

VAKIF FİNANSAL KİRALAMA A.Ş.

2005
YILI FAALİYET RAPORU

Genel Müdürlük: Büyükdere Cad. Gazeteciler Sitesi Matbuat

Sok No: 17 Esentepe/İstanbul
Tel: 90 (212) 3376767 – (Santral)

Fax: 90 (212) 3376799
www.vakifleasing.com.tr

GÜNDEM

1. Divan Heyetinin seçimi ve Genel Kurul Tutanağının imzası için Divan
Heyetine yetki verilmesi

2. Yönetim ve Denetim Kurulu Üyeliklerinin 2005 yılı içerisinde yapılan
değişikliklerin Genel Kurul 'un onayına sunulması ,

3. 2005 Yılı Faaliyet Raporu ve murakıp Raporunun okunması ve Genel Kurulca
kabul edilmesi ,

4. 2005 Yılı Bilanço ve Kar - Zarar hesabının okunması ve Genel Kurulca
tasdik edilmesi ;

5- Yönetim Kurulu ve Denetçilerin ayrı ayrı ibra edilmeleri ,

6- Şirketimizin kar dağıtım politikasının görüşülmesi,

7- 2005 Yılı Kar Dağıtımının kararlaştırılması ,

8- Yönetim Kurulu Üyelerinin Seçimi ve Ücretlerinin Saptanması ,

9- Denetçilerin Seçimi ve Ücretlerinin Saptanması ,

10- 2006 Yılı için Bağımsız Denetim Kuruluşunun belirlenmesi,

11- Dilek ve Temenniler .

ORTAKLIK YAPISI

VAKIF FİNANSAL KİRALAMA A.Ş

KURULUŞ TARİHİ :1988

BAŞLICA FAALİYET ALANI :FİNANSAL KİRALAMA

GENEL MERKEZ :İSTANBUL

GENEL MÜDÜR :FATİH KÜÇÜKCAN

YÖNETİM KURULU BAŞKANI :KERİM KARAKAYA

KAYITLI SERMAYE :20.000.000.-YTL

ÖDENMİŞ SERMAYE :13.150.000.-Y TL

PERSONEL SAYISI :44

VAKIF FİNANSAL KİRALAMA A.Ş. ORTAKLIK YAPISI

ORTAK ÜNVANI SERMAYE PAYI PAY TUTARI
T.VAKIFLAR BANKASI T.A.O. % 58, 712 7.720.655,46

T.VAKIFLAR BANKASI T.A.O. MEMUR VE
HİZ. SAĞLIK YARDIM SANDIĞI VAKFI % 2.062 271.122,82

VAKIFBANK PERSONELİ ÖZEL SOSYAL
GÜVENLİK HİZMETLERİ VAKFI % 1,039 136.625,77

-GÜNEŞ SİGORTA A.Ş. % 15,649 2.057.841,83

HALKA ARZ % 21,687 2.853.093,97

DİĞER ORTAKLAR % 0,851 110.660,15

TOPLAM % 100 13.150.000,00

YÖNETİM KADROSU

YÖNETİM KURULU ÜYELERİ

Kerim KARAKAYA Başkan
(VAKIFBANK Temsilcisi)
Sermaye Payı : % 58.712

Mehmet AYDOĞDU Başkan Vekili
(Güneş Sigorta Temsilcisi)
Sermaye Payı : % 15.649

Mehmet ŞAHİN Üye
(VAKIFBANK Temsilcisi)
Sermaye Payı : % 58.712

İbrahim YILDIRIM

Üye
(VAKIFBANK Temsilcisi)
Sermaye Payı : % 58.712

Yahya ATICI Üye
(VAKIFBANK Temsilcisi)
Sermaye Payı : % 58.712

Fatih KÜÇÜKCAN Üye – Genel Müdür

YÖNETİM KADROSU

Fatih KÜÇÜKCAN Genel Müdür

Mehmet Feridun ÖZGEL Genel Müdür Yardımcısı

Özgür SELÇUK Genel Müdür Yardımcısı

Hasan GÜL Genel Müdür Yardımcısı

Aysun TANDOĞAN Hukuk Müşaviri

Giray YAVUZ Pazarlama Müdürü

Yılmaz A.AYDIN Krediler Müdürü

Mehmet İlkay COŞKUN Muhasebe ve Mali İşler Müdürü

R.Sema SESİGÜR Finansman Müdürü

Vedat YILMAZ Personel ve İdari İşler Müdürü

Erdoğan NEHROZOĞLU Ankara Temsilcisi

DENETİM KURULU ÜYELERİ

Sebahattin BULUT 21.09.2004 – Devam ediyor.

Erdal KAÇMAZ 21.09.2004 – Devam ediyor.

Arif ARIOĞLU 22.08.2003 – Devam ediyor.

YÖNETİM KURULU ÜYELERİMİZİN VE
YÖNETİCİLERİMİZİN ÖZGEÇMİŞLERİ

Kerim KARAKAYA
TÜRKİYE VAKIFLAR BANKASI T.A.O.
Genel Müdür Yardımcısı ve VAKIF FİN. KİR. A.Ş.
Yönetim Kurulu Başkanı

ÖZGEÇMİŞ
 Kerim Karakaya 01.01.1956 tarihinde Aksaray’da doğdu. A.İ.T.İ.A
Ekonomi Fakültesi Ekonomi bölümünden mezun oldu.1981’de T.Emlak Bankası
T.A.O.’da Şereflikoçhisar Şubesinde memur olarak iş hayatına
başladı.1984’de T.Vakıflar Bankası T.A.O.’da Teftiş Kurulu Başkanlığında
Müfettiş Yardımcısı oldu. 1987’de Müfettişliğ’e yükselen Sn.KARAKAYA, 1991’de
Çorum Şubesi Müdürlüğü görevine atandı.1997 yılına kadar Türkiye’nin çeşitli
illerinde şube müdürlüğü yapan Sn.KARAKAYA , bu yıl içerisinde Güney
Anadolu Bölge Müdürlüğüne atandı. 26.02.2003 tarihinde şu anki görevine,
T.Vakıflar Bankası T.A.O. Genel Müdür Yardımcılığı’na atanan Sn.KARAKAYA
İngilizce bilmekte olup , evlidir.

Mehmet AYDOĞDU
GÜNEŞ SİGORTA A.Ş.
Genel Müdürü ve VAKIF FİN. KİR. A.Ş.
Yönetim Kurulu Başkan Yardımcısı

ÖZGEÇMİŞ
 Mehmet Aydoğdu 1975-76 yıllarında İngiltere’de Willis Faber , Marcantile
and Generali ve Lloyd’s şirketlerinde yaklaşık 1.5 yıl süreyle staj yaptı, çeşitli
süreçlerde sigortacılık konusunu içeren uluslararası ve ulusal platformlarda
düzenlenen panel ve seminerlere katıldı.
 Güneş Sigorta Anonim Şirketi’nde mali ve teknik olmak üzere hemen
hemen tüm branşlarda çeşitli kademelerde görev yaptı , 1982 yılında Genel
Müdür Yardımcılığı görevinden 1984 yılında Genel Müdürlüğe atandı.
 Güneş Sigorta A.Ş.’ de Genel Müdürlük görevinin yanısıra ,Yönetim Kurulu
Başkan Yardımcılığı görevini de yürüten Sn. Mehmet AYDOĞDU , Vakıf
Emeklilik A.Ş.’de Yönetim Kurulu Başkanı, Vakıf Deniz Finansal Kiralama
A.Ş. , Vakıf Finansal Kiralama A.Ş.’de Yönetim Kurulu Başkan Vekili , Türkiye
Motorlu Taşıt Bürosu Başkanı ve Vakıfbank Güneş Sigorta Spor Kulübü
Başkanı olarak görev yapmaktadır.
 İngilizce bilmekte olup, evli ve 2 çocuk babasıdır.

YAHYA ATICI
VAKIF FİN. KİR. A.Ş.
Yönetim Kurulu Üyesi

ÖZGEÇMİŞ

Yahya Atıcı 03.06.1968 yılında Erzurum’da doğdu. İstanbul Üniversitesi,
İktisat Fakültesi mezunudır. Yüksek Lisans’ını Marmara Üniversitesi’nde tamamlayan
Sn. Atıcı İngilizce bilmektedir. Özel Sektörde, Grup Firrmaları’nda ve Vakıf Finansal
Kiralama A.Ş.Yönetim Kurulu Üyeliği görevini sürdürmektedir.

İbrahim YILDIRIM
VAKIF FİN. KİR. A.Ş.
Yönetim Kurulu Üyesi

ÖZGEÇMİŞ

İbrahim Yıldırım 16.09.1964 yılında Sandıklı, Afyon’da doğdu. İlk ve orta
öğrenimini; Aksaray Mahmudiye İlkokulu, Oruçgazi Orta Okulu, Pertevniyal
Lisesi’nde tamamlayan Sn.Yıldırım 1986 yılında İstanbul Teknik Üniversitesi, Makine
Mühendisliği’nden mezun oldu.1987-1989 yıllarında Hunter Collage, City University
of New York Akademik ‘de İngilizce Lisan Eğitimi ve Master’a hazırlık eğitimi aldı.
1989-1992 yıllarında Newyork Institute Of Technology, New York Master of Business
Administration (MBA) İşletme ve İş İdaresi Master’ı (Finans ve Makro Ekonomi
Konsantrasyonu) yaptı 1987 – 1997 yıllarında A.B.D. New York’ta bulundu. Çok iyi
derecede İngilizce bilmektedir. İş hayatına Ekinciler Holding,Genel Koordinatör
olarak başladı. Vakko Industries, Inc. New York, A.B.D.’de ve Dış Ticaret ve Lojistik
Magic USA, Inc., New York, A.B.D.’de Genel Müdür olarak görev aldı. Özel Sektörde
Dış Ticaret alanında Profesyonel Yöneticilik yaptı. Halen Vakıf Finansal Kiralama
A.Ş.’de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Fatih KÜÇÜKCAN
VAKIF FİN. KİR. A.Ş.
Yönetim Kurulu Üyesi ve Genel Müdür

ÖZGEÇMİŞ
 Fatih KÜÇÜKCAN 01.01.1958 tarihinde Kadirli-Osmaniye’ de doğdu. İlk ve
Orta öğrenimini Kadirli’de tamamladı. Ankara İktisadi ve Ticari İlimler Akademisi
İşletme Fakültesi’nden 1981 de mezun olduktan sonra askerlik görevini tamamladı.
Şubat 1984-Aralık 1990 arası Vakıfbank’ta Müfettiş Yardımcısı ve Müfettiş olarak
görev aldı. Müfettişlik sonrası Ekim 2002 ye kadar aynı bankanın çeşitli şube ve
birimlerinde Müdürlük yaptı. Bir süre Vakıf Emeklilik A.Ş. de Genel Müdür
Yardımcılığı görevindede bulunan Sn.Küçükcan , Mart 2003 ten itibaren de halen
devam ettirdiği Vakıf Finansal Kiralama A.Ş. ve Vakıf Deniz Finansal Kiralama A.Ş.
Genel Müdürlük ve Yönetim Kurulu Üyeliği görevlerini sürdürmektedir. Evli ve 2
çocuk babasıdır.

M.Feridun ÖZGEL
VAKIF FİN. KİR. A.Ş.
Gen. Md. Yrd.

ÖZGEÇMİŞ
 M.Feridun ÖZGEL 26.01.1966 tarihinde Aksaray’da doğdu. 1985’te
Saint Michel Fransız Lisesi’nden mezun oldu.1990 Haziran’ında Marmara
Üniversitesi Fransızca Öğretmenliği Bölümü’nden mezun oldu. 1990 Ağustos’
unda The Bell School of Language , İngiltere ‘ de bir yıl süreyle bu proğrama
devam etti. Sn.ÖZGEL iş hayatına 1992 yılı Eylül ayında T.Garanti Bankası
A.Ş. de başladı. İstanbul, Management Trainee Programı’nı 1993 Mart’ında
bitirdi. Mart 1994’ten Kasım 1995’e kadar T.Garanti Bankası AŞ. Genel
Müdürlük’te Portföy Yöneticisi olarak görev yaptı. Kasım 1995’te Koç Finans
AŞ.’de , İstanbul, Finansman Md.Yrd. olarak başladığı görevine Nisan 1997’ye
kadar devam etti. Sn.ÖZGEL Vakıf Leasing ‘teki iş hayatına Pazarlama
Müdürü olarak başladı. Aralık 1997’de ise yine aynı kurumda Genel Müdür
Yardımcılığı’na atandı. Halen aynı görevi sürdürmektedir. Sn.ÖZGEL evli ve 2
çocuk babasıdır. İyi derecede İngilizce ve Fransızca bilmektedir.

Özgür SELÇUK,
VAKIF FİN. KİR. A.Ş.
Gen.Md.Yrd.

ÖZGEÇMİŞ
 Özgür SELÇUK 03.10.1967’ de Kırşehir’de doğdu. 1984’te girdiği ODTÜ
Ekonomi Bölümü’nden 1989’da mezun oldu. Ekim 1991’de Türk Ticaret
Bankası’nda Müfettiş Yardımcısı olarak iş hayatına başlayan Sn. SELÇUK,
aynı bankada Krediler Müdür Yardımcılığı ve Krediler Grup Müdürlüğü
görevlerinde bulundu. Kasım 1997’de Vakıf Finansal Kiralama A.Ş. ‘ ye katılan
Sn.SELÇUK , Kredi ve Pazarlama Müdürlüğü, Kredi Pazarlama Koordinatörlüğü
ve ardından halen yürütmekte olduğu Genel Müdür Yardımcılığı görevine
getirildi. Özgür SELÇUK evli ve bir çocuk sahibidir.

Hasan GÜL
VAKIF FİN. KİR. A.Ş.
Gen.Md.Yrd.

ÖZGEÇMİŞ

1958 yılında Kırşehir’de doğdu. 1981 yılında Hacettepe Üniversitesi ,
İşletme Yönetimi Bölümü’nü bitirdi. 1985 yılında Müfettiş Yardımcısı olarak
Vakıfbank’ta göreve başladı. Bankada Krediler Müdürlüğü ve Şube Müdürü olarak
görev yaptı. Ekim 2004 ‘ te Vakıf Leasing’ te Genel Müdür Yardımcısı olarak
göreve başladı. Hasan GÜL, evlidir. İngilizce bilmektedir.

YÖNETİM KURULU RAPORU

Sayın Ortaklarımız ve Değerli Konuklarımız, 16. Genel Kurul toplantımıza

, Hoşgeldiniz .
2005 yılında dünya ve Türkiye ekonomisindeki gelişmeler, genelde

beklentilere, tahminlere uygun yönde; hatta bazı alanlarda beklentilerden de daha
olumlu yönde olmuştur.

DÜNYA EKONOMİSİ 2005

2005 yılında dünya ekonomisinde önceki yıllara göre büyümenin ve ticaret
hacmindeki artış hızının yavaşlayacağı, fiyat artış hızının ise hafifçe de olsa
yükseleceği, faizlerin belirgin biçimde artacağı bekleniyordu. Gelişmeler de genelde
beklentilere uygun yönde oldu. 2004 yılına göre dünya ekonomisinde üretim artış
hızının yüzde 5.1 'den yüzde 4.3'e düstüğü, mal ve hizmet olarak dünya ticaretindeki
artış hızının yüzde 10.3'ten yüzde 7.0'ye gerilediği; petrol fiyatlarında belirgin biçimde
yükselişe karşın nakit dışı malların fiyatlarında bir düşüş olduğu, tüketici fiyatlarında
yıllık artış hızının gelişmiş ekonomilerde yüzde 2.0'den yüzde 2.2'ye, gelişmekte olan
ülkelerde de hafifçe yüzde 5.8'den yüzde 5.9'a çıktığı, USD faizinde katlanan bir
yükseliş olduğu görülmektedir.
 DÜNYA ekonomileri dendiğinde son yıllarda akla gelen iki grup var: bir tarafta
Amerikan ekonomisi, diğer tarafta Çin başta olmak üzere gelişmekte olan diğer
ülkeler. Amerikan ekonomisi tüketiyor, Çin ve diğer gelişmekte olan ülkeler
üretiyorlar.

2005 yılı gelişmekte olan ülkeler açısından en parlak yıllardan biri
olmuştur.Yüksek düzeyde cari işlemler fazlası vermelerine ek olarak bu ülkelere
akan yabancı sermaye 350 milyar doları geçerek tüm zamanların rekorunu kırmıştır.
Tüm gelişmekte olan ekonomilerde döviz rezervleri artmıştır. Küçümsenmeyecek
düzeyde büyümüşlerdir.

Petrol ve diğer hammadde fiyatlarının artmasının da katkısıyla gelişmekte
olan ülkelerin çoğu dış ticaret ve cari işlemler fazlası verirken, Avrupa’daki
gelişmekte olan ülkeler cari işlemler açığı vermektedir. Bunlardan biri de Türkiye’dir.

Buna rağmen bu gelişmeler dünya ekonomisini durgunluğa sürüklememiştir.
Almanya’da güven endeksi son beş yılın en yüksek düzeyine yükselmiştir. Bu

gelişmede, ihracatın artması ve geçen aylarda yaşanan siyasi belirsizliğin ortadan
kalması etkili olmuştur.

Japonya ekonomisinde iyileşme süreci devam etmekte. Japonya Merkez
Bankası’nın yayımladığı Tankan raporuna göre, Japon ekonomisi güçlü bir görünüm
arzetmeye devam etmektedir.

Çin ekonomisinde büyüme hız kesmemekte. Yüksek büyüme oranında sanayi
üretiminin, yatırımların ve ihracatın güçlü performansı etkili olmuştur.

ABD'nin bütçe açığı milli gelirinin yüzde 3.9, Fransa'nın yüzde 3.5,
Almanya'nın yüzde 3.4, İngiltere'nin de yüzde 2.8'ini oluşturmaktadır. Bu açıklar
borçlanarak finanse edildiğinden ortaya ciddi bir likidite ihtiyacı çıkmaktadır.
Küreselleşmeyle ortaya çıkan mali akımlar tüm dünyadaki tasarrufları
hareketlendirmektedir.

Asya bölgesindeki gelişmekte olan ülkelerde büyüme geçen yıl yüzde 7 idi.
Gelişmiş ekonomilerde büyüme hızının genelde yüzde 3.3'ten yüzde 2.5'e, bu
kapsamda ‘ABD'de yüzde 4.2'den yüzde 3.5'e, AB'de yüzde 2.5'ten yüzde1.6'ya
gerilemesine karşın Çin'de tahminlerin üstünde yüzde 9.0 olarak sürmesi,
Hindistan'da yüzde 7.1, Rusya dahil bagımsız devletler topluluğunda yüzde 6.0'ya
ulaşan bir gerçekleşme tahmini küre genelinde büyüme hızının düşüşünü
frenlemiştir.

Dünya mal ve hizmet ticaretinde, bir önceki yıla göre artış hızında yavaşlama,
esas itibariyle gelişmiş ekonomilerden kaynaklanmıştır. Gelişmiş ekonomilerde dış
alım (ithalat) artış hızı yüzde 8.8'den yüzde 5.4'e gerilerken dış satım (ihracat) artış
hızı da yüzde 8.3'ten yüzde 5.0'e gerilemiştir. Gelişmekte olan ülkelerde de dış alım
ve dış satım artış hızları, gelişmiş ülkelerde gözlendiği kadar olmasa bile
yavaşlamıştır. Söz konusu ülkelerde dış alım artış hızı yüzde 16.4'ten yüzde 13.5'e
gerilerken dış satım artış hızı da yüzde 14.5'ten yüzde 10.4'e gerilemiştir. Petrol
fiyatlarında varili 100 USD gibi uçuk fiyat tahminleri gerçekleşmemiş olmakla
beraber, yine de petrol fiyatları ortalama olarak bir önceki yıla göre yüzde 40.0
dolayında artış göstermiştir. Euro ve JPY (Japon Yeni) faiz oranlarında belirgin bir
değişme gözlenmezken USD faizi, libor olarak 2004 yılında yüzde 1.8 düzeyinde
iken Eylül 2005'te yüzde 3.6'ya yükselmiştir. FED'in sürekli faiz arttırımı sonucu 2005
yılı sonunda USD faizi yüzde 4.5 ile bazı tahminleri dahi aşmıştır.

Uluslararası likidite bolluğu ve birçok gelişmekte olan ülkelerin dış borçlanma
ihtiyacının azalmış olması bu ülkelerin borçlanma maliyetini düşürmüştür. 2001 ve
2002 yıllarında gelişmekte olan ülkeler ABD 10-yıl vadeli tahvil faizlerinin üzerine
yüzde 10 kadar prim (spread) ödeyerek borçlanırken, ödedikleri primler 2005 yılında
yüzde 2’nin biraz üzerinde kalmıştır. ABD faizleri arttığı halde, gelişmekte olan
ülkelerin borçlanma maliyeti düşmüştür. İhtiyaçları olmasa da, dış finansman
kolaylaşmıştır.

Gelişmekte olan ülkelere giden yabancı sermayenin tümü gittikleri ülkelerin
döviz rezervlerini artırmaktadır. Örneğin, Çin’in döviz rezervleri geçen yıl sonu 615
milyar dolarken, bu yılın eylül ayı itibariyle 773 milyar dolar olmuştur. Aynı şekilde,
Rusya’nın döviz rezervleri 120 milyar dolardan bu yılın ekim ayı itibariyle 161 milyar
dolar olmuştur.
D ünya ekonomisinin başarımı (performansı) 2004 yılına kıyasla kötü olmakla
beraber özetlenmeye çalışıldığı gibi genelde beklentilerden daha iyicedir.
Büyüme,dünya ticaretinde gelişme daha yavaş da olsa sürmüş, fiyat artısları çok
sınırlı düzeyde kalmış,işsizlik oranı gelişmiş ülkelerde dahi yüzde 6.3'ten yüzde 6.1'e
hafifçe olsa dahi düşmüştür. Gelişmekte olan Asya ülkelerinde işsizlik orani yüzde
4.0 düzeyinde kalmıştır.

Bu gelişmelere karşın dünya ekonomisine iliskin bazı kaygılar sürmektedir. Bu
kaygıların başında ABD' nin cari işlemler açığı ve bunun USD üzerine etkisi
gelmektedir. ABD' nin cari işlemler açığının GSMH oranının 2005 yılında bir önceki
yıla göre yüzde 5.7'den yüzde 6.0'ya yükseldiği hesaplanmaktadır.

Bu açık büyük ölçüde Japonya ve Çin' in cari işlemler fazlasıyla fonlanmış,
Japon ve Çin bankaları USD üzerinden çıkarılmış borçlanma senetlerini almışlardır.

