

**Finans Finansal Kiralama
Anonim Őirketi**

31 Mart 2007
Ara Hesap D6nemine Ait
Mali Tablolar ve Dipnotları

*Bu rapor, 34 sayfa mali tablolar ve
dipnotlarından oluŐmaktadır.*

**Finans Finansal Kiralama
Anonim Őirketi**

İçindekiler:

Bilanço
Gelir tablosu
Özsermaye deęişim tablosu
Nakit akım tablosu
Mali tabloları tamamlayıcı notlar

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihi İtibarıyla Bilanço

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

		Bağımsız Denetimden Geçmemiş	Bağımsız Denetimden Geçmiş
	<u>Notlar</u>	<u>31 Mart 2007</u>	<u>31 Aralık 2006</u>
VARLIKLAR			
Cari/Dönen varlıklar			
Hazır Değerler	4	58,284,164	51,272,232
Menkul Kıymetler (net)	5	58,281	58,281
Ticari Alacaklar (net)	7	2,447,455	1,864,535
Finansal Kiralama Alacakları (net)	8	283,150,763	265,061,328
İlişkili Taraflardan Alacaklar (net)	9	-	-
Diğer Alacaklar (net)	10	4,332,935	4,344,464
Canlı Varlıklar (net)	11	-	-
Stoklar (net)	12	-	-
Devam Eden İnşaat Sözleşmelerinden Alacaklar (net)	13	-	-
Ertelenen Vergi Varlıkları	14	-	-
Diğer Cari/Dönen Varlıklar	15	45,559,881	34,009,993
Cari Olmayan/Duran varlıklar			
Ticari Alacaklar (net)	7	-	-
Finansal Kiralama Alacakları (net)	8	326,339,960	318,282,736
İlişkili Taraflardan Alacaklar (net)	9	-	-
Diğer Alacaklar (net)	10	-	-
Finansal Varlıklar (net)	16	-	-
Pozitif/Negatif Şerefiye (net)	17	-	-
Yatırım Amaçlı Gayrimenkuller (net)	18	-	-
Maddi Varlıklar (net)	19	724,593	768,219
Maddi Olmayan Varlıklar (net)	20	413,257	390,734
Ertelenen Vergi Varlıkları	14	-	-
Diğer Cari Olmayan/Duran Varlıklar	15	2,689,708	2,820,960
Toplam Varlıklar		724,000,997	678,873,482

İlişikteki notlar mali tabloların ayrılmaz bir parçasıdır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihi İtibarıyla Bilanço

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

		Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
	<u>Notlar</u>	<u>31 Mart 2007</u>	<u>31 Aralık 2006</u>
YÜKÜMLÜLÜKLER			
Kısa Vadeli Yükümlülükler			
Finansal Borçlar (net)	6	240,478,491	276,038,844
Uzun Vadeli Finansal Borçların Kısa Vadeli Kısımları (net)	6	6,132,258	4,075,728
Finansal Kiralama İşlemlerinden Borçlar (net)	8	182,184,036	225,456,257
Diğer Finansal Yükümlülükler (net)	10	13,853	50,725
Ticari Borçlar (net)	7	-	-
İlişkili Taraflara Borçlar (net)	9	34,151,486	30,397,896
Alınan Avanslar	21	-	-
Devam Eden İnşaat Sözleşmeleri Hakediş Bedelleri (net)	13	8,629,460	8,087,276
Borç Karşılıkları	23	-	-
Ertelenen Vergi Yükümlülüğü	14	1,411,330	1,385,885
Diğer Yükümlülükler (net)	10	-	-
		7,956,068	6,585,077
Uzun Vadeli Yükümlülükler			
Finansal Borçlar (net)	6	263,027,100	192,943,659
Finansal Kiralama İşlemlerinden Borçlar (net)	8	262,210,098	192,631,092
Diğer Finansal Yükümlülükler (net)	10	-	-
Ticari Borçlar (net)	7	-	-
İlişkili Taraflara Borçlar (net)	9	-	-
Alınan Avanslar	21	-	-
Borç Karşılıkları	23	817,002	312,567
Ertelenen Vergi Yükümlülüğü	14	-	-
Diğer Yükümlülükler (net)	10	-	-
ANA ORTAKLIK DIŞI PAYLAR	24	-	-
ÖZSERMAYE			
Sermaye	25	220,495,406	209,890,979
Karşılıklı İştirak Sermaye Düzeltmesi	25	75,000,000	75,000,000
Sermaye Yedekleri	26	-	-
Hisse Senedi İhraç Primleri		44,488,270	44,488,270
Hisse Senedi İptal Karları		1,158,873	1,158,873
Yeniden Değerleme Fonu		-	-
Finansal Varlıklar Değer Artış Fonu		-	-
Özsermaye Enflasyon Düzeltmesi Farkları		43,329,397	43,329,397
Kar Yedekleri	27	90,402,709	50,384,043
Yasal Yedekler		10,467,440	8,545,952
Statü Yedekleri		-	-
Olağüstü Yedekler		79,935,269	41,838,091
Özel Yedekler		-	-
Sermayeye Eklenecek İştirak Hisseleri ve Gayrimenkul Satış Kazançları		-	-
Yabancı Para Çevrim Farkları		-	-
Net Dönem Karı		10,604,427	40,018,666
Geçmiş Yıllar Karları	28	-	-
Toplam Özsermaye ve Yükümlülükler		724,000,997	678,873,482

İlişikteki notlar mali tabloların ayrılmaz bir parçasıdır.

Finans Finansal Kiralama Anonim Şirketi**31 Mart 2007 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait Gelir Tablosu**

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

		Bağımsız Denetimden Geçmemiş	Bağımsız Denetimden Geçmemiş
	Notlar	1 Ocak - 31 Mart 2007	1 Ocak - 31 Mart 2006
ESAS FAALİYET GELİRLERİ			
Satış Gelirleri (net)	36	19,800,309	17,922,833
Satışların Maliyeti (-)	36	-	-
Hizmet Gelirleri (net)	36	-	-
Esas Faaliyetlerden Diğer Gelirler (net)	36	-	-
BRÜT ESAS FAALİYET KARI		19,800,309	17,922,833
Faaliyet giderleri (-)	37	(5,639,153)	(3,386,993)
NET ESAS FAALİYET KARI		14,161,156	14,535,840
Diğer Faaliyetlerden Gelir ve Karlar	38	1,751,629	1,324,200
Diğer Faaliyetlerden Gider ve Zararlar (-)	38	(2,187,904)	(20,988)
Finansman Giderleri (-)	39	(3,120,454)	(5,115,460)
FAALİYET KARI		10,604,427	10,723,592
Net parasal pozisyon kar/(zararı)	40	-	-
Ana Ortaklık Dışı (Kar) /Zarar	24	-	-
VERGİ ÖNCESİ KAR		10,604,427	10,723,592
Vergi Gideri	41	-	-
NET DÖNEM KARI		10,604,427	10,723,592
HİSSE LOT BAŞINA KAZANÇ	42	0.141	0.249

İlişikteki notlar mali tabloların ayrılmaz bir parçasıdır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait

Özsermaye Değişim Tablosu*(Birim: Aksi belirtilmedikçe Yeni Türk Lirası olarak ifade edilmiştir.)*

	Ödenmiş Sermaye	Sermaye Enflasyon Düzeltilmesi Farkları	Hisse Senedi İhraç Primleri	Yasal Yedekler	Olağanüstü Yedekler	Geçmiş Yıl Karları/ Zararları	Net Dönem Karı	Toplam Özsermaye
1 Ocak 2006 bakiyeleri	43,000,000	71,008,697	1,158,873	6,684,721	598,857	47,421,165	-	169,872,313
Yedeklere transfer	-	-	-	1,861,231	41,239,234	(43,100,465)	-	-
Net dönem karı	-	-	-	-	-	-	10,723,592	10,723,592
31 Mart 2006 bakiyeleri	43,000,000	71,008,697	1,158,873	8,545,952	41,838,091	4,320,700	10,723,592	180,595,905
Sermaye artırımı	32,000,000	(27,679,300)	-	-	-	(4,320,700)	-	-
Net dönem karı	-	-	-	-	-	-	29,295,074	29,295,074
31 Aralık 2006 bakiyeleri	75,000,000	43,329,397	1,158,873	8,545,952	41,838,091	-	40,018,666	209,890,979
Yedeklere transfer	-	-	-	1,921,488	38,097,178	-	(40,018,666)	-
Net dönem karı	-	-	-	-	-	-	10,604,427	10,604,427
31 Mart 2007 bakiyeleri	75,000,000	43,329,397	1,158,873	10,467,440	79,935,269	-	10,604,427	220,495,406

İlişikteki notlar mali tabloların ayrılmaz bir parçasıdır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Üç Aylık Ara Hesap Dönemine Ait
Nakit Akım Tablosu

