (Devamı)

e. Konsolide özkaynak kalemlerine ilişkin bilgiler:

	Ana Ortaklık Banka Cari Dönem	Konsolide Cari Dönem	Ana Ortaklık Banka Önceki Dönem	Konsolide Önceki Dönem
ANA SERMAYE				
Ödenmiş Sermaye	50.000	50.000	50.000	50.000
Nominal Sermaye	50.000	50.000	50.000	50.000
Sermaye Taahhütleri (-)	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-
Hisse Senedi İhraç Primleri	-	-	-	-
Hisse Senedi İptal Kârları	-	-	-	-
Yasal Yedekler	1	1.279	1	324
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	1	1.279	1	324
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-	-	-	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-	-	-
Statü Yedekleri	-	19	-	19
Olağanüstü Yedekler	-	3.563	-	6.495
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	3.563	-	6.495
Dağıtılmamış Kârlar	-	-	-	-
Birikmiş Zararlar	-	-	-	-
Yabancı Para Sermaye Kur Farkı	-	-	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-	-	-
Kâr	9.486	11.726	7.672	13.694
Net Dönem Kârı	9.486	11.726	7.672	13.694
Geçmiş Yıllar Kârı	-	-	-	-
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	(2.402)	-	(10.074)	(8.128)
Net Dönem Zararı	-	-	-	-
Geçmiş Yıllar Zararı	(2.402)	-	(10.074)	(8.128)
Özel Maliyet Bedelleri (-)	-	-	-	-
Peşin Ödenmiş Giderler (-)	400	481	57	74
Maddi Olmayan Duran Varlıklar (-)	256	360	324	428
Ana Sermayenin %10'unu Aşan Erteleilmiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Ana Sermaye Toplamı	56.429	65.746	47.218	61.902
KATKI SERMAYE				
Genel Karşılıklar	572	572	334	334
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-
Bedelsiz Hisseleri	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu	-	-	-	-
İştirakler ve Bağlı Ortaklıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	-	-	-	-
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-	-	-
Katkı Sermaye Toplamı	572	572	334	334
ÜÇÜNCÜ KUŞAK SERMAYE				
SERMAYE	57.001	66.318	47.552	62.236
SERMAYEDEN İNDİRİLEN DEĞERLER (*)				
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	-	-	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 ncı Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	-	-	-	-
Diğer	-	-	-	-
Toplam Özkaynak	57.001	66.318	47.552	62.236

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

II. Piyasa Riskine İlişkin Açıklamalar

Grup, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Ana Ortaklık Banka Yönetim Kurulu, taşıdığı temel riskleri göz önünde bulundurarak bu risklere ilişkin limitleri belirlemekte ve söz konusu limitleri piyasa koşulları ve Grup stratejileri doğrultusunda dönemsel olarak revize etmektedir. Ayrıca Ana Ortaklık Banka Yönetim Kurulu, risk yönetimi bölümü ile üst düzey yönetimin, Ana Ortaklık Banka'nın maruz kaldığı çeşitli riskleri tanımlama, ölçme, kontrol etme ve yönetme hususlarında gerekli tedbirleri almalarını sağlamıştır.

Bilanço içi ve bilanço dışı hesaplarda Grup tarafından tutulan pozisyonların finansal piyasalardaki dalgalanmalardan kaynaklanan faiz ve kur riskleri ölçülmekte, sermaye yükümlülüğünün hesaplamasında aşağıdaki tabloda yer verilen standart metod ile hesaplanan riske maruz değer dikkate alınmaktadır.

Grup kur riski ve faiz oranı risklerini piyasa riskini oluşturan en önemli iki bileşen olarak değerlendirmektedir. Piyasa riski menkul kıymetler portföyü bazında ve Grup'un kur riskini de içerecek şekilde günlük ve haftalık olarak ölçülmekte ve Ana Ortaklık Banka Yönetim Kurulu'na raporlanmaktadır. Aşağıdaki tablo 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in “Piyasa Riskine Esas Tutarın Hesaplanması”na ilişkin 3’üncü bölümü uyarınca “Standart Metod ile Piyasa Riski Ölçüm Yöntemi”ne göre 31 Mart 2010 tarihi itibarıyla piyasa riski hesaplamasının ayrıntılarını göstermektedir.

a. Piyasa Riskine İlişkin Bilgiler:

		Cari Dönem	Önceki Dönem
(I)	Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	643	428
(II)	Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	-	-
(III)	Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	1.310	35
(IV)	Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	-	-
(V)	Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metod	-	-
(VI)	Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü Standart Metod	-	-
(VII)	Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-	-
(VIII)	Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	1.953	463
(IX)	Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	24.415	5.788

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

III. Operasyonel Riske İlişkin Açıklamalar

Grup'un operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4'üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Grup'un son 3 yılına ait 2009, 2008 ve 2007 (31 Aralık 2009: 2008, 2007 ve 2006) yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riskin hesaplanmasında kullanılan 48.021 Bin TL'nin (2009: 51.871 Bin TL) tümü değil ancak %8'ine isabet eden bölümü olan 3.842 Bin TL (2009: 4.150 Bin TL) maruz kalmabilecek operasyonel riski temsil etmektedir. 3.842 Bin TL (2009: 4.150 Bin TL) aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum sermaye tutarını ifade etmektedir.

IV. Kur Riskine İlişkin Açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Grup'un, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metot ile riske maruz değer hesaplanmaktadır.

Grup'un kur riskini etkin bir şekilde yönetmek amacıyla gerekli risk yönetim sistemlerini Yönetim Kurulu'nun nihai gözetiminde tesis etmiştir. Risk limitleri ekonomik durum, piyasalardaki gelişmeler ve Banka'nın risk iştahına göre sürekli olarak gözden geçirilmekte ve gerekli hallerde yeni limitler belirlenmektedir.

Grup'un risk yönetimi stratejisinin bir unsuru olarak yabancı para cinsinden her türlü borçlanmalar türev araçları ile kur riskine karşı korunmaktadır.

Yönetim Kurulu'nca onaylanan limitler çerçevesinde Grup'un Hazine Grubu, yurtiçi ve yurtdışı piyasalarda oluşabilecek Türk Parası veya yabancı para fiyat, likidite ve karşılanabilirlik risklerinin yönetimi ile sorumludur. Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılır ve aylık olarak Ana Ortaklık Banka Aktif-Pasif Komitesi'ne raporlanır.