ABD' nin cari işlemler açığının fonlanması, FED'in USD'nın faizini yükseltmesi,
AB'nin geleceği nedeniyle EURO'ya duyulan güvenin azalması,USD'nin değer
düşüşünü engellemiş, USD'nın değeri zaman zaman spekülatif beklentilerle diğer
paralara karşı değer dahi kazanmıştır. Ancak sorun çözülememiştir.

ABD'nin açıklarının dünya ekonomisi için bir tehlike oluşturması sürmüştür.
Ayrıca ekonomiIerin büyüme hızlarının arasındaki büyük farklılıklar, petrol
fiyatlarında artışın doğurabileceği enflasyonist baskı, geleceğe ilişkin kaygıları
arttırmaktadır.

TÜRKİYE EKONOMİSİ 2005

Genelde 2005 yılı Türkiye ekonomisi açısından çok iyi bir yıl olmuştur Türkiye
ekonomisi 2005 yılı sonunda dünyanın en büyük 19'uncu ekonomisi olmuştur. Mal ve
mali piyasalarındaki çalkantılar hem sayıca hem de boyut olarak beklenenden daha
az gerçekleşmiştir. Yıl için belirlenen makro ekonomik hedefler büyük ölçüde
tutturulmuştur.

İleriye dönük iktisadi beklentiler yılın çok büyük bir bölümünde olumlu
kalmıştır. Kamuda mali disiplin sürmüştür. Para politikası enflasyonla mücadeleye
odaklanmıştır. Kısacası, IMF ile mutabakata varılan rotada gidilmiştir.
Olumlu beklentiler ve özelleştirmede elde edilen başarılarla, Türkiye’ye uluslararası
mali sermaye girişi hızlanmıştır. Avrupa Birliği ile müzakere sürecinin başlaması
beklentileri daha da olumlu hale sokmuştur.

BÜYÜME

Ekonomik büyüme geçen yıla göre yavaşlasa da, 2005 yılında yüzde 5’in

biraz üzerinde bir büyüme kaydetmiştir. Milli gelirimiz dolar bazında 359.1 milyar
dolar ulaşmıştır. Kişi başına gelir ise 4.982 dolar olarak belirlenmiştir.

Geçen yıl sonunda yüzde 9.4 olan enflasyon (tüketici fiyatlarıyla) bu yıl
sonunda yüzde 8’in biraz altında kalmıştır.

Büyümenin itici gücü, her zaman olduğu gibi, 2005 yılında da yabancı
sermaye girişleri olmuştur. Geçmişten farklı olarak, giren sermayenin yüzde 10
kadarı doğrudan yabancı sermaye olurken, borç yaratan yabancı sermaye girişi
toplamın yüzde 50’sinde kalmıştır. Giren yabancı sermayenin yüzde 40 kadarı hisse
senedi alımları yoluyla gerçekleşmiştir. Son üç yıldır yaşanan gelişmeler Türkiye
ekonomisini yabancı yatırımcıların beklentilerine daha fazla endekslemiş
bulunmaktadır.

DIŞ TİCARET

Dış ticaret açığı bu yıl 42.926 milyar dolar, cari işlemler açığı ise 22. 852
milyar dolar olarak gerçekleşmiştir. İhracat 2005 yılında, önceki yıla kıyasla yüzde
15,8 artarak 73 milyar 122 milyon dolar, ithalat da yüzde 19 artarak 116 milyar 48
milyon dolar olarak gerçekleşmiştir.

Hazine tarafından açıklanan verilere göre Türkiye'ye gelen yabancı sermaye
geçtiğimiz yıla göre 3.5 kat artarak 9 milyar 650 milyon dolara yükselmiştir. 2005
yılında nakit sermaye girişinin yüzde 56.7’si AB ülkelerinden kaynaklanmıştır.. Son
dört yılda Türkiye ekonomisi toplam olarak reel bazda yüzde 32 büyüdüğü halde,
toplam istihdam 2002 yılında ortalama 20.3 milyon kişiyken 2005 yılında 22-23
milyon kişiye yükselmiştir. 2005 yılında özelleştirme ivme kazanmıştır.

 İŞTİRAKLERİMİZ

İŞTİRAKLERİMİZ

İŞTİRAK
ORANI

İŞTİRAK
TUTARI SERMAYESİ

VAKIF SİGORTA ARAC.HİZ.LTD.ŞTİ % 84.85 19.833,74 23.373,83

VAK-BEL İTH. İHR. TİC.A.Ş. < % 1 2,88 9.200.000

VAKIF FİNANS FACTORING A.Ş. % 3.8 850.000 22.400.000

VAKIF DENİZ LEASING % 2.9 723.375,35 24.950.000

VAKIF SİSTEM PAZ.YAZILIM
SERV.TİC.SAN.A.Ş. %5 150.000 3.000.000

WORD VAKIF OFFSHORE BANKING
LTD. %1 60,41 USD 500.000

OBAKÖY OTELCİLİK TURİZM SAN. < % 1 39.00 56.704.864,00

VAKIF RİSK SERMAYESİ YATIRIM
ORTAKLIĞI < % 1 850 900.000

DOĞU YATIRIM HOLDİNG A.Ş. < % 1 12.500 875.000

VAKIF YATIRIM MENKUL DEĞERLER
A.Ş. < % 1 15.000 6.000.000

TOPLAM 1.771.661,38

2005 YILINDA LEASING

Uzun süredir gündemde olan Bankacılık Yasası, 1 Kasım 2005 tarihinde Resmi
Gazete’de yayımlanarak yürürlüğe girmiştir. Yasanın leasing sektörü açısından da
gündemde olmasının sebebi, bu yasayla bankadışı mali kuruluşların (leasing,
faktoring ve tüketici finansman kuruluşları) denetim ve düzenleme yetkisinin Hazine
Müsteşarlığı’ndan Bankacılık Denetim ve Düzenleme Kurumu’na geçiyor olmasıdır.
Söz konusu değişikliğe ilişkin hükümler yasanın 93.ve 168. maddelerinde yer
almaktadır. Yasanın 170.maddesi gereği de bu değişikliğin yürürlük tarihi 1.01.2006
olarak belirlenmiş durumdadır. Kanunun 93.maddesinde Kurumun görev ve
yetkilerinin "Bankalar ve finansal holding şirketleri ile diğer kanunlarda ve ilgili
mevzuatta yer alan hükümler saklı kalmak kaydıyla finansal kiralama, factoring ve
finansman şirketlerinin; kuruluş ve faaliyetlerini, yönetim ve teşkilat yapısını,
birleşme, bölünme, hisse değişimini ve tasfiyelerini düzenlemek, uygulamak,
uygulanmasını sağlamak, uygulamayı izlemek ve denetlemek" olarak belirtilmektedir.

Dünya bankacılık sektörü Basel II düzenlemesiyle yeni bir döneme girmektedir.
Bankaların bulundurması gereken sermaye miktarlarının taşıdıkları risklerle daha
yakın ilişkilendirilmesini hedefleyen ve 1988 Basel Anlaşmasının yerine geçecek
olan "Basel II Yeni Sermaye Yeterliliği Düzenlemesi" ile ilgili metinler 2004 Haziran
ayında nihai hale gelmiştir. Uluslararası piyasalarda ve AB’de 2007 itibariyle
yürürlüğe konulacak Basel II -Yeni Sermaye Yeterliliği Düzenlemesi, ülkemizde 2008
itibariyle uygulanmaya başlanacaktır. AB düzenlemesi kredi kuruluşlarını yani
mevduat toplayan kurumlar olan bankalar ile bankacılık gruplarını kapsamaktadır.
Dolayısıyla, bir bankacılık grubunun iştiraki olan leasing şirketleri de Basel II’yi
konsolide amaçlı uygulamakla yükümlü olacaklardır.

2005 YILINDA VAKIF LEASING

 Vakıf Leasing, 2005 yılının Fider verilerine göre, finansal kiralama işlemlerinin
mal gruplarına göre dağılımda karlılık oranı sıralamasında 7. sırada yer almıştır.

 Vakıf Leasing, sektör deneyimi,güçlü altyapısı, deneyimli kadrosu, müşteri
odaklı hizmet anlayışı ile 2005 yılında da en iyi hizmeti sunmaya devam etmiştir.

 2005 yılında Vakıf Leasing’in sermaye yapısında herhangi bir
değişiklik meydana gelmemiştir. Kayıtlı sermayemiz 20.000.000 YTL , ödenmiş
sermayemiz ise 13.150.000 YTL ‘dir.

0

5000

10000

15000

20000

1990
1991

1992
1993

1994
1995

1996
1997

1998
1999

2000
2001

2002
2003

2004
2005

Kayıtlı Sermaye
Ödenmiş Sermaye

SERMAYE ARTIŞI (Bin TL)

YILLAR KAYITLI
SERMAYE

ÖDENMİŞ
SERMAYE

ARTIŞ
(%)

1990 30 30 0
1991 250 75 150
1992 250 120 60
1993 250 180 50
1994 500 450 150
1995 2.000 607.5 35
1996 2.000 1.200 98
1997 5.000 3.000 150
1998 5.000 4.050 35
1999 5.000 4.812 19
2000 5.350 5.350 11
2001 20.000 12.400 131
2002 20.000 13.150 6
2003 20.000 13.150 0
2004 20.000 13.150 0
2005 20.000 13.150 0

 Vakıf Leasing 2005’de, sırasıyla, en çok, ,inşaat sektöründe, tekstil ve tekstil
ürünleri sanayinde ,turizm sektöründe, ulaşım araçları ve metal dışı madenler
sanayinde kullanılmak üzere yapılan alımlarda taşımacılık, depolama ve
haberleşme hizmetlerinde ,müşterilerine en uygun , optimal çözümleri üreterek,
finansal destek sağlamıştır. Sektörel dağılımın ,% 66’sını hizmet, % 34’ ünü imalat
sektörü ve %.004 ‘lük kısmını da tarım sektörü oluşturmaktadır.

SEKTÖR PROFİLİ (Milyon TL)-2005

25.990
49.964

280

1

10

100

1.000

10.000

100.000

İMALAT HİZMET TARIM

KİRALANAN EKİPMAN PROFİLİ-2005
(Milyar TL)

 Yapılan işlemlerin üçer aylık dönemler halinde dağılımına baktığımızda
tüm dönemlerde istikrarlı bir dağılım görülmektedir.

İŞLEM ADEDİ-2005

 2005 yılında 378 adet sözleşme ile 56.194 Bin USD tutarında işleme
ulaşan Vakıf Leasing, 33.782.953.-YTL. tutarında yerli alım, 40.507.579.-YTL.

113

85 89 91

0

20

40

60

80

100

120

O cak-Mart Nisan-Haziran Temmuz-Eylül Ekim-Aralık

Ocak-Mart
Nisan-Haziran
Temmuz-Eylül
Ekim-Aralık

3.624

3.254

4.298

2.634

31.305

23.592
7.527

Ulaşım(Kara,Hava,Deniz)
Makine ve Ekipmanlar(İş,İnşaat,Tekstil,Turizm)
Tıbbi Cihazlar
Elektronik Cihazlar(Optik,Basın yayın)
Büro Ekipmanları
Gayrimenkuller
Diğer

tutarında dışalım olmak üzere toplamda 74.290.532.-YTL. tutarında alım
yapmıştır.

ALIM MİKTARLARI (Milyon TL)

İŞLEM TUTARI-2005

(USD)

 Vakıf Leasing , 2005 yılında, toplam 6 Milyon Euro ve 17 Mio USD tutarlarında
yurtdışı işletme kredisi kullanmıştır.

0

20.000.000

40.000.000

60.000.000

80.000.000

100.000.000

120.000.000

2001 2002 2003 2004 2005

DIŞ ALIM
YERLİ ALIM
TO PLAM

0

20.000.000

40.000.000

60.000.000

80.000.000

100.000.000

O cak-Mart Nisan-
Haziran

Temmuz-Eylül Ekim-Aralık Toplam

2002
2003
2004
2005

FİRMA HEDEFLERİMİZ

2006 yılı için ciro hedefimizi 150.000.000.-USD, kar hedefimizi ise
12.000.000.-YTL olarak belirledik. 2006 yılında sektör içindeki işlem hacmi payımızı
ise %5’in üzerine çıkartmayı hedefliyoruz.

Ülkemizdeki ekonomik göstergeler bugün olduğu gibi olumlu yönde seyrettiği

müddetçe hedeflerimizden hiçbir sapma olmayacağını düşünüyoruz. Genç
kadromuzun getirdiği dinamizmi tecrübemizle birleştirip, belirlemiş olduğumuz
stratejik hedeflere, ödemeleri sorunsuz bir müşteri portföyü ile ulaşacağımıza olan
güvenimiz tamdır.

DENETÇİ RAPORU

VAKIF FİNANSAL KİRALAMA A.Ş. GENEL KURULU'NA

Ortaklığın Ünvanı : VAKIF FİNANSAL KİRALAMA A.Ş.
Merkezi : Basın Ekspres yolu Onura İş merkezi 7. Kat Halkalı
İSTANBUL

Kayıtlı Sermaye : 20.000.000.- YTL

Ödenmiş Sermaye : 13.150.000.- YTL

Faaliyet Konusu : Finansal Kiralama

Denetçi veya Denetçilerin Adı ve Görev süreleri Ortak veya Şirketin Personeli olup
olmadıkları

Sebahattin BULUT, Arif ARIOĞLU, Erdal KAÇMAZ

Katılınan Yönetim Kurulu ve yapılan Denetleme Kurulu Toplantıları ve sayısı

4 Yönetim Kuruluna katılınmıştır. 12 adet Denetleme Kurulu toplantısı
yapılmıştır.

Ortakların Hesapları, Defter ve belgeleri üzerinde yapılan incelemenin kapsamı,
hangi tarihlerde inceleme yapıldığı ve varılan sonuç

31.03.2005 30.06.2005 30.09.2005 31.12.2005 tarihlerinde denetleme
yapılmış olup, kayıtların Türk Ticaret Kanunu hükümlerine uygun olduğu
görülmüştür.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1'inci fıkrasının 4 numaralı bendi
gereğince yapılan inceleme tarihleri ve sonuçları

31.01.2005 28.02.2005 31.03.2005 30.04.2005 31.05.2005 30.06.2005
31.07.2005 31.08.2005 30.09.2005 31.10.2005 30.11.2005 31.12.2005
tarihlerinde kasa sayımı yapılmış ve kayıtlarla sayım neticesinde mutabık
olduğu görülmüştür.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1'inci fıkrasının 4 numaralı bendi
gereğince yapılan inceleme tarihleri ve sonuçları

31.01.2005 28.02.2005 31.03.2005 30.04.2005 31.05.2005 30.06.2005
31.07.2005 31.08.2005 30.09.2005 31.10.2005 30.11.2005 31.12.2005
tarihlerinde kontroller yapılmış, Türk Ticaret Kanunu, Gelir Vergisi Kanunu

Vergi Usul Kanunu, Kurumlar Vergisi Kanunu ve diğer ilgili kanunlara uygun
olarak defterlerin tutulduğu görülmüştür.

İntikal eden Şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler

Hiçbir şikayet intikal etmemiştir.

Vakıf Finansal Kiralama A.Ş.'nin 01.01.2005 - 31.12.2005 dönemi hesap ve
işlemlerini Türk Ticaret Kanunu, Ortaklığın Anasözleşmesi ve diğer mevzuat ile genel
kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre içeriğini benimsediğimiz ekli 31.12.2005 tarihi itibari ile
düzenlenmiş bilanço ortaklığın anılan tarihteki mali durumunu 01.01.2005 -
31.12.2005 dönemine ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak
yansıtmakta, karın dağıtımı önerisi, yasalar ve ortaklık Anasözleşmesine uygun
bulunmuştur. Bilançonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu'nun
aklanmasını onaylarınıza arz ederiz.

ADI SOYADI GÖREV SÜRESİ İMZA

Erdal KAÇMAZ 15.03.2005 – Devam ediyor.

Sebahattin BULUT 15.03.2005 – Devam ediyor.

Arif ARIOĞLU 15.03.2005 – Devam ediyor.

VAKIF FİNANSAL KİRALAMA A.Ş.
2005 DÖNEMİ

DENETİM RAPORU

Vakıf Finansal Kiralama A.Ş.'nin 31.Aralık 2005 tarihi itibari ile düzenlenmiş bilanço
ve bu döneme ait gelir tablosunu incelemiş bulunuyoruz.

İncelememiz, genel kabul görmüş denetim, ilke, esas ve standartlarına uygun olarak
yapılmış ve dolayısı ile hesap ve işlemlerle ilgili olarak muhasebe kayıtlarının
kontrolü ile gerekli gördüğümüz diğer denetim yöntem ve tekniklerini içermektedir.

Görüşümüze göre; sözkonusu mali tablolar Vakıf Finansal Kiralama A.Ş.'nin 31
Aralık 2005 tarihindeki gerçek mali durumunu ve bu tarihte sona eren dönemine ait
gerçek faaliyet sonucunu mevzuata ve bir önceki hesap dönemi ile tutarlı bir şekilde
uygulanan Sermaye Piyasası Kurulu tarafından yayımlanan genel kabul görmüş
muhasebe ilkelerine uygun olarak doğru biçimde yansıtmaktadır.

Sebahattin BULUT Arif ARIOĞLU Erdal KAÇMAZ
Denetçi Denetçi Denetçi

Ek: 2005 yılına ait mali tablolar

BAĞIMSIZ DENETÇİ RAPORU

VAKIF FİNANSAL KİRALAMA A.Ş.VE BAĞLI ORTAKLIĞI
31 ARALIK 2005 TARİHİ İTİBARİYLE KONSOLİDE MALİ TABLOLAR
VAKIF FİNANSAL KİRALAMA A.Ş. BAĞIMSIZ DENETİM RAPORU

Vakıf Finansal Kiralama A.Ş.Yönetim Kurulu’na

1. Vakıf Finansal Kiralama A.Ş. (“Şirket”) ve bağlı ortaklığının (hep birlikte “Grup”) 31 Aralık 2005

tarihi itibariyle Sermaye Piyasası Kurulu (“SPK”) tarafından yayımlanan muhasebe standartlarına
göre düzenlenmiş konsolide bilançosunu ve bu tarihte sona eren hesap dönemine ait konsolide
gelir, özsermaye değişim ve nakit akım tablolarını incelemiş bulunuyoruz. İncelememiz, genel
kabul görmüş denetim ilke, esas ve standartlarına uygun olarak yapılmış ve dolayısıyla hesap ve
işlemlerle ilgili olarak muhasebe kayıtlarının kontrolü ile gerekli gördüğümüz diğer denetim
yöntem ve tekniklerini içermiştir.

2. Görüşümüze göre, söz konusu mali tablolar, Grubun 31 Aralık 2005 tarihindeki gerçek mali

durumunu ve bu tarihte sona eren hesap dönemine ait gerçek faaliyet sonuçlarını ve nakit
akımlarını, mevzuata ve bir önceki hesap dönemi ile tutarlı bir şekilde uygulanan Sermaye
Piyasası Kurulu tarafından yayımlanmış muhasebe standartlarına (“Not2”) uygun olarak doğru bir
biçimde yansıtmaktadır

DENETİM SERBEST MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU

Sibel Türker
Sorumlu Ortak Başdenetçi

İstanbul, 3 Mart 2006

(*) Not 9’da sunulan “İlişkili Taraflardan Alacaklar”, bilançoda “Finansal Kiralama Alacakları” hesabında

gösterilmiştir.

VARLIKLAR

Not

Cari Dönem
31 Aralık

 2005
Bin YTL

 Geçmiş Dönem
31 Aralık

2004
Bin YTL

Dönen Varlıklar 70.590 73.954

Hazır değerler 4 2.360 3.198
Menkul kıymetler (net) 5 27 -
Ticari alacaklar (net) 7 - -
Finansal kiralama alacakları (net) 8 66.044 65.761
İlişkili taraflardan alacaklar (net) (*) 9 - -
Diğer alacaklar (net) 10 1.308 2.791
Canlı varlıklar 11 - -
Stoklar (net) 12 - -
Devam eden inşaat sözleşmelerinden alacaklar (net) 13 - -
Ertelenen vergi varlıkları (net) 14 - -
Diğer dönen varlıklar 15 851 2.204

Duran Varlıklar 76.237 87.774

Ticari alacaklar 7 - -
Finansal kiralama alacakları (net) 8 69.551 80.260
İlişkili taraflardan alacaklar (net) (*) 9 - -
Diğer alacaklar (net) 10 - -
Finansal varlıklar (net) 16 1.610 2.023
Pozitif/negatif şerefiye (net) 17 - -
Yatırım amaçlı gayrimenkuller (net) 18 - -
Maddi varlıklar (net) 19 709 1.009
Maddi olmayan varlıklar (net) 20 - -
Ertelenen vergi varlıkları (net) 14 - -
Diğer duran varlıklar 15 4.367 4.482

Toplam Varlıklar 146.827 161.728

YÜKÜMLÜLÜKLER

Not

 Cari Dönem
31 Aralık

2005
Bin YTL

 Geçmiş Dönem
31 Aralık

2004
Bin YTL

Kısa Vadeli Yükümlülükler 83.816 59.244

Finansal borçlar (net) 6 - 9.592
Uzun vadeli finansal borçların kısa vadeli kısımları (net) 6 73.785 29.415
Finansal kiralama işlemlerinden borçlar (net) 8 - -
Diğer finansal yükümlülükler (net) 10 - -
Ticari borçlar (net) 7 7.311 18.429
İlişkili taraflara borçlar (net) (*) 9 - -
Alınan avanslar 21 2.484 1.570
Devam eden inşaat sözleşmeleri hak ediş bedelleri (net) 13 - -
Borç karşılıkları 23 31 24
Ertelenen vergi yükümlülüğü 14 - -
Diğer yükümlülükler (net) 10 205 214

Uzun Vadeli Yükümlülükler 33.211 81.915

Finansal borçlar (net) 6 32.848 81.546
Finansal kiralama işlemlerinden borçlar (net) 8 - -
Diğer finansal yükümlülükler (net) 10 - -
Ticari borçlar (net) 7 - -
İlişkili taraflara borçlar (net) (*) 9 - -
Alınan avanslar 21 - -
Borç karşılıkları 23 274 246
Ertelenen vergi yükümlülüğü 14 - -
Diğer yükümlülükler (net) 10 89 123

ANA ORTAKLIK DIŞI PAYLAR 76 52

ÖZSERMAYE 29.724 20.517

Sermaye 25 13.150 13.150
Sermaye yedekleri 26 7.203 153.330
 -Hisse senetleri ihraç primleri - 5
 -Hisse senedi iptal karları - -
 -Yeniden değerleme fonu - -
 -Finansal varlıklar değer artış fonu - -
 -Özsermaye enflasyon düzeltmesi farkları 7.203 153.325
Kar yedekleri 27 164 5.560
 -Yasal yedekler 10 1.306
 -Statü yedekleri - -
 -Olağanüstü yedekler 154 4.254
 -Özel yedekler - -
Sermayeye eklenecek iştirak hisseleri ve gayrimenkul satış
kazançları

 - -

Yabancı para çevrim farkları - -
Net dönem karı/zararı 9.207 4.544
Geçmiş yıllar kar/zararları 28 - (156.067)

Toplam Özsermaye ve Yükümlülükler 146.827 161.728
(*) Not 9’da sunulan “İlişkili Taraflara Borçlar”, bilançoda “Ticari Borçlar” ve “Alınan Avanslar” hesaplarında
gösterilmiştir.