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

	Bağımsız Denetimden Geçmemiş 31 Mart 2007	Bağımsız Denetimden Geçmemiş 31 Mart 2006
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI		
Azınlık hakları öncesi net kar	10,604,427	10,723,592
Tashihler:		
Gerçekleşmemiş kur farkları	(4,010,973)	2,918,686
Amortisman, itfa ve değer düşüklüğü giderleri	74,852	104,021
Kıdem tazminat karşılığı	4,435	28,968
İzin karşılığı	52,727	-
Prim karşılığı	500,000	-
Finansal kiralama alacakları provizyonu	163,760	(971,392)
Türev işlemlerinden (gelir)/gider tahakkuku	2,102,019	-
İştiraklerden (kar) / zarar	-	(192,400)
Sabit kıymet ve finansal kiralama konusu kıymet satış (karları) / zararları	(36,749)	(62,134)
İşletme sermayesindeki değişikliklerden önceki faaliyet karı	9,454,498	12,549,341
Kiralanacak duran varlık alımları	(117,687,488)	(126,329,098)
Alınan kira anaparaları	94,432,302	64,264,836
Faturalanmış kira alacaklarındaki net artış	(3,055,233)	(728,129)
Ticari alacaklardaki net artış	(582,920)	(11,754)
Diğer alacaklar ve dönen varlıklardaki net artış	513,373	(2,705,145)
Ticari borçlardaki net artış	3,716,718	13,808,598
Alınan avanslardaki net artış	542,184	2,945,050
Borç karşılıkları ve diğer yükümlülüklerdeki net artış	(758,310)	104,389
Esas faaliyetlerden kaynaklanan net nakit çıkışları	(13,424,876)	(36,101,912)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI		
Kiralanacak varlıklarda artış	(11,920,480)	(17,263,084)
Maddi duran varlık ve maddi olmayan duran varlık alımları	(53,749)	(47,235)
Maddi duran varlık ve maddi olmayan duran varlık satışı	36,749	62,134
Yatırım faaliyetlerinden kaynaklanan net nakit girişleri/(çıkışları)	(11,937,480)	(17,248,185)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		
Alınan banka kredileri	101,871,046	67,040,172
Geri ödenen banka kredileri	(69,496,758)	(24,646,651)
Finansman faaliyetlerinden kaynaklanan net nakit girişleri	32,374,288	42,393,521
Nakit değerlerdeki net artış (azalış)	7,011,932	(10,956,576)
Dönem başındaki nakit değerler	51,272,232	17,658,559
Dönem sonundaki nakit ve nakit benzerleri mevcudu	58,284,164	6,701,983

İlişikteki notlar mali tabloların ayrılmaz bir parçasıdır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

1 Şirket'in organizasyonu ve faaliyet konusu

Finans Finansal Kiralama Anonim Şirketi ("Şirket"), İstanbul'da 3226 sayılı Türk Finansal Kiralama Kanunu hükümleri çerçevesinde Hazine ve Dış Ticaret Müsteşarlığı'ndan alınan izni müteakiben, Türkiye'de faaliyet göstermek üzere Mart 1990'da kurulmuştur. Şirket'in başlıca faaliyet konusu mevzuat hükümleri çerçevesinde yurtiçi ve yurtdışı finansal kiralama faaliyetlerinde bulunmak ve her çeşidi ile kiralama işlemleri yapmaktır. Şirket hisselerinin %42.13'ü (2006 – %42.13) İstanbul Menkul Kıymetler Borsası'nda işlem görmektedir. Şirket'in genel müdürlüğü Nispetiye Caddesi, Akmerkez B Kulesi, Kat:10 34620 Etiler, İstanbul – Türkiye adresinde bulunmaktadır.

Şirket'in Atatürk Hava Limanı Serbest Bölge'de faaliyet gösteren bir şubesi bulunmaktadır.

Şirket 31 Temmuz 2006 tarihinde, Finans Leasing S.A. ("Romania")'daki %40 oranındaki iştirak hisselerinin tamamına tekabül eden 39,538 adet hissenin 39,536 adedini Finans International Holding N.V.'ye, 1 adedini Fiba Holding A.Ş.'ye ve kalan 1 adedini ise Fina Holding A.Ş.'ye satmıştır.

Şirket'in ana hissedarı Finansbank Anonim Şirketi ("Finansbank") ve Şirket'in nihai ana hissedarı ise National Bank of Greece S.A. ("NBG")'dir.

2 Mali tabloların sunumuna ilişkin esaslar

2.1 Uygulanan muhasebe standartları

Şirket, muhasebe kayıtlarını Maliye Bakanlığı'nca yayımlanmış Tek Düzen Hesap Planı çerçevesinde Türk Ticaret Kanunu ve Türk Vergi Mevzuatı'na uygun olarak tutmakta ve yasal mali tablolarını da buna uygun olarak Yeni Türk Lirası ("YTL") olarak hazırlamaktadır.

İlişikteki mali tablolar, Şirket yasal kayıtlarına dayanarak yapılan sınıflama ve düzeltmeler ile mali tabloların gerçeği yansıtması ilkesi doğrultusunda, Sermaye Piyasası Kurulu ("SPK") tarafından yayımlanan Seri: XI, No:25 sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ"e ve raporlama standartlarına uygun olarak hazırlanmıştır.

İlişikteki mali tablolar ve dipnotlar SPK tarafından belirlenen raporlama formatına uygun olarak sunulmuştur.

2.2 Yüksek enflasyon dönemlerinde mali tabloların düzeltilmesi

SPK, 17 Mart 2005 tarih ve 11/367 sayılı kararı ile yüksek enflasyon döneminin sona erdiğini ve ayrıca yüksek enflasyon döneminin devamına ilişkin emarelerin büyük ölçüde kalktığını belirterek, SPK tarafından yayımlanan muhasebe standartlarına göre raporlama yapan ve Türkiye'de faaliyetlerini sürdüren şirketler için 1 Ocak 2005 tarihinden geçerli olmak üzere enflasyon muhasebesi uygulamasına son vermiştir.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

2 Mali tabloların sunum esasları (devamı)

2.3 Konsolidasyon esasları

Bağlı ortaklıklar

Bağlı ortaklıklar, Şirket'in doğrudan veya dolaylı olarak işlemleri üzerinde kontrol yetkisine sahip olduğu şirketlerdir. Şirket, bağlı ortaklık konumundaki şirketlerin finansal ve operasyonel politikalarını yürütme gücüne sahip olmasına bağlı olarak, bağlı ortaklığın faaliyet sonuçlarından pay alır.

Kontrol gücünün belirlenmesinde mevcut ve dönüştürülebilir oy hakları göz önünde bulundurulur. Bağlı ortaklıkların mali tabloları, kontrol gücünün olduğu tarihten, sona erdiği tarihe kadar konsolide mali tablolarda gösterilmektedir.

İştirakler

Şirket'in finansal ve operasyonel faaliyetleri üzerinde önemli bir etkiye sahip olduğu fakat herhangi bir kontrole sahip olmadığı iştirakler, bu etkilerin başladığı tarih ile etkilerin bitiş tarihi arasında özsermaye esasına göre muhasebeleştirilir. Mali tablolar, Şirket'in payına düşen ve özsermaye esasına göre muhasebeleştirilmiş olan iştirak gelir ve giderlerini içermektedir. İştiraklerin zarar etmesi durumunda Şirket'e düşen zarar payı iştirakin kayıtlı değerini aşiyor ise iştirakin kayıtlı değeri sıfırlanmakta, Şirket'in iştirakleri ile ilgili yükümlülüklerinin bulunması haricinde başka bir değer düşüş karşılığı ayrılmamaktadır.

Şirket, 31 Temmuz 2006 tarihinde, Finans Leasing S.A. (Romania)'daki %40 oranındaki hisselerinin tamamını satmıştır. Şirket, Finans Leasing S.A. (Romania)'nın satış tarihine kadar olan faaliyetleri özsermaye metodu kullanılarak muhasebeleştirilmiştir.

2.4 Karşılaştırmalı bilgiler ve önceki dönem tarihli mali tabloların düzeltilmesi

Muhasebe ilkeleri, Şirket tarafından sürekli olarak uygulanmakta ve daha önceki dönemlerde uygulanan muhasebe ilkeleri ile tutarlılık göstermektedir.

Önceki dönemde, "Esas faaliyetlerden diğer gelirler" içerisinde izlenen "Finansal Kiralama Alacakları Temerrüt Gelirleri", cari dönemde "Satış Gelirleri" içerisinde izlenmeye başlanmıştır.

Karşılaştırmalı bilgiler, cari dönemde yapılan değişikliklere göre yeniden düzenlenmiştir.

2.5 Netleştirme

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

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları

3.1 Satış gelirleri

Finansal kiralamada, kiralama konusu varlık, net kira yatırımına eşit bir alacak olarak mali tablolarda izlenir. Finansal kiralama ile ilgili finansman geliri, finansal kiralama kapsamındaki net yatırıma sabit bir dönemsel getiri getirecek şekilde belirlenir. Alınan kira ödemeleri, anapara ve kazanılmamış finansman gelirlerini azaltacak şekilde brüt kira yatırımının tutarından düşülür.

Kazanılmamış finansman geliri, brüt kira yatırımı ile kiralamadaki zımni faiz oranı üzerinden brüt yatırımın bugünkü değeri arasındaki farktır. Zımni faiz oranı, kiralamanın başlangıcı itibarıyla, asgari kira ödemeleri ile garanti edilmemiş hurda değer toplamını, kiralanan varlığın makul değeri ile başlangıç maliyetlerinin toplamına eşitleyen iskonto oranıdır.

3.2 Stoklar

Yoktur.

3.3 Maddi varlıklar

Sabit kıymetler, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer kayıpları düşülerek yansıtılır.

Sonradan ortaya çıkan giderler

Maddi varlıkların herhangi bir parçasını değiştirmekten doğan giderler bakım onarım maliyetleri ile birlikte aktifleştirilebilirler veya gider olarak yazılırlar. Söz konusu sonradan ortaya çıkan harcamalar duruma göre varlığın gelecekteki ekonomik faydasını artırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler, oluştuğu gelir tablosunda gider kalemleri içinde muhasebeleştirilir.