Grup'un 31 Mart 2010 tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı tam TL cari döviz alış kurları:

	24.03.2010	25.03.2010	26.03.2010	29.03.2010	30.03.2010	31.03.2010
ABD Doları	1,5368	1,5348	1,5344	1,5266	1,5236	1,5215
CHF	1,4464	1,4347	1,4320	1,4261	1,4321	1,4305
GBP	2,3054	2,2947	2,2924	2,2663	2,2812	2,2924
JPY	0,0170	0,0168	0,0166	0,0165	0,0164	0,0164
EURO	2,0762	2,0525	2,0478	2,0423	2,0536	2,0523

Grup'un belli başlı cari döviz alış kurlarının 31 Mart 2010 tarihinden geriye doğru son otuz iş günlük basit aritmetik ortalama değerleri:

	Aylık Ortalama Döviz Alış Kuru
ABD Doları	1,5263
CHF	1,4238
GBP	2,3125
JPY	0,0168
EURO	2,0729

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

IV. Kur Riskine İlişkin Açıklamalar (Devamı)

Grup'un kur riskine ilişkin bilgiler:

Cari Dönem	EURO	ABD Doları	YEN	DİĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bnk.	-	9.890	-	-	9.890
Bankalar	247	327	3	11	588
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (*)	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-
Verilen Krediler	-	-	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	-	48.192	-	-	48.192
Toplam Varlıklar	247	58.409	3	11	58.670
Yükümlülükler					
Bankalar Mevduatı	-	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	6.362	169.044	-	-	175.406
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler (**)	-	121	-	-	121
Toplam Yükümlülükler	6.362	169.165	-	-	175.527
Net Bilanço Pozisyonu	(6.115)	(110.756)	3	11	(116.857)
Net Nazım Hesap Pozisyonu	(10.262)	126.550	-	-	116.288
Türev Finansal Araçlardan Alacaklar	116.981	245.220	-	-	362.201
Türev Finansal Araçlardan Borçlar	127.243	118.670	-	-	245.913
Gayrinakdi Krediler	-	-	-	-	-
Önceki Dönem					
Toplam Varlıklar (*)	44	42.994	2	12	43.052
Toplam Yükümlülükler (**)	-	124.574	-	-	124.574
Net Bilanço Pozisyonu	44	(81.580)	2	12	(81.522)
Net Nazım Hesap Pozisyonu	-	81.136	-	-	81.136
Türev Finansal Araçlardan Alacaklar	-	81.136	-	-	81.136
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayrinakdi Krediler	-	-	-	-	-

(*) 31 Mart 2010 tarihi itibarıyla yabancı para cinsinden alım satım amaçlı türev finansal alacaklar 317 Bin TL (31 Aralık 2009: 307 Bin TL) olup döviz pozisyonu içerisine alınmamıştır. Bu nedenle döviz pozisyonundaki aktif toplamı bilançonun yabancı para aktif toplamıyla aynı tutarda fark edecektir.

(**) 31 Mart 2010 tarihi itibarıyla yabancı para cinsinden alım satım amaçlı türev finansal borçlar 248 Bin TL (31 Aralık 2009: 155 Bin TL) olup döviz pozisyonu içerisine alınmamıştır. Bu nedenle döviz pozisyonundaki pasif toplamı bilançonun yabancı para pasif toplamıyla aynı tutarda fark edecektir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. Faiz Oranı Riskine İlişkin Açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Grup'un pozisyon durumuna bağlı olarak maruz kalabileceği zarar olasılığını ifade etmekte olup faiz oranı riskinde, varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı standart metot ile hesaplanmakta ve piyasa riski içinde sermaye yükümlülüğü rakamına dahil edilmektedir.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak risk yönetimi bölümünün birinci önceliğidir. Bu çerçevede senaryo analizleri risk yönetimi bölümü tarafından hesaplanarak Aktif Pasif Komitesi'ne sunulmaktadır.

Grup'un faiz oranı riskini etkin bir şekilde yönetmek amacıyla gerekli risk yönetim sistemlerini Yönetim Kurulu'nun nihai gözetiminde tesis etmiştir. Risk limitleri ekonomik durum, piyasalardaki gelişmeler ve Grup'un risk iştahına göre sürekli olarak gözden geçirilmekte ve gerekli hallerde yeni limitler belirlenmektedir.

Ana Ortaklık Banka Yönetim Kurulu'nun belirlediği ve Aktif-Pasif Komitesi tarafından da takip edilmekte olan pozisyon limitleri günlük olarak izlenmekte, Ana Ortaklık Banka'nın faize duyarlı enstrümanlarında olan işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir.

a. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla):

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası Bankalar	118.030	-	-	-	-	11.426	129.456
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	59.743	-	-	-	-	803	60.546
Para Piyasalarından Alacaklar	1.514	587	152.269	11.360	-	-	165.730
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Verilen Krediler	-	-	-	-	-	-	-
Vadeye Kadar Elde Tut. Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	48.147	-	-	-	10.635	58.782
Toplam Varlıklar	179.287	48.734	152.269	11.360	-	22.864	414.514
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	142.526	-	-	-	-	-	142.526
Diğer Mali Kuruluşlar. Sağl. Fonlar	127.322	48.084	-	-	-	-	175.406
Muhtelif Borçlar	-	-	-	-	-	16.130	16.130
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Yükümlülükler	248	-	-	-	-	80.204	80.452
Toplam Yükümlülükler	270.096	48.084	-	-	-	96.334	414.514
Bilançodaki Uzun Pozisyon	-	650	152.269	11.360	-	-	164.279
Bilançodaki Kısa Pozisyon	(90.809)	-	-	-	-	(73.470)	(164.279)
Nazım Hesaplardaki Uzun Pozisyon	363.724	-	-	-	-	-	363.724
Nazım Hesaplardaki Kısa Pozisyon	(363.712)	-	-	-	-	-	(363.712)
Toplam Pozisyon	(90.797)	650	152.269	11.360	-	(73.470)	12

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. Faiz Oranı Riskine İlişkin Açıklamalar (Devamı)

Cari dönemde faizsiz kolonunda yer alan diğer varlıklar satırı, 2.009 Bin TL tutarında maddi duran varlıkları, 360 Bin TL tutarında maddi olmayan duran varlıkları, 1.538 Bin TL ertelenmiş vergi aktifi, 6.728 Bin TL diğer aktifleri içermekte, diğer yükümlülükler satırı ise 66.586 Bin TL tutarındaki özkaynakları, 11.583 Bin TL karşılıkları ve 2.034 Bin TL cari vergi borcunu içermektedir.