 1 Ocak
 31 Aralık

 2005
Bin YTL

1 Ocak
31 Aralık

2004
Bin YTL

ESAS FAALİYET GELİRLERİ 17.853 20.634

Satış gelirleri (net) 36 17.853 20.634
Satışların maliyeti 36 - -
Hizmet gelirleri (net) 36 - -
Esas faaliyetlerden diğer gelirler/faiz+temettü+kira (net) 36 - -

BRÜT ESAS FAALİYET KARI/ZARARI 17.853 20.634

Faaliyet giderleri (-) 37 (3.773) (3.573)

NET ESAS FAALİYET KARI/ZARARI 14.080 17.061

Diğer faaliyetlerden gelir ve karlar 38 1.472 1.668
Diğer faaliyetlerden gider ve zararlar (-) 38 (2.364) (2.446)
Finansman giderleri (-) 39 (3.888) (10.225)

FAALİYET KARI/ZARARI 9.300 6.058

Net parasal pozisyon karı/ zararı 40 - (1.446)

ANA ORTAKLIK DIŞI KAR/ZARAR 24 (24) (14)

VERGİ ÖNCESİ KAR/ZARAR 9.276 4.598

Vergiler 41 (69) (54)

NET DÖNEM KARI/ZARARI 9.207 4.544

HİSSE BAŞINA KAZANÇ (Tam TL) 42 732 345

 Sermaye
Emisyon

Primi

Özsermaye
Enflasyon
Düzeltme

Farkları
Kar

Yedekleri
Birikmiş

Kar/Zarar

Toplam

1 Ocak 2004 Bakiyesi

13.150 5 153.325 5.560

(156.067)

15.973

Cari dönem karı - - - - 4.544 4.544

31 Aralık 2004 Bakiyesi 13.150 5 153.325 5.560 (151.523)

20.517

1 Ocak 2005 Bakiyesi 13.150 5 153.325 5.560

(151.523) 20.517
Geçmiş yıllar zarar
 Mahsubu - (5) (146.122) (5.396)

151.523 -

Cari dönem karı - - - - 9.207 9.207

31 Aralık 2005 Bakiyesi 13.150 - 7.203 164

9.207 29.724

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

 Vakıf Finansal Kiralama Anonim Şirketi (“Şirket”) 1988 yılında kurulmuş olup 3226 sayılı Finansal

Kiralama Kanunu çerçevesinde faaliyet göstermektedir. Şirket kiralama faaliyetlerine bu tarih itibariyle
başlamıştır. Şirket’in merkezi İstanbul’dadır. 31 Aralık 2005 tarihi itibariyle personel sayısı 44’tür.

 Konsolidasyona dahil edilen şirket, ve Şirket’in iştirak payı aşağıdaki gibidir:

31 Aralık

2005
31 Aralık

2004
Şirket Ünvanı Faaliyet Konusu Efektif Efektif

Vakıf Sigorta Aracılık
Hizmetleri Ltd. Şti.

Sigortacılık Aracılık
İşlemleri 84,85% 84,85%

2. MALİ TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Uygulanan Muhasebe Standartları

SPK, 15 Kasım 2003 tarihinde Seri: XI, No: 25 sayılı “Sermaye Piyasasında Muhasebe Standartları
Hakkında Tebliğ”i yayımlamış bulunmaktadır. Bu Tebliğ, 1 Ocak 2005 tarihinden sonra sona eren ilk
ara mali tablolardan geçerli olmak üzere yayımı tarihinde yürürlüğe girmiştir.

 Grup, defterlerini ve kanuni mali tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi mevzuatınca

belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

SPK, Seri: XI, No: 25 sayılı “Sermaye Piyasalarında Muhasebe Standartları Hakkında Tebliğ” ile
kapsamlı bir muhasebe ilkeleri seti yayınlamıştır. Anılan tebliğde, alternatif olarak Uluslararası
Muhasebe Standartları Kurulu (IASB) ve Uluslararası Muhasebe Standartları Komitesi (IASC)
tarafından çıkarılmış olan muhasebe standartlarının uygulanmasının da, SPK muhasebe standartlarına
uyulmuş sayılacağı belirtilmiştir. Mali tablolar, yukarıda bahsedilen SPK’nın izin verdiği alternatif
uygulama çerçevesinde hazırlanmıştır. Mali tablolar ve dipnotlar, SPK tarafından 20 Aralık 2004 tarihli
duyuru ile uygulanması zorunlu kılınan formatlara uygun olarak sunulmuştur. SPK, 17 Mart 2005
tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan ve SPK Muhasebe Standartları’na
uygun mali tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere
enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Bu doğrultuda Grup, 1 Ocak
2005 - 31 Aralık 2005 dönemine ilişkin mali tablolarını hazırlarken enflasyon muhasebesine ilişkin
düzeltmeleri yapmamıştır.

2.2 Enflasyon Muhasebesi

31 Aralık 2004 tarihinde Grubun mali tabloları Uluslararası Muhasebe Standartları 29’a (UMS 29) göre
enflasyon etkilerinin düzeltilmesini ve Türk Lirası’nın cari satın alma gücündeki değişimlerini
içermektedir. UMS 29, hiperenflasyonist ekonomilerin para birimi ile hazırlanan mali tablolarının
bilanço tarihindeki ölçüm biriminden gösterilmesini öngörmektedir. Sermaye Piyasası Kurulu Karar
Organının 17 Mart 2005 tarih ve 11/367 sayılı toplantısında, yüksek enflasyon döneminin sona erdiği;
ayrıca, yüksek enflasyon döneminin devamına ilişkin diğer emarelerin de büyük ölçüde ortadan kalktığı
hususları çerçevesinde, 2005 yılında mali tabloların enflasyona göre düzeltilmesi uygulamasına son
verilmesine karar verilmiş, dolayısıyla 31 Aralık 2005 tarihli mali tablolarda enflasyon muhasebesi
uygulanmamıştır.

2.2 Enflasyon Muhasebesi (devamı)

31 Aralık 2004 tarihi itibariyle enflasyona göre yapılan düzeltmeler, Devlet İstatistik Enstitüsü (DİE)
tarafından yayımlanan toptan eşya fiyat endeksi (TEFE) kullanılarak endekslenmiştir.

 31 Aralık 2004 tarihi itibariyle ekte sunulan mali tabloların düzeltilmesinde kullanılan endeks ve

katsayılar aşağıda belirtilmiştir:
 Endeks Katsayı

31 Aralık 2001 4.951,7 1,6972
31 Aralık 2002 6.478,8 1,2971
31 Aralık 2003 7.382,1 1,1384
31 Aralık 2004 8.403,8 1,0000

 Türk Lirası’nın ABD Doları karşısındaki değişiminin, Türkiye’deki toptan eşya fiyat endeksiyle

karşılaştırılması aşağıdaki gibidir:

Yıllar: 2005 2004 2003 2002 2001

ABD Doları değişim oranı – (%) (%0,02) (%3,9) (%14,6) %13,6 %114,3

TEFE enflasyon oranı – (%) %4,5 %13,8 %13,9 %30,8 %88,6

 31 Aralık 2005 tarihi itibariyle Türkiye Cumhuriyet Merkez Bankası tarafından açıklanan dolar kuru 1

ABD Doları = 1,3418 YTL’dir (31 Aralık 2004: 1 ABD Doları = 1,3421 YTL).

 31 Aralık 2004 tarihi itibariyle UMS 29 endeksleme işlemlerinin ana hatları aşağıdaki gibidir:

• 31 Aralık 2004 tarihi itibari ile bilanço tarihi itibariyle cari satınalma gücü ile gösterilenler dışındaki
tüm kalemler 31 Aralık 2004 tarihli toptan eşya fiyat endeksi (TEFE) katsayıları kullanılarak
endekslenmiştir.

• 31 Aralık 2004 tarihli mali tablolardaki parasal aktif ve pasif kalemler, bilanço tarihinde cari olan

satın alma gücü ile ifade edildiklerinden endekslemeye tabi tutulmamışlardır. Parasal kalemler
nakit para ve nakit olarak alınacak veya ödenecek kalemlerdir.

• 31 Aralık 2004 tarihli mali tablolardaki parasal olmayan aktif ve pasifler satın alma veya ilk kayda

alınma tarihinden bilanço tarihine kadar olan süre içerisinde genel fiyat endeksinde meydana gelen
değişikliklerin alım maliyetlerine ve birikmiş amortisman tutarlarına yansıtılması suretiyle yeniden
ifade edilmiştir. Böylece maddi ve maddi olmayan varlıklar ve benzeri aktifler piyasa değerlerini
geçmeyecek şekilde alım değerleri üzerinden endekslenmiştir. Amortismanlar da benzeri şekilde
yeniden düzeltilmişlerdir. Özkaynakların içerisinde yeralan tutarlar şirkete katıldığı veya şirket
içerisinde oluştuğu dönemlerdeki toptan eşya fiyat endekslerinin uygulanması neticesinde yeniden
düzeltilmiştir.

• 31 Aralık 2004 tarihi itibariyle net parasal pozisyon üzerinden genel enflasyon neticesinde oluşan

kazanç veya kayıp, parasal olmayan aktiflere, özkaynak kalemlerine ve gelir tablosu hesaplarına
yapılan düzeltmelerin farkıdır. Net parasal vaziyet üzerinden hesaplanan bu kazanç veya kayıp
net kara dahil edilmiştir.

Yeni Türk Lirası

5083 sayılı Türkiye Cumhuriyeti’nin Para Birimi Hakkında Kanun’un yürürlük tarihi 1 Ocak 2005 olarak
belirlenmiş olup, bu tarihten itibaren Türkiye Cumhuriyeti’nin yeni para birimi “Yeni Türk Lirası”(YTL)
ve alt birimi ise “Yeni Kuruş” (YKr) olarak tanımlanmıştır. İlgili Kanun’un 2.maddesi ile Türk Lirası yeni
para birimi olan Yeni Türk Lirası’na dönüştürülmüş ve Türk Lirası’ndan altı sıfır kaldırılarak, bir milyon
Türk Lirası eşittir bir Yeni Türk Lirası (1.000.000 TL= 1 YTL) değişim oranında yeni bir değer
getirilmiştir. Sermaye Piyasası Kurulu’nun MSD-10/832 -43399 sayılı ve 1 Aralık 2004 tarihli yazısında
açıklandığı üzere, 2005 yılı içerisinde kamuya açıklanacak olan hesap dönemlerine ilişkin mali
tabloların, karşılaştırma amacıyla kullanılacak olan bir önceki döneme ait finansal veriler de dahil
olmak üzere, YTL cinsinden sunulması gerekmektedir. Bu sebeple ekli mali tablolar YTL cinsinden
hazırlanmıştır.

2.3 Konsolidasyon

Konsolide mali tablolar Şirket ve Şirket’in bağlı ortaklığının mali tablolarını kapsamaktadır.

Konsolide mali tabloların hazırlanmasına ilişkin yöntemler aşağıdaki gibidir:

• Bağlı ortaklığın bilanço ve gelir tablosu tam konsolidasyon yöntemi ile konsolide
edilmiştir. Şirket mali tablolarındaki bağlı ortaklığın kayıtlı değeri, ilgili bağlı ortaklığın
sermayesi ile elimine edilmiştir,

• Tüm önemli ilişkili şirket bakiyeleri ve işlemleri yok edilmiştir.

2.4 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Mali Tabloların Düzeltilmesi

Cari dönem konsolide mali tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler
gerekli görüldüğünde yeniden sınıflandırılmıştır.

2.5 Netleştirme / Mahsup

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

3. UYGULANAN DEĞERLEME İLKELERİ / MUHASEBE POLİTİKALARI

Ekteki mali tabloların hazırlanmasında takip edilen değerleme ilkeleri ve muhasebe politikaları
aşağıdaki gibidir:

a. Hasılat

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 itibariyle, asgari
kira ödemeleri ile garanti edilmemiş hurda değer toplamını, kiralanan varlığın makul değeri ile
başlangıç maliyetlerinin toplamına eşitleyen iskonto oranıdır.

 b. Stoklar

 Bulunmamaktadır.

 c. Maddi Varlıklar

Maddi varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibariyle
enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 2005 yılında alınan kalemler için satın
alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer düşüşleri ayrılarak kayıtlara
yansıtılmıştır.

 Maddi varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre varlıklara giriş tarihleri esas
alınarak, doğrusal amortisman yöntemi kullanılarak ayrılmıştır. Grubun kullandığı yıllık amortisman
oranları aşağıdaki gibidir:

Taşıtlar %2
Taşıtlar %20
Demirbaşlar %20
Haklar %20
Özel maliyetler %20

 d. Maddi Olmayan Varlıklar

 Maddi olmayan varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için enflasyonun etkilerine
göre düzeltilmiş maliyetlerinden ve 2005 yılında satın alınan kalemler için satın alım maliyet
değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılarak kayıtlara yansıtılmıştır.

Maddi olmayan varlık itfa payları gelir tablolarında, ilgili varlıkların tahmini ekonomik ömürleri üzerinden
doğrusal amortisman yöntemi kullanılarak hesaplanması sonucu muhasebeleştirilir. Söz konusu maddi
olmayan varlıklar kullanıma hazır oldukları tarihten itibaren itfa edilirler. Maddi olmayan varlıklar için
kullanılan itfa oranı yıllık %20’dir.

 e. Varlıklarda Değer Düşüklüğü

Ertelenmiş vergi aktifi ve finansal varlıklar dışındaki her varlık, her bir bilanço tarihinde, söz konusu
varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığının tespiti için
değerlendirilir. Bir varlığın kayıtlı değeri, tahmini ikame değerinden büyük ise değer düşüklüğü karşılığı
ayırmak gerekmektedir. İkame değeri, varlığın net satış değeri ile kullanım değerinden yüksek olanı
olarak kabul edilir. Kullanım değeri, varlığın sürekli kullanımı sonucu gelecekte elde edilecek tahmini
nakit girişlerinin ve kullanım ömrü sonundaki satış değerinin toplamının bugünkü değeridir.

f. Borçlanma Maliyetleri

Tüm finansman giderleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

g. Finansal Araçlar

 Rayiç değer, istekli ve bilgili alıcı ile satıcıların biraraya geldiği piyasalarda bir aktifin başka bir varlıkla

değiştirilebileceği veya bir taahhütün yerine getirilebileceği değerdir. Bir finansal aracın piyasa değeri,
aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan
doğabilecek borca eşittir.

 Finansal araçların tahmini rayiç değeri Grup tarafından piyasalara ilişkin bilgiler ve gerekli değerleme

yöntemleri kullanılarak belirlenmektedir. Ancak, rayiç değerin belirlenmesinde kullanılan piyasa
verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Grubun
varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edebileceği değerler olmayabilir.

Bazı finansal varlıkların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle
rayiç değerlerine eşit olduğu varsayılmaktadır.

Aşağıda finansal araçların her bir grubunun en uygun tahmini rayiç değerini belirlemede kullanılan
yöntemler ve tahminler belirtilmiştir.

Hazır değerler: Yabancı para cinsinden olan banka bakiyeleri dönem sonu kurundan değerlenmiştir.

Bilançodaki hazır değerlerin kayıtlı değeri, tahmini rayiç değeridir.

Ticari borçlar: Ticari borçların bilançodaki mevcut değerleri gerçeğe uygun tahmini değerleridir.

Finansal kiralama alacakları: Sözleşmeye bağlı olarak belirlenen finansal kiralama alacaklarının, tahsili
şüpheli alacaklar karşılığı ayrıldıktan sonraki net tutarının rayiç değeri yansıttığı varsayılmaktadır.

Finansal borçlar: Kullanılan krediler, kullanıldıkları tarihte sabitlenen faiz oranlarına tabidir fakat
piyasadaki faiz oranlarındaki değişmelerden etkilenebilir. Banka kredileri elde edilen nakit tutarından
muhasebeleştirilirler. Finansman giderleri tahakkuk esasına göre muhasebeleştirilir ve tahakkuk eden
kısım bilançodaki finansal borçlar tutarına eklenir.

Grup, olağan faaliyetleri sırasında akreditifler gibi bilanço dışı riski bulunan finansal araçlar
kullanmaktadır. Grubun bu tür araçlardan kaynaklanabilecek zararları sözkonusu araçların sözleşme
tutarlarına eşdeğerdir.

g. Finansal Araçlar

Kredi riski

Grubun kredi riski esas olarak finansal kiralama alacaklarından doğabilmektedir. Finansal kiralama
alacakları, Grup yönetimince geçmiş tecrübeler ve cari ekonomik durum gözönüne alınarak
değerlendirilmekte ve uygun oranda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak
gösterilmektedir. Likit fonlara ilişkin risk, sözkonusu fonların kısa vadeli banka mevduatı olarak
kullanılması nedeniyle sınırlıdır.

Piyasa riski

Piyasa riski faiz oranlarında, kurlarda veya menkul kıymetlerin ve diğer finansal sözleşmelerin
değerinde meydana gelecek ve Grubu etkileyecek değişimlerdir. Grup için esas önemli riskler kurdaki
ve faizdeki değişimlerdir. Türkiye piyasasında faizler çok dalgalanmaktadır ve Grubun bilançosunun
önemli bir kısmı YTL haricindeki para birimleriyle ifade edilmektedir (başlıca ABD Doları ve Euro).

Likidite riski

Grup genellikle kısa vadeli finansal araçlarını nakite çevirerek; örneğin alacaklarını tahsil ederek ve
bankalardaki mevduatlarını nakde dönüştürerek kendisine fon yaratmaktadır. Bu araçlardan elde
edilen tutarlar rayiç değerleri ile kayıtlarda yer almaktadır.

 Grup nakit ihtiyacı bulunması durumunda kreditörlerinden ve hissedarlarından fon sağlamaktadır. Kar
veya zararlar ilgili dönemin net kar veya zararı içerisinde gösterilmektedir.

h. İşletme Birleşmeleri

UFRS 3 “İşletme Birleşmeleri” çerçevesinde 31 Mart 2004 tarihinden sonra gerçekleşen satın
almalardan kaynaklanan şerefiye için amortisman muhasebesi uygulanmamakta, kayıtlı şerefiye tutarı
için bilanço dönemleri itibariyle değer düşüklüğü karşılığı analizi yapılmaktadır. Yine aynı tarihten
sonra gerçekleşen satın almalara ilişkin iktisap edilen tanımlanabilir varlık ve borçların makul
değerinde Grubun payının iktisap maliyetini aşması söz konusu ise bu tutar oluştuğu dönemde gelir
olarak kaydedilir. UFRS 3 çerçevesinde, Grup 31 Mart 2004 tarihinden sonra sona eren ilk yıllık hesap
döneminin başından itibaren (1 Ocak 2005), 31 Mart 2004 tarihinden önce gerçekleşmiş işlemlerden
doğan şerefiye tutarını itfa etmeyi durdurmuştur ve bu şerefiye tutarına ilişkin herhangi bir değer
düşüklüğü olması durumunda etkisi dönem sonuçlarına yansıtılır.

ı. Kur Farkının Etkileri

Şirket’in yasal kayıtlarında, yabancı para cinsinden (YTL dışındaki para birimleri) muhasebeleştirilen
işlemler, işlem tarihindeki kurlar kullanılarak Yeni Türk Lirası’na çevrilmektedir. Bilançoda yer alan
dövize bağlı varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Yeni Türk Lirası’na
çevrilmişlerdir. Bu çevrimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo karları
ve zararları gelir tablosunda yer almaktadır.

i. Hisse Başına Kazanç

Hisse başına kazanç miktarı, dönem kar/zararının Grup hisselerinin dönem içindeki ağırlıklı ortalama
pay adedine bölünmesiyle hesaplanır.

j. Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihi ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine
ortaya çıkan olayları ifade eder. Bilanço tarihi itibariyle söz konusu olayların var olduğuna ilişkin yeni
deliller olması veya ilgili olayların bilanço tarihinden sonra ortaya çıkması durumunda, şirket söz
konusu hususları ilgili dipnotlarında açıklamaktadır.

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

k. Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Şirket’in geçmiş olaylardan kaynaklanan mevcut bir 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 durumunda ilgili
yükümlülük karşılık olarak mali tablolara alınır. Şarta bağlı yükümlülükler,ekonomik fayda içeren
kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli
olarak değerlendirmeye tabi tutulur. Şarta bağlı yükümlülük olarak işleme tabi tutulan kalemler için
gelecekte ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelmesi
durumunda, bu şarta bağlı yükümlülük, güvenilir tahminin yapılamadığı durumlar hariç, olasılıktaki
değişikliğin olduğu dönemin mali tablolarında karşılık olarak mali tablolara alınır.

Şirket şarta bağlı yükümlülüklerin muhtemel hale geldiği ancak ekonomik fayda içeren kaynakların
tutarı hakkında güvenilir tahminin yapılamaması durumunda ilgili yükümlülüğü dipnotlarında
göstermektedir.

Şirket, şarta bağlı varlıkları mali tablolarına almamaktadır.

l. 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.

m. Kiralama İşlemleri

Kiralayan konumunda

Finansal Kiralama Kanunu kapsamında kiralamaya konu edilen varlıkların kiralama işleminin
başlangıcındaki değeri bilançoda finansal kiralama alacağı olarak gösterilir. Toplam finansal kiralama
alacağı ile kiralama konusu varlığın gerçeğe uygun değeri arasındaki farkın oluşturduğu finansal
gelirler, her muhasebe dönemine düşen alacağın sabit faiz oranı ile dağıtılması suretiyle kiralama
süresi boyunca oluştuğu döneme ait gelir tablosuna kaydedilir.

n. İlişkili Taraflar

 Ekteki mali tablolarda Grubun hissedarları ve bu şirketlerle ilişkili olan şirketler, bunların
yöneticileri ve ilişkili oldukları bilinen diğer gruplar, ilişkili taraflar olarak tanımlanmışlardır.

o. Finansal Bilgilerin Bölümlere Göre Raporlanması

Faaliyet bölüm bilgisi faaliyet bölümleri bazında hazırlanmakta olup Grup faaliyetlerini hem finansal
kiralama hem de sigorta alanlarında yürütmektedir.

p. İnşaat Sözleşmeleri

Bulunmamaktadır.

r. Durdurulan Faaliyetler

Bulunmamaktadır.

s. Devlet Teşvik ve Yardımları

Bulunmamaktadır.

t. Yatırım Amaçlı Gayrimenkuller

Bulunmamaktadır.

u. Kurum Kazancı Üzerinden Hesaplanan Vergiler

 Mali tablolarda yer alan gelir vergileri, ilgili dönemin vergisi ile ertelenmiş vergilerdeki değişimi
içermektedir.