Amortisman

Maddi varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş veya montaj tarihleri esas alınarak eşit tutarlı, doğrusal amortisman yöntemi kullanılarak, 31 Aralık 2004 tarihine kadar enflasyonun etkilerine göre düzeltilmiş değerleri üzerinden, 31 Aralık 2004 tarihinden sonra maliyet bedelleri üzerinden ayrılmıştır. Özel maliyetler doğrusal amortisman yöntemi kullanılarak ilgili kira süresince amortisman tabi tutulur.

Aşağıda belirtilen oranlar ilgili aktiflerin tahmini faydalı ömürlerine yakındır;

	<u>Süre (Yıl)</u>
Demirbaşlar	5
Taşıtlar	5
Özel maliyetler	5

Maddi varlıkların elden çıkartılması sonucu oluşan kar ve zararlar, diğer faaliyetlerden gelir ve karlar ve diğer faaliyetlerden gider ve zararlar hesaplarına dahil edilirler.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

3.4 Maddi olmayan varlıklar

Maddi olmayan varlıklar, bilgi işlem ve yazılım programlarını içermektedir. Bilgi işlem ve yazılım programları, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla, enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler için satın alım maliyet değerlerinden birikmiş itfa payları ile kalıcı değer kayıpları düşülerek yansıtılır. Maddi olmayan varlıklara ilişkin itfa payları, ilgili varlıkların faydalı ömürleri üzerinden, satın alım tarihinden itibaren faydalı ömürlerini aşmamak kaydıyla eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

3.5 Varlıklarda Değer Düşüklüğü

Şirket, her bilanço tarihinde, bir varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksek ise, değer düşüklüğü meydana gelmiştir. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek bulunur. Kullanım değeri, bir varlığın sürekli kullanımından ve faydalı ömrü sonunda elden çıkarılmasından elde edilmesi beklenen nakit akımlarının tahmin edilen bugünkü değeridir. Değer düşüklüğü kayıpları, gelir tablosunda muhasebeleştirilir. Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

3.6 Borçlanma maliyetleri

Tüm finansman giderleri, tahakkuk esasına göre muhasebeleştirilmekte ve gelir tablosuna kaydedilmektedir.

3.7 Finansal araçlar

Sınıflandırma

Alım-satım amaçlı finansal araçlar, kısa vadeli kar amacıyla gerçekleştirilmektedir. Korunma amaçlı olarak sınıflanamayacak türev araçları, alım-satım amaçlı türev araçları olarak sınıflanır.

İşletme kaynaklı krediler, Şirket'in bir bankaya doğrudan para kaynağı sağlamasıyla oluşturduğu kredilerdir. Bu krediler, bankadan ters repo yoluyla edinilen devlet tahvilleri ve hazine bonolarıyla teminat altına alınmıştır.

Vadeye kadar elde tutulacak finansal varlıklar, 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 menkul kıymetlerden oluşmaktadır.

Satılmaya hazır menkul kıymetler, Şirket kaynaklı krediler ve alacaklar, vadeye kadar elde tutulacak menkul kıymetler ve alım-satım amaçlı finansal araçlar dışında kalan menkul kıymetlerden oluşmaktadır.

Muhasebeleştirme

Alım-satım amaçlı finansal araçlar ve satılmaya hazır menkul kıymetler, bu varlıkların satın alma taahhüdünün gerçekleştiği tarihte kayda alınır. Bu tarihten itibaren bu varlıkların makul değerlerindeki değişimlerle ilgili kar ve zararlar muhasebeleştirilir.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

Vadeye kadar elde tutulacak varlıklar ve işletme kaynaklı krediler, Şirket'e transfer oldukları gün muhasebeleştirilirler.

Değerleme

Finansal araçlar, işlem maliyetleri dahil olmak üzere maliyet değeri üzerinden değerlendirilir. İlk kaydın ardından, belirli bir piyasa değeri olmayan ve fiyatı ölçülemeyen finansal araçlar, işlem maliyetleri dahil edilmek ve değer düşüklüğü karşılığı ayrılmak suretiyle maliyet değerleriyle kaydedilir. Bunlar dışında alım-satım amaçlı finansal araçlar ve satılmaya hazır menkul kıymetler piyasa değerleriyle ölçülür.

Krediler, alacaklar ve vadeye kadar elde tutulacak varlıklar, değer düşüklüğü karşılığı ayrıldıktan sonra iskonto edilmiş maliyet değerinden değerlendirilir. İskonto edilmiş maliyet, etkin faiz oranı metoduyla hesaplanır. Primler ve iskontolar ilk işlem maliyetleri dahil olmak üzere ilgili finansal aracın maliyetine dahil edilir ve etkin faiz oranıyla iskonto edilir.

Makul değer ölçme prensipleri

Finansal araçların makul değeri, bilanço tarihindeki işlem maliyetleri düşülmemiş piyasa değerleri baz alınarak bulunur. Eğer belirli bir piyasa değeri yoksa, makul değer fiyatlandırma modelleri veya indirgenmiş nakit akım teknikleri kullanılarak bulunur. Ancak, tahmini makul değeri bulabilmek için kanaat kullanmak gerektiğinden, makul değer ölçümleri mevcut piyasa koşullarında oluşabilecek değerleri yansıtmayabilir.

Makul değerlerdeki değişimler

Alım-satım amaçlı finansal araçların makul değerlerindeki değişimlere bağlı olarak ortaya çıkan gelir ve giderler, gelir tablosunda gösterilmektedir.

Satılmaya hazır menkul değerlerin makul değerlerindeki değişimlere bağlı olarak ortaya çıkan farklar, özsermaye kalemlerinden "finansal varlıklar değer artışı fonu" hesabında gösterilmektedir.

Özel finansal araçlar

Nakit ve nakit benzeri değerler, kasa ve bankalar ile üç ay ve daha kısa vadeli, likit varlıklardır.

Muhasebe kayıtlarından çıkarma

Finansal varlıklar, Şirket bu varlıklar üzerindeki sözleşmeye bağlı haklarını kaybettiği zaman muhasebe kayıtlarından çıkarılır. Bu olay finansal varlıklar satıldığı, süresi dolduğu veya haklarından feragat edildikleri zaman gerçekleşir. Finansal borçlar, yükümlülük yerine getirildiği, iptal edildiği veya süresi dolduğunda kayıtlardan çıkarılır.

3.8 İşletme birleşmeleri

Yoktur.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

3.9 Kur değişiminin etkileri

Yabancı para cinsinden yapılan işlemler, işlem tarihindeki yabancı para kuru ile Yeni Türk Lirası'na çevrilmektedir. Yabancı para parasal varlıklar ve borçlar, bilanço tarihinde geçerli kur üzerinden dönem sonunda Yeni Türk Lirası'na çevrilmektedirler. Bu tip işlemlerden kaynaklanan kur farkları, gelir tablosuna yansıtılmaktadır. Makul değerleri ile gösterilen yabancı para birimi bazındaki parasal olmayan varlıklar ve borçlar makul değerlerinin belirlendiği günün kurundan YTL'ye çevrilerek ifade edilmektedir.

Şirket'in dönem sonları itibarıyla yabancı para varlıkların ve yükümlülüklerinin değerlemesinde kullandığı döviz kurları aşağıdaki gibidir:

Tarih	Avro/YTL (tam YTL)	ABD Doları/YTL (tam YTL)
31 Mart 2007	1.8383	1.3801
31 Aralık 2006	1.8515	1.4056
31 Mart 2006	1.6211	1.3427

3.10 Hisse lot başına kazanç

Hisse lot başına kazanç miktarı, net dönem karının Şirket hisselerinin dönem içindeki ağırlıklı ortalama lot adedine bölünmesiyle hesaplanır.

3.11 Bilanço tarihinden sonraki olaylar

Bilanço tarihi ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade eder. Bilanço tarihi itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların bilanço tarihinden sonra ortaya çıkması durumunda ve bu olaylar mali tabloların düzeltilmesini gerektiriyorsa, Şirket mali tablolarını yeni duruma uygun şekilde düzeltmektedir. Söz konusu olaylar mali tabloların düzeltilmesini gerektirmiyorsa, Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

3.12 Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Herhangi bir karşılık tutarının mali tablolara alınabilmesi için; Şirket'in geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğünün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz konusu kriterler oluşmamış ise, Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

Şarta bağlı varlıklar gerçekleşmedikçe, muhasebeleştirilmemekte ve sadece dipnotlarda açıklanmaktadır.

3.13 Muhasebe politikaları, muhasebe tahminlerinde değişiklik ve hatalar

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

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

3.14 Kiralama İşlemleri

Kiralayan taraf olarak Şirket

Şirket finansal kiralamaya konu olan aktifi, bu işleme konu olan yatırıma eşit değerde bir alacak olarak göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

Kiracı taraf olarak Şirket

Finansal kiralama

Finansal kiralama sözleşmesi altında, sahiplikle ilgili tüm risklerin ve faydaların kiracıya ait olduğu sabit kıymet transferleri, finansal kiralama işlemi olarak sınıflandırılmaktadır. Finansal kiralama yoluyla elde edilen sabit kıymetler, bilançoda, kira sözleşmesinin başlangıcındaki minimum kira ödemelerinin bilanço tarihi itibarıyla indirgenmiş değeri ile finansal kiralamaya konu malın makul değerinden düşük olanından birikmiş amortisman ve kalıcı değer kayıpları düşülerek yansıtılır. Finansal kiralamadan doğan borçlar, anaparanın ödenmesiyle azalırken, faiz ödemeleri gelir tablosunda yansıtılır.

