
30 Haziran 2019
Faaliyet Raporu

2

İçindekiler

Bölüm I :

Ara Dönem Faaliyet Raporu Uygunluğu Hakkında Sınırlı Denetim Raporu 2

Genel Bilgiler 4

Kısaca Yapı Kredi Faktoring 5

Yönetim Kurulu, Üst Yönetim ve Şirket Organizasyonu 6-9

Sağlanan Mali Haklar ve ARGE 9

Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler 10-11

Geleceğe Bakış , Denetim Bilgileri, Davalar, İştirak ve Bağlı Ortaklıklar, Genel Kurul Toplantıları 12

Finansal Durum 13

Kar Dağıtım Politikası, Riskler ve Yönetim Kurulu’nun Değerlendirmesi, Diğer Hususlar, Bağlı Şirket Raporu 14

Bölüm II :

1 Ocak – 30 Haziran 2019 ara hesap dönemine ait finansal tablolar ve sınırlı denetim raporu 15-77

3

Bölüm I

Sunuş

4

Genel Bilgiler

Şirket Unvanı : Yapı Kredi Faktoring A.Ş.
Faaliyet Raporu Dönemi : 01/01/2019 – 30/06/2019
Ticaret Sicil Numarası : 417822
Mersis Numarası : 0570 0080 9490 0013
Sermaye : 31.916.695 TL
Adres : Levent Mahallesi Cömert Sokak No:1A/30 34330 Beşiktaş/İstanbul
Telefon / Faks Numarası : 212 371 99 99 / 212 371 99 00
İnternet Adresi : www.yapikredifaktoring.com.tr
E-posta Adresi : info@ykfaktoring.com.tr
Personel Sayısı : 125
Şubeler : Adana, Ankara, Antalya, Beyoğlu, Bursa, Güneşli, İzmir, Kadıköy, Kartal

 olmak üzere 9 adet şube bulunmaktadır.

Adana Şube
Reşatbey Mahallesi Atatürk Caddesi Mimar Semih Rüstem İş Merkezi
Sit. A Blok No:18/601 Seyhan / Adana
Telefon : (0322) 351 00 68

Ankara Şube
Atatürk Bulvarı No: 93 Kat: 5 Kızılay / Ankara
Telefon : (0312) 433 57 00

Antalya Şube
Kızıltoprak Mahallesi Aspendos Bulvarı YKB Şubesi No:35
Antalya
Telefon : (0242) 312 75 39

Bursa Şube
Kuruçeşme Mahallesi Altıparmak Caddesi No: 25 Kat : 4 16050
Osmangazi - Bursa
Telefon : (0224) 271 41 13

İzmir Şube
Gazi Bulvarı No: 3 Egehan Kat: 4 Pasaport / İzmir
Telefon : (0232) 441 00 86

Ortaklık Yapısı

Ortaklar Pay Oranı Tutar
(TL)

Yapı ve Kredi Bankası A.Ş. % 99,95 31.901.499

Temel Ticaret ve Yatırım A.Ş. % 0,04 11.393
Yapı Kredi Finansal Kiralama A.O. % 0,01 3.799

Koç Yapı Malzemeleri A.Ş. % 0,00 2

Zer Merkezi Hizmetler ve Ticaret A.Ş. % 0,00 2
%100,0 31.916.695

Beyoğlu Şube
Sanayi Mah. Yavuz Sultan Selim Cad. No 18 Kat :3 34416
Kağıthane / İstanbul
Telefon: (0212) 514 36 72

Güneşli Şube
Çobançeşme Mahallesi Sanayi Caddesi No:44A İç Kapı No: 31-
32-33-34 Bahçelievler/ İstanbul
Telefon: (0212) 422 02 40

Kadıköy Şube
Kozyatağı Mahallesi Ş. Mehmet Fatih Öngül Sok. No:1 Kat:6
Kadıköy / İstanbul
Telefon: (0216) 362 37 32

Kartal Şube
Esentepe Mahallesi, Cevizli D-100 Güney Yanyol Caddesi,
No:25/8-24 Lapishan Kartal/İstanbul
Telefon: (0216) 473 73 76

5

Kısaca Yapı Kredi Faktoring

Yapı Kredi Faktoring, 2018 yılı sonu itibariyle toplam ciro kriterine göre 18 yıldır sektörünün lideri konumundadır.