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

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 yararlanılamayacağının anlaşıldığı oranda ilgili varlıktan tenzil
edilir.

v. Çalışanlara Sağlanan Faydalar/ Kıdem Tazminatları

Yürürlükteki kanunlara göre, Grup, emeklilik dolayısıyla ve İş Kanunu’nda belirtilen davranışlar
dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür.

y. Emeklilik Planları

Bulunmamaktadır.

z. Tarımsal Faaliyetler

Bulunmamaktadır.

aa. 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.

ab. Yeni ve revize edilmiş Uluslararası Finansal Raporlama Standartları

Şirket cari dönemde, Uluslararası Muhasebe Standartları Kurulu (IASB) ve Uluslararası Finansal
Raporlama Standartlarını Yorumlama Komitesi (IFRIC) tarafından 1 Ocak 2005 tarihinden geçerli
olmak üzere yayınlanmış yeni ve revize edilmiş Uluslararası Finansal Raporlama Standartları ve
Yorumlarından kendi faaliyet konusu ile ilgili olanlarını SPK tarafından 20 Aralık 2004 tarihli duyuru ile
uygulanması zorunlu kılınan formatlarla çelişen hususlar haricinde, uygulamıştır.

Ekli mali tabloların onaylanma tarihi itibariyle aşağıdaki standartlar ve yorumlar yayınlanmış ancak
yürürlüğe girmemiştir.

UFRS 6 Yeraltı Kaynaklarının Aranması ve Değerlenmesi
UFRS 7 Finansal Enstrümanlar: Dipnotlarda Açıklanacak Hususlar
IFRIC 4 Bir Anlaşmanın Kiralama Hakkı İçerip İçermediğinin Belirlenmesi
IFRIC 5 Yıkım, Eski Haline Getirme ve Çevre Rehabilitasyon Fonlarından Doğan Haklar
IFRIC 6 Özel Bir Piyasaya Katılım Sonucu Ortaya Çıkan Yükümlülükler - Atık Elektrik ve Elektronik

Ekipmanlar
IFRIC 7 UMS 29 Hiperenflasyonist Ekonomilerde Finansal Raporlama Standardı Kapsamında Yeniden

Düzenleme Metodunun Uygulanması
IFRIC 8 UFRS 2’nin kapsamı

Şirket yönetimi bu standart ve yorumların gelecek dönemlerde uygulanmasının Şirket mali tablolarına
önemli etkisi olmayacağını düşünmektedir.

4. HAZIR DEĞERLER

 31 Aralık
2005

 31 Aralık
2004

 Bin YTL Bin YTL

Vadesiz mevduat-Yabancı Para 2.187 2.970
Vadesiz mevduat-Türk Lirası 173 228
 2.360 3.198

 Yukarıdaki bakiyeler içerisinde Grubun, 31 Aralık 2005 tarihi itibariyle ana hissedarı T. Vakıflar

Bankası T.A.O. nezdinde 1.961 Bin YTL (31 Aralık 2004: 2.848 Bin YTL) mevduat hesabı
bulunmaktadır.

5. MENKUL KIYMETLER (net)

 Grubun, 31 Aralık 2005 tarihi itibariyle ana hissedarı T. Vakıflar Bankası T.A.O. nezdinde 27 Bin

YTL tutarında B tipi likit fonu bulunmaktadır. (31 Aralık 2004: Bulunmamaktadır)

6. FİNANSAL BORÇLAR

 31 Aralık

2005
 31 Aralık

2004
Kısa Vadeli Krediler

Bin YTL Bin YTL
Finansal Borçlar - 9.592
Uzun Vadeli Finansal Borçların Kısa Vadeli
Kısımları 73.785 29.415
 73.785 39.007
Uzun Vadeli Krediler
Finansal Borçlar 32.848 81.546

 32.848 81.546

Toplam Banka Kredileri 106.633 120.553

 Kredilerin geri ödeme vadeleri aşağıdaki gibidir;
 31 Aralık

2005
 31 Aralık

2004

Bin YTL Bin YTL
1 yıl içinde ödenecekler 73.785 39.007
1-2 yıl içinde ödenecekler 28.780 67.422
2-3 yıl içinde ödenecekler 3.152 1.054
3-5 yıl içinde ödenecekler 916 13.070
 106.633 120.553

 Kısa vadeli krediler aşağıdaki gibidir:

Döviz Cinsi

Faiz

Oranı %

 31 Aralık
2005

Döviz Tutarı

 31 Aralık
2005

Bin YTL

ABD Doları 6,33 – 7,31 14.133.390 18.964
EURO 4,50 – 5,17 34.532.899 54.821
Toplam 73.785

Döviz Cinsi

Faiz

Oranı %

 31 Aralık
2004

Döviz Tutarı

 31 Aralık
2004

Bin YTL

ABD Doları 4,45 – 7,00 8.436.481 11.322
İsviçre Frangı 2,47 – 5,25 96.083 114
EURO 5,17 – 5,53 15.092.652 27.571
Toplam 39.007

 Uzun vadeli banka kredileri aşağıdaki gibidir:

Döviz
Cinsi

Faiz

Oranı %

 31 Aralık
2005

Döviz Tutarı

31 Aralık
2005

Bin YTL

ABD Doları 5,06-5,59 15.333.333 20.574
EURO 3,36-4,13 7.731.327 12.274
Toplam 32.848

Döviz
Cinsi

Faiz

Oranı %

 31 Aralık
2004

Döviz Tutarı

31 Aralık
2004

Bin YTL

ABD Doları 4,45 – 7,00 12.000.000 16.105
EURO 5,17 – 5,42 35.822.479 65.441
Toplam 81.546

7. TİCARİ ALACAKLAR VE BORÇLAR (net)

 Ticari Borçlar (net)

31

Aralık
2005

31

Aralık
2004

 Bin YTL Bin YTL

Satıcılar 7.311

18.429

 7.311 18.429

8. FİNANSAL KİRALAMA ALACAKLARI VE BORÇLARI (NET)

31 Aralık 2005 tarihi itibariyle faturalanmamış finansal kiralama alacaklarının dağılımı
aşağıdaki gibidir:

31 Aralık 2005

Kısa

Vadeli

Uzun

Vadeli

Toplam
31

Aralık 2005
 Bin YTL Bin YTL Bin YTL

Faturalanmış finansal kiralama

alacakları 22.919 - 22.919

Faturalanmamış finansal kiralama

alacakları 72.467 77.910 150.377

Eksi: Kazanılmamış faiz gelirleri (-

) (12.284) (8.359) (20.643)

Eksi: Şüpheli alacak karşılığı (-) (17.058) - (17.058)

Net finansal kiralama alacakları 66.044 69.551 135.595

 31 Aralık 2004 tarihi itibariyle faturalanmamış finansal kiralama alacaklarının dağılımı aşağıdaki

gibidir:

31 Aralık 2004

Kısa

Vadeli

Uzun

Vadeli

Toplam
31

Aralık 2004
 Bin YTL Bin YTL Bin YTL

Faturalanmış finansal

kiralama alacakları 17.908 - 17.908

Faturalanmamış finansal

kiralama alacakları 79.387 91.651 171.038

Eksi: Kazanılmamış faiz

gelirleri (-) (15.212) (11.391) (26.603)

Eksi: Şüpheli alacak karşılığı

(-) (16.322) - (16.322)

Net finansal kiralama

alacakları 65.761 80.260 146.021

31 Aralık 2005 tarihi itibariyle faturalanmamış finansal kiralama alacaklarının dağılımı aşağıdaki
gibidir:

 2006 2007 2008 2009 2010 2011 Toplam
 Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL
Finansal Kiralama
Anapara

72.467 42.800 21.791 10.982 2.337 - 150.377

Kazanılmamış
Faiz

(12.284) (5.334) (2.228) (729)

(68) - (20.643)

Toplam 60.183 37.466 19.563 10.253 2.269 - 129.734

 31 Aralık 2004 tarihi itibariyle faturalanmamış finansal kiralama alacaklarının dağılımı aşağıdaki
gibidir:

 2005 2006 2007

2008
2009 2010 Toplam

 Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL
Finansal
Kiralama
Anapara 79.387 52.134 24.794 10.016 4.237 470 171.038
Kazanılmamış
Faiz

(15.212) (7.900) (2.407) (838) (236) (10) (26.603)

Toplam 64.175 44.234 22.387 9.178 4.001 460 144.435

 31 Aralık 2005 tarihi itibariyle finansal kiralama alacaklarının ilgili döviz cinslerine göre dağılımı

aşağıdaki gibidir:

Döviz
Cinsi

Anapara

Döviz Tutarı

Anapara
Bin YTL

Kazanılmamış
Faiz

Döviz Tutarı

 Kazanılmamış
Faiz

Bin YTL

ABD 45.321.621 60.813 6.965.547 9.347
SFR 1.314.648 1.339 1.277.947 1.302
EURO 34.162.872 54.234 4.804.011 7.626
YTL 13.348 2.368
Toplam 129.734 20.643

 31 Aralık 2004 tarihi itibariyle finansal kiralama alacaklarının ilgili döviz cinslerine göre dağılımı
aşağıdaki gibidir:

Döviz
Cinsi

Anapara

Döviz Tutarı

Anapara
Bin YTL

Kazanılmamış
Faiz

Döviz Tutarı

 Kazanılmamış
Faiz

Bin YTL

ABD 44.613.342 59.875 6.966.077 9.349
SFR 1.751.785 2.068 2.787.384 3.291
EURO 36.479.606 66.641 5.623.843 10.273
YTL 15.851 3.690
Toplam 144.435 26.603

9. İLİŞKİ TARAFLARDAN ALACAKLAR VE BORÇLAR

 31 Aralık
2005

31 Aralık
2004

 Bin YTL Bin YTL
Banka mevduatı

T.Vakıflar Bankası T.A.O. 1.961 2.848

Banka kredileri
T.Vakıflar Bankası T.A.O. 6.784 8.398

Finansal kiralama alacakları
Güneş Sigorta A.Ş. 453 1.002
T.Vakıflar Bankası T.A.O. 347 900
Vakıf Yatırım Menkul Değerler A.Ş. - 5
 800 1.907

İlişkili kuruluşlardan alacaklar

T.Vakıflar Bankası T.A.O. 270 329
Vakıf Deniz Finansal Kiralama A.Ş. 107 310
Güneş Sigorta A.Ş. - -
Vakıf Emeklilik A.Ş. 15 12
Obaköy Gıda İşlt. San.ve Tic. A.Ş. - 1
 392 652

İlişkili kuruluşlara borçlar

Güneş Sigorta A.Ş.
774 955

Vakıf Deniz Finansal Kiralama A.Ş. 8 96

Obaköy Gıda İşlt. San.ve Tic. A.Ş.
- 1

 782 1.052

Finansal kiralama faiz geliri 01.01.2005–

31.12.2005
01.01.2004–

31.12.2004
 Bin YTL Bin YTL
T.Vakıflar Bankası T.A.O. 91 627
Güneş Sigorta A.Ş. 82 51
Vakıf Yatırım Menkul Değerler A.Ş. - 12
Obaköy Gıda İşlt.San.ve Tic.A.Ş. 1 7
Ortadoğu Yazılım Hizmetleri A.Ş. - 1
Vakıf Emeklilik A.Ş. - 1

 174 699

İlişkili kuruluşlardan elde edilen faiz geliri

T.Vakıflar Bankası T.A.O. 75 26
 75 26

İlişkili kuruluşlarla ilgili finansman (gelirleri) / giderleri

T.Vakıflar Bankası T.A.O-

 Kur Farkı Geliri 25

(671)

T.Vakıflar Bankası T.A.O-

 Faiz Gideri 512

221

T.Vakıflar Bankası T.A.O-
 Banka Masrafları 118

222

 655 (228)

 İlişkili kuruluşlardan elde edilen kira geliri

 T.Vakıflar Bankası T.A.O. 47 53
 Vakıf Deniz Finansal Kiralama A.Ş. 23 25
 70 78

 İlişkili kuruluşlarla ilgili diğer giderler (Kira gideri)

 T.Vakıflar Bankası T.A.O. 222 237
 222 237

 01.01.2005–

31.12.2005
01.01.2004–

31.12.2004
 Bin YTL Bin YTL

İlişkili kuruluşlarla ilgili diğer gelirler (Komisyon gelirleri)

Güneş Sigorta A.Ş. 642 710

İlişkili kuruluşlarla ilgili diğer giderler (Komisyon gideri)

T.Vakıflar Bankası T.A.O. 586 502

Diğer giderler

Obaköy Gıda İşlt.San.ve Tic.A.Ş. 1 42
Ortadoğu Yazılım Hizmetleri A.Ş. 6 6
Vakıf Deniz Finansal Kiralama A.Ş. 5 -
Vakıf Sist.Yaz.Srv.San ve Tic.A.Ş. 1 2
T.Vakıflar Bankası T.A.O. - -
 13 50

Temettü gelirleri

Vakıf Sist.Yaz.Srv.San ve Tic.A.Ş. 35 9

Üst yönetime 2005 yılı içerisinde sağlanan ücret ve benzeri faydaların toplam tutarı 434.192 YTL’dir. (2004:
349.882 YTL)

10. DİĞER ALACAKLAR VE BORÇLAR

 Diğer alacaklar

 31 Aralık
2005

31 Aralık
2004

Bin YTL Bin YTL

Sigorta alacakları (*) 1.308 2.791
 1.308 2.791

(*) Grubun %84,85 sahiplik oranı bulunan bağlı ortaklığı Vakıf Sigorta Aracılık Hizmetleri
A.Ş.’nin gerçekleştirmiş olduğu sigorta işlemlerinden olan alacaklardan oluşmaktadır.

 Diğer yükümlülükler (net):

 Kısa vadeli diğer yükümlülükler

 31 Aralık
2005

31 Aralık
2004

Bin YTL Bin YTL

Ortaklara borçlar 1 1
Ödenecek vergi ve fonlar 70 47
Ödenecek sosyal güvenlik kesintileri 41 26
Diğer çeşitli borçlar 93 140

 205 214

 Uzun vadeli diğer yükümlülükler

Diğer borç ve gider karşılıkları 89 123

 89 123

11. CANLI VARLIKLAR

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

12. STOKLAR

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır)

13. DEVAM EDEN İNŞAAT SÖZLEŞMELERİ ALACAKLARI VE HAKEDİŞ BEDELLERİ

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır)

14. ERTELENEN VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ

Grup, vergiye esas yasal mali tabloları ile Sermaye Piyasası Kurulu Seri: XI, No: 25 sayılı “Sermaye
Piyasasında Muhasebe Standartları Hakkında Tebliğ” dahilinde hazırlanmış mali tabloları arasındaki
farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi alacağı ve yükümlülüğü
muhasebeleştirmektedir. Söz konusu farklılıklar aşağıda açıklanmaktadır. Ertelenmiş vergi aktifi ancak
vergilendirilebilir kardan düşülebilir geçici zamanlama farklarının bulunması durumunda hesaplanmaktadır.
Gerçekleşmesi muhtemel olmayan ertelenmiş vergi aktifi için karşılık ayrılmaktadır. Ertelenmiş vergi oranı,
Grubun yararlanılacak yatırım indirimi olmasından dolayı tüm zamanlama farkları için %19,8’dir (31
Aralık 2004: %19,8).

Ertelenmiş vergi pasifi tüm vergilendirilebilir zamanlama farkları için hesaplanmaktadır.

31 Aralık
2005

31 Aralık
2004

Ertelenmiş vergi (borcu) / aktifi Bin YTL Bin YTL

Duran varlıkların enflasyon düzeltmesi (41) (59)
Kıdem tazminatı karşılığı 54 49
Finansal kiralama düzeltmesi 6.066 7.135
Şüpheli alacak karşılığı 1.746 1.744
 7.825 8.869
Ertelenmiş vergi aktifi karşılığı (7.825) (8.869)
 - -

15. DİĞER CARİ/CARİ OLMAYAN VARLIKLAR VE KISA/UZUN VADELİ YÜKÜMLÜLÜKLER

 Diğer dönen varlıklar

 31 Aralık
2005

31 Aralık
2004

Bin YTL Bin YTL

Devreden KDV 224 1.472
Peşin ödenen giderler 170 165
Personelden alacaklar 47

 22
Peşin ödenen vergi ve fonlar 3

 -
Diğer 407 545

 851 2.204

 Diğer cari olmayan /duran varlıklar:

Satış için elde tutulan sabit kıymetler, ekteki mali tablolarda endekslenmiş değerleri ile net
gerçekleşebilir değerlerinin düşük olanı üzerinden diğer duran varlıklar içinde gösterilmiştir.

16. FİNANSAL VARLIKLAR (NET)

 31 Aralık 2005

31 Aralık 2004

Şirket Adı

Bin YTL

Pay
(%)

Bin YTL

Pay
(%)

Vak-Bel İth. İhr. Ticaret A.Ş. - 1 - 1
Vakıf Finans Faktoring Hizmetleri A.Ş. 3.280 3,8 3.280 3,8
Vakıf Deniz Finansal Kiralama A.Ş. 2.370 2,9 2.370 2,9
Vakıf Sistem Pazarlama Yazılım
 Servis Tic. ve San.A.Ş.

478

5

478

5

Doğu Yatırım Holding A.Ş. 138 1,8 138 1,8
Vakıf Yatırım Menkul Değerler A.Ş. 62 <1 62 <1
Vakıf Girişim Sermayesi Yatırım
 Ortaklığı A.Ş.

9

<1

9

<1

World Vakıf Off shore Banking Ltd. 11 1 11 1
Obaköy Gıda İşletmeleri San. ve Tic.
A.Ş.

- <1 - <1

TOPLAM
6.348 6.348

Değer Düşüş Karşılığı
Vakıf Finans Faktoring Hizmetleri A.Ş. (2.230) (1.955)
Vakıf Deniz Finansal Kiralama A.Ş. (2.370) (2.370)
Doğu Yatırım Holding A.Ş. (138) -
 (4.738) (4.325)

 1.610 2.023

17. POZİTİF VE NEGATİF ŞEREFİYE

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır.).

18. YATIRIM AMAÇLI GAYRİMENKULLER

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır.).

19. MADDİ VARLIKLAR (NET)

 Binalar

Tesis, Makina
ve Cihazlar Taşıtlar Demirbaşlar

Özel
 Maliyetler

Toplam

 Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL
Maliyet değeri
1 Ocak 2004 açılış bakiyesi 287 233 1.301 1.407 725 3.953
Alımlar - 122 - 5 - 127
Satışlar - - (75) (1.067) - (1.142)
31 Aralık 2004 kapanış bakiyesi 287 355 1.226 345 725 2.938

Birikmiş amortismanlar
1 Ocak 2004 açılış bakiyesi (40) (228) (839) (1.162) (346) (2.615)
Dönem gideri (6) (8) (109) (216) (117) (456)
Satışlar - - 75 1.067 - 1.142
31 Aralık 2004 kapanış bakiyesi (46) (236) (873) (311) (463) (1.929)

31 Aralık 2004 itibariyle
Net Defter Değeri 241 119 353 34 262 1.009

 Binalar

Tesis, Makina
ve Cihazlar Taşıtlar Demirbaşlar Özel Maliyetler

Toplam

 Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL Bin YTL
Maliyet değeri
1 Ocak 2005 açılış bakiyesi 287 355 1.226 345 725 2.938
Alışlar - - - 9 - 9
Satışlar - - (59) - - (59)
31 Aralık 2005 kapanış bakiyesi 287 355 1.167 354 725 2.888

Birikmiş amortismanlar

1 Ocak 2005 açılış bakiyesi (46) (236) (873) (311) (463) (1.929)
Dönem gideri (5) (28) (95) (20) (117) (265)
Satışlar - - 15 - - 15
31 Aralık 2005 kapanış bakiyesi (51) (264) (953) (331) (580) (2.179)

31 Aralık 2005 itibariyle
Net Defter Değeri 236 91 214 23 145 709

20. MADDİ OLMAYAN VARLIKLAR (net)

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

21. ALINAN AVANSLAR

 31 Aralık
2005

Bin YTL

 31 Aralık
2004

Bin YTL

Alınan sipariş avansları 2.484 1.570
 2.484 1.570

22. EMEKLİLİK PLANLARI

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

23. BORÇ KARŞILIKLARI

 Kısa vadeli borç karşılıkları:

 31 Aralık
2005

 31 Aralık
 2004

 Bin YTL Bin YTL

Ödenecek kurumlar vergisi karşılığı 31 24

 Bilanço tarihi itibariyle ödenecek kurumlar vergisi aşağıdaki gibidir:

 31 Aralık

2005
31 Aralık

2004
 Bin YTL Bin YTL

Ödenecek Kurumlar Vergisi:
Kurumlar Vergisi 69 54
Eksi: Peşin Ödenen Vergi ve Fonlar (38) (30)
 31 24

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

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde
gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve yurtiçinde yerleşik şirketlerden
alınan temettüler, vergiye tabi olmayan gelirler ve kullanılan yatırım indirimleri düşüldükten sonra
kalan matrah üzerinden hesaplanmaktadır.

657 BORÇ KARŞILIKLARI

 Kısa vadeli borç karşılıkları:

 Ödenecek kurumlar vergisi karşılığı (devamı):

Geçerli olan Kurumlar Vergisi oranları:

• 2002 ve önceki yıllar: %30’u kurumlar vergisi ve ilave %10 fon payı olmak üzere toplam

%33
• 2003 yılı: %30 (%10 oranındaki fon payı kaldırılmıştır.)
• 2004 yılı: %33 (Resmi Gazete’nin 2 Ocak 2004 tarihli sayısında yayınlanan 5035 sayılı

kanun ile kurumlar vergisi oranı 30% dan %33’e yükseltilmiştir.)
• 2005 :%30

Türkiye’de geçici vergi üçer aylık dönemler itibariyle hesaplanmakta ve tahakkuk ettirilmektedir.
Geçici kurumlar vergisi oranı 24 Nisan 2003 tarihinden geçerli olmak üzere %25’den % 30’a
yükseltilmiştir. Bu oran 2004 yılında ise %33 olarak belirlenmiştir.