Operasyonel kiralama

Operasyonel kiralama işlemleri tahakkuk esasına göre muhasebeleştirilmekte ve gelir tablosuna kaydedilmektedir.

3.15 İlişkili taraflar

Hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlanırlar. İlişkili taraflara aynı zamanda sermayedarlar ve Şirket yönetimi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini içermektedir.

3.16 Finansal bilgilerin bölümlere göre raporlanması

31 Mart 2007 ve 31 Aralık 2006 tarihlerinde sona eren dönemlerde Şirket, Türkiye’de ve sadece finansal kiralama alanında faaliyet gösterdiği için finansal bilgilerini bölümlere göre raporlamamıştır.

3.17 İnşaat sözleşmeleri

Yoktur.

3.18 Durdurulan faaliyetler

Durdurulan bir faaliyet, Şirket’in elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür.

3.19 Devlet teşvik ve yardımları

Şirket’in yatırım harcamaları ile ilgili olarak çeşitli yatırım teşvik belgeleri bulunmaktadır. Bu teşvik belgeleri kapsamında sağlanan yatırım harcamalarına ilişkin %100 ve %40 oranlarında yatırım teşvikleri mevcuttur.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

3.20 Yatırım amaçlı gayrimenkuller

Yoktur.

3.21 Kurum kazancı üzerinden hesaplanan vergiler

Mali tablolarda işletmenin faaliyet sonuçlarından doğacak kurumlar vergisi, gelir vergisi ve fonlara ilişkin yükümlülükler için tahmini karşılık ayrılmaktadır. Cari dönem vergisi, Şirket faaliyet sonuçları üzerinden vergisel açıdan kabul edilmeyen giderler ve istisnalar dikkate alınarak hesaplanmaktadır. Cari dönemde ödenecek kurumlar vergisi bulunmamaktadır.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin mali tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre ve yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir.

Ertelenen vergi yükümlülüğü veya varlığı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında mali tablolara yansıtılmaktadırlar. Ertelenen vergi varlığı, gelecek dönemlerde vergi avantajının sağlanması olası durumlarda ayrılır. Bu varlıktan yararlanılamayacağını anlaşıldığı oranda ilgili varlıktan tenzil edilir.

3.22 Çalışanlara sağlanan faydalar/kıdem tazminatı karşılığı

Türkiye'deki mevcut iş kanunu gereğince, şirket emeklilik nedeniyle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirlenen miktarda ödeme yapmakla yükümlüdür.

31 Mart 2007 ve 31 Aralık 2006 tarihlerinde kullanılan başlıca aktüeryal tahminler aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
İskonto oranı	%11.00	%11.00
Beklenen maaş/limit artış oranı	%7.00	%7.00
Ortalama gelecekteki çalışma süresi	13.70	13.70
Enflasyon oranı	%5.50	%5.50

Yukarıdaki maaş/limit artış oranı, hükümetin yıllık enflasyon için gelecekteki hedeflerine göre belirlenmiştir.

Kıdem tazminatı karşılığı hesaplaması, hükümet tarafından açıklanan kıdem tazminat tavanına dayanmaktadır. 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla tavan miktarları sırasıyla 1,960.69 YTL ve 1,857.44 YTL'dir.

3.23 Emeklilik planları

Yoktur.

3.24 Tarımsal faaliyetler

Yoktur.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

3 Uygulanan değerlendirme ilkeleri/muhasebe politikaları (devamı)

3.25 Nakit akım tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında mali tablo kullanıcılarına bilgi vermek üzere, diğer mali tablolarının ayrılmaz bir parçası olarak, nakit akım tablolarını düzenlemektedir.

4 Hazır değerler

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, hazır değerlerin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kasa	22,061	23,883
Bankalar	58,262,103	51,248,349
Hazır değerler	58,284,164	51,272,232

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, bankalardaki mevduatların faiz aralığı aşağıdaki şekildedir:

	31 Mart 2007		31 Aralık 2006	
	Tutar	Faiz oranı(%)	Tutar	Faiz oranı(%)
YTL	39,420,369	17.50 – 19.00	1,530,271	17.50
Yabancı para	18,841,734	3.00 – 5.10	49,718,078	3.00 – 5.00
Toplam	58,262,103		51,248,349	

5 Menkul kıymetler

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla menkul kıymetlerin detayı aşağıdaki gibidir:

	31 Mart 2007		31 Aralık 2006	
	Tutar	Geçerli faiz oranı	Tutar	Geçerli faiz oranı
Satılmaya hazır menkul kıymetler				
Sermaye araçları – borsaya kote olmayan	58,281	-	58,281	-
Toplam	58,281		58,281	

Maliyet değeriyle ifade edilen satılmaya hazır menkul kıymetler, 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla Şirket'in hisseleri halka açık olmayan Finans Yatırım Menkul Değerler A.Ş. ve Finans Portföy Yönetimi A.Ş.'ye olan yatırım tutarını göstermektedir.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

6 Finansal borçlar

	31 Mart 2007			31 Aralık 2006		
	Orijinal Tutar	YTL Karşılığı	Faiz Oranı (%)	Orijinal Tutar	YTL Karşılığı	Faiz Oranı (%)
Kısa Vadeli Finansal Borçlar		6,132,258			4,075,728	
Avro	3,335,832	6,132,258	3.35 – 4.37	2,201,311	4,075,728	3.35 – 4.37
Uzun Vadeli Finansal Borçların Kısa Vadeli Kısımları		182,184,036			225,456,257	
Avro	55,815,957	102,606,474	3.89 – 7.45	76,065,874	140,835,966	3.89 – 6.91
ABD Doları	50,326,989	69,456,278	6.00 – 7.57	60,202,256	84,620,291	6.00 – 7.56
YTL	10,121,284	10,121,284	20.00	-	-	-
Uzun Vadeli Finansal Borçlar		262,210,098			192,631,092	
Avro	82,895,024	152,385,923	4.15 – 7.45	68,975,721	127,708,548	3.96 – 6.90
ABD Doları	62,552,284	86,328,407	6.32 – 7.50	46,010,660	64,672,583	6.37 – 7.57
İsviçre Frangı	219,083	247,475	3.19	217,300	249,961	3.19
YTL	23,248,293	23,248,293	20.10 – 22.00	-	-	-
Toplam Finansal Borçlar		450,526,392			422,163,077	

Uzun vadeli finansal borçların geri ödemeleri aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
2008	104,340,662	121,005,354
2009	109,870,811	24,424,573
2010	23,192,261	22,978,089
2011	17,052,734	16,794,477
2012	7,753,630	7,428,599
Toplam	262,210,098	192,631,092

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

7 Ticari alacaklar ve borçlar

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, kısa vadeli ticari alacakların detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Ticari Alacaklar		
Kiracılardan sigorta alacakları	3,167,143	2,575,917
Verilen depozito ve teminatlar	2,082	2,107
Şüpheli sigorta alacakları karşılığı	(721,770)	(713,489)
Toplam	2,447,455	1,864,535

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, kısa vadeli ticari borçların detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Ticari Borçlar		
Satıcılar	34,151,486	30,397,896
Toplam	34,151,486	30,397,896

Şirket'in 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, uzun vadeli ticari alacakları ve ticari borçları bulunmamaktadır.

8 Finansal kiralama alacakları ve borçları

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, finansal kiralama alacaklarının detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Finansal Kiralama Alacakları		
Faturalanmış kiralama alacakları	23,785,088	20,729,855
Brüt finansal kiralama alacakları	333,150,745	315,343,821
Eksi: Kazanılmamış faiz gelirleri	(63,072,413)	(60,455,170)
Eksi: Şüpheli faturalanmış kiralama alacakları	(9,674,555)	(9,436,342)
Eksi: Şüpheli finansal kiralama alacakları	(1,038,102)	(1,120,836)
Kısa vadeli finansal kiralama alacakları, net	283,150,763	265,061,328
Uzun Vadeli Finansal Kiralama Alacakları		
Brüt finansal kiralama alacakları	383,362,210	375,930,580
Eksi: Kazanılmamış faiz gelirleri	(57,022,250)	(57,647,844)
Eksi: Şüpheli finansal kiralama alacakları	-	-
Uzun vadeli finansal kiralama alacakları, net	326,339,960	318,282,736
Toplam finansal kiralama alacakları, net	609,490,723	583,344,064

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

8 Finansal kiralama alacakları ve borçları (devamı)

Uzun vadeli net finansal kiralama alacaklarının vade dağılımı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
2008	138,194,234	169,811,256
2009	119,013,438	96,370,955
2010	51,832,954	39,415,830
2011	14,475,418	10,490,432
2012	2,823,330	2,194,263
2013	586	-
Toplam	326,339,960	318,282,736

31 Mart 2007 itibarıyla, etkin faiz oranı ABD Doları ve Avro için %11.77 – %10.59 (31 Aralık 2006 – %12.10 – %10.40), YTL için %24.07’dir (31 Aralık 2006 – %23.50).