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	107.029	-	-	-	-	10.623	117.652
Bankalar	41.606	-	-	-	-	770	42.376
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	307	1.447	202	18.739	-	-	20.695
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Verilen Krediler	-	-	-	-	-	-	-
Vadeye Kadar Elde Tut. Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	32.736	-	-	-	12.717	45.453
Toplam Varlıklar	148.942	34.183	202	18.739	-	24.110	226.176
Yükümlülükler	-	-	-	-	-	-	-
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	91.848	32.668	-	-	-	-	124.516
Para Piyasalarına Borçlar	10.002	-	-	-	-	-	10.002
Muhtelif Borçlar	-	-	-	-	-	15.487	15.487
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Yükümlülükler	155	-	-	-	-	76.016	76.171
Toplam Yükümlülükler	102.005	32.668	-	-	-	91.503	226.176
Bilançodaki Uzun Pozisyon	46.937	1.515	202	18.739	-	-	67.393
Bilançodaki Kısa Pozisyon	-	-	-	-	-	(67.393)	(67.393)
Nazım Hesaplardaki Uzun Pozisyon	81.136	-	-	-	-	-	81.136
Nazım Hesaplardaki Kısa Pozisyon	(81.059)	-	-	-	-	-	(81.059)
Toplam Pozisyon	47.014	1.515	202	18.739	-	(67.393)	77

Önceki dönemde faizsiz kolonunda yer alan diğer varlıklar satırı, 2.270 Bin TL tutarında maddi duran varlıkları, 428 Bin TL tutarında maddi olmayan duran varlıkları, 1.579 Bin TL ertelenmiş vergi aktifi, 8.440 Bin TL diğer aktifleri içermekte, diğer yükümlülükler satırı ise 62.404 Bin TL tutarındaki özkaynakları, 11.319 Bin TL karşılıkları ve 2.293 Bin TL cari vergi borcunu içermektedir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

V. Faiz Oranı Riskine İlişkin Açıklamalar (Devamı)

b. Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem	EURO	ABD	YEN	TL
	%	Doları %	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	-	-	6,50
Bankalar	-	-	-	5,06
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	8,65
Para Piyasasından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Verilen Krediler	-	-	-	-
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0,31	0,24	-	-
Önceki Dönem				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TC Merkez Bankası	-	-	-	6,50
Bankalar	-	-	-	5,38
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	8,65
Para Piyasasından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Verilen Krediler	-	-	-	-
Vadeye Kadar Elde Tutulacak Finansal Varlıklar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	0,19	-	-

VI. Likidite Riskine İlişkin Açıklamalar

Likidite riski varlık ve yükümlülükler arasındaki vade uyumsuzluğundan doğmaktadır. Grup'un, söz konusu varlık ve yükümlülüklerin vadelerini belirli kriterlere göre dengelemekte ve vade uyumsuzluklarını kontrol altında tutmaktadır. Grup'un aktif - pasif yönetiminin en temel hedeflerinden birisi Grup'un likidite gereksinimlerini sağlayacak fonları hazır bulundurmaktır. Bunu sağlamak için yeterli miktarda kısa vadeli fonlar hazır bulundurulmaktadır. Grup likidite riskini etkin bir şekilde yönetmek amacıyla gerekli risk yönetim sistemlerini Yönetim Kurulu'nun nihai gözetiminde tesis etmiştir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması sonucu da oluşabilir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MALİ BÜNYEYE İLİŞKİN BİLGİLER (Devamı)

VI. Likidite Riskine İlişkin Açıklamalar (Devamı)

Grup politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bu anlamda bunun sağlanmasını teminen Banka Yönetim Kurulu düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Grup genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile faiz oranlarının uyumu her zaman Aktif-Pasif Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki TL ve yabancı para aktif pasif kalemlerinin getirisi ile maliyetinden doğan fark sürekli pozitif olarak yönetilmeye çalışılmaktadır. Bu strateji doğrultusunda da likidite riski Ana Ortaklık Banka Yönetim Kurulu'nun tanımladığı limitler dahilinde yönetilmektedir.

Likidite riski haftalık olarak ölçülmekte ve raporlanmaktadır. Piyasalarda önemli dalgalanmalar olduğunda ve bazı hallerde günlük olarak ve işlem bazında analizler yapılmaktadır.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	3-12 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılmayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler, K.Maden Deposu) ve TC Merkez Bankası	1.540	127.916	-	-	-	-	-	129.456
Bankalar	803	59.743	-	-	-	-	-	60.546
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	1.514	-	148.919	15.297	-	-	165.730
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-
Verilen Krediler	-	-	-	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-	-	-	-
Diğer Varlıklar	372	5.836	48.150	-	-	-	4.424	58.782
Toplam Varlıklar	2.715	195.009	48.150	148.919	15.297	-	4.424	414.514
Yükümlülükler								
Bankalar Mevduatı	-	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	127.322	48.084	-	-	-	-	175.406
Para Piyasalarına Borçlar	-	142.526	-	-	-	-	-	142.526
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	16.067	63	-	-	-	-	-	16.130
Diğer Yükümlülükler	2.707	1.174	924	6.466	1.666	-	67.515	80.452
Toplam Yükümlülükler	18.775	271.085	49.008	6.466	1.666	-	67.515	414.514
Likidite Açığı	(16.059)	(76.076)	(858)	142.453	13.631	-	(63.091)	-
Önceki Dönem								
Toplam Varlıklar	1.831	166.867	33.348	202	19.576	-	4.352	226.176
Toplam Yükümlülükler	17.831	102.911	33.027	9.293	-	-	63.114	226.176
Likidite Açığı	(16.000)	63.956	321	(9.091)	19.576	-	(58.762)	-

- (*) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakte dönüşme şansı bulunmayan aktif nitelikli hesaplar buraya kaydedilir. Bilançoyu oluşturan pasif hesaplardan özkaynaklar, kıdem ve izin karşılıkları ile genel karşılıklar gibi kısa zamanda nakde dönüşme şansı bulunmayan pasif nitelikli hesaplar buraya kaydedilir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

a. Nakit Değerler ve T.C. Merkez Bankası ("TCMB") hesabına ilişkin bilgiler:

1. Nakit Değerler ve T.C. Merkez Bankası ("TCMB") hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	-	-	-	-
TCMB	119.566	9.890	107.744	9.908
Diğer	-	-	-	-
Toplam	119.566	9.890	107.744	9.908

2. T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	1.545	4	725	4
Vadeli Serbest Tutar	118.021	-	107.019	-
Vadeli Serbest Olmayan Hesap	-	9.886	-	9.904
Toplam	119.566	9.890	107.744	9.908