2005 yılı kurum kazançlarının geçici vergi dönemleri itibariyle vergilendirilmesi aşamasında kurum
kazançları üzerinden % 30 oranında geçici vergi hesaplanmaktadır.

Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl
taşınabilir. Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

 Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü

bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 15 Nisan tarihine

kadar vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna

baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilirler.

Gelir Vergisi Stopajı:

Kurumlar vergisine ek olarak, tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine
dağıtılanlar hariç olmak üzere dağıtılan kar payları üzerinden ayrıca gelir vergisi stopajı
hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 tarihinden itibaren %10 olarak
ilan edilmiştir. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.
2002 ve öncesinde kurumlar vergisinden istisna edilen bazı kazançlar üzerinden dağıtıma bağlı
olmaksızın yapılan istisna kazanç stopajı genel olarak kaldırılmıştır. Ancak, 24 Nisan 2003
tarihinden önce alınmış yatırım teşvik belgelerine istinaden yararlanılan yatırım indirimi tutarı
üzerinden hala %19.8 vergi tevkifatı yapılması gerekmektedir. Şirket, karı yatırım indirimi istisnası
tutarına ulaşıncaya dek, bu indirimden yararlanılabilir. Şirketin kar etmemesi ya da zararda olması
durumunda bu indirim hakkı sonraki yıllarda elde edilecek karlar üzerinden hesaplanacak vergiden
düşülmek üzere sonraki yıllara taşınabilir. Bu durumda sonraki yıla taşınan yatırım indirimi tutarı
önceki yılın TEFE artış oranında artırılır.

Enflasyona Göre Düzeltilmiş Vergi Hesaplaması:

2003 yılı ve önceki dönemlerde, sabit kıymetlerin ve buna bağlı olarak amortismanlarının senelik
olarak yeniden değerlemeye tabi tutulmaları haricinde; vergiye esas dönem karı enflasyona ore
düzeltilmiş tutarları üzerinden hesaplanmamaktaydı. 30 Aralık 2003 tarih ve 25332 sayılı Resmi
Gazete’de yayımlanan 5024 sayılı Kanun ile Türkiye’de enflasyon muhasebesi uygulamasının 2004
yılı ve sonraki dönemlerde geçerli olacak şekilde; enflasyon oranının kanunda belirlenen sınırlara
ulaşması durumunda uygulanmasını gerekmektedir. Vergi mevzuatındaki enflasyon muhasebesi
ilkeleri UMS 29 “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” standardındaki
hükümlerden önemli ölçüde farklılık göstermemektedir. Maliye Bakanlığı tarafından yayımlanan (18)
numaralı Vergi Usul Kanunu Sirküleri ile, VUK’nun Mükerrer 298 inci maddesindeki koşulların
gerçekleşmemiş olması nedeniyle, 2005 yılında bilançolar üzerinde enflasyon düzeltmesi
yapılmayacağı açıklanmış olduğundan 2005 yılı hesap dönemi için Şirket vergi hesaplamasında
enflasyon muhasebesi uygulamamıştır.

 Uzun vadeli borç karşılıkları:

Kıdem tazminatı karşılığı
Türkiye’de mevcut kanunlar çerçevesinde, kıdem tazminatı ödemeleri, her hizmet yılı için 30 günlük
brüt maaş üzerinden hesaplanmaktadır. İlgili bilanço tarihi itibariyle ödenecek kıdem tazminatı,
2005 senesi için aylık 1.727,15 YTL tavanına tabidir (31 Aralık 2004: 1.574 YTL).

 31

Aralık
2005

31
Aralık
2004

Bin YTL Bin YTL

Kıdem Tazminatı Karşılığı 274 246

 274 246

24. ANA ORTAKLIK DIŞI PAYLAR / ANA ORTAKLIK DIŞI KAR ZARAR

Şirketin %84,85’lik payı ile ortağı bulunduğu Vakıf Sigorta Aracılık Hizmetleri A.Ş.’nin bilanço
değeri üzerinden 31 Aralık 2005 itibariyle diğer ortaklara ait 76 Bin YTL ana ortaklık dışı pay
(31 Aralık 2004: 52 Bin YTL) ve 31 Aralık 2005 itibariyle karı üzerinden 24 bin YTL ana
ortalıklık dışı kar hesaplanmıştır.

25. SERMAYE / KARŞILIKLI İŞTİRAK DÜZELTMESİ

Şirket bağlı ortaklıklarının mali tablolarını tam konsolidasyon yönetim ile konsolide etmiştir. Şirket
mali tablolarındaki bağlı ortaklıkların kayıtlı değerlerini, ilgili bağlı ortaklıkların sermaye tutarları ile
elimine etmiştir.

31 Aralık 2005 ve 31 Aralık 2004 tarihleri itibariyle hissedarlar ve hisse dağılımları aşağıdaki
gibidir:

Hissedarlar

(%)

31 Aralık
2005

Bin YTL

(%)

 31 Aralık
2004

Bin YTL

Türkiye Vakıflar Bankası T.A.O. 58,71 7.720

58,71

7.720

Güneş Sigorta A.Ş. 15,65 2.058 15,65 2.058
Halka açık bölümü (*) 21,69 2.852 22,54 2.964
Diğer 3,95 520 3,10 408

Tarihi değerle sermaye 100,00 13.150 100,00 13.150

 (*) Temsil edilen oran, Takasbank’da kayıtlı hisse senetleri üzerinden hesaplanmıştır.

26. SERMAYE YEDEKLERİ

31 Aralık 2005 ve 31 Aralık 2004 tarihleri itibariyle sermaye yedeklerinin detayı aşağıdaki gibidir:
 31 Aralık

2005

 31 Aralık
2004

 Bin YTL Bin YTL

Hisse senetleri ihraç primleri - 5
Özsermaye enflasyon düzeltmesi farkları 7.203 153.325
 7.203 153.330

27. KAR YEDEKLERİ

31 Aralık 2005 ve 31 Aralık 2004 tarihleri itibariyle kar yedeklerinin nominal tutarları aşağıdaki
gibidir:
 31 Aralık

2005

 31 Aralık
2004

 Bin YTL Bin YTL

Yasal yedekler 10 1.306
Olağanüstü yedekler 154 4.254 4.254
 164 5.560

 Yasal yedekler Türk Ticaret Kanunu’na göre ayrılan birinci ve ikinci tertip yasal yedeklerden

oluşmaktadır. Birinci tertip yasal yedekler, tüm yedekler enflasyona göre düzeltilmiş mali
tablolarda yer alan ödenmiş sermayenin %20’sine erişene kadar, geçmiş dönem ticari karından
yıllık %5 oranında ayrılır. İkinci tertip yasal yedekler, birinci tertip yasal yedek ve temettüler
ayrılıdıktan sonra, tüm nakdi temettü dağıtımları üzerinden yıllık %10 oranında ayrılır.

28. GEÇMİŞ YILLAR KAR / ZARARLARI

 31 Aralık

2005

 31 Aralık
2004

 Bin YTL Bin YTL

Geçmiş yıllar kar / (zararları) - (156.067)
 - (156.067)

Grubun 15 Mart 2005 tarihinde yapılan Olağan Genel Kurul toplantısında 31 Aralık 2003 tarihi
itibariyle kayıtlarında bulunan geçmiş yıl zararı tutarının 2004 yılı karından mahsup edilmesine,
kalan geçmiş yıl zararlarının ise sırasıyla olağanüstü yedekler, yasal yedekler ve özsermaye
enflasyon düzeltme farklarından mahsup edilmesine karar verilmiştir.

29. YABANCI PARA POZİSYONU

 2005 2004

Yabancı Para
BinYTL

Karşılığı

Yabancı Para
BinYTL

Karşılığı
a) Hazır Değerler

ABD$ 156.874 210

ABD$

995.013 1.335
 EURO 1.244.432 1.976 EURO 894.727 1.634
 JYEN 89.910 1 JYEN - -
 2.187 2.969

b) Finansal
Kir.Alacakları

ABD$ 47.600.289 63.870 ABD$ 44.767.449 60.083

 EURO 34.702.616 55.090 EURO 36.697.588 67.039
 SFR 2.262.817 2.305 SFR 2.654.811 3.134
 121.265 130.256

c) Diğer
Cari/Dönen
Varlıklar

ABD$

3.657

5

ABD$

23.061 31

 EURO - - EURO 38.128 70
 5 101

d) Finansal
Borçlar

ABD$ 29.466.720 39.539 ABD$ 20.436.481 27.428

 EURO 42.264.223 67.094 EURO 50.915.131 93.012
 SFR - - SFR 96.083 113
 106.633 120.553

e) Ticari Borçlar ABD$ 1.653.058 2.219 ABD$ 9.417.359 12.639
 EURO 2.473.640 3.927 EURO 1.527.954 2.791
 6.146 15.430

f) Alınan Avanslar ABD$ 1.035.542 1.389 ABD$ 870.096 1.168
 EURO 201.719 320 EURO 98.837 181
 SFR 55 - SFR - -
 1.709 1.349

30. DEVLET TEŞVİK VE YARDIMLARI

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

 31. KARŞILIKLAR,ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER

 31 Aralık 2005 ve 31 Aralık 2004 tarihleri itibariyle Grubun pasifte yer almayan taahhütleri

aşağıdaki gibidir:

 31 Aralık
2005

Bin YTL

 31 Aralık
2004

Bin YTL
Akreditifler 5.070 8.034
Verilen Teminat Mektupları 106.184 118.181
 111.254 126.215

 Teminat mektupları gümrük ve bankalara verilmiştir.

 Davalar:

• Bir müşterinin finansal kiralama konusu olan mallarıyla ilgili olarak yatırım teşvik
belgesinin T.C Başbakanlık Hazine Müşteşarlığınca iptal edilmesi sonucu ceza faiziyle
birlikte 3,301 Bin YTL tutarında geçmişte iade edilen Kaynak Kullanım Destekleme Fonu
ödemesinin Hazine Müsteşarlığına geri iadesi talep edilmiştir. Bu hususla ilgili dava,
bilanço tarihi itibariyle Grup lehine sonuçlanmış durumda olmakla birlikte Hazine
Müsteşarlığınca temyiz edilmiştir. Bu rapor tarihi itibariyle dava devam etmekte olup ekli
mali tablolarda bu hususla ilgili olarak karşılık ayrılmamıştır.

• Bir müşteri tarafından Grubun aleyhine açılmış olan menfi tespit davasındaki itiraz
tutarının Gruba ait olan kısmı 176 Bin YTL olup davanın henüz sonuçlanmamasından ve
söz konusu müşteri tarafından kiralanan mal bedelinin 2,738,000 ABD dolarına tekabül
etmesinden dolayı ilişikteki mali tablolarda herhangi bir karşılık ayrılmamıştır.

32. İŞLETME BİRLEŞMELERİ

Grubun cari dönemde gerçekleşen işletme birleşmesi bulunmamaktadır.

33. BÖLÜMLERE GÖRE RAPORLAMA

 31 Aralık 2005 tarihi itibariyle

Leasing
Bin YTL

Sigorta

Bin YTL

Konsolidasyon
Düzeltmeleri

Bin YTL

Konsolide

Bin YTL

Aktif Toplamı 145.363 1.608 (144) 146.827

Yükümlülük Toplamı 116.046 1.104 (123) 117.027

Dönem Net Karı 9.073 158 (24) 9.207

 31 Aralık 2004 tarihi itibariyle

Leasing
Bin YTL

Sigorta

Bin YTL

Konsolidasyon
Düzeltmeleri

Bin YTL

Konsolide

Bin YTL
Aktif Toplamı 158.925 2.944 (141) 161.728

Yükümlülük Toplamı 138.681 2.600 (122) 141.159

Dönem Net Karı 4.467 92 (15) 4.544

 34. BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR
 Kıdem tazminat tavanı 1 Ocak 2006 tarihinden itibaren 1.770,62 YTL’ye yükseltilmiştir.

 35. DURDURULAN FAALİYETLER

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

36. ESAS FAALİYET GELİRLERİ

1 Ocak-

31 Aralık 2005

1 Ocak-

31 Aralık 2004

 Bin YTL Bin YTL

Finansal kiralama gelirleri 17.853 20.634

 17.853 20.634

 37. FAALİYET GİDERLERİ

1 Ocak-

31 Aralık 2005

1 Ocak –

31 Aralık 2004
 Bin YTL Bin YTL

Personel giderleri
 1.742 2.414

Amortisman giderleri
 265 456

Kira giderleri
 234 232

Sağlık sigortası gideri
 228 111

Reklam ilan giderleri
 16 8

Diğer genel yönetim giderleri
 1.288 352

3.773 3.573

38. DİĞER FAALİYETLERDEN GELİR/GİDER VE KAR/ZARARLAR

 Diğer Faaliyetlerden Gelirler

1 Ocak-

31 Aralık 2005

1 Ocak-

31 Aralık 2004

 Bin YTL Bin YTL

Komisyon geliri 607 724
Faiz gelirleri 80 155
Konusu kalmayan karşılıklar 46 112
Diğer gelirler 739 677
 1.472 1.668

 Diğer Faaliyetlerden Giderler

1 Ocak-

31 Aralık 2005

1 Ocak-

31 Aralık 2004

 Bin YTL Bin YTL

Karşılık giderleri 1.256 119
Komisyon giderleri 682 657
Diğer giderler 13 347
İştirak değer düşüklüğü karşılığı 413 1.323
 2.364 2.446

 39. FİNANSMAN GİDERLERİ

1 Ocak-

31 Aralık 2005
 1 Ocak-

31 Aralık 2004

 Bin YTL Bin YTL

Faiz gideri 5.604 7.404
Kambiyo (karı) / zararı (1.732) 2.821
Diğer 16 -
 3.888 10.225

40. NET PARASAL POZİSYON KAR/ZARARI

 Bulunmamaktadır.

41. VERGİLER

1 Ocak-

31 Aralık 2005
 1 Ocak-

31 Aralık 2004
 Bin YTL Bin YTL

Kurumlar vergisi 69 54
Ertelenmiş vergi gideri - -

 69 54

42. HİSSE BAŞINA KAZANÇ

2005 ve 2004 yılı için Grup hisselerinin ağırlıklı ortalaması ve birim hisse başına kar hesaplamaları
aşağıdaki gibidir:

 2005 2004
Tedavüldeki hisse senedinin ağırlıklı ortalama
adedi

13.150.000.000

13.150.000.000

Net Dönem Karı

(Bin YTL)

9.207

4.545

Hisse Başına Kazanç (Tam TL) 700 345

43. NAKİT AKIM TABLOSU

 2005

Bin YTL
2004

Bin YTL
Esas faaliyetlere ilişkin nakit akımları

Net dönem karı 9.207 4.544

Esas faaliyetlerden sağlanan nakit akımına
ulaşmak için yapılan düzeltmeler:

Amortisman ve itfa payları 265 456
Kıdem tazminatı karşılığı 28 (162)
Şüpheli alacak karşılıklarındaki değişim
 (kur farkı ile netleştirilmiş) 736 (2.505)
İştirak değer düşüklüğü karşılığı 413 1.323
Maddi duran varlık satış zararı 44 -
Parasal kayıp/kazanç ile netleştirilmiş
 vergi tahakkuku 69 54
İşletme sermayesindeki değişim öncesi
 faaliyetlerden elde edilen nakit akım 10.762 3.710

İşletme sermayesindeki değişimler

Finansal kiralama alacakları 9.690 (38.706)
Diğer dönen varlıklar 2.836 (2.906)
Ticari borçlar (11.118) 9.445
Diğer borçlar ve yükümlülükler (43) 99
Alınan avanslar 914 446
Diğer duran varlıklar 115 (3.566)
Azınlık payları 24 13
Ödenen kurumlar vergisi (62) (1.446)

Esas faaliyetlerden sağlanan net nakit 13.118 (32.911)

 2005

Bin YTL
2004

Bin YTL

Yatırım faaliyetlerine ilişkin nakit akımları

Menkul kıymetlerdeki değişim (27) 192
Maddi duran varlık alımı (9) (127)

Yatırım faaliyetlerinde kullanılan net nakit (36) 65

Finansman faaliyetlerine ilişkin nakit akımlar

Yeni alınan finansal borçlar 42.236 174.643
 Finansal borç geri ödemesi (56.156) (149.971)

Finansman faaliyetlerinde kullanılan net nakit (13.920) 24.672

Toplam net nakit girişi (838) (8.174)

1 Ocak itibariyle nakit mevcudu 3.198 11.372

31 Aralık itibariyle nakit mevcudu 2.360 3.198

44. MALİ TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA MALİ TABLOLARIN AÇIK,
YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN GEREKLİ OLAN DİĞER
HUSUSLAR

 Bulunmamaktadır (31 Aralık 2004: Bulunmamaktadır).

KURUMSAL YÖNETİM İLKELERİ UYUM
RAPORU

VAKIF FİNANSAL KİRALAMA A.Ş.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI
Şirketimizin 2005 yılı faaliyet döneminde Sermaye Piyasası Kurulu tarafından
yayımlanan Kurumsal Yönetim İlkelerinde yer alan prensiplerin bir kısmı
uygulanmamaktadır. Uygulanmayan hususlar aşağıda belirtilmiştir.

BÖLÜM I - PAY SAHİPLERİ

2. Pay Sahipleri İle İlişkiler Birimi
Pay sahipleri ile ilişkiler Genel Müdür Yardımcısı Özgür SELÇUK’un sorumluluğunda,
Personel ve İdari İşler Müdürlüğü tarafından yürütülmekte olup, iletişim bilgileri
aşağıda sunulmuştur.
Özgür SELÇUK (o.selcuk@vakifleasing.com.tr 0 212 473 59 00) ile çalışmaları
yürüten Personel ve İdari İşler Müdürü Sn Vedat YILMAZ
(v.yilmaz@vakifleasing.com.tr 0 212 473 59 00)

Birimimizin başlıca görevleri; faaliyet dönemi içerisinde isteyen yatırımcılara
Şirketimiz hakkında kamuya açıklanmış bilgileri sunmak ve pay sahiplerine temettü
ödemek ve bedelsiz hisse senetlerinin dağıtımını yapmaktır. Genel Kurul
toplantısının ve sermaye arttırımlarının mevzuata uygun olarak yapılmasını
sağlamaktır.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı
Ortaklarımızdan T.Vakıflar Bankası T.A.O.’na üçer aylık dönemlerdeki kamuya
açıklanmış mali tablolarımız ve Yönetim kurulunda alınan kararların birer nüshaları
gönderilmektedir. Şirketimizle ilgili istenen diğer konulardaki bilgiler ivedilik durumuna
göre en kısa zamanda cevaplanarak öncelikle sanal ortamda, daha sonra faks ile
gönderilmektedir.
Diğer taraftan Ana Sözleşmede özel denetçi atanması talebi bireysel bir hak olarak
düzenlenmemiş ve dönem içinde özel denetçi tayini talebi olmamıştır.

mailto:o.selcuk@vakifleasing.com.tr�
mailto:v.yilmaz@vakifleasing.com.tr�

4. Genel Kurul Bilgileri
Şirketimizin 2005 yılı faaliyet dönemine ilişkin Genel Kurul’u 22.03.2006 tarihinde
Ortakların temsilcileri, Sanayi Bakanlığı Komiseri, hisse sahiplerinin katılımıyla
yapılmıştır. İstanbul Menkul Kıymetler Borsasındaki Günlük Bülten ile Türkiye de
yayımlanan 2 günlük gazete ve Türkiye Ticaret Sicil Gazetesinde ‘’Ortaklarımıza
Duyuru’’ başlığıyla Genel Kurul’la ilgili tarih, yer, saat, katılım daveti, gündem,
vekaletname örneği ve oy kullanmak için gerekli bilgiler ilan edilmiştir. Genel Kurul’a
katılan pay sahiplerince gündemin maddelerine ilişkin öneriler sunulmuş olup,
önerileri doğrultusunda görüşmeler yapılmıştır. Şirketi üçüncü şahıslara karşı temsili,
ve anasözleşmenin 3. maddesinde belirtilen amaç ve konusu kapsamına giren her
türlü işleri ve kanuni işlemleri yapma görevi Yönetim Kuruluna devredilmiştir.
Gündemin son maddesi gereği pay sahipleri ve diğer davetliler soru sorma haklarını
kullanmışlar, karşılığında şirket yöneticileri tarafından yeterli cevapları aldıktan sonra
hayırlı olması temennilerini dile getirmişlerdir.
Ayrıca Şirket Anasözleşmesinin Semaye ile ilgili 6. maddesi, (Kayıtlı Sermaye
Tavanının 20 Milyon YTL’den 100 milyon YTL’ye arttırılması ve YTL olarak
düzenlenmesi) Hisse Senetleri ile ilgili 7. maddesi (Kaydi Sisteme Geçiş nedeni
ile nevi değişikliğine gidilmesi) tadilleri için sermaye piyasası kuruluna müracaat
edilmiş olup, daha sonra yapılacak genel kurulun onayına sunulacaktır.
Bölünme, önemli tutarda malvarlığı satımı, alımı ve kiralanması gibi önemli nitelikteki
kararların genel kurul tarafından alınması konusunda ana sözleşmeye hüküm
konulmamıştır. Bu konu Ana sözleşmede Yönetim Kurulunun yetkileri arasında
sayılmıştır. Genel Kurul Toplantı tutanakları isteyenlere toplantı sonunda hemen
verilmiştir. Pay sahiplerine ve ilgili makamlara posta yolu ile gönderilmiştir. Ayrıca
şirket merkezinde de sürekli olarak pay sahiplerine açık tutulmuştur.

5. Oy Hakları ve Azınlık Hakları
Şirketimizde pay sahiplerinin hiçbir imtiyaz hakkı bulunmamaktadır.

6. Kar Dağıtım Politikası ve Kar Dağıtım Zamanı
Şirketimizin 02.03.2006 tarihli Yönetim Kurulunda alınan karar gereği;
Şirketimizin 2006 ve izleyen yıllara ilişkin kar dağıtım politikası aşağıdaki şekilde
benimsenmiştir.
Şirketimizin Anasözleşmesinde dağıtılabilir karın oluşması durumunda, Sermaye
Piyasası Kurulunca saptanan oran ve miktarda birinci temettü dağıtılması esası
benimsenmiştir.
Yönetim Kurulumuzun Genel Kurulun onayına sunduğu kar dağıtım teklifleri,
Ortaklarımızın beklentileri ile Şirketimizin büyüme ihtiyacı arasındaki hassas
dengenin bozulmamasını,
Şirketimizin karlılık durumunu dikkate alan bir kar dağıtım politikası ile
hazırlanmaktadır.
Bu çerçevede Yönetim Kurulumuzun dağıtılabilir karın en az % 30’unun bedelsiz
hisse veya nakden dağıtılması için Genel Kurullarda teklifte bulunulması esası
benimsenmiştir.
Şirketin karına katılım konusunda imtiyaz bulunmamaktadır.
Kar payı ödemelerimiz yasal süreler içinde gerçekleştirilmektedir.