Şüpheli faturalanmış finansal kiralama alacakları karşılığındaki değişiklikler aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Şüpheli Faturalanmış Fin. Kiralama Alacakları Karşılığı		
Dönem başındaki karşılık	9,436,342	11,333,650
Ayrılan karşılık /(karşılık iptali), net	238,213	1,205,026
Tahsilatlar	-	(1,450,897)
Aktiften silinenler	-	(1,651,437)
Dönem sonundaki karşılık	9,674,555	9,436,342

Şüpheli finansal kiralama alacakları karşılığındaki değişiklikler aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Şüpheli Finansal Kiralama Alacakları Karşılığı		
Dönem başındaki karşılık	1,120,836	4,190,134
Ayrılan karşılık /(karşılık iptali), net	(82,734)	(2,824,009)
Tahsilatlar	-	(245,289)
Dönem sonundaki karşılık	1,038,102	1,120,836

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, finansal kiralama işlemlerinden borçların detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Finansal Kiralama İşlemlerinden Borçlar		
Finansal Kiralama işlemlerinden borçlar	17,700	55,789
Eksi: Ertelenmiş finansal kiralama borçlanma maliyetleri	(3,847)	(5,064)
Kısa vadeli finansal kiralama işlemlerinden borçlar, net	13,853	50,725

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

9 İlişkili taraflardan alacaklar ve borçlar

Şirket, hisselerinin %51.06'sına (31 Aralık 2006 – %51.06) sahip olan Finansbank tarafından kontrol edilmektedir. Şirket'in nihai sahibi NBG'dir. Mali tablolarda ortaklar ve bu şirketlerin ilişkili kuruluşları ilişkili taraflar olarak gösterilmektedir.

- (a) 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla Şirket'in Finansbank, NBG ve diğer ilişkili taraflarla olan bakiyelerinin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Nakit ve nakit eşdeğerleri:	17,616,941	7,777,361
Finansbank	5,982,677	7,774,235
Diğer ilişkili taraflar	11,634,264	3,126
Kısa vadeli finansal kiralama alacakları: (*)	15,249,446	12,438,447
Finansbank	13,449,439	11,604,284
Diğer ilişkili taraflar	1,800,007	834,163
Uzun vadeli finansal kiralama alacakları: (*)	-	1,282,937
Diğer ilişkili taraflar	-	1,282,937
Türev işlemlerden gelir tahakkukları	-	498,541
Finansbank	-	498,541
Krediler	23,409,843	2,517,549
Finansbank	2,613,862	2,517,549
NBG	20,795,982	-
Ticari borçlar	4,730,475	2,602,788
Finansbank	-	-
Diğer ilişkili taraflar	4,730,475	2,602,788
Alınan avanslar	62,901	118,152
Finansbank	40,644	59,188
İlişkili taraflar	22,257	58,964
Türev işlemlerden gider tahakkukları	2,413,472	2,184,945
Finansbank	2,413,472	2,184,945

Ek olarak, ortak banka, alınan krediler ve ithalat akreditifleri için 44,120,911 Avro ve 59,051,873 ABD Doları tutarında niyet mektubu vermiştir (31 Aralık 2006 – 50,000 Avro tutarında teminat mektubu, 47,420,911 Avro ve 63,806,873 ABD Doları tutarında niyet mektubu). Gümrük ve diğer yasal mercilere verilmek üzere ortak bankadan alınan teminat mektuplarının tutarı 31,885 YTL'dir (31 Aralık 2006 – 31,885 YTL).

- (*) Yukarıdaki ilişkili kuruluşlarla ilgili bakiyeler bilançoda kısa ve uzun vadeli finansal kiralama alacakları (net) hesabında gösterilmiştir.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

9 İlişkili taraflardan alacaklar ve borçlar (devamı)

- b) 31 Mart 2007 ve 2006 tarihlerinde sona eren ara dönemlere ait, ortak banka ve diğer ilişkili taraflar ile yapılan işlemlerin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Finansal kiralama gelirleri	549,530	484,906
Finansbank	478,161	431,992
Diğer ilişkili taraflar	71,369	52,914
Faiz gelirleri	501,168	123,218
Finansbank	230,934	46,378
Diğer ilişkili taraflar	270,234	76,840
Faiz giderleri	107,938	-
Finansbank	13,456	-
NBG	94,482	-
Ödenen komisyonlar	75,180	62,265
Finansbank	75,180	62,265
Kira gideri	85,161	66,780
Finansbank	21,016	9,288
Diğer ilişkili taraflar	64,145	57,492
Türev işlemlerden gelirler/(giderler), net	(727,067)	-
Finansbank	(727,067)	-
Sigorta acentalığı komisyon geliri	404,034	365,604
Diğer ilişkili taraflar	404,034	365,604

- (c) 31 Mart 2007 tarihi itibarıyla, üst düzey yöneticilere ödenen ücretler ve menfaatler toplamı 404,818 YTL'dir (31 Mart 2006 – 302,346 YTL).

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

10 Diğer alacaklar ve borçlar

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, diğer alacakların detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Diğer Alacaklar		
Devreden KDV	4,267,763	4,292,423
Personel avansları	65,172	52,041
Toplam	4,332,935	4,344,464

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, diğer yükümlülüklerin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Diğer Yükümlülükler		
Türev işlemlerden gider tahakkukları	7,644,324	6,040,846
Ödenecek vergiler ve sosyal güvenlik primleri	304,783	537,273
Diğer	6,961	6,958
Toplam	7,956,068	6,585,077

11 Canlı varlıklar

Yoktur.

12 Stoklar

Yoktur.

13 Devam eden inşaat sözleşmelerinden alacaklar ve borçlar

Yoktur.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

14 Ertelenen vergi

Ertelenen vergi yükümlülüğü veya alacağı varlıkların ve borçların mali tablolarda gösterilen değerleri ile vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülüğü veya alacağı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı tahmin edilen vergi oranları dikkate alınarak ilişikteki mali tablolara yansıtılmaktadırlar.

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, ertelenen vergi varlıklarının ve yükümlülüklerinin dökümü aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Ertelenmiş vergi varlıkları		
Kullanılmayan yatırım teşvik belgeleri	48,655,122	49,940,749
Finansal kiralama tahsis etkisi	2,548,085	2,835,715
İndirim konusu reel olmayan finansman gideri	2,173,200	2,483,657
Kullanılmayan geçmiş yıl zararları	-	2,309,866
Türev işlemlerden gider tahakkukları	2,293,297	1,812,254
Finansal kiralama alacakları karşılığı	285,152	336,022
Prim karşılığı	420,000	270,000
İzin karşılığı	108,354	92,536
Kıdem tazminatı karşılığı	95,101	93,770
Diğer	198,916	-
	56,777,227	60,174,569
Ertelenmiş vergi yükümlülükleri		
Finansal kiralama gelir tahakkukları	(2,475,631)	(2,381,084)
Tahakkuk eden temerrüt gelirleri	(217,437)	(252,248)
Türev işlemlerden gelir tahakkukları	-	(149,562)
Maddi ve maddi olmayan duran varlıklar üzerindeki geçici farklar	(49,814)	(52,493)
Alınan krediler gider tahakkukları	(62,880)	(51,688)
	(2,805,762)	(2,887,075)
Net ertelenmiş vergi varlıkları	53,971,465	57,287,494
Eksi: Ertelenmiş vergi değer düşüklüğü karşılığı	(53,971,465)	(57,287,494)
Net ertelenmiş vergi varlıkları	-	-

Şirket, öngörülebilir bir gelecekte gerçekleşebilirliği hakkında belirsizlik bulunan ertelenen vergi varlıkları için değer düşüklüğü karşılığı ayırmıştır.

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, ertelenmiş vergiler, şirket vergi matrahı çıkması durumunda elinde bulunan yatırım indirimlerinden faydalanmayı öngördüğünden, %30 oranı kullanılarak hesaplanmıştır.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

15 Diğer dönen/duran varlıklar

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, diğer dönen varlıklar aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Finansal kiralama konusu varlıklar için verilen sipariş avansları	42,353,262	30,432,782
Peşin ödenmiş giderler	3,059,678	2,979,754
Türev işlemlerden gelir tahakkukları	-	498,541
Peşin ödenmiş vergiler	105,513	70,446
Verilen avanslar	41,428	17,740
Diğer	-	10,730
Toplam	45,559,881	34,009,993

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, diğer cari olmayan/duran varlıklar finansal kiralama işlemlerine konu sabit kıymetlerin peşin ödenmiş sigorta giderlerinden oluşmaktadır.

16 Finansal varlıklar

Şirket'in 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, finansal varlıkları bulunmamaktadır.

Şirket, 31 Temmuz 2006 tarihinde, Finans Leasing S.A. (Romania)'daki %40 oranındaki iştirak hisselerine tekabül eden toplam 39,538 adet hissesinin 39,536 adedini 2,085,793 Avro bedelle Finans International Holding N.V.'ye, 1 adedini 52.76 Avro bedelle Fiba Holding A.Ş.'ye ve kalan 1 adedini ise yine 52.76 Avro bedelle Fina Holding A.Ş.'ye satmıştır. Finans Leasing S.A.'nın satış tarihine kadar olan faaliyetleri özsermaye metodu kullanılarak muhasebeleştirilmiştir ve 31 Mart 2006 tarihi itibarıyla iştirakin karındaki Şirket payı 192,400 YTL olarak gerçekleşmiştir. Söz konusu tutar, gelir tablosunda diğer faaliyetlerden gelirler ve karlar hesabında muhasebeleştirilmiştir.

17 Pozitif şerefiye

Yoktur.