3. Zorunlu Karşılıklara ilişkin açıklamalar:

Türkiye'de faaliyet gösteren bankalar TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"nde 5 Aralık 2008 tarihli ve 27075 sayılı Resmi Gazete'de yayımlanan 2008/7 sayılı "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile yapılan değişikliğe göre Türk parası yükümlülükleri için Türk Lirası cinsinden %5 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Euro döviz cinslerinden olmak üzere %9 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB zorunlu karşılık tutarları üzerinden kendi belirlediği oranlara göre üçer aylık dönemler itibarıyla faiz ödemesi yapmaktadır. 31 Mart 2010 tarihi itibarıyla söz konusu faiz oranı TL için % 5,20'dir. (2009: %8,40) olup, TCMB'nin 2008/7 sayılı tebliğ gereği yabancı para zorunlu karşılıklara ilişkin faiz ödemesine 11 Aralık 2008 itibarıyla son verilmiştir.

b. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

1. Teminata verilen/ bloke edilen gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	-	-	657	-
Diğer	-	-	-	-
Toplam	-	-	657	-

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

2. Repo işlemlerine konu olan gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	2.668	-	-	-
Hazine Bonosu	146.200	-	10.983	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	148.868	-	10.983	-

3. Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	317	-	163
Swap İşlemleri	-	-	-	144
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	317	-	307

c. Bankalara ilişkin bilgiler:

1. Bankalara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	35.222	30	20.378	-
Yurtdışı	24.736	558	21.600	398
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	59.958	588	41.978	398

d. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla satılmaya hazır finansal varlığı bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

e. Kredilere ilişkin açıklamalar:

1. Grup'un ortaklarına ve mensuplarına verilen her çeşit kredi veya avansa ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler (*)	8	-	1	-
Toplam	8	-	1	-

(*) Personele verilen iş avanslarından oluşmaktadır.

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredisi ve diğer alacakları bulunmamaktadır.

3. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartları bulunmamaktadır.

4. Yurtiçi ve yurtdışı kredilerin dağılımı:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla yurtiçi ve yurtdışı kredisi bulunmamaktadır.

5. Bağlı ortaklık ve iştiraklere verilen krediler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla bağlı ortaklık ve iştiraklere verilen kredisi bulunmamaktadır.

6. Kredilere ilişkin olarak ayrılan özel karşılıklar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla kredilere ilişkin olarak ayrılan özel karşılığı bulunmamaktadır.

7. Donuk alacaklara ilişkin bilgiler (Net):

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla donuk alacakları bulunmamaktadır.

f. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla vadeye kadar elde tutulacak yatırımları bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

g. İştiraklere ilişkin bilgiler (Net):

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla iştiraki bulunmamaktadır.

h. Bağlı ortaklıklara ilişkin bilgiler (Net):

1. Konsolide edilmeyen bağlı ortaklıklara ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla konsolide edilmeyen bağlı ortaklığı bulunmamaktadır.

2. Konsolide edilen bağlı ortaklıklara ilişkin bilgiler:

Unvanı	Adres (Şehir / Ülke)	Bankanın Pay Oranı-Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
Merrill Lynch Menkul Değerler A.Ş.	Büyükdere Cad. No:185 Kanyon Ofis Bloğu Kat:11 34394 Levent /İstanbul	99,99	0,01

(i) Yukarıda yer alan sıraya göre Konsolide edilen bağlı ortaklıklara ilişkin önemli finansal tablo bilgileri:

Aşağıdaki tutarlar Şirket'in 31 Mart 2010 tarihli finansal tablolarından elde edilmiştir.

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Gerçeğe Uygun Değer
25.632	12.613	149	333	-	2.696	695	-

(ii) Konsolide edilen bağlı ortaklıklara ilişkin hareket tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	3.111	3.111
Dönem İçi Hareketler	-	-
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	3.111	3.111
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	99,99	99,99

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

h. Bağlı ortaklıklara ilişkin bilgiler (Net) (Devamı):

(iii) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Mali Bağlı Ortaklıklar	3.111	3.111
Toplam	3.111	3.111

(iii) Borsaya kote konsolide edilen bağlı ortaklıklar:
Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla borsaya kote edilen bağlı ortaklığı bulunmamaktadır.

ı. Birlikte kontrol edilen ortaklıklara (iş ortaklıkları) ilişkin açıklamalar (Net):

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır.

j. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla kiralama işlemlerinden alacakları bulunmamaktadır.

k. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla riskten korunma amaçlı türev finansal aracı bulunmamaktadır.

l. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar (Net):

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla yatırım amaçlı gayrimenkulü bulunmamaktadır.

m. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla satış amaçlı elde tutulan ve durdurulan faaliyetleri bulunmamaktadır.

n. Diğer aktiflere ilişkin bilgiler:

31 Mart 2010 tarihi itibarıyla bilançonun 54.875 Bin TL (31 Aralık 2009: 41.176 Bin TL) olan diğer aktifler kaleminin, 48.147 Bin TL (31 Aralık 2009: 32.736 Bin TL) tutarındaki kısmını İMKB'de işlem yapmak üzere verilen nakdi teminat ve 5.662 Bin TL (2009: 7.563 Bin TL) tutarındaki kısmını hizmet sözleşmeleri gelir tahakkukları oluşturmaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

a. Mevduata ilişkin bilgiler:

Ana Ortaklık Banka, kalkınma ve yatırım bankası statüsünde olması sebebiyle, mevduat toplama yetkisine sahip değildir.

Ana Ortaklık Banka'nın 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla mevduatı bulunmamaktadır.

b. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal varlıklara ilişkin negatif farklar tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	242	-	155
Swap İşlemleri	-	6	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	248	-	155

c. Alınan kredilere ilişkin bilgiler:

1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	-	-	-	-
Yurtdışı Banka, Kuruluş ve Fonlardan	-	175.406	-	124.516
Toplam	-	175.406	-	124.516

2. Alınan kredilerin vade ayırımına göre gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	175.406	-	124.516
Orta ve Uzun Vadeli	-	-	-	-
Toplam	-	175.406	-	124.516

d. Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	142.526	-	10.002	-
Mali Kurum ve Kuruluşlar	142.526	-	10.002	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Yurtdışı İşlemlerden	-	-	-	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	142.526	-	10.002	-

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

- e. **Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşyorsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları:**

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

- f. **Kiralama işlemlerinden borçlara ilişkin bilgiler (net):**

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla kiralama işlemlerinden borçları bulunmamaktadır.