Türkiye’nin öncü ve yenilikçi faktoring şirketi Yapı Kredi Faktoring; güçlü faaliyet performansı, köklü yapısı ve yüksek kaliteli
hizmet anlayışıyla pazarda sağlam bir konuma sahip bulunmaktadır.

2018 yılı sonu itibariyle Türkiye faktoring pazarının lideri olan Yapı Kredi Faktoring, toplam işlem hacminde %16,71,
uluslararası faktoring hacminde %26,77 pazar payına sahiptir. Yapı Kredi Faktoring; İstanbul Merkez Ofis ve Adana, Ankara,
Antalya, Beyoğlu, Bursa, Güneşli, İzmir, Kadıköy ve Kartal’da bulunan şubeler kanalı ile ülke çapında faktoring hizmeti
vermektedir.

Yapı Kredi Bankası ve özellikle bankanın ulusal çaptaki satış ve hizmet organizasyonu ile olan yakın ilişkinin yarattığı sinerji,
Yapı Kredi Faktoring’in en önemli hizmet ve rekabet avantajlarından birini oluşturmaktadır.

Yapı Kredi Bankası’nın hizmet noktaları, kapsamlı bir erişim olanağı sağlamaktadır.

Yapı Kredi Faktoring, merkezi Amsterdam’da bulunan FCI üyesi olup, aynı zamanda Finansal Kurumlar Birliği’nin de üyesidir.

Yapı Kredi Faktoring, 2002 yılından bu yana FCI tarafından dünya çapında düzenlenen En İyi İhracat Faktoring Şirketleri
sıralamasında önde gelen şirketler arasında yer almaktadır. 2019’da Şirket hizmet kalitesinde “mükemmel” olarak
değerlendirilmiş olup, sıralamada 2. olmuştur.

Hem yurtiçi, hem uluslararası pazarlarda güçlü bir konumu olan Yapı Kredi Faktoring; doğru tanımlanmış stratejileri ile üstün
bir faaliyet performansı sergilerken, yetkin ve deneyimli ekibiyle faktoring hizmetlerinde sürdürülebilir kalite sunmakta,
müşteri portföyüne özgün stratejik çözümler üretmektedir.

Yapı Kredi Faktoring, güçlü sermaye yapısı, zengin tecrübesi, kanıtlanmış hizmet kalitesi ve uzman insan kaynaklarıyla son 18
yıldır toplam faktoring cirosuna göre sektörde 1. sırada yer almaktadır.

2019 yılının ilk yarısında, Yapı Kredi Faktoring net karda 2018 ilk altı ay sonuçlarına göre % 43’lük artış sağlamıştır. 2019
yılının ikinci yarısında da Yapı Kredi Faktoring, aktif kalitesini korumaya odaklanacağı, toplam işlem hacminde liderliğini
korumayı hedeflediği bir yıl beklemektedir.

6

Yönetim Kurulu, Üst Yönetim ve Şirket Organizasyonu

Yönetim Kuruluİç Kontrol
Özgücan Cengiz

İç Denetim
Aba Kantarcı

Genel Müdür
Bozkurt Çöteli

Krediler ve Risk Yönetimi
Atilla Kurban

Finansal Planlama ve Mali İşler
Talip Boz

Satış ve Pazarlama
Işıl Eskici

Operasyon, BT ve İdari İşler
Can Özyurt

İnsan Kaynakları
Çiğdem Gençer

Hazine ve Muhabir İlişkileri
Esra Gerçeker Bağoğlu

Yönetim Kurulu

Gökhan Erün
Yönetim Kurulu Başkanı

Marco Iannaccone
Yönetim Kurulu Başkan Vekili

Erhan Adalı
Yönetim Kurulu Üyesi

Massimo Francese
Yönetim Kurulu Üyesi

Nurgün Eyüboğlu
Yönetim Kurulu Üyesi

Bozkurt Çöteli
Yönetim Kurulu Üyesi (Genel Müdür)