18 Yatırım amaçlı gayrimenkuller

Yoktur.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

19 Maddi varlıklar

31 Mart 2007 tarihinde sona eren hesap döneminde maddi duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	1 Ocak 2007	Girişler	Çıkışlar	31 Mart 2007
Ofis ekipmanları	5,703,239	16,516	-	5,719,755
Nakil vasıtaları	261,427	-	-	261,427
Özel maliyetler	182,423	10,064	-	192,487
	6,147,089	26,580	-	6,173,669
Birikmiş Amortismanlar	1 Ocak 2007	Cari dönem amortismanı	Çıkışlar	31 Mart 2007
Ofis ekipmanları	(5,138,080)	(49,408)	-	(5,187,488)
Nakil vasıtaları	(180,808)	(11,186)	-	(191,994)
Özel maliyetler	(59,982)	(9,612)	-	(69,594)
	(5,378,870)	(70,206)	-	(5,449,076)
Net	768,219			724,593

20 Maddi olmayan varlıklar

31 Mart 2007 tarihinde sona eren hesap döneminde maddi olmayan duran varlıkların hareketi aşağıdaki gibidir:

Maliyet	1 Ocak 2007	Girişler	Çıkışlar	31 Mart 2007
Lisanslar	276,534	-	-	276,534
Yapılmakta olan yatırımlar	325,909	27,169	-	353,078
	602,443	27,169	-	629,612
Birikmiş itfa payları	1 Ocak 2007	Cari dönem itfa payları	Çıkışlar	31 Mart 2007
Lisanslar	(211,709)	(4,646)	-	(216,355)
	(211,709)	(4,646)	-	(216,355)
Net	390,734			413,257

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, yapılmakta olan yatırımlar, kuruluş aşamasında olan bilgisayar yazılımlarını içermektedir.

21 Alınan avanslar

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, alınan avanslar finansal kiralama işlemleri için alınan avanslardan oluşmaktadır.

22 Emeklilik planları

Yoktur.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

23 Borç karşılıkları

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, kısa ve uzun vadeli borç karşılıklarının detayı aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Kısa Vadeli Borç Karşılıkları		
Prim karşılığı	900,000	900,000
İzin karşılığı	361,180	308,453
Dava karşılığı	111,000	111,000
Diğer kısa vadeli borç karşılıkları	39,150	66,432
Toplam kısa vadeli borç karşılıkları	1,411,330	1,385,885
Uzun Vadeli Borç Karşılıkları		
Prim karşılığı	500,000	-
Kıdem tazminatı karşılığı	317,002	312,567
Toplam uzun vadeli borç karşılıkları	817,002	312,567

Kıdem tazminatı

Yürürlükteki kanunlara göre, Şirket, emeklilik dolayısıyla veya istifa ve iş kanununda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Bu yükümlülük çalışılan her yıl için, 31 Mart 2007 tarihi itibarıyla, azami 1,960.69 YTL (31 Aralık 2006 – 1,857.44 YTL) olmak üzere, 30 günlük toplam brüt ücret ve diğer haklar esas alınarak hesaplanmaktadır. Toplam yükümlülük hesaplanırken kullanılan temel varsayım hizmet sağlanan her yıl için azami yükümlülüğün enflasyon oranında her altı ayda bir artması olarak kabul edilmiştir.

Yükümlülük herhangi bir fon hesabında tahsis edilmemiştir; buna bağlı bir zorunluluk yoktur.

Kıdem tazminat karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve ilişikteki mali tablolarda yansıtılmıştır.

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	31 Mart 2007	31 Aralık 2006
Dönem başı	312,567	505,579
Dönem içerisinde ödemeler	-	(17,709)
Dönem içindeki artış/(azalış)	4,435	(175,303)
Dönem sonu	317,002	312,567

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

24 Ana ortaklık dışı paylar/ana ortaklık dışı kar zarar

Konsolidasyon kapsamındaki bağlı ortaklıkların ödenmiş/çıkarılmış sermaye dahil bütün özsermaye hesap grubu kalemlerinden, ana ortaklık ve bağlı ortaklıklar dışı paylara isabet eden tutarlar indirilir ve konsolide bilançoda özsermaye hesap grubundan önce “Ana Ortaklık Dışı Paylar” hesap grubu adıyla gösterilir.

Konsolidasyon kapsamındaki bağlı ortaklıkların net dönem kar veya zararlarından tam konsolidasyon yöntemine tabi ortaklıklar dışındaki paylara isabet eden kısım, net vergi öncesi kar veya zarardan önce “Ana Ortaklık Dışı Kar/Zarar” hesap grubu adıyla indirim veya arttırım olarak gösterilir.

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla hazırlanmış bilançolarda ana ortaklık dışı pay bulunmamaktadır.

25 Sermaye

	31 Mart 2007	31 Aralık 2006
Pay adedi, nominal değeri 0.1 Yeni Türk Lirası	7,500,000,000	7,500,000,000

31 Mart 2007 ve 31 Aralık 2006 itibarıyla, Şirket'in tarihsel değerleriyle kayıtlı ve çıkarılmış sermayesi 75,000,000 YTL'dir.

17 Mart 2006 tarihli yönetim kurulu kararı ile sermaye 43,000,000 YTL den 75,000,000 YTL'ye çıkarılmış olup arttırılan bu tutarın 27,679,300 YTL tutarındaki kısmı özsermaye enflasyon düzeltmesi farklarından ve 4,320,700 YTL tutarındaki kısmı geçmiş yıl karları içerisinde yer alan iştirak hisseleri satış karından karşılanmıştır.

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla ortaklar ve sahip oldukları sermaye paylarının dökümü aşağıdaki gibidir:

	31 Mart 2007		31 Aralık 2006	
	Tutar	%	Tutar	%
Finansbank A.Ş.	38,292,090	51.06	38,292,090	51.06
Finans Yatırım Menkul Değerler A.Ş.	6,158,963	8.21	6,158,963	8.21
Halka açık ve diğer	30,548,947	40.73	30,548,947	40.73
Tarihsel değer ile toplam YTL	75,000,000	100.00	75,000,000	100.00
Enflasyon etkisi	43,329,397		43,329,397	
Toplam	118,329,397		118,329,397	

18 Ağustos 2006 tarihinde, Şirket'in ana sermayedarı olan Finansbank A.Ş.'nin çıkarılmış sermayesinin %46'sını oluşturan hisselerinin Fiba Grubu tarafından NBG'ye satış ve devir işlemleri tamamlanmış ve NBG, Finansbank A.Ş.'nin ana sermayedarı haline gelmiştir.

Şirket'in kayıtlı sermaye tavanı 130,000,000 YTL'dir.

NBG, 11 Aralık ve 25 Aralık 2006 tarihleri arasında yapmış olduğu borsa dışında hisse senedi toplama çağrısı sonucunda, Şirket sermayesinin %2.55'i oranında 1,911,543 YTL nominal değerli hisse satın almıştır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

26 Sermaye yedekleri

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla, sermaye yedekleri hisse senedi ihraç primlerinden ve öz sermaye enflasyon düzeltmesi farklarından oluşmaktadır.

4 Eylül 2002 tarihinde, Şirket, Finans Deniz Finansal Kiralama Anonim Şirketi ile hisselerinin %100'ünü devralarak yasal olarak birleşmiştir. Finans Deniz Finansal Kiralama aynı tarihte feshedilmiştir. Satın almayla bağlantılı olarak Şirket, 1,439,445 YTL adet nominal değerde 1,439,445,000 adet hisse ihraç etmiş ve bu satın alım sonucu 1,158,873 YTL tutarında hisse senedi ihraç primi oluşmuştur.

27 Kar yedekleri

Yasal yedekler

Türk Ticaret Kanunu'na göre yasal yedek akçeler, birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20'sine ulaşmaya kadar, kanuni dönem karının %5'i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5'ini aşan tüm kar payı dağıtımlarının %10'u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin %50'sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

28 Geçmiş yıllar kar/zararları

1 Ocak 2007 tarihi itibarıyla oluşmuş olan geçmiş yıl karları 23 Mart 2007 tarihli genel kurul kararıyla yedeklere dağıtılmıştır.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

29 Yabancı para pozisyonu

31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla Şirket tarafından tutulan yabancı para varlıklarının ve borçların YTL karşılıkları aşağıdaki gibidir:

	31 Mart 2007						Toplam
	Türk Lirası	ABD Doları	Avro	İsviçre Frangı	Japon Yeni	Diğer	
VARLIKLAR							
Cari/Dönen Varlıklar	188,303,834	53,667,479	150,422,583	889,525	513,958	36,100	393,833,479
Hazır Değerler	39,420,369	7,242,396	11,614,121	6,590	283	405	58,284,164
Menkul Kıymetler	58,281	-	-	-	-	-	58,281
Ticari Alacaklar	2,037,074	159,919	250,462	-	-	-	2,447,455
Finansal Kiralama Alacakları	134,603,993	39,381,775	108,975,674	92,215	97,106	-	283,150,763
Diğer Alacaklar	4,331,313	1,622	-	-	-	-	4,332,935
Diğer Cari/Dönen Varlıklar	7,852,804	6,881,767	29,582,326	790,720	416,569	35,695	45,559,881
Cari Olmayan/Duran Varlıklar	127,598,498	50,491,470	151,631,463	178,229	267,858	-	330,167,518
Finansal Kiralama Alacakları	123,770,940	50,491,470	151,631,463	178,229	267,858	-	326,339,960
Maddi Varlıklar	724,593	-	-	-	-	-	724,593
Maddi Olmayan Varlıklar	413,257	-	-	-	-	-	413,257
Diğer Cari Olmayan Duran Varlıklar	2,689,708	-	-	-	-	-	2,689,708
Toplam Varlıklar	315,902,332	104,158,949	302,054,046	1,067,754	781,816	36,100	724,000,997
YÜKÜMLÜLÜKLER							
Kısa Vadeli Yükümlülükler	25,934,914	74,777,521	138,830,732	790,884	143,265	1,175	240,478,491
Finansal Borçlar	-	-	6,132,258	-	-	-	6,132,258
Uzun Vadeli Finansal Borçların Kısa Vadeli Kısımları	10,121,284	69,456,278	102,606,474	-	-	-	182,184,036
Finansal Kiralama İşlemlerinden Borçlar	-	-	13,853	-	-	-	13,853
Ticari Borçlar	3,266,650	4,484,023	25,466,511	790,768	142,359	1,175	34,151,486
Alınan Avanslar	3,179,582	837,220	4,611,636	116	906	-	8,629,460
Borç Karşılıkları	1,411,330	-	-	-	-	-	1,411,330
Diğer Yükümlülükler	7,956,068	-	-	-	-	-	7,956,068
Uzun Vadeli Yükümlülükler ve Özsermaye	244,560,701	86,328,407	152,385,923	247,475	-	-	483,522,506
Finansal Borçlar	23,248,293	86,328,407	152,385,923	247,475	-	-	262,210,098
Borç Karşılıkları	817,002	-	-	-	-	-	817,002
Özsermaye	220,495,406	-	-	-	-	-	220,495,406
Toplam Yükümlülükler ve Özsermaye	270,495,615	161,105,928	291,216,655	1,038,359	143,265	1,175	724,000,997
Net Bilanço Pozisyonu	45,406,717	(56,946,979)	10,837,391	29,395	638,551	34,925	-
Net Bilanço Dışı İşlemler Pozisyonu	(42,084,800)	33,812,450	8,272,350	-	-	-	-
Net Kapalı/(Açık) Pozisyon	3,321,917	(23,134,529)	19,109,741	29,395	638,551	34,925	-