7. Payların Devri
Şirketimizin ana sözleşmesinde pay devrini kısıtlayan hükümler bulunmamaktadır. Esas
Sözleşmenin 7. maddesine göre Şirketimiz hisse senetlerinin %51’i nama yazılı olup,
devri mevzuat hükümlerine uyulmak sureti ile mümkündür. Ancak kaydi sisteme geçiş
nedeni ile nevi değişikliği (Hisse Senetlerinin tamamı Hamiline yazılıdır.) için sermaye
piyasası kuruluna müracaat edilmiş olup, daha sonra yapılacak genel kurulun onayına
sunulacaktır.

BÖLÜM II – KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası
Şirketimize ait bilgiler Genel Müdür Yardımcısı Sn. Özgür SELÇUK, Mali İşler ve
Muhasebe Müdürü Sn. Mehmet İlkay COŞKUN ve Personel ve İdari işler Müdürü
Sn. Vedat YILMAZ bilgisi ve sorumluluğu dahilinde kamuya açıklanmaktadır.

9. Özel Durum Açıklamaları
2005 Yılı içinde SPK düzenlemeleri uyarınca zamanında 11 adet özel durum
açıklamaları yapılmıştır. Bu açıklamalara SPK veya İMKB tarafından ek açıklama
istenmemiştir. Şirketimiz Hisse Senetleri yurt dışı borsalarda kote değildir.

10. Şirket İnternet Sitesi ve İçeriği
Şirketimizin internet adresi www.vakifleasingcom.tr dır. Sitemizde SPK Kurumsal
Yönetim İlkeleri II. Bölüm madde 1.11.5’te sayılan hususların bir çoğu tamamlanmış
olup, kalan kısım ile ilgili çalışmalar devam etmektedir.

http://www.vakifleasingcom.tr/�

11. Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması
Şirketimizin ortaklık yapısında gerçek kişi nihai hâkim pay sahipleri
bulunmamaktadır.

12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması
Şirketimizde yetkili durumda olan kişilerin listesi yıllık faaliyet raporlarında kamuya
duyurulmuş olup aşağıda yeniden sıralanmıştır.
Genel Müdür
Fatih KÜÇÜKCAN
Genel Müdür Yardımcıları
Özgür SELÇUK
Mehmet Feridun ÖZGEL
Hasan GÜL
Bölüm Müdürleri
M.İlkay COŞKUN
Vedat YILMAZ
R.Sema SESİGÜR
Giray YAVUZ
Yılmaz A.AYDIN
A.Erdoğan NEHROZOĞLU

BÖLÜM III – MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi
Şirket ile ilgili menfaat sahiplerinin kendilerini ilgilendiren her türlü hususlarda bilgiler
verilmektedir. Gerek şirket içi toplantılarda gerekse İnternet sitesinde kamuya
açıklanmış bilgiler kendilerine sunulmaktadır.

14. Menfaat Sahiplerinin Yönetime Katılımı
Şirketimizde menfaat sahiplerinin yönetime katılımı konusunda iki farklı model
oluşturulmuştur.
a- a- Komite Toplantısı; Her ay yapılan komite toplantısında alınan kararlar
Şirketimiz tarafından uygulanmaktadır.
b- b- Öneri Sistemi; Bu sistem sayesinde çalışanlar, şirketle ilgili olarak her
konuda iyileştirme ve geliştirmeye yönelik önerilerini sunmakta ve uygun bulunan
öneriler uygulamaya konmaktadır.

15. İnsan Kaynakları Politikası
Şirketimizin insan kaynakları politikası 2005 yılında yürülüğe konulan personel
yönetmeliği çerçevesinde yürütülmektedir. Ayrıca kariyer planlaması ile ilgili
çalışmalarımız devam etmektedir. Şirketimiz, sektörün başarısında ve gelişmesinde
önemli rol oynamaktadır. Vakif Leasing, çalışanlarına, başta eğitim olmak üzere,
verimli çalışma için gerekli olan donanım sağlamaya ve geliştirmeye özel önem verir
çalışanlarını en önemli sermayesi olarak görür. Araştırmacı, vizyon sahibi, yaratıcı,
problem çözücü nitelikler taşıyan gençlere bünyesinde çalışır.
Şirketimiz'de çalışanların tümü, takım ruhu ile çalışma anlayışına sahiptir ve yenilik
yaratma gücü üst düzeydedir.
Şirket üst yönetimi ile çalışanlar arasındaki idari ilişkiler, Personel ve İdari İşler
Müdürlüğü’nce yürütülür. Görevleri arasında; Personel ücretlerinin ödenmesi, SSK,
Vergi dairesine olan kanuni yükümlülüklerini yerine getirmek, oryantasyon, performans
değerleme, çalışanlarla ilişkiler, Eğitim planlaması bulunmaktadır.
Vakıf Leasing'de işe alımlar ve terfiler, Personel Yönetmeliği çerçevesinde Yönetim
Kurulu Kararı ile gerçekleştirilir. Şirketimiz çalışanları arasında hiçbir konuda
ayrımcılık yoktur. Çalışanlarımız her konuda tam bir eşitlik içerisindedirler.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler
Vakıf Leasing’in müşterilerine yönelik hizmetlerinde Koşulsuz Müşteri Memnuniyeti’ni
en üst seviyede sağlamak için Şirketimiz Pazarlama Müdürlüğü tarafından “Müşteri
Memnuniyeti Anketi” yapılmıştır. Hazırlanan anketler, tüm müşterilerimize kargo
aracılığı ile gönderilmiştir. Ankete katılımı sağlamak amacıyla, müşterilerin anketleri
şirkete ücretsiz kargolanması sağlanmıştır. Yazılı anketlere ek olarak; Web sitemize
konulması planlanan “Müşteri Memnuniyeti Anketi” İnternet Web sitesi üzerinden
güvenlik ve çeşitli belirsizlikler nedeni ile ertelenmiştir.
Ayrıca, “Operasyonel Risk Çerçevesi” ve “Acil Eylem Planı” gibi uygulamalar da
müşteri memnuniyetine yönelik uygulamalardır. Tüm bu çalışmalarla; Vakıf
Leasing’in müşterilerine sunduğu hizmetlerin kalitesini artırmak, müşteri ihtiyaç ve
beklentilerini en iyi şekilde karşılamak amaçlanmaktadır.

17. Sosyal Sorumluluk
Vakıf Leasing, müşterilerine, çalışanlarına ve topluma karşı sosyal sorumluluklarının
bilincindedir ve bu sorumlulukları en iyi şekilde yerine getirme çabasındadır. İş hayatı ile
ilgili tüm mevzuatlara uyar, hizmetinde kamuya açıkladığı taahhütlerinin arkasında durur
ve güven verir, çalışanlarını dürüst ve etik davranışlara teşvik eder, işyerinin güvenliği ile
ilgili tüm tedbirleri alır, müşterisini yanıltıcı, aldatıcı reklam ve pazarlama faaliyetlerinde
bulunmaz, ayrımcılığı yasaklayan kurallara uyar ve destekler. Müşteri sorunlarını hızlı bir
şekilde çözümlemeye çalışır, çalışanlarının sağlık masraflarının büyük kısmını karşılar,
sürekli olarak hizmet kalitesini artırmaya çalışır.

BÖLÜM IV - YÖNETİM KURULU

18. Yönetim Kurulunun Yapısı, Oluşumu ve Bağımsız Üyeler
Şirketimizde bağımsız Yönetim Kurulu Üyesi bulunmamaktadır. Yönetim Kurulu
Üyelerinin şirket dışında yaptığı görevler belirli bir kurala bağlanmamıştır. Şirketin

işleri ve İdaresi Genel Kurul tarafından Türk Ticaret Kanunu hükümleri dairesince
hissedarlar arasından seçilecek 5 üyeden oluşan Yönetim Kurulu tarafından yönetilir.
Şirket Genel Müdürü Yönetim Kurulu’nun tabii üyesidir. Yönetim Kurulu ;
Başkan ve üyelerinin isimleri aşağıda sunulmuştur.

Kerim KARAKAYA Başkan
Mehmet AYDOĞDU Başkan Yardımcısı
Mehmet ŞAHİN Üye
İbrahim YILDIRIM Üye
Yahya ATICI Üye
Fatih KÜÇÜKCAN Üye – Genel Müdür

Yönetim Kurulu Üyeleri 1 ila 3 yıl için seçilir. Ancak süreleri biten üyeler yeniden
seçilebilir. Yönetim Kurulu üyelerine verilecek ücretin miktarını ,Genel Kurul tayin
eder. Genel Kurul gerek görürse Yönetim Kurulu üyelerini her zaman değiştirebilir.
Yönetim Kurulunda herhangi bir üyelik açılırsa, Yönetim Kurulu aynı ortaklarca
gösterilen adaylar arasından kanuni şartları haiz bir kimseyi geçici olarak üye seçer.
Bu şekilde seçilen üye ilk toplanacak Genel Kurul toplantısına kadar vazife görür ve
Genel Kurulca seçimin onayı halinde yerine seçildiği üyenin kalan süresini tamamlar.
Genel Müdürün görev süresi Yönetim Kurulu üyelerinin görev süresine bağlı değildir.

19. Yönetim Kurulu Üyelerinin Nitelikleri
Üyeler SPK Kurumsal Yönetim İlkeleri IV. Bölümünün 3.1.1, 3.1.2 ve 3.1.5.
maddelerinde yer alan niteliklere sahip olup, bu husus ayrıca şirket ana
sözleşmemizde yer almamaktadır.

20. Şirketin Misyon ve Vizyonu ile Stratejik Hedefleri
Şirket Yönetimi tarafından belirlenen misyon / vizyon bulunmakla beraber kamuya
açıklanmamıştır.
Yöneticilerimizin oluşturduğu stratejik hedefler ise her yıl bitiminde bir önceki yılın
değerlendirilmesi ve gelecek yıla ait hedefler onaylanmaktadır.
Ayrıca belirlenen hedeflere ulaşılması konusunda Yönetim Kurulumuz aylık toplantı
düzenleyerek değerlendirme yapmaktadır.

21. Risk Yönetim ve İç Kontrol Mekanizması
Risk yönetimi Yönetim Kurulundan seçilen 2 üyeden oluşur. İç kontrol mekanizması
şirketimizde imzalanan tüm sözleşmeler imzalanmadan once Krediler ve Hukuk
servislerinin kontrolünden geçer.
22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları
Şirketimizin yönetim kurulu üyeleri ve yöneticilerinin yetki ve sorumluluklarına şirket ana
sözleşmesinde açıkça yer verilmiştir. Ana sözleşmenin 12.maddesine göre Yönetim
Kurulu münhasıran Genel Kurul’un kararlarına bırakılan hususlar dışında kalan bütün
işlemler hakkında karar almaya yetkilidir.

23. Yönetim Kurulunun Faaliyet Esasları
Yönetim kurulu toplantılarının gündemleri ana sözleşmede belirtilen hususlara ve
yetkilere göre tespit edilir. Dönem içinde 24 yönetim kurulu toplantısı
gerçekleştirilmiştir. Yönetim Kurulu, Şirket işlerinin lüzumuna göre Başkanlığın daveti
veya en az iki üyenin isteği ile ve ayda bir defadan aşağı olmamak üzere toplanır.
Toplantılar şirket merkezinde yapılır. Yönetim Kurulu kararlarının geçerli olabilmesi
için üyelerin yarısından bir fazlasının toplantılara katılması ve karar alması şarttır.
Yönetim kurulu üyelerinin bilgilendirilmesi ve iletişim görevini Genel Müdür
sekreterliği yapmaktadır. Kamuya açıklanması gereken SPK Kurumsal Yönetim
İlkeleri’nin IV. Bölümü’nün 2.17.4’üncü maddesinde yer alan konulara ilişkin kararlar
toplantının sona ermesinden hemen sonra kamuya açıklanmaktadır.

24. Şirketle Muamele Yapma ve Rekabet Yasağı
Şirket Yönetim Kurulu üyelerimiz dönem içinde şirketle işlem yapma ve rekabet
yasaklarına en iyi şekilde uymaktadırlar.

25. Etik Kurallar
Şirketimiz Yönetim Kurulu tarafından 25.02.2004 tarihinde onaylanan “Operasyonel Risk
Çerçevesi” içerisinde, Şirketimizin etik kuralları yazılı olarak düzenlenmiştir.

26. Yönetim Kurulunda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı
Şirketimizin yönetim kurulunun görev ve sorumluluklarını yerine getirmek amacıyla
halka açık şirketler için oluşturmasını istediği seri X No: 19 tebliği uyarınca iki üyeden
oluşan ve denetimden sorumlu denetim komitesi oluşturulmuştur. Ayrıca biri Yönetim
Kurulu başkanı veya yardımcısı, biri genel müdür olmak üzere 3 üyeden oluşan İdari
komite oluşturulmuştur. Kurumsal Yönetim Komitesi de oluşturulma aşamasındadır.

27. Yönetim Kuruluna Sağlanan Mali Haklar
Şirketimizin yönetim kurulu üyelerine Genel Kurul’ da ortakların kararı ile belirlenen
huzur hakkı dışında herhangi bir ücret ödemesi yapılmamaktadır.

28. Payların Devri
Şirketimizin ana sözleşmesinde pay devrini kısıtlayan hükümler bulunmamaktadır. Esas
Sözleşmenin 7. maddesine göre Şirketimiz hisse senetlerinin tamamı hamiline yazılı
olup, devri mevzuat hükümlerine uyulmak sureti ile mümkündür.

ŞİRKET ANA SÖZLEŞMESİ

VAKIF FİNANSAL KİRALAMA A.Ş.

 ANONİM ŞİRKETİ

 (ANA SÖZLEŞMESİ)

KURULUŞ

Madde 1 - Aşağıda adları, soyadları, ikametgah ve uyrukları yazılı kurucular rasında, Türk Ticaret

Kanunu, Finansal Kiralama Kanunu ve bu na Sözleşme hükümlerine uygun idare edilmek
üzere, Türk Ticaret anunu'nun Anonim Şirketlerin ani surette krulmaları hakkındaki
hükümlerine göre Anonim Şirket teşkil edilmiştir.

 Kurucunun İsmi Uyruğu Adresi
 --

1- T.Vakıflar Bankası T.A.O. T.C. Atatürk Bulvarı No:207
 Kavaklıdere/ANKARA

 2- T.Vakıflar Bankası T.A.O. T.C. İzmir Cad.Fevzi Çakmak
 Memur ve Hizmetlileri Sokak No: 14
 Emekli ve Sağlık Yardım Kızılay/ANKARA
 Sandığı Vakfı

 3- Güneş Sigorta A.Ş. T.C. Meclisi Mebusan Cad.

 Setüstü No: 5
 Kabataş/İSTANBUL

 4- Vakıf İnşaat Restorasyon T.C. Spor Caddesi No: 50
 ve Ticaret A.Ş. Akaretler,

 Beşiktaş/İSTANBUL

 5- T.Vakıflar Bankası Mensup- T.C. İzmir Cad.Fevzi Çakmak
 ları Sosyal Yardımlaşma Sok. No: 1 / 5
 Vakfı Kızılay/ANKARA

ŞİRKETİN ÜNVANI

Madde 2 - Şirketin ünvanı " VAKIF FİNANSAL KİRALAMA ANONİM ŞİRKETİ " dir.

AMAÇ VE KONU

Madde 3 - Genel olarak, satınalma, ithal ve diğer hukuki yollarla taşınır, taşınmaz mal, makina,

araç ve teçhizatı iktisap etmek, bu iktisadi değerleri kanun ve ilgili mevzuat
hükümleri çerçevesinde yurt içi ve yurt dışı Finansal Kiralama faaliyetlerinde
kullanmak ve her türlü Kiralama ve Leasıng işlemlerini yapmak şirketin ana
amacıdır.

Şirket ana amacına ulaşmak için, konusu kapsamına girmek koşuluyla yerli ve
yabancı gerçek ve tüzel kişilerle işbirliğine girebilir, ortaklıklar iş ortaklıkları (Joint
venture) ve konsorsiyumlar kurabilir.

Şirket, Finansal Kiralama Kanunu ve ilgili Yönetmelik hükümleri çerçevesinde
amacına yönelik iştigal konusu dahilinde olmak ve buna ulaşmaya yardım teşkil
edecek nitelik taşımak kaydıyla;

1) Tekstil, Gıda, Elektrik-Elektronik, haberleşme, otomativ, inşaat, ağır sanayi,
ulaştırma, turizm ve diğer sektör faaliyetleri kapsamına giren taşınır ve taşınmaz
malları, araç-gereç, makina ve teçhizatları, yedek parça ve hammaddeyi satın
alabilir, İthal yoluyla iktisap edebilir.
Bunları mevzuat hükümleri uyarınca kirayabilir, Finansal Kiraya verebilir, satabilir,
sigorta ettirebilir. Mevzuat hükümlerine uymak koşuluyla eski veya yenileştirilmiş
müsaadeye tabi malları dahi Finansal Kiralama konusu yapabilir. Taşıma servis
montaj organizasyonları yapabilir. Finansal teknik danışmanlık hizmetleri verebilir.
Bu hususlarda yurt dışında faaliyet gösteren organizasyonlarla işbirliği ve
ortaklıklar tesis edebilir.

2) Amacını gerçekleştirmek için konusuna giren finansman faaliyetlerinde
bulunabilir. Mevzuat hükümleri dahilinde fon sağlamak üzere yurt dışı ve yurt içi
kurum ve kuruluşlarla işbirliği anlaşmalar yapabilir, kısa ve orta vadeli krediler ve
kefalet alabilir. Yurt içi ve yurt dışı mali sınai ve ticari kuruluşlara borçlanabileceği
gibi bunlara kredi ve kefalet verebilir. Bu konuda kefalet, rehin ve benzeri türden
sözleşmeler aktedebilir.

3) Borsa bankerliği hüviyetinde olmamak kaydıyla, menkul kıymet portföy
işletmeciliği ve aracılık faaliyeti niteliğinde olmamak şartı ile bir finansman
kuruluşunun ihtiyacı olan faaliyetler sayılacak menkul kıymetler ve kıymetli evrak
alabilir ve bunlar üzerinde tasarrufta bulunabilir ve bu hakları devredebilir.

4) Şirket amacına ulaşmak için Finansal Kiralamaya konu teşkil etmemek kaydıyla
markalar, patentler, ihtira beratları, lisans ve teknik yardım ve gayri maddi fikri
ve sınai haklar alabilir, bunlar üzerinde tasarrufta bulunabilir ve hakları devredebilir.

5) Senede bağlı kira alacaklarını iskonto ettirebilir bu alacakları teminata verebilir.
Finansal Kiralama Kanunu ve bunlarla ilgili mevzuata uygun olarak kira
sözleşmelerini diğer kiralayanlara devredebilir. Yönetim Kurulu 2499 sayılı Sermaye
Piyasası Kanunu ve Türk Ticaret hükümlerine uygun olarak gerekli gördüğü
zamanlarda nama ve hamiline yazılı hisse senetleri, tahviller, finansman bonoları,
kar ortaklığı belgeleri ve Sermaye Piyasası Kanunu ile kabul edilmiş nher türlü
menkul kıymet ve benzeri kıymetleri ihraç edebilir.

6) Ana amacıyla ilgili olmak koşuluyla Yönetim Kurulu kararına müsteniden kendi
kullanımı için ihtiyaç duyacağı taşınır taşınmaz malları satın alır, gerektiğinde satar
ve bu işlemlerden dolayı borçlu ve alacaklı olabilir. Vadeli satışlarla kiralama
işlemlerine vereceği diğer finansman imkanlarına ve her türlü alacaklara karşılık,
menkul ticari işletme ve gayri menkul rehni alabilir. Şirket lehine sağlanacak kredi
ve girişilecek taahhütlere karşılık menkul, gayrimenkul ve ticari işletmeler üzerinden
rehin verebilir. Bu ipotek ve rehinleri fekkedebilir. Bunlar için tapu dairelerinde
gerekli işlemleri yapabilir. Kanunun öngördüğü biçimde mahsus sicillerine tescil
ettirebilir. İcabında ifraz ve tevhid ile parselasyon için her türlü muamele tasarrufu
icra edebilir.

7) Teşvik belgesine bağlanmış bulunan yatırımların tamamının veya bir
 bölümünün kiralama yoluyla gerçekleştirilmesi halinde kiracının teşvik
 belgesinde belirtilen ve satın alma ile kiracının hak kazanacağı teşviklerden
Devlet Planlama Teşkilatının tespit ettiği esaslar uyarınca yararlanabilir.

8) Milli ve milletlerarası nitelikte mümessillik, acentalık veya benzeri acentalık
faaliyetlerinde bulunabilir. Kanuni mevzuat fikirleri dahilinde yabancı uzman ve
personel çalıştırabilir.
Yukarıda gösterilen başka amacı ve iştikal konusuyla ilgili olarak şirket için yararlı
ve gerekli görülecek işlere girişilmek istenildiğinde, Yönetim Kurulu'nun onayına
sunulacak ve bu yolla sonuç alındıktan sonra dilediği gibi yapabilecektir. Ancak
anasözleşme niteliğinde olan bu işlemin uygulanabilmesi için Sanayi ve Ticaret
Bakanlığı ile Hazine ve Dış Ticaret müsteşarlığı iznine başvurulması gereklidir.

Şirket Merkez ve Şubeleri

Madde 4 - Şirketin merkezi İstanbul'dadır. Şirket Sanayi ve Ticaret Bakanlığı ile Hazine ve Dış

Ticaret Müsteşarlığı'nın iznini almak kaydıyla yurt içinde ve yurt dışında şube ve
temsilcilikler açabilir.

Şirketin Süresi

Madde 5 - Şirketin süresi sınırsız olup iş bu anasözleşme ve yürürlükteki mevzuat hükümleri

uyarınca son bulur.