- g. **Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:**

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

- h. **Karşılıklara ilişkin açıklamalar:**

1. Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	572	334
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	572	334
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	-	-
Gayrinakdi Krediler İçin Ayrılanlar	-	-
Diğer	-	-
Toplam	572	334

2. Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları bulunmamaktadır.

3. Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayrılan özel karşılık tutarı bulunmamaktadır.

4. Çalışan hakları karşılığına ilişkin yükümlülükler:

Bilanço yükümlülükleri:	Cari Dönem	Önceki Dönem
- Çalışma dönemi sonrasında sağlanan faydalar (emeklilik ve sağlık)	-	-
- Prim karşılığı	7.436	7.862
- Kıdem tazminatı karşılığı	41	36
- Kullanılmamış izin karşılığı	315	340
Toplam	7.792	8.238

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde Türk İş Kanun'larına göre Grup'un ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

Toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır:

	Cari Dönem	Önceki Dönem
İskonto Oranı (%)	5,92	5,71
Emeklilik İhtimaline İlişkin Kullanılan Oran (%)	92,9	95,2
	2	1

Temel varsayım, her hizmet yılı için geçerli olan kıdem tazminatı tavanının her sene enflasyon oranında artacağıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış reel oranı gösterecektir. Grup'un kıdem tazminatı yükümlülüğü, kıdem tazminatı tavanı her altı ayda bir belirlendiği için, 1 Ocak 2010 tarihinden itibaren geçerli olan 2.427,04 TL (1 Ocak 2009: 2.260,05 TL) üzerinden hesaplanmaktadır.

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
1 Ocak itibarıyla	36	34
Dönem içinde ödenen	-	(6)
Dönem gideri	5	8
Toplam	41	36

Grup, 31 Mart 2010 tarihi itibarıyla 315 Bin TL (2009: 340 Bin TL) toplam kullanılmayan izin yükümlülüğünü, finansal tablolarda "Çalışan Hakları Karşılığı" kalemi içinde göstermiştir.

5. Diğer karşılıklara ilişkin bilgiler:

(i) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla muhtemel riskler için ayrılan serbest karşılıkları bulunmamaktadır.

(ii) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşım sebepleri olan alt hesapların isim ve tutarları:

Grup'un 31 Mart 2010 tarihi itibarıyla diğer karşılıkları 3.219 Bin TL (31 Aralık 2009: 2.747 Bin TL) olup, bu tutarın 2.707 Bin TL'si Merrill Lynch Grup giderlerine ilişkin ayrılmış olan karşılıklardan (31 Aralık 2009: 2.383 Bin TL), 512 Bin TL'si (31 Aralık 2009: 364 Bin TL) ise diğer grup dışı tedarikçilere olan borç ve gider karşılıklarından oluşmaktadır.

Özel karşılıkların dışında, Grup yukarıda belirtilen yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Grup'un 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayri nakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"de yapılan değişiklik ile 31 Ekim 2006 sonrasında nakdi kredi ve diğer alacaklar bakiyesi artış göstermişse artan kısım için yüzde 1, 31 Ekim 2006 bakiyesi için binde 5, 31 Ekim 2006 sonrasında gayri nakdi krediler bakiyesi artış göstermişse artan kısım için binde 2, 31 Ekim 2006 bakiyesi için ise binde 1 oranında genel kredi karşılığı ayırmaya başlamıştır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

1. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

(i) Vergi karşılığına ilişkin bilgiler:

Grup'un 31 Mart 2010 dönemi için ayırdığı kurumlar vergisi karşılığı 1.173 Bin TL'dir (31 Aralık 2009: 1.096 Bin TL). Grup, 2009 yılında ayırmış olduğu 2.888 Bin TL tutarındaki Kurumlar vergisi karşılığını geçici vergi dönemlerinde ödemiş ancak dönem sonu itibarıyla kurumlar vergisi karşılığında mahsup etmemiştir. Banka, muhasebeleştirilmiş olduğu 2.906 Bin TL (31 Aralık 2009: 185 Bin TL) tutarındaki peşin ödenen vergi tutarını cari dönem ve 2009 dönemi kurumlar vergisi karşılığı ile netleştirerek cari dönem vergi borcuna yansıtmıştır.

(ii) Ödenecek vergilere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	1.155	1.431
Menkul Sermaye İradı Vergisi	40	32
Gayrimenkul Sermaye İradı Vergisi	-	-
BSMV	372	454
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	124	63
Diğer (*)	271	246
Toplam	1.962	2.226

(*) Diğer kaleminin 265 Bin TL tutarındaki kısmı ödenecek gelir vergisi (2009: 241 Bin TL) ve 6 Bin TL tutarındaki kısmı ödenecek damga vergisinden (2009: 5 Bin TL) oluşmaktadır.

(iii) Primlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	32	30
Sosyal Sigorta Primleri-İşveren	33	31
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	3	2
İşsizlik Sigortası-İşveren	4	4
Diğer	-	-
Toplam	72	67

2. Bulunması halinde ertelenmiş vergi borcuna ilişkin açıklamalar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla ertelenmiş vergi borcu bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (Devamı)

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermaye gösterimi:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	50.000	50.000
İmtiyazlı Hisse Senedi Karşılığı	-	-

2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı:

Grup'ta kayıtlı sermaye sistemi uygulanmamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

Cari dönem içinde yapılan sermaye artırımları ve kaynakları bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

5. Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla sermaye taahhütleri bulunmamaktadır.

6. Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, Grup'un özkaynakları üzerindeki tahmini etkileri:

Grup'un gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak öngörüler yapılmakta ve bunların özkaynak üzerindeki tahmini etkileri Finans Bölümü tarafından hazırlanmakta ve üst yönetime raporlanmaktadır.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla hisse senetlerine tanınan imtiyazları bulunmamaktadır.

8. Menkul değerler değer artış fonuna ilişkin açıklamalar:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla menkul değerler değer artış fonu bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

a. Faiz gelirlerine ilişkin bilgiler:

1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 2009 tarihleri itibarıyla kredilerden aldığı faiz gelirleri bulunmamaktadır.

2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	1.699	-	1.851	-
Yurtiçi Bankalardan	62	-	130	-
Yurtdışı Bankalardan	333	1	437	1
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	2.094	1	2.418	1

3. İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 2009 tarihleri itibarıyla iştirak ve bağlı ortaklıklardan aldığı faiz gelirleri bulunmamaktadır.

b. Faiz giderlerine ilişkin bilgiler:

1. Kullanılan kredilere verilen faizlere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	7	57	18	65
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	7	-	13	1
Yurtdışı Bankalara	-	57	5	64
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	7	57	18	65

2. İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 2009 tarihleri itibarıyla iştirak ve bağlı ortaklıklara verdiği faiz giderleri bulunmamaktadır.