Finans Finansal Kiralama Anonim Şirketi
31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait
Mali Tabloları Tamamlayıcı Notlar
(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

29 Yabancı para pozisyonu (devamı)

	31 Aralık 2006						Toplam
	Türk Lirası	ABD Doları	Avro	İsviçre Frangı	Japon Yeni	Diğer	
VARLIKLAR							
Cari/Dönen Varlıklar	146,325,313	52,397,629	155,520,598	1,305,999	1,032,242	29,052	356,610,833
Hazır Değerler	1,530,271	7,419,760	42,315,700	5,788	297	416	51,272,232
Menkul Kıymetler	58,281	-	-	-	-	-	58,281
Ticari Alacaklar	1,575,381	132,849	156,305	-	-	-	1,864,535
Finansal Kiralama Alacakları	131,926,119	38,084,774	94,852,186	101,524	96,725	-	265,061,328
Diğer Alacaklar	4,344,464	-	-	-	-	-	4,344,464
Diğer Cari/Dönen Varlıklar	6,890,797	6,760,246	18,196,407	1,198,687	935,220	28,636	34,009,993
Cari Olmayan/Duran Varlıklar	135,242,493	51,404,756	135,114,227	205,610	295,563	-	322,262,649
Finansal Kiralama Alacakları	131,262,580	51,404,756	135,114,227	205,610	295,563	-	318,282,736
Maddi Varlıklar	768,219	-	-	-	-	-	768,219
Maddi Olmayan Varlıklar	390,734	-	-	-	-	-	390,734
Diğer Cari Olmayan Duran Varlıklar	2,820,960	-	-	-	-	-	2,820,960
Toplam Varlıklar	281,567,806	103,802,385	290,634,825	1,511,609	1,327,805	29,052	678,873,482
YÜKÜMLÜLÜKLER							
Kısa Vadeli Yükümlülükler	13,950,617	92,150,010	168,133,106	1,196,860	607,421	830	276,038,844
Finansal Borçlar	-	-	4,075,728	-	-	-	4,075,728
Uzun Vadeli Finansal Borçların Kısa Vadeli Kısımları	-	84,620,291	140,835,966	-	-	-	225,456,257
Finansal Kiralama İşlemlerinden Borçlar	-	-	50,725	-	-	-	50,725
Ticari Borçlar	2,916,938	6,663,688	19,013,078	1,196,857	606,505	830	30,397,896
Alınan Avanslar	3,062,717	866,031	4,157,609	3	916	-	8,087,276
Borç Karşılıkları	1,385,885	-	-	-	-	-	1,385,885
Diğer Yükümlülükler	6,585,077	-	-	-	-	-	6,585,077
Uzun Vadeli Yükümlülükler ve Özsermaye	210,203,546	64,672,583	127,708,548	249,961	-	-	402,834,638
Finansal Borçlar	-	64,672,583	127,708,548	249,961	-	-	192,631,092
Borç Karşılıkları	312,567	-	-	-	-	-	312,567
Özsermaye	209,890,979	-	-	-	-	-	209,890,979
Toplam Yükümlülükler ve Özsermaye	224,154,163	156,822,593	295,841,654	1,446,821	607,421	830	678,873,482
Net Bilanço Pozisyonu	57,413,643	(53,020,208)	(5,206,829)	64,788	720,384	28,222	-
Net Bilanço Dışı İşlemler Pozisyonu	(69,422,850)	41,465,200	27,957,650	-	-	-	-
Net Kapalı/(Açık) Pozisyon	(12,009,207)	(11,555,008)	22,750,821	64,788	720,384	28,222	-

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

30 Devlet teşvik ve yardımları

Şirket'in yatırım harcamaları ile ilgili olarak çeşitli yatırım teşvik belgeleri bulunmaktadır. Bu teşvik belgeleri kapsamında sağlanan yatırım harcamalarına ilişkin %100 ve %40 oranlarında yatırım teşvikleri mevcuttur.

31 Mart 2007 tarihi itibarıyla devreden yatırım indirimi tutarı 186,765,508 YTL'dir (31 Aralık 2006 – 191,050,932 YTL).

31 Karşılıklar, şarta bağlı varlık ve yükümlülükler

Şirket bankalardan 365,693 YTL ve 14,034 ABD Doları tutarında (31 Aralık 2006 – 403,731 YTL, 50,000 Avro ve 14,034 ABD Doları) teminat mektubu almış ve gümrüklere ve diğer yasal mercilere vermiştir. Ayrıca, 31 Aralık 2006 tarihi itibarıyla, Şirket, alınan krediler için yerel bankalardan 3,000,000 Avro tutarında poliçe avalı almış ve çeşitli finansal kuruluşlara vermiştir.

32 İşletme birleşmeleri

Yoktur.

33 Bölümlere göre raporlama

31 Mart 2007 ve 31 Aralık 2006 tarihinde sona eren hesap döneminde, Şirket, Türkiye'de ve sadece finansal kiralama alanında faaliyet gösterdiği için finansal bilgilerini bölümlere göre raporlamamıştır.

34 Bilanço tarihinden sonra ortaya çıkan hususlar

Yoktur.

35 Durdurulan faaliyetler

16 numaralı notta açıklanmıştır.

36 Esas faaliyet gelirleri

31 Mart 2007 ve 2006 tarihlerinde sona eren ara hesap dönemlerinde, esas faaliyet gelirlerinin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Satış Gelirleri		
Finansal kiralama faiz gelirleri	23,036,215	15,510,100
Finansal kiralama kur farkı (giderleri)/gelirleri	(3,235,906)	2,412,733
	19,800,309	17,922,833

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

37 Faaliyet giderleri

31 Mart 2007 ve 2006 tarihlerinde sona eren ara hesap dönemlerinde, faaliyet giderleri aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Pazarlama ve genel yönetim giderleri	2,973,988	1,921,364
Personel giderleri	2,426,553	2,333,000
Finansal kiralama ve sigorta alacakları karşılığı/(geliri)	163,760	(971,392)
Amortisman giderleri ve itfa payları	74,852	104,021
	5,639,153	3,386,993

38 Diğer faaliyetlerden gelir ve karlar/gider ve zararlar

31 Mart 2007 ve 2006 tarihlerinde sona eren ara hesap dönemlerinde, diğer faaliyetlerden gelir ve karlar aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Faiz gelirleri	974,416	267,611
Sigorta acentalığı komisyon geliri	404,034	365,604
Maddi duran varlık satış karları	36,749	62,134
İştiraklerden elde edilen karlar	-	192,400
Maliyet farkı gelirleri	-	117,150
Diğer	336,430	319,301
Diğer faaliyetlerden gelir ve karlar	1,751,629	1,324,200

31 Mart 2007 ve 2006 tarihlerinde sona eren ara hesap dönemlerinde, diğer faaliyetlerden gider ve zararların detayı aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Türev işlemlerden giderler	2,102,019	-
Diğer çeşitli giderler	85,885	20,988
Diğer faaliyetlerden gider ve zararlar	2,187,904	20,988

39 Finansman giderleri

31 Mart 2007 ve 2006 tarihlerinde sona eren ara hesap dönemlerinde, finansman giderlerinin detayı aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Kur farkı geliri/(gideri) (net)	3,729,915	(2,478,878)
Kısa vadeli finansman giderleri	(445,476)	(197,762)
Uzun vadeli finansman giderleri	(6,404,893)	(2,438,820)
Finansman giderleri (net)	(3,120,454)	(5,115,460)

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

40 Net parasal pozisyon kar/zararı

SPK, 17 Mart 2005 tarihinde yayımladığı kararı ile SPK tarafından yayımlanan muhasebe standartlarına göre raporlama yapan ve Türkiye’de faaliyetlerini sürdüren şirketler için 1 Ocak 2005 tarihinden geçerli olmak üzere enflasyon muhasebesi uygulamasının sona erdiğini duyurmuştur. Bu duyuruya istinaden, Şirket, 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulamasına son vermiştir. Dolayısıyla, 31 Mart 2007 ve 31 Aralık 2006 tarihlerinde sona eren hesap dönemine ilişkin net parasal pozisyon kar/zararı bulunmamaktadır.