Sermaye

Madde 6 - Şirket 2499 sayılı Kanun hükümlerine göre Kayıtlı Sermaye Sistemini kabul etmiş

ve Sermaye Piyasası Kurulu'nun 12.12.1991 tarih ve 56/870 sayılı izni ile bu
sisteme geçmiştir. Şirketin Kayıtlı Sermayesi 20.000.000.000.000.-(Yirmitrilyon)'TL
olup her biri 1.000'TL itibari değerde 20.000.000.000.-(Yirmimilyar) paya
bölünmüştür. Şirketin çıkarılmış sermayesi tamamen ödenmiş 13.150.000.000.000.-
(Onüçtrilyonyüzmilyar)'TL'dir. Bu sermayenin 9.190.173.512.000.-
(Dokuztrilyonyüzdoksanmilyaryüzyetmişüçmilyonbeşyüzonikibin)’TL'lik kısmı
nakden ödenmiştir. Bakiye 3.959.826.488.000.-(Üçtrilyondokuzyüzellidokuzmilyar-
sekizyüzyirmialtımilyondörtyüzseksensekizbin)’TL’lik kısmının
253.750.000.000.-(İkiyüzelliüçmilyaryediyüzellimilyon)TL'si Vergi Usül Kanunu'nun
mükerrer 298.maddesinin getirdiği yeniden değerleme hükümleri gereğince
oluşan Değer Artış Fonu'nun Sermayeye ilavesi ile 68.520.000.000.-
(Altmışsekizmilyarbeşyüzyirmimilyon)'TL'lik kısmı ise İştirak satış karından
bedelsiz olarak (Fevkalade Yedek Akçeler hesabından

aktarılarak)3.637.556.488.000(Üçtrilyonaltıyüzotuzyedimilyarbeşyüzellialtımilyondör
tyüzseksensekizbin).-TL lik kısım iç kaynaklardan bedelsiz olarak (Geçmiş yıl
karının sermayeye ilave edilmesi sureti ile) karşılanmıştır. Sermayeye ilave edilen
bu tutar karşılığında çıkarılan hisse senetleri şirket ortaklarına hisseleri nispetinde
bedelsiz olarak dağıtılmıştır. Şirketin çıkarılmış sermayesi 1.000'TL değerde
13.150.000.000.- (Onüçmilyaryüzellimilyon) paya ayrılmış ve bu payları temsil eden
hisse senetlerinin dağılımı aşağıda gösterilmiştir.

Tertibi Nama / Hamiline Toplam
 Yazılı olduğu (Bin TL)
 ----------- --------------------- ---------------
 1 Nama 15.300.000
 1 Hamiline 14.700.000
 2 Nama 22.950.000
 2 Hamiline 22.050.000
 3 Nama 22.950.000
 3 Hamiline 22.050.000
 4 Nama 30.600.000
 4 Hamiline 29.400.000
 5 Nama 137.700.000
 5 Hamiline 132.300.000
 6 Nama 80.325.000
 6 Hamiline 77.175.000
 7 Nama 200.175.000
 7 Hamiline 192.325.000
 8 Nama 102.000.000
 8 Hamiline 98.000.000
 9 Nama 918.000.000
 9 Hamiline 882.000.000
 10 Nama 535.500.000
 10 Hamiline 514.500.000
 11 Nama 457.069.694
 11 Hamiline 305.373.818
 12 Nama 274.153.809
 12 Hamiline 263.402.679
 13 Nama 3.595.500.000
 13 Hamiline 3.454.500.000
 15 Nama 382.500.000
 15 Hamiline 367.500.000

 Toplam 13.150.000.000.

Yönetim Kurulu, Sermaye Piyasası Kanunu ve ilgili diğer mevzuat hükümlerine
uygun olarak gerekli gördüğü zamanlarda Kayıtlı Sermaye Tavanına kadar nama
veya hamiline yazılı hisse senetleri ihraç ederek çıkarılmış sermayeyi artırmaya ve
hisse senetlerini birden fazla payı temsil eden küpürler halinde birleştirmeye
yetkilidir.

Ayrıca Yönetim Kurulu imtiyazlı veya itibari değerinin üzerinde hisse senedi
çıkarılması, pay sahiplerinin yeni pay alma haklarının kısıtlayıcı nitelikte kararlar
alabilir.

Hisse Senetleri

Madde 7 - Hisse senetlerinin en az % 51'I nama yazılı olup nama yazılı ve Hamiline yazılı

hisse senetleri Menkul Kıymetler Borsasın'da kote ettirilir.
Hisse senetleri kaçar TL'lık küpürler halinde çıkartılacağı hususunu Yönetim Kurulu
tespit edilir. Hisse senetlerinin devri mevzuat hükümlerine uyulmak suretiyle
mümkündür.

Yönetim Kurulu

Madde 8 - Şirketin işleri ve idaresi Genel Kurul tarafından Türk Ticaret Kanunu hükümleri

dairesince hissedarlar arasından seçilecek 5 üyeden oluşan bir yönetim kurulu
tarafından yürütülür. Şirket Genel Müdürü, bulunmadığı hallerde vekili Yönetim
Kurulu'nun tabii üyesidir. Genel Müdür ve Vekilinin Hukuk, İktisat, İşletmecilik,
Mühendislik, Maliye veya Bankacılık dallarında yüksek öğrenim görmüş,
konularında bilgili ve tecrübe sahibi olmaları şarttır. İlk Yönetim Kurulu'na 3 yıl
seçilen üyeler Geçici Madde 1'de gösterilmiştir.

Yönetim Kurulu'nun Süresi

Madde 9 - Yönetim Kurulu üyeleri 1 ila 3 yıl için seçilirler, süresi sonunda hepsi için yeniden

seçim yapılır. Süresi biten üye yeniden seçilebilir. Yönetim Kurulu üyeliğinin
herhangi bir nedenle boşalması halinde Yönetim Kurulu ayrılan üyenin yerine temsil
ettiği grup tarafından gösterilecek adaylar arasından seçim yapar. Bu üyenin seçimi
ilk Genel Kurul'un onayına sunulur, onay alındıktan sonra yeni üye eskisinin süresi
sonuna kadar göreve devam eder.

Yönetim Kurulu Toplantıları

Madde 10 - Yönetim Kurulu şirket işleri ve işlemleri gereklilik gösterdikçe şirket merkezinin

bulunduğu yerde yapılır. Ancak en az ayda bir kez toplanması zorunludur. Usulünce
toplantı yapılmamış olsa bile üyelerin tamamının toplantı yerinde belli gün ve saatte
bulunmaları toplantının geçerliliğine halel getirmez.

Şirketi Temsil ve İlzamı

Madde 11 - Şirketin yönetimi ve dışarıya karşı temsili Yönetim Kurulu'na aittir. Şirket tarafından

verilecek bütün belgelerin ve yapılacak sözleşmelerin geçerli olabilmesi için
bunların şirket ünvanı altına konmuş ve şirketi ilzama yetkili iki kişinin imzasını
taşıması gereklidir. Türk Ticaret Kanunu'nun 319. maddesi hükümleri saklıdır.

Yönetim Kurulu'nun Görev ve Yetkileri

Maade12 - Şirketin Yönetimi ve üçüncü şahıslara karşı temsili Yönetim Kurulu'nun görevidir.

Yönetim Kurulu Şirket mallarının yönetimi ve şirketin anasözleşmesinin 3.
maddesinde belirtilen amaç ve konu'su kapsamına giren her türlü işleri ve kanuni
işlemleri Şirket adına yapmak ve Şirket ünvanını kullanmak yetkisine sahiptir.
Şirket içi yönetmeliklerin ve Şirket adına imza koyacak şahısların tespiti bankalar ve
diğer kredi kurumlarından sağlanacak kredilere karşı her türlü teminatın
gösterilmesi, ortaklıklar kurulması, kuruluşlara iştirak edilmesi ve bunlardan
ayrılması ve tasfiye yoluna gidilmesi, Şirket adına gayrimenkul alınması, kiraya
verilmesi, satılması ve üzerlerinde inşaat yapılması Yönetim Kurulu'nun yetkileri
içindedir.

Yönetim Kurulu Üyelerinin Ücreti

Madde 13 - Yönetim Kurulu Üyelerinine ödenecek ücret Genel Kurul tarafından

 kararlaştırılır. İlk yıl ödenecek ücret Geçici Madde 3'de gösterilmiştir.

Denetçiler, Görevleri ve Ücretleri

Madde 14 - Genel Kurul Ortaklar arasından veya dışarıdan en çok 3 yıl için yüksek öğrenim

görmüş İktisat, Hukuk, Maliye, konularında bilgi ve tecrübe sahibi en az iki denetçi
seçer. İlk bir yıl için seçilen denetçiler Geçici Madde 2'de gösterilmişlerdir.
Denetçiler Türk Ticaret Kanunu Finansal Kiralama Kanunu ve diğer mevzuat
hükümlerine göre Şirket faaliyetlerini değerlendirecek teklifleriyle birlikte raporlarını
Genel Kurul'a sunacaklardır. Denetçiler Kanunlar ve Anasözleşme ile kendilerine
verilen görevleri gereğince yapmaktan dolayı müteselsilen sorumludurlar.

Genel Müdür

Madde 15 - Yönetim Kurulu tespit edeceği ilkeler ve sınırlar içerisinde Şirketim teknik ve idari

işlerini yürütmek üzere Finansal Kiralama Kanunu'nun tarif ve ettiği niteliklere sahip
bir Genel Müdür seçer. Genel Müdür Yönetim Kurulu'nun tabii üyesidir. Genel
Müdür'ün görev ve yetkileri ile ödenekleri Yönetim Kurulu tarafından saptanır.

Genel Kurul

Madde 16 - Genel Kurullar olağan ve olağanüstü toplanırlar.

a) Davet Şekli : Bu toplantılara çağırılarda Türk Ticaret Kanunu'nun 355, 356, 366, ve

368'inci maddeleri hükümleri uygulanır.

b) Toplant Vakti : Olağan Genel Kurul Şirketin hesap devresi sonundan itibaren 3 ay
içerisinde ve senede en az bir defa olmak üzere olağanüstü Genel Kurul'lar ise
Şirketin işlerinin gerektirdiği Kanunun öngördüğü hallerde ve zamanlarda toplanır.

c) Rey verme ve Vekil tayini : Olağan ve olağanüstü Genel Kurul toplantılarında,
hissedarların veya vekillerinin bir hisse için oy hakkı vardır. Genel Kurul
toplantılarında hissedarlar veya hariçten tayin edecekleri vekil vasıtasıyla temsil
ettirebilirler. Selahiyetnamelerin şeklini Yönetim Kurulu tayin ve ilan eder.

d) Müzakerelerin yapılması ve karar nisabı : Şirket Genel Kurul toplantılarında Türk
Ticaret Kanunu'nun 369'uncu maddesinde yazılı hususlar müzakere edilerek gerekli
kararlar alınır. Genel Kurul toplantılarında ve bu toplantıları ve bu toplantılardaki
karar nisabı Türk Ticaret Kanunu hükümlerine tabidir.

e) Toplantı Yeri : Genel Kurul Şirket yönetim merkezinin bulunduğu şehrin uygun bir
yerinde toplanır.

Toplantılarda Komiser Bulundurulması

Madde 17 - Gerek olağan ve gerekse olağanüstü Genel Kurul Toplantılarında Sanayi ve Ticaret

Bakanlığı Komiseri ile Hazine ve Dış Ticaret Müsteşarlığı Temsilcisinin
bulundurulması zorunludur. Komiser ve Temsilcinin bulunmadığı toplantılarda
alınacak kararlar geçerli değildir.

İlanlar

Madde 18 - Şirket ait ilanlar Türk Ticaret Kanunu'nun 37'inci maddesinin 4'üncü fıkrası

hükümleri saklı kalmak şartı ile Şirket merkezinin bulunduğu yerde çıkan bir gazete
ile en az 15 gün önceden yapılır. Ancak Genel Kurul'un toplantıya çağırılmasına ait
ilanlar Türk Ticaret Kanunu'nun 368'inci maddesi gereğince ve toplantı günleri hariç
olmak üzere en az iki hafta evvel yapılır. Sermayenin azatıllasına ait ilanlar için
Türk Ticaret Kanunu'nun 397'inci ve 438'inci maddeleri hükmü saklıdır.

Hesap Dönemi

Madde 19 - Şirketin hesap yılı 1 Ocak'ta başlar, 31 Aralık'ta sona erer. İlk hesap yılı Şirketin

kesin kuruluşu ile başlar ve aynı yılın 31 Aralık günü sona erer. Türk Ticaret
Kanunu ve Finansal Kiralama Kanunu'nda yeralan hükümlere göre düzenlenen
Hazır Bulunanlar Cetveli Bilanço, Kar-Zarar Cetveli, Tutanak ve raporlar ilgili
mercilere süresi içinde iletilir.

Karın Tespiti ve Dağılımı

Madde 20 - Şirketin masrafları ile muhtelif amortisman bedelleri gibi şirketçe ödenmesi veya

ayrılması zorunlu olan karşılıkların hesap yılı sonunda tespit edilen gelirlerden
indirilmesini müteakip geriye kalan mikta safi karı teşkil eder.

 Bu suretle meydana gelen kardan ;

a) Türk Ticaret Kanunu'nun 466. maddesi gereğince % 5 kanuni yedek akçe
ayrılır.

b) Ödenmesi gereken her türlü vergi ve mali yükümlülükler düşülür.

c) Kalandan Sermaye Piyasası Kurulun'ca saptanan oran ve miktarda birinci
temettü dağıtılır.

d) Yıllık dağıtılabilir karı Sermaye Piyasası Kurulun'ca saptanan miktarda birinci kar
payı dağıtılmasına yetecek miktardan az olduğu veya hesap döneminin zararla
kapatıldığı hallerde Türk Ticaret Kanunu'nun 466. ve 468'inci maddelerinde
düzenlemeler dışındaki ihtiyatlar kullanılarak Sermaye Piyasası Kurulun'ca
saptanan miktarı aşmamak üzere kar payı dağıtılmasına Genel Kurul'ca ekseriyetle
karar verilebilir.

e) Şirket birinci temettüye halel gelmeksizin safi karın % 2'si oranında idare meclisi
üyelerine dağıtılır. Kalan bakiyenin ortaklara ikinci kar payı olarak dağıtılabileceğine
ne kadarının şirket personeline tahsis edileceğine veya olağanüstü yedek akçe
olarak ayrılacağına Genel Kurul karar verir. Türk Ticaret Kanunu'nun 466 / 3'üncü
maddesi hükmü saklıdır.

f) Yasa hükmü ile ayrılması gereken yedek akçeler ile esas sözleşmede pay
sahipleri için belirlenen birinci temettü ayrılmadıkça başka yedek akçe ayrılmasına
ertesi yıla kar aktarılmasına ve Yönetim Kurulu üyeleri ile memur, müstahdem ve
işçilere kardan pay dağıtılmasına karar verilemez.

Yasal Hükümler

Madde 21 - Bu ana sözleşmede bulunmayan konular hakkında Türk Ticaret Kanunu, Finansal

Kiralama Kanunu ve diğer ilgili Kanun ve Mevzuat hükümleri ile bunlara bağlı
Yönetmelik ve tebliğ hükümleri uygulanır.

2005 YILI GENEL KURUL TOPLANTI
TUTANAĞI

VAKIF FİNANSAL KİRALAMA ANONİM ŞİRKETİ' NİN

22.03.2006 TARİHİNDE YAPILAN OLAĞAN GENEL KURUL
TOPLANTI TUTANAĞI

 VAKIF FİNANSAL KİRALAMA ANONİM ŞİRKETİ'nin 2005 Yılına ait Genel
Kurul Toplantısı 22.03.2006 tarihine rastlayan Çarşamba günü saat 14.00'da
BASIN EKSPRES YOLU ONURA İŞ MERKEZİ 3. KAT HALKALI İSTANBUL
adresinde İl Sanayi ve Ticaret Müdürlüğü'nün 21.03.2006 tarih ve 11207 sayılı
yazılarıyla görevlendirilen Bakanlık Komiseri Sn. Şavaş ÖZER gözetiminde
yapılmıştır.

 Olağan Genel Kurul dosyasının incelenmesinden ;

 Toplantıya ait ilanların 06.03.2006 gün, 6506 sayılı Ticaret Sicili
Gazetesinde, 06/03/2006 tarihli, 10573-7846 sayılı Dünya Gazetesinde ve
06/03/2006 tarihli 21051 sayılı Milliyet Gazetelerinde, TÜRK TİCARET KANUNU
ile Şirket Ana sözleşmesinde belirtilen sürelere uygun olarak yayınlandığının ;

 Nama yazılı pay sahiplerine, gündem ve çağrıların iadeli taahhütlü
mektuplarla yollandığının ;
Hazır bulunanlar cetveline göre şirketin, tamamı ödenmiş 13.150.000. -
(Onüçmilyonyüzellibin)-YTL. sermayesine karşılık gelen 13.150. -
(Onüçbinyüzelli) pay'ın 10.186,25.(Onbinyüzseksenaltı,25) adedinin asaleten
hazır bulunduğunun tespiti üzerine, Olağan Genel Kurul Toplantısı Sanayi ve
Ticaret Bakanlığı Komiseri Sn. Savaş ÖZER.'nun gözetimi ve denetiminde açıldı.

1- Divan Başkanlığına Sn, Mehmet AYDOĞDU Oy Toplama Memurluğu'na
Sn, Çetin İNCESU Divan Tutanak Katipliğine Sn, Aynur YEŞİLDAĞ oy birliği ile
seçildiler ve seçilen divan heyetine oy birliği ile toplantı tutanağını imzalama yetkisi
verilmiştir.

2- Yönetim Kurulu Üyesi Sn. Kerim KARAKAYA 26.05.2005 tarihinde istifaen
görevinden ayrılmış olup, yerine Sn. Tanju YÜKSEL Yönetim Kurulu Üyesi olarak
atanmıştır.

Yönetim Kurulu Üyesi Sn. Tanju YÜKSEL 27.09.2005 tarihinde istifaen görevinden
ayrılmış olup, yerine Sn. Kerim KARAKAYA Yönetim Kurulu Üyesi olarak
atanmıştır.

Yönetim Kurulu Üyesi Sn. Şeref YAROĞLU 28.11.2005 tarihinde istifaen
görevinden ayrılmış olup, yerine Sn. Mehmet ŞAHİN Yönetim Kurulu Üyesi olarak
atanmıştır.

Bu atamalar oy birliği ile kabul edilmiştir.

3- Yönetim Kurulu Faaliyet Raporu Genel Kuruldan onbeş gün önce nama yazılı
ortaklara yollanmış olması ve Şirket Merkezinde de görüşe açılmış olmasından
dolayı okunmadan kabul edildi. Denetçi Raporu okundu ve kabul edildi.

4- 2005 yılına ait bilanço ve kar - zarar hesapları’nın 15 gün önceden ortakların
incelemesine sunulmuş olması nedeni ile sadace kar / zarar hesabı okundu,
görüşüldü, incelendi ve oybirliği ile kabul edildi.

5- Yönetim Kurulu Üyeleri ve Denetçiler oy birliği ile ayrı ayrı ibra edildiler.

6- Şirketimizin Anasözleşmesinde dağıtılabilir karın oluşması durumunda,
Sermaye Piyasası Kurulunca saptanan oran ve miktarda birinci temettü
dağıtılması esası benimsenmiştir.

Ortaklarımızın beklentileri ile Şirketimizin büyüme ihtaycı arasındaki
hassas dengenin bozulmaması ve Şirketimizin karlılık durumunu dikkate alan bir
kar dağıtım politikası ile hazırlanmaktadır.

Bu çerçevede Yönetim Kurulumuzun dağıtılabilir karın en az % 30’unun
bedelsiz veya nakden dağıtılması için Genel Kurullarda teklifte bulunulması esası
benimsenmiştir.

7- Şirketimizin, 2005 yılında UFRS’ye gore düzenlenmiş mali tablolarına göre elde
etmiş olduğu konsolide net dönem karı olan 9,207 (BinYTL)’nin, Vergi Usül
Kanunu hükümlerine gore 5,045 (BinYTL) zarar etmesi nedeniyle, kar payı
dağıtılmamasına,

8- Yönetim Kurulu Üyelerinin seçimine geçildi.
T.Vakıflar Bankası T.A.O. Temsilcisi Sn. Aynur YEŞİLDAĞ, T.Vakıflar Bankası
Memur ve Hizmetlileri Emekli ve Yardım Sandığı Vakfı Temsilcisi Sn. Aynur
YEŞİLDAĞ, Vakıfbank Personeli Özel Sosyal Güvenlik Hizmetleri Vakfı Temsilcisi
Sn. Aynur YEŞİLDAĞ ile Güneş Sigorta A.Ş. Temsilcisi Sn. Çetin İNCESU' nun
verdikleri ortak önerge ile Yönetim Kurulu Üyeliklerine 1 yıl süre ile T.Vakıflar
Bankası T. A. O.'nu Temsilen Sn. Kerim KARAKAYA Sn. Mehmet ŞAHİN, Sn.
İbrahim YILDIRIM, Sn. Yahya ATICI Güneş Sigorta A.Ş.'yi Temsilen Sn. Ahmet
Ayhan ÇEVİK ve Şirket Anasözleşmesine göre Şirket Genel Müdürü Sn. Fatih
KÜÇÜKCAN oy birliği ile seçildiler.

Yönetim Kurulu Üyelerine net 1.000,00.-YTL’nin aylık ücret olarak ödenmesine, bir
sonraki Olağan Genel Kurul’a kadar Yönetim Kurulu Üye ücretlerine artış
yapılmamasına oy birliği ile karar verilmiştir.

9- Denetçilerin seçimine geçildi.

T.Vakıflar Bankası T.A.O. Temsilcisi Sn. Aynur YEŞİLDAĞ, T.Vakıflar Bankası
Memur ve Hizmetlileri Emekli ve Yardım Sandığı Vakfı Temsilcisi Sn. Aynur
YEŞİLDAĞ, Vakıfbank Personeli Özel Sosyal Güvenlik Hizmetleri Vakfı Temsilcisi
Sn. Aynur YEŞİLDAĞ ile Güneş Sigorta A.Ş. Temsilcisi Sn. Çetin İNCESU’nun
verdikleri ortak önerge ile Denetim Kurulu Üyeliklerine 1 yıl süre ile T. Vakıflar
Bankası T. A. O.'nu Temsilen Sn. Mehmet Sebahattin BULUT Sn. Erdal KAÇMAZ,
Sn. Arif ARIOĞLU oy birliği ile seçildiler.

Denetim Kurulu Üyelerine net 800,00.-YTL’nin aylık ücret olarak ödenmesine, bir
sonraki Olağan Genel Kurula kadar Denetim Kurulu Üye ücretlerine artış
yapılmamasına oy birliği ile karar verilmiştir.

10- 2006 yılı için Bağımsız Denetim Kuruluşu AVRASYA DENETİM YEMİNLİ
MALİ MÜŞAVİRLİK A.Ş. ile anlaşılmasına oy birliği ile karar verildi.

11- Dileklerin dinlenmesi bölümünde söz alan ortaklar şirkete ve yöneticilere
başarılar dilediler.