3. Diğer faiz giderleri:

Diğer faiz giderleri içinde gösterilen 1.393 Bin TL'lik tutar Grup'un repo işlemlerine vermiş olduğu faizleri ifade etmektedir (2009: 418 Bin TL).

c. Temettü gelirlerine ilişkin açıklamalar:

Grup'un bağlı ortaklığı Merrill Lynch Menkul Değerler A.Ş., 26 Mart 2010 tarihinde yapmış olduğu Genel Kurul'da ortaklarına kar payı ödemesi kararı almış olup, bu karara istinaden Banka'ya ödenecek olan 7.999 Bin TL tutarında temettü geliri karşılığı ayrılmıştır. Ayrılan kar payı alacak ve borç karşılıkları ve temettü gelir karşılığı konsolidasyonda netleştirilerek, Grup konsolide finansal tablolarına yansıtılmamıştır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

d. Ticari kar/zarara ilişkin açıklamalar (Net):

	Cari Dönem	Önceki Dönem
Kar	38.130	49.547
Sermaye Piyasası İşlemleri Karı	2.824	1.720
Türev Finansal İşlemlerden	8.541	12.629
Kambiyo İşlemlerinden Kar	26.765	35.198
Zarar (-)	38.167	49.847
Sermaye Piyasası İşlemleri Zararı	2.390	1.482
Türev Finansal İşlemlerden	10.967	12.344
Kambiyo İşlemlerinden Zarar	24.810	36.021

31 Mart 2009 tarihli gelir tablolarında “Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı”nda sınıflandırılan 3.271 Bin TL tutarındaki Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Menkul Kıymetlere ait değer düşüş gideri, “Alım Satım Amaçlı Finansal Varlıklardan Alınan Faiz Gelirleri” ve “Sermaye Piyasası İşlemleri Karı/Zararı” hesaplarına sınıflandırılmıştır.

e. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Yeni gelişmeleri içeren ve Grup'un gelirlerini önemli ölçüde etkileyen faktörlerle ilgili bilgiler, gelirlerin etkilenme boyutunu da açıklayan bilgi:

31 Mart 2010 tarihi itibarıyla Grup'un diğer faaliyet gelirleri 6.624 Bin TL'dir (2009: 5.093 Bin TL). Diğer faaliyet gelirlerinin 335 Bin TL (2009: 2.307 Bin TL) tutarındaki kısmı 2009 dönemine ait konusu kalmayan karşılıkların kapatılmasından, 6.284 Bin TL (2009: 2.769 Bin TL) tutarındaki kısmı Grup ile Merrill Lynch Grup şirketleri arasında yapılmış olan hizmet anlaşmaları gereği oluşan gelirden, 5 Bin TL (2009: 17 Bin TL) tutarındaki kısmı ise diğer gelirlerden oluşmaktadır.

f. Kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	-	-
III. Grup Kredi ve Alacaklar	-	-
IV. Grup Kredi ve Alacaklar	-	-
V. Grup Kredi ve Alacaklar	-	-
Genel Kredi Karşılık Giderleri	572	214
Muhtemel Riskler İçin Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşüklüğü Giderleri	6	47
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV Satılmaya Hazır Finansal Varlıklar	6	47
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları)	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	-	-
Toplam	578	261

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

g. Diğer faaliyet giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Personel Giderleri	5.620	6.646
Kıdem Tazminatı Karşılığı	5	-
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	265	296
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	99	86
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	2.266	2.455
Faaliyet Kiralama Giderleri	302	296
Bakım ve Onarım Giderleri	93	89
Reklam ve İlan Giderleri	46	34
Diğer Giderler	1.825	2.036
Aktiflerin Satışından Doğan Zararlar	-	-
Diğer	200	159
Toplam	8.455	9.642

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kâr/zararına ilişkin açıklama:

Grup'un, 31 Mart 2010 tarihi itibarıyla vergi öncesi karı 4.183 Bin TL'dir (2009: 1.096 Bin TL). Grup'un, 31 Mart 2010 ve 2009 tarihleri itibarıyla durdurulan faaliyetlere ilişkin vergi öncesi karı/zararı bulunmamaktadır.

ı. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

- 31 Mart 2010 itibarıyla hesaplanan cari vergi gideri 1.174 Bin TL'dir (2009: 172 Bin TL). Ertelenmiş vergi gideri 41 Bin TL (2009: 203 Bin TL)'dir.
- Geçici farkların kapanmasından kaynaklanan ertelenmiş vergi gideri 41 Bin TL'dir (2009: 203 Bin TL).
- Mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri ya da gideri: Grup'un cari dönemde, önceki dönemlerden devreden mali zararlar itibarıyla gelir tablosuna yansıtıldığı ertelenmiş vergi geliri bulunmamaktadır (2009: 27 Bin TL)
- Vergi karşılığının mutabakatı:

	Cari Dönem		Önceki Dönem	
	Ana Ortaklık Banka	Bağlı Ortaklık	Ana Ortaklık Banka	Bağlı Ortaklık
Vergi öncesi kâr / zarar	9.985	3.412	561	911
TMS Düzeltmelerinin Etkisi	-	-	-	-
İlaveler	9.430	2.255	3.087	1.278
İndirimler	(16.967)	(2.249)	(3.514)	(1.329)
Kurumlar vergisi matrahı	2.448	3.418	134	860
Geçmiş yıllar zararları	-	-	(6.331)	-
Zarar mahsubu sonrası matrah	2.448	3.418	-	860
Kurumlar vergisi oranı	20%	20%	20%	20%
Hesaplanan vergi:	(490)	(684)	-	(172)
Ertelenmiş vergi (gideri) / geliri	(9)	(32)	(160)	(43)
Toplam	(499)	(716)	160	(215)

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

i. Net dönem kâr ve zararına ilişkin açıklamalar:

1. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı:

Grup'un uygulamada ağırlık verdiği konular, bankalararası para piyasasında faaliyet göstermek, menkul kıymet alım satımı ve yabancı para alım satım işlemleridir. Buna istinaden, net faiz geliri, sermaye piyasası işlem karları, türev finansal işlemlerden elde edilen kar / zarar ve kambiyo işlemleri kar / zarar kalemleri Banka gelir tablosunda önemli yer tutmaktadır.