41 Vergi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5520 Sayılı yeni Kurumlar Vergisi Kanunu’nun 32’inci maddesi ile Kurumlar Vergisi oranı %30’dan %20’ye indirilmiştir. Buna göre, 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabi olacaktır.

24 Nisan 2003 ve 31 Aralık 2005 tarihleri arasında, mal ve hizmetlerin üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan ve değeri 10,000 YTL’yi (2004 – 6,000 YTL) aşan yeni maddi duran varlık alımları, bedelinin %40’ı oranında kurumlar vergisi matrahından yatırım indirimi sağlamıştır. 24 Nisan 2003 tarihinden önce oluşan yatırım indirimleri ise şirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüştürülmedikleri takdirde, %19.8 oranında stopaja tabi tutulmaktadır.

Gelir Vergisi kanununun ‘ticari ve zirai kazançlarda yatırım indirimi istisnası’ başlıklı 19’uncu maddesi 1 Ocak 2006 tarihinden itibaren yürürlükten kaldırılmıştır. Bu nedenle 24 Nisan 2003 tarihinden itibaren geçerli olan, mal ve hizmet üretimi ile doğrudan ilişkili olup bir ekonomik ömrü bulunan yeni maddi duran varlık maliyet bedellerinin %40’ının vergi matrahlarının tespitinde ilgili kazançlarından yatırım indirimi istisnası olarak indirim konusu yapılması uygulaması sona ermiştir. 31 Aralık 2005 tarihinde yürürlükte bulunan mevzuat hükümlerine göre hesaplanan yatırım indirimi istisna tutarları, yine bu tarihteki mevzuat hükümleri (vergi oranına ilişkin hükümler dahil) çerçevesinde sadece 2006, 2007 ve 2008 yıllarına ait kazançlardan indirilebilecektir.

42 Hisse lot başına kazanç

Hisse lot başına kazanç tutarı net dönem karının Şirket hisselerinin cari dönem içindeki ağırlıklı ortalama hisse lot adedine bölünmesiyle hesaplanır. Hisse lot başına kazanç tutarı hesaplaması aşağıdaki gibidir:

	31 Mart 2007	31 Mart 2006
Net dönem karı	10,604,427	10,723,592
Hisselerin ağırlıklı ortalama sayısı	7,500,000,000	4,300,000,000
Hisse lot başına kazanç (YTL)	0.141	0.249

43 Nakit akım tablosu

31 Mart 2007 ve 31 Mart 2006 tarihlerinde sona eren hesap dönemlerine ait, nakit ve nakit benzeri değerler, Not 4’de açıklanan hazır değerlerden oluşmaktadır. 31 Mart 2007 ve 31 Mart 2006 tarihlerinde sona eren hesap dönemlerine nakit akım tabloları ilişikte sunulmuştur.

Finans Finansal Kiralama Anonim Şirketi

31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait

Mali Tabloları Tamamlayıcı Notlar

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

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

Finansal Araçlar

Şirketin finansal araçlarının doğurduğu temel riskler kredi riski, likidite riski, kur riski ve faiz riskidir. Şirket ayrıca bütün finansal araçlarının pazar değeri riskini de göz önünde bulundurmaktadır.

Kredi riski

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Şirket, kredi riskini belli taraflarla yapılan işlemleri sınırlandırarak ve ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek yönetmeye çalışmaktadır.

Kredi riski yoğunluğu belirli şirketlerin benzer iş alanlarında faaliyette bulunmasıyla, aynı coğrafi bölgede yer almasıyla veya ekonomik, politik ve bunun gibi diğer koşullarda meydana gelebilecek değişikliklerden benzer şekilde etkilenmelerine bağlı olarak oluşur. Kredi riski yoğunluğu, Şirket'in belirli bir sanayi kolunu veya coğrafi bölgeyi etkileyen gelişmelere olan duyarlılığını göstermektedir.

Şirket, kredilendirme aktivitelerini belirli bir sektöre veya coğrafi bölgeye yoğunlaştırmayarak kredi riskini yönetmeye çalışmaktadır. Şirket, ayrıca gerekli gördüğü durumlarda müşterilerinden teminat almaktadır.

Likidite Riski

Şirket'in politikası, alınan kredilerin geri ödemeleri sonucu oluşan nakit çıkışları ile portföyde bulunan kiralama alacakları sonucu ortaya çıkan nakit girişlerini eşleştirmektir. Müşterilerle yapılan finansal kiralama sözleşmelerinin ödeme planları Şirket'in fon ihtiyacına ve özsermaye yapısına göre şekillendirilir.

Buna ek olarak, Şirket, tahmin edilen nakit giriş ve çıkışlarının sapma ihtimaline karşılık elinde makul tutarda nakit bulundurmaktadır.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

44 Mali tabloları önemli ölçüde etkileyen ya da mali tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar (devamı)***Kur Riski***

Yabancı para cinsinden gösterilen varlıklar ve yükümlülükler alım satım taahhütleriyle beraber Şirket'in kur riskine maruz kalmasına neden olmaktadır. Şirket riskleri yönetebilmek ve gelecekte gerçekleşmesi muhtemel alış ve satışların her döviz türü için karşılaştırmasını yapmak için gerektiğinde türev enstrümanlar kullanmaktadır. Şirket'in 31 Mart 2007 ve 31 Aralık 2006 tarihleri itibarıyla sahip olduğu yabancı para varlık ve yükümlülükler 29 numaralı notta sunulmuştur.

31 Mart 2007 ve 31 Aralık 2006 tarihi itibarıyla, türev finansal araçların detayı aşağıdaki gibidir:

Türev finansal araçların rayiç değeri	Türev finansal araçların sözleşme tutarlarının YTL Karşılığı				
	Toplam	1 ay kadar	1 - 3 ay arası	3 - 6 ay arası	
Alım satım amaçlı türev finansal araçlar					
31 Mart 2007					
Vadeli döviz alım işlem.	(2,413,472)	20,693,250	15,636,550	5,056,700	-
Swap para alım işlemleri	(5,230,852)	21,391,550	-	21,391,550	-
Toplam	(7,644,324)	42,084,800	15,636,550	26,448,250	-
31 Aralık 2006					
Vadeli döviz alım işlem.	(1,686,405)	47,636,050	9,627,800	17,026,100	20,982,150
Swap para alım işlemleri	(3,855,900)	21,786,800	-	-	21,786,800
Toplam	(5,542,305)	69,422,850	9,627,800	17,026,100	42,768,950

Türev finansal araçların rayiç değeri olan 7,644,324 YTL mali tablolarda diğer kısa vadeli yükümlülükler içerisinde sınıflandırılmıştır. 31 Aralık 2006 tarihi itibarıyla türev finansal araçların rayiç değeri olan 5,542,305 YTL mali tablolarda; diğer dönen varlıklar içerisinde sınıflandırılmış olan 498,541 YTL tutarındaki türev işlemlerden gelir tahakkukları ve diğer kısa vadeli yükümlülükler içerisinde sınıflandırılmış olan 6,040,846 YTL tutarındaki türev işlemlerden gider tahakkuklarının net tutarıdır.

Faiz Riski

Faiz riski, faiz oranlarındaki değişimlerin mali tabloları etkileme olasılığından kaynaklanmaktadır. Şirket, belirli bir dönemde vadesi dolacak veya yeniden fiyatlandırılacak varlık ve yükümlülüklerin zamanlama uyumsuzlukları veya farklılıklarından dolayı faiz riskine maruzdur. Şirket, bu riskini risk yönetimi stratejileri uygulayarak varlık ve yükümlülüklerin faiz değişim tarihlerini eşleştirerek yönetmektedir.

Finans Finansal Kiralama Anonim Şirketi*31 Mart 2007 Tarihinde Sona Eren Ara Hesap Dönemine Ait**Mali Tabloları Tamamlayıcı Notlar*

(Birim: Aksi belirtilmedikçe Yeni Türk Lirası)

44 Mali tabloları önemli ölçüde etkileyen ya da mali tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar (devamı)**Rayıç Değer**

Rayıç değer, zorunlu satış veya tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında alım-satıma konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın makul değerini en iyi yansıtan değerdir.

Aşağıdaki tabloda, mali tablolarda rayiç değerleri dışındaki değerleriyle taşınan finansal araçların taşınan ve rayiç değerlerinin karşılaştırılması yer almaktadır.

	Defter değeri		Rayiç değer	
	31 Mart 2007	31 Aralık 2006	31 Mart 2007	31 Aralık 2006
Finansal kiralama alacakları	609,490,723	583,344,064	624,961,057	595,639,529
Alınan krediler	450,526,392	422,163,077	450,982,482	422,054,331

Şirket'in finansal araçlarının rayiç değerlerinin hesaplanmasında aşağıdaki varsayımlar kullanılmıştır:

Finansal kiralama alacaklarının rayiç değerini belirlemek için kullanılan bilanço tarihi itibarıyla uygulanan ve piyasa değerlerini yansıtan faiz oranları aşağıdaki gibidir:

	Uygulanan faiz oranları (%)	
	31 Mart 2007	31 Aralık 2006
Türk Lirası	23.39	23.81
ABD Doları	8.71	8.75
Avro	6.71	6.63
İsviçre Frangı	9.00	9.00
Japon Yeni	6.00	6.00