Sanayi ve Ticaret Bakanlığı Divan Başkanı
 Komiseri
----------------------------------- -------------------------------

Savaş ÖZER Mehmet AYDOĞDU

 Divan Katibi Oy Toplama Memurları
 ----------------------- ------------------------------
 Aynur YEŞİLDAĞ Çetin İNCESU

ÖZEL DURUM AÇIKLAMALARI

TARIH :23/02/2005

VAKFN

Vakıf Finansal Kiralama A.Ş'nin 2004 yılı olağan Genel Kurul Toplantısının 15.03.2005 Salı günü saat
14.00'de Basın Ekspres Yolu Onura İş Merkezi 3. Kat Halkalı İstanbul adresinde yapılacağı bildirilmiştir.
Genel Kurul Gündemi ekte yayınlanmaktadır.

TARIH :24/02/2005

VAKFN Vakıf Finansal Kiralama A.Ş.'nin 24,02,2005tarihli yazısı aşağıya çıkarılmıştır. Şirketimiz Yönetim
Kurulu Toplantısında; Şirketimizin 31.12.2004 tarihli bilançosundaki konsolide olmayan 4.467 (Bin YTL)
net dönem karının öncelikle geçmiş yıl zararına mahsup edilmesinin; 2004 yılı konsolide olmayan net
dönem karının, muhsup işleminden sonra kalan konsolide olmayan geçmiş yıl zararları olan 151.519 (Bin
YTL)'ninise, sırasıyla olağanüstü yedek akçeler,yasal yedek akçeler,emisyon primi öz sermayenin
kalemlerinin enflasyon muhasebesine göre düzenlenmesinden kaynaklanan sermaye yedeklerinden
mahsup edilmesinin, 15,03,2005 tarihinde yapılancak Genel Kurul'a önerilmesine, kararı alınmıştır.

TARIH :15/03/2005

VAKFN

Vakıf Finansal Kiralama A.Ş.'nin 15,03,2005 tarihinde yapılan olağan genel Kurul toplantısında şirketin
31,12,2004 konsolide olmayan 4.467(Bin YTL) Net dönem karının öncelikle geçmiş yıl zararına mahsup
edilmesine, mahsup İşleminden sonra kalan konsolide olmayan geçmiş yıl zararları olan 151.519 (Bin
YTL) nin ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler emisyon primi öz sermaye
kalemlerinin enflasyon muhasebesine göre düzenlenmesinden kaynaklanan sermaye yedeklerinden
mahsup edilmesine karar verildiği, Yönetim Kurulu Üyelerine 1 yıl süre ile Kerim Karakaya, Şeref Yaroğlu,
İbrahim Yıldırım, Yahya Atıcı Mehmet Aydoğdu, Fatih Küçükcan seçildiği, Denetim kurulu üyelerine 1 yıl
süre ile Sebahattin Bulut, Erdal Kaçmaz ve Arif Arıoğlu'nun seçildiği, 2005 yılı için Bağımsız Denetim
Kuruluşu Denetim Serbest Mali Müşavirlik A.Ş. ile anlaşılmasına karar verildiği, bildirilmiştir.
Genel Kurul toplantı tutanağı ekte yayınlanacaktır.

TARIH :25/05/2005

VAKFN

Vakıf Finansal Kiralama A.Ş. nin 25/05/2005 tarihli yazısı aşağıya çıkartılmıştır.
KONU: Sermaye piyasası Kurulu'nun Seri. VIII No:39 sayılı tebliği Uyarınca yapılan açıklamadır.
Sermaye Piyasası Kurulu'nun Seri:X No:19 sayılı tebliğ uyarınca Denetim Komitesi Üyesi Kerim
Karakaya görevinden istifa etmiş olup, yerine Tanju Yüksel Denetim Komitesi Üseyi olarak seçilmiştir.

TARIH :25/05/2005

VAKFN Vakıf Finansal Kiralama A.Ş.'nin 25/05/2005 tarihli yazısı aşağıya çıkartılmıştır.
Konu: Sermaye Piyasası Kurulu'nun Seri VIII No:39 Sayılı Tebliği uyarınca yapılan açıklamadır. Şirketimiz
Yönetim Kurulu Üyesi (Başkan) Kerim Karakaya 25,05,2005 tarihinde istifa ederek ayrılmış olup, yerine ilk
yapılacak Genel Kurul'un tasvibine sunulmak ve kalan süresini tamamlamak üzere Tanju Yüksel Yönetim
Kurulu Üyesi olarak atanmıştır.
Yönetim Kurulumuzun yaptığı görev taksiminde Yönetim Kurulu Başkanlığı'na Tanju Yüksel Başkan
vekilliğine Mehmet Aydoğdu seçilmiştir.

TARIH :27/09/2005

VAKFN

Vakıf Finansal Kiralama A.Ş.'nin 27,09,2005 tarihli yazısı aşağıyaçıkartılmıştır.
Şirketimizin yönetim kurulu üyesi (Başkan) Tanju Yüksel 27,09,2005 tarihinde istifa ederek ayrılmış olup
yerine ilk yapılacak Genel Kurulun tasvibine sunulmak ve kalan süresini tamamlamak üzere Kerim
Karakaya Yönetim Kurulu üyesi olarak atanmıştır.
Yönetim Kurulumuzun yaptığı görev taksiminde Yönetim Kurulu Başkanlığı'na Kerim Karakaya, Başkan
vekilliğine Mehmet Aydoğdu seçilmiştir.
Vakıf Finansal Kiralama A.Ş.'(nin 07,10,2005 tarihli yazısı aşağıya çıkartılmıştır.

Konu:Sermaye Piyasası Kurulu'nun Seri:VIII No:39 Sayılı Tebliği uyarınca yapılan açıklamadır. Sermaye
piyasası Kurulu'nun Seri:X No.19 sayılı tebliğ uyarınca Denetim Komitesi Üyesi Tanju Yüksel görevinden
istifa etmiş olup, yerine Kerim Karakaya denetim konitesi üyesi olarak seçilmiştir.

TARIH :07/10/2005

VAKFN

Vakıf Finansal Kiralama A.Ş. Borsa Başkanlığı tarafından Sermaye Piyasası Kurulu'nun Seri:VIII No.39
sayılı Özel Durumların Kamuya açıklanmasına ilişkin tebliği'nin "Olağan dışı Fiyat ve Mimtar Hareketleri"
başlıklı 7.Maddesine göre istenen açıklamaya cevaben gönderdiği 13,10,2005 tarihli yazyısında kamuya
açıklanmamış özel bir durum olmadığını bildirmiştir.

TARIH :13/10/2005

VAKFN

Vakıf Finansal Kiralama A.Ş, Borsa Başkanlığı tarafından Sermaye piyasası Kurulu'nun Seri:VIII No:39
sayılı özel durumların kamuya açıklanmasına ilişkin tebliği'nin "Olağandışı fiyat ve miktar hareketleri"
başlıklı 7. maddesine istinaden aynı tebliğ'in 10 ve 12 Maddelerine göre istenen açıklamaya cevaben
gönderdiği 13,10,2005 tarihli yazısında kamuya açıklanmamış özel bir durum olmadığını bildirmiştir.

TARIH :28/11/2005

VAKFN

Vakıf Finansal Kiralama A.Ş.'nin 28,11,2005 tirihli yazısı aşağıyaçıkartılmıştır.
Yönetim Kurulumuzun 28,11,2005 tarihinde yapmış olduğu toplantıda; İlk yapılacak genelkurul'un
tasvibine sunulmak yüzere şirketimiz ana sözleşmesinin8 sermaye ile ilgili 6. maddesinde 20.000.000
YTL.olan kayıtlı sermaye tavanını 100,000,000 YTL.ye yükselmesine ana sözleşmeye YTL'ye geçiş ile
ilgili olarak geçici madde eklenmesine, Ana sözleşmemizin 7. maddesinde kaydi sisteme geçiş nedeni ile
ilgili olarak nevi değişikliği yapılmasına karar verilmiştir.

TARIH :28/11/2005

VAKFN

Vakıf Finansal Kiralama A.Ş.'nin 28,11,2005 tirihli yazısı aşağıya çıkartılmıştır.
Konu: Sermaye Piyasası Kurulu'nun Seri:VIII No;39 sayılı tebliği uyarınca yapılan açıklamadır.
Şirketimizin Yönetim Kurulu Üyesi Şeref Yaroğlu 28,11,2005 tarihinde istifa ederek ayrılmış olup yerine ilk
yapılacak Genel Kurul'un tasvibine sunulmak ve kalan süresine tamamlamak üzere Mehmet Şahin
Yönetim Kurulu Üyesi olarak atanmıştır.

TARIH :19/12/2005

VAKFN

Konu: Sermaye Piyasası Kurulu'nun Seri:VIII No:39 sayılı tebliği uyarınca yapılan açıklamadır.
Sermaye piyasası kurulu'nun Seri:X No:19 sayılı tebliğ uyarınca Denetim Komitesi üyesi Şerif Yaroğlu
görevinden istifa etmiş olup, yerine Mehmet Şahin Denetim Komitesi üyesi olarak seçilmiştir.

	Kerim KARAKAYA
	Başkan (VAKIFBANK Temsilcisi)Sermaye Payı : % 58.712
	Mehmet AYDOĞDU
	Başkan Vekili (Güneş Sigorta Temsilcisi)Sermaye Payı : % 15.649
	Mehmet ŞAHİN
	Üye(VAKIFBANK Temsilcisi)Sermaye Payı : % 58.712
	İbrahim YILDIRIM
	
	Üye(VAKIFBANK Temsilcisi)Sermaye Payı : % 58.712
	Yahya ATICI
	Üye (VAKIFBANK Temsilcisi)Sermaye Payı : % 58.712
	Fatih KÜÇÜKCAN
	Üye – Genel Müdür
	Fatih KÜÇÜKCAN
	Genel Müdür
	Mehmet Feridun ÖZGEL
	Genel Müdür Yardımcısı
	Özgür SELÇUK
	Genel Müdür Yardımcısı
	Hasan GÜL
	Genel Müdür Yardımcısı
	Aysun TANDOĞAN
	Hukuk Müşaviri
	Giray YAVUZ
	Pazarlama Müdürü
	Yılmaz A.AYDIN
	Krediler Müdürü
	Mehmet İlkay COŞKUN
	Muhasebe ve Mali İşler Müdürü
	R.Sema SESİGÜR
	Finansman Müdürü
	Vedat YILMAZ
	Personel ve İdari İşler Müdürü
	Erdoğan NEHROZOĞLU
	Ankara Temsilcisi
	Sebahattin BULUT
	21.09.2004 – Devam ediyor.
	Erdal KAÇMAZ
	21.09.2004 – Devam ediyor.
	Arif ARIOĞLU
	22.08.2003 – Devam ediyor.
	 YÖNETİM KURULU ÜYELERİMİZİN VE
	YÖNETİCİLERİMİZİN ÖZGEÇMİŞLERİ
	
	Kerim KARAKAYA
	TÜRKİYE VAKIFLAR BANKASI T.A.O.
	Genel Müdür Yardımcısı ve VAKIF FİN. KİR. A.Ş. Yönetim Kurulu Başkanı
	
	ÖZGEÇMİŞ
	 Kerim Karakaya 01.01.1956 tarihinde Aksaray’da doğdu. A.İ.T.İ.A Ekonomi Fakültesi Ekonomi bölümünden mezun oldu.1981’de T.Emlak Bankası T.A.O.’da Şereflikoçhisar Şubesinde memur olarak iş hayatına başladı.1984’de T.Vakıflar Bankası T.A.O.’da Teftiş Kurulu Başkanlığında Müfettiş Yardımcısı oldu. 1987’de Müfettişliğ’e yükselen Sn.KARAKAYA, 1991’de Çorum Şubesi Müdürlüğü görevine atandı.1997 yılına kadar Türkiye’nin çeşitli illerinde şube müdürlüğü yapan Sn.KARAKAYA , bu yıl içerisinde Güney Anadolu Bölge Müdürlüğüne atandı. 26.02.2003 tarihinde şu anki görevine, T.Vakıflar Bankası T.A.O. Genel Müdür Yardımcılığı’na atanan Sn.KARAKAYA İngilizce bilmekte olup , evlidir.
	
	Mehmet AYDOĞDU
	GÜNEŞ SİGORTA A.Ş.
	Genel Müdürü ve VAKIF FİN. KİR. A.Ş. Yönetim Kurulu Başkan Yardımcısı
	
	ÖZGEÇMİŞ
	 Mehmet Aydoğdu 1975-76 yıllarında İngiltere’de Willis Faber , Marcantile and Generali ve Lloyd’s şirketlerinde yaklaşık 1.5 yıl süreyle staj yaptı, çeşitli süreçlerde sigortacılık konusunu içeren uluslararası ve ulusal platformlarda düzenlenen panel ve seminerlere katıldı.
	 Güneş Sigorta Anonim Şirketi’nde mali ve teknik olmak üzere hemen hemen tüm branşlarda çeşitli kademelerde görev yaptı , 1982 yılında Genel Müdür Yardımcılığı görevinden 1984 yılında Genel Müdürlüğe atandı.
	 Güneş Sigorta A.Ş.’ de Genel Müdürlük görevinin yanısıra ,Yönetim Kurulu Başkan Yardımcılığı görevini de yürüten Sn. Mehmet AYDOĞDU , Vakıf Emeklilik A.Ş.’de Yönetim Kurulu Başkanı, Vakıf Deniz Finansal Kiralama A.Ş. , Vakıf Finansal Kiralama A.Ş.’de Yönetim Kurulu Başkan Vekili , Türkiye Motorlu Taşıt Bürosu Başkanı ve Vakıfbank Güneş Sigorta Spor Kulübü Başkanı olarak görev yapmaktadır.
	 İngilizce bilmekte olup, evli ve 2 çocuk babasıdır.
	
	
	YAHYA ATICI
	VAKIF FİN. KİR. A.Ş.
	Yönetim Kurulu Üyesi
	
	ÖZGEÇMİŞ
	Yahya Atıcı 03.06.1968 yılında Erzurum’da doğdu. İstanbul Üniversitesi, İktisat Fakültesi mezunudır. Yüksek Lisans’ını Marmara Üniversitesi’nde tamamlayan Sn. Atıcı İngilizce bilmektedir. Özel Sektörde, Grup Firrmaları’nda ve Vakıf Finansal Kiralama A.Ş.Yönetim Kurulu Üyeliği görevini sürdürmektedir.
	
	
	İbrahim YILDIRIM
	VAKIF FİN. KİR. A.Ş.
	Yönetim Kurulu Üyesi
	
	ÖZGEÇMİŞ
	İbrahim Yıldırım 16.09.1964 yılında Sandıklı, Afyon’da doğdu. İlk ve orta öğrenimini; Aksaray Mahmudiye İlkokulu, Oruçgazi Orta Okulu, Pertevniyal Lisesi’nde tamamlayan Sn.Yıldırım 1986 yılında İstanbul Teknik Üniversitesi, Makine Mühendisliği’nden mezun oldu.1987-1989 yıllarında Hunter Collage, City University of New York Akademik ‘de İngilizce Lisan Eğitimi ve Master’a hazırlık eğitimi aldı. 1989-1992 yıllarında Newyork Institute Of Technology, New York Master of Business Administration (MBA) İşletme ve İş İdaresi Master’ı (Finans ve Makro Ekonomi Konsantrasyonu) yaptı 1987 – 1997 yıllarında A.B.D. New York’ta bulundu. Çok iyi derecede İngilizce bilmektedir. İş hayatına Ekinciler Holding,Genel Koordinatör olarak başladı. Vakko Industries, Inc. New York, A.B.D.’de ve Dış Ticaret ve Lojistik Magic USA, Inc., New York, A.B.D.’de Genel Müdür olarak görev aldı. Özel Sektörde Dış Ticaret alanında Profesyonel Yöneticilik yaptı. Halen Vakıf Finansal Kiralama A.Ş.’de Yönetim Kurulu Üyesi olarak görev yapmaktadır.
	
	
	Fatih KÜÇÜKCAN
	VAKIF FİN. KİR. A.Ş.
	Yönetim Kurulu Üyesi ve Genel Müdür
	
	ÖZGEÇMİŞ
	 Fatih KÜÇÜKCAN 01.01.1958 tarihinde Kadirli-Osmaniye’ de doğdu. İlk ve Orta öğrenimini Kadirli’de tamamladı. Ankara İktisadi ve Ticari İlimler Akademisi İşletme Fakültesi’nden 1981 de mezun olduktan sonra askerlik görevini tamamladı. Şubat 1984-Aralık 1990 arası Vakıfbank’ta Müfettiş Yardımcısı ve Müfettiş olarak görev aldı. Müfettişlik sonrası Ekim 2002 ye kadar aynı bankanın çeşitli şube ve birimlerinde Müdürlük yaptı. Bir süre Vakıf Emeklilik A.Ş. de Genel Müdür Yardımcılığı görevindede bulunan Sn.Küçükcan , Mart 2003 ten itibaren de halen devam ettirdiği Vakıf Finansal Kiralama A.Ş. ve Vakıf Deniz Finansal Kiralama A.Ş. Genel Müdürlük ve Yönetim Kurulu Üyeliği görevlerini sürdürmektedir. Evli ve 2 çocuk babasıdır.
	M.Feridun ÖZGEL
	VAKIF FİN. KİR. A.Ş.
	Gen. Md. Yrd.
	
	ÖZGEÇMİŞ
	 M.Feridun ÖZGEL 26.01.1966 tarihinde Aksaray’da doğdu. 1985’te Saint Michel Fransız Lisesi’nden mezun oldu.1990 Haziran’ında Marmara Üniversitesi Fransızca Öğretmenliği Bölümü’nden mezun oldu. 1990 Ağustos’ unda The Bell School of Language , İngiltere ‘ de bir yıl süreyle bu proğrama devam etti. Sn.ÖZGEL iş hayatına 1992 yılı Eylül ayında T.Garanti Bankası A.Ş. de başladı. İstanbul, Management Trainee Programı’nı 1993 Mart’ında bitirdi. Mart 1994’ten Kasım 1995’e kadar T.Garanti Bankası AŞ. Genel Müdürlük’te Portföy Yöneticisi olarak görev yaptı. Kasım 1995’te Koç Finans AŞ.’de , İstanbul, Finansman Md.Yrd. olarak başladığı görevine Nisan 1997’ye kadar devam etti. Sn.ÖZGEL Vakıf Leasing ‘teki iş hayatına Pazarlama Müdürü olarak başladı. Aralık 1997’de ise yine aynı kurumda Genel Müdür Yardımcılığı’na atandı. Halen aynı görevi sürdürmektedir. Sn.ÖZGEL evli ve 2 çocuk babasıdır. İyi derecede İngilizce ve Fransızca bilmektedir.
	
	
	Özgür SELÇUK,
	VAKIF FİN. KİR. A.Ş.
	Gen.Md.Yrd.
	
	ÖZGEÇMİŞ
	 Özgür SELÇUK 03.10.1967’ de Kırşehir’de doğdu. 1984’te girdiği ODTÜ Ekonomi Bölümü’nden 1989’da mezun oldu. Ekim 1991’de Türk Ticaret Bankası’nda Müfettiş Yardımcısı olarak iş hayatına başlayan Sn. SELÇUK, aynı bankada Krediler Müdür Yardımcılığı ve Krediler Grup Müdürlüğü görevlerinde bulundu. Kasım 1997’de Vakıf Finansal Kiralama A.Ş. ‘ ye katılan Sn.SELÇUK , Kredi ve Pazarlama Müdürlüğü, Kredi Pazarlama Koordinatörlüğü ve ardından halen yürütmekte olduğu Genel Müdür Yardımcılığı görevine getirildi. Özgür SELÇUK evli ve bir çocuk sahibidir.
	
	
	Hasan GÜL
	VAKIF FİN. KİR. A.Ş.
	Gen.Md.Yrd.
	
	ÖZGEÇMİŞ
	1958 yılında Kırşehir’de doğdu. 1981 yılında Hacettepe Üniversitesi , İşletme Yönetimi Bölümü’nü bitirdi. 1985 yılında Müfettiş Yardımcısı olarak Vakıfbank’ta göreve başladı. Bankada Krediler Müdürlüğü ve Şube Müdürü olarak görev yaptı. Ekim 2004 ‘ te Vakıf Leasing’ te Genel Müdür Yardımcısı olarak göreve başladı. Hasan GÜL, evlidir. İngilizce bilmektedir.
	SEKTÖR PROFİLİ (Milyon TL)-2005

	KİRALANAN EKİPMAN PROFİLİ-2005
	VAKIF FİNANSAL KİRALAMA A.Ş. GENEL KURULU'NA
	Kayıtlı Sermaye : 20.000.000.- YTL
	Faaliyet Konusu : Finansal Kiralama

	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.
	o. Finansal Bilgilerin Bölümlere Göre Raporlanması
	p. İnşaat Sözleşmeleri
	Bulunmamaktadır.
	r. Durdurulan Faaliyetler
	Bulunmamaktadır.
	s. Devlet Teşvik ve Yardımları
	Bulunmamaktadır.
	t. Yatırım Amaçlı Gayrimenkuller
	Bulunmamaktadır.
	u. Kurum Kazancı Üzerinden Hesaplanan Vergiler
	v. Çalışanlara Sağlanan Faydalar/ Kıdem Tazminatları
	y. Emeklilik Planları
	Bulunmamaktadır.
	Bulunmamaktadır.
	Bin YTL
	Bin YTL
	Bin YTL
	Bin YTL
	2008

	Güneş Sigorta A.Ş.
	Obaköy Gıda İşlt. San.ve Tic. A.Ş.
	T.Vakıflar Bankası T.A.O-
	 Kur Farkı Geliri
	T.Vakıflar Bankası T.A.O-
	 Faiz Gideri
	Bin YTL
	Bin YTL
	Bin YTL
	Bin YTL
	Bin YTL
	Bin YTL
	22
	-

	TOPLAM
	Bin YTL
	Bin YTL
	Hissedarlar
	Bin YTL
	Bin YTL
	 1.742
	 2.414
	 265
	 456
	 234
	 232
	 228
	 111
	 16
	 8
	 1.288
	 352
	
	
	3.773
	3.573

	BÖLÜM II – KAMUYU AYDINLATMA VE ŞEFFAFLIK
	KURULUŞ
	ŞİRKETİN ÜNVANI
	AMAÇ VE KONU
	Şirket Merkez ve Şubeleri
	Şirketin Süresi
	Yönetim Kurulu'nun Süresi
	Genel Müdür
	Genel Kurul
	İlanlar
	Hesap Dönemi
	Yasal Hükümler
	Sanayi ve Ticaret Bakanlığı Divan Başkanı
	Savaş ÖZER Mehmet AYDOĞDU