	Cari Dönem	Önceki Dönem
Net Faiz Geliri / (Gideri)	3.044	3.771
Sermaye Piyasası İşlemleri Karı, Net	434	238
Türev İşlemlerden Kar / (Zarar), Net	(2.426)	285
Kambiyo İşlemleri Karı / (Zararı), Net	1.955	(823)

2. Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi ve daha sonraki dönemleri de etkilemesi olasılığı bulunmamaktadır (2009: Bulunmamaktadır).
3. Ekli konsolide finansal tablolarda azınlık paylarına ait kâr/zarar bulunmamaktadır (2009: Bulunmamaktadır).

j. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar:

Gelir tablosunda, yukarıda III-e numaralı dipnotta açıklanan diğer faaliyet gelirleri ve III-g numaralı dipnotta açıklanan diğer faaliyet giderleri dışında, gelir tablosu toplamının %10'unu aşan diğer kalemler bulunmamaktadır.

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar

a. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla gayri kabili rücu nitelikteki kredi taahhütleri bulunmamaktadır.

2. Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

Grup bankacılık faaliyetleri kapsamında çeşitli taahhütler altına girmekte olup, bunlar kullandırma garantili kredi taahhütleri, teminat mektupları, kabul kredileri ve akreditiflerden oluşmaktadır.

- (i) Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi kredileri bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar (Devamı)

- (ii) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemleri bulunmamaktadır.

- (iii) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	-	-
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	-	-
Diğer Gayrinakdi Krediler	15	15
Toplam	15	15

V. Grup'un Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar

- a. Grup'un dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

1. Cari Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	2	-	-	29.164	-
Dönem Sonu Bakiyesi	-	2	-	-	30.398 (*)	-
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	5.384	-

(*) Ana Ortaklık Banka'nın Bağlı Ortaklığı'nın, Merrill Lynch International Dublin ile yapmış olduğu 24.736 Bin TL tutarındaki vadeli mevduat ve ML Grup Şirketleri ile yapılmış olan hizmet sözleşmeleri gereği tahakkuk edip tahsil edilmemiş 5.662 Bin TL tutarındaki nakdi alacaklardan oluşmaktadır.

Merrill Lynch International ile imzalanan ve 1 Ocak 2008 tarihinden itibaren geçerli olan Yatırım Bankacılığı konusunda hizmet verilmesine ilişkin anlaşma, Banka ilgili elemanları tarafından verilen yatırım bankacılığı konusundaki hizmetler ile ilgili olarak, aylık belirlenen tutarlarda hizmet geliri hesaplanmasını ve nakit olarak ödenmesini kapsamaktadır. 31 Mart 2010 tarihi itibarıyla hesaplanan 1.253 Bin TL (2009: 953 Bin TL) tutarındaki hizmet geliri Banka gelir ve gider kalemleri altında, “Diğer Faaliyet Gelirleri” hesabı içinde izlenmektedir. Tahsil edilmeyen 1.253 Bin TL (2009: Bulunmamaktadır) tutarındaki kısım “Diğer Aktifler” içerisinde takip edilmektedir.

Araştırma ve Geliştirme çalışmalarına ilişkin bilgilerin paylaşılmasına ilişkin anlaşma ise Merrill Lynch Pierce Fenner & Smith Limited ile 1 Ocak 2008 tarihinden itibaren geçerli olmak üzere imzalanmış olup, Banka ilgili elemanları tarafından hazırlanan araştırma bilgilerinin sunulması ile ilgili olarak aylık belirlenen tutarlarda hizmet geliri hesaplanmasını ve nakit olarak ödenmesini kapsamaktadır. 31 Mart 2010 tarihi itibarıyla hesaplanan 340 Bin TL (2009: 537 Bin TL) tutarlı hizmet geliri nakden tahsil edilmemiş olup, tahsil edilmeyen 340 Bin TL'lik tutar (2009: Bulunmamaktadır) “Diğer Aktifler” içerisinde takip edilmektedir. Banka 340 Bin TL (2009: 537 Bin TL) tutarı gelir ve gider kalemleri altında, “Diğer Faaliyet Gelirleri” hesabı içinde izlenmektedir.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. Grup'un Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar (Devamı)

Merrill Lynch International ile imzalanan ve 1 Eylül 2008 tarihinden itibaren geçerli olan ve finans piyasaları konusunda danışmanlık hizmet verilmesine ilişkin anlaşma, danışmanlık hizmeti karşılığının tamamının nakit olarak ödenmesini kapsamaktadır. 31 Mart 2010 tarihi itibarıyla hesaplanan 3.708 Bin TL (2009: 1.280 Bin TL) tutarındaki hizmet geliri dokuz nakden tahsil edilmemiştir. Bu hizmet sözleşmesi gereği elde edilen toplam gelir, gelir ve gider kalemleri altında, "Diğer Faaliyet Gelirleri" hesabı içinde sınıflandırılmıştır. Tahsil edilmeyen 3.708 Bin TL (2009: Bulunmamaktadır) tutarındaki kısım "Diğer Aktifler" içerisinde takip edilmektedir.

Grup, Vadeli İşlem ve Opsiyon Borsası'ndaki işlemlerine aracılık etmektedir. Banka'nın aracılık hizmetleri karşılığı gerçekleşen 830 Bin TL (2009: 327 Bin TL) tutarındaki komisyon geliri "Diğer Ücret ve Komisyon Gelirleri" hesabı içinde izlenmektedir.

Bağlı Ortaklık ML Menkul ile Merrill Lynch International arasında aracılık ve hizmet sözleşmeleri ve Merrill Lynch International Incorporated ile hizmet sözleşmesi bulunmaktadır.

Merrill Lynch International'a verilen aracılık hizmetlerinden elde edilen gelir 4.222 Bin TL'dir (2009: 1.895 Bin TL) ve "Diğer Ücret ve Komisyon Gelirleri" hesabı içinde izlenmektedir.

Merrill Lynch International adına satış ve pazarlama hizmetleri verilmesi amacıyla 1 Ocak 2008 tarihinde imzalanan hizmet sözleşmesi gereği oluşan gelir 676 Bin TL olup (2009: 537 Bin TL), nakden tahsil edilmiştir.

Merrill Lynch International Incorporated ile imzalanan hizmet sözleşmesi gereği oluşan gelir 306 Bin TL (2009: 345 Bin TL) olup, "Diğer Faaliyet Gelirleri" hesabı içinde izlenmektedir. Bu tutarın 370 Bin TL'si 31 Mart 2010 tarihi itibarıyla nakden tahsil edilmemiş olup, "Diğer Aktifler" altında sınıflandırılmıştır.

Bağlı Ortaklık ML Menkul'ün Merrill Lynch International Dublin nezdinde bulundurduğu vadeli mevduattan 333 Bin TL'lik (2009: 431 Bin TL) faiz geliri bulunmaktadır.

2. Önceki Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	2	-	-	7.907	-
Dönem Sonu Bakiyesi	-	2	-	-	15.059 (*)	-
Alınan Faiz ve Komisyon Gelirleri (*)	-	-	-	-	3.535	-

(*) Ana Ortaklık Banka'nın Bağlı Ortaklığı'nın, Merrill Lynch International Dublin ile yapmış olduğu vadeli mevduattan oluşmaktadır.

b. Grup'un dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla dahil olduğu risk grubuna ait mevduatı bulunmamaktadır.

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. Grup'un Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar (Devamı)

c. Grup'un, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

1. Cari Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Alım Satım Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	727.436 (*)
Toplam Kâr / Zarar	-	-	-	-	-	(932)
Riskten Korunma Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-

(*) 31 Mart 2010 tarihi itibarıyla Banka'nın dahil olduğu risk grubu şirketlerinden Merrill Lynch International Bank London ile 685.690 Bin TL değerinde vadeli döviz alım-satım işlemi, Merrill Lynch International Bank Dublin ile 41.746 Bin TL değerinde para swap'ı işlemi gerçekleştirilmiştir.

2. Önceki Dönem:

Grup'un Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Alım Satım Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	162.195 (*)
Toplam Kâr / Zarar	-	-	-	-	-	5.509
Riskten Korunma Amaçlı İşlemler	-	-	-	-	-	-
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-

(*) 31 Aralık 2009 tarihi itibarıyla Banka'nın dahil olduğu risk grubu şirketlerinden Merrill Lynch International Bank London ile 119.629 Bin TL değerinde vadeli döviz alım-satım işlemi, Merrill Lynch International Bank Dublin ile 42.566 Bin TL değerinde para swap'ı işlemi gerçekleştirilmiştir.

d. Grup'un dahil olduğu risk grubuna borçlar:

Grup'un 31 Mart 2010 tarihi itibarıyla dahil olduğu risk grubuna borçları 18.163 Bin TL (31 Aralık 2009: 17.830 Bin TL) olup, risk grubu şirketleri dağılımı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
MLE (Merrill Lynch Europe PLC)	10.558	10.549
ML International Incorporated & Merrill Lynch & Co., Inc.	2.707	2.383
MLEAH(Merrill Lynch European Assets Holdings Inc)	4.898	4.898
Toplam	18.163	17.830

MERRILL LYNCH YATIRIM BANK A.Ş.

31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

V. Grup'un Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar (Devamı)

e. Grup'un dahil olduğu risk grubuyla ilgili olarak:

1. Taraflar arasında bir işlem olup olmadığına bakılmaksızın Grup'un dahil olduğu risk grubunda yer alan ve Grup'un kontrolündeki kuruluşlarla ilişkileri:

Grup, grup şirketleriyle çeşitli bankacılık işlemleri yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

2. Grup'un 31 Mart 2010 ve 31 Aralık 2009 tarihleri itibarıyla özsermaye yöntemine göre muhasebeleştirilen işlemler bulunmamaktadır.

3. Grup'un dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

31 Mart 2010 tarihi itibarıyla Grup'un dahil olduğu risk grubu şirketlerinden Merrill Lynch International Bank London ile 685.690 Bin TL (31 Aralık 2009: 119.629 Bin TL) değerinde vadeli döviz alım-satım işlemi, Merrill Lynch International Bank Dublin ile 41.746 Bin TL (31 Aralık 2009: 42.566 Bin TL) değerinde para swap'ı işlemi gerçekleştirilmiştir.

f. Üst Yönetime sağlanan faydalarla ilgili olarak:

Grup'un üst düzey yöneticileri tanımı Yönetim Kurulu Başkanı, Genel Müdür, Genel Müdür Yardımcıları ve Bölüm Müdürlerini kapsamaktadır. Üst düzey yöneticilere cari dönemde sağlanan faydalar toplamı 1.269 Bin TL olup (2009: 2.252 Bin TL), yıllık brüt ücretler ile diğer ödemeler ve yol, yemek yardımları, sağlık ve hayat sigortaları ve araba giderlerini içeren diğer menfaatler toplamından oluşmaktadır.

VI. Bilanço Sonrası Hususlara İlişkin Açıklama ve Dipnotlar

Banka'nın bağlı ortaklığı Merrill Lynch Menkul Değerler A.Ş., 26 Mart 2010 tarihinde yapmış olduğu Genel Kurul'da ortaklarına kar payı ödemesi kararı almış ve bu karara istinaden Banka'ya ödenecek olan 7.999 Bin TL tutarındaki temettü ödemesi 15 Nisan 2010 tarihinde gerçekleştirilmiştir.

Ana Ortaklık Banka'nın Genel Müdürü ve Yönetim Kurulu Başkan Yardımcısı Kubilay Cinemre 14 Mayıs 2010 tarihi itibarıyla istifaen görevinden ayrılmış olup, Genel Müdür Baş Yardımcısı olarak görev yapmakta olan Osman Nihat Kökmen, 24 Mayıs 2010 tarihli Yönetim Kurulu kararı ile bu görevinden ayrılmış ve Genel Müdür Vekili ve Yönetim Kurulu Üyesi olarak atanmıştır.

Banka'nın bağlı ortaklığı Merrill Lynch Menkul Değerler A.Ş.'nin Yönetim Kurulu Başkanı olan Kubilay Cinemre bu görevinden de istifaen ayrılmış olup, yerine Ömer Faruk Işık Yönetim Kurulu Başkanı olarak atanmıştır.

**31 MART 2010 VE 2009 TARİHLERİ İTİBARIYLA KONSOLİDE
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

ALTINCI BÖLÜM

DİĞER AÇIKLAMA VE DİPNOTLAR

I. Grup'un Faaliyetine İlişkin Diğer Açıklamalar

Grup'un faaliyetine ilişkin diğer açıklamalar bulunmamaktadır.

YEDİNCİ BÖLÜM

SINIRLI DENETİM RAPORU

I. Sınırlı Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

31 Mart 2010 tarihi itibarıyla ve aynı tarihte sona eren döneme ait düzenlenen konsolide finansal tablolar Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (a member of PricewaterhouseCoopers) tarafından sınırlı denetime tabi tutulmuş olup, 4 Haziran 2010 tarihli denetim raporu konsolide finansal tabloların önünde sunulmuştur.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Grup'un faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

.....