Üst Yönetim

Bozkurt Çöteli
Genel Müdür

Atilla Kurban
Genel Müdür Yardımcısı - Krediler ve Risk Yönetimi

Işıl Eskici
Genel Müdür Yardımcısı – Satış ve Pazarlama

Talip Boz
Genel Müdür Yardımcısı – Finansal Planlama ve Mali İşler

Can Özyurt
Direktör – Operasyon, BT ve İdari İşler

Esra Gerçeker Bağoğlu
Direktör - Hazine ve Muhabir İlişkileri

7

Yönetim Kurulu Üyeleri Özgeçmişleri

Gökhan ERÜN - Yönetim Kurulu Başkanı

Gökhan Erün, İstanbul Teknik Üniversitesi Elektronik ve Haberleşme Bölümü lisans, Yeditepe Üniversitesi İşletme Bölümü
yüksek lisans mezunudur. Erün, 1994 yılında Garanti Bankası Hazine Müdürlüğü’nde kariyerine başlamıştır. 1999-2004 yılları
arasında Ticari Pazarlama Birim Müdürlüğü görevini yürütmüştür. 2004’te atandığı Garanti Emeklilik ve Hayat Genel
Müdürlüğü görevinden sonra Eylül 2005’te Garanti Bankası’nda Genel Müdür Yardımcısı olarak atanmıştır. Eylül 2015’ten
itibaren Garanti Bankası Genel Müdür Vekili olarak kariyerine devam eden Erün, bu dönemde Kurumsal Bankacılık
Koordinasyon, Hazine, Hazine Pazarlama ve Finansal Çözümler, Türev Ürünler, Nakit Yönetimi ve İşlem Bankacılığı ve
Finansal Kurumlar alanlarından sorumlu olarak görev yapmıştır. Aynı zamanda Garanti Bankası’nın çeşitli iştiraklerinin
Yönetim Kurullarında görev almıştır. Ocak 2018’den itibaren kariyerine Yapı Kredi’de devam eden Erün, Yapı Kredi’de
Yönetim Kurulu Murahhas Üyesi ve Genel Müdür olarak görev yapmaktadır. Aynı zamanda, Koç Finansal Hizmetler’de
Murahhas Üye ve İcra Başkanı olan Erün, Yapı Kredi Grubu iştiraklerinin Yönetim Kurullarında da yer almaktadır

Marco IANNACCONE - Yönetim Kurulu Başkan Vekili

Lisans eğitimini Venedik Üniversitesi İşletme Bölümünde, yüksek lisansı eğitimini ise Clemson Üniversitesi’nde tamamlayan
Marco Iannaccone, kariyerine 1995 yılında KPMG’de başlamıştır. Sırasıyla Andersen Business Consulting ve Deutsche
Bank’ta çalıştıktan sonra 2002 yılında UniCredit’e katılmıştır. 2008-2013 yılları arası Polonyada Bank Pekaoda CFO ve
Yönetim Kurulu Başkan Yardımcısı görevinde bulunduktan sonra, 2013-2016 yılları arasında Yapı Kredi’de CFO olarak görev
almıştır. 2016-2019 yılları arasında UniCredit Macaristan’da CEO Vekili olarak görev yapan Iannoccone, Koç Finansal
Hizmetler A.Ş. ve Yapı Kredi iştiraklerinin Yönetim Kurullarında görev almaktadır.

Erhan ADALI - Yönetim Kurulu Üyesi

Erhan Adalı, lisans derecesini 1987 yılında İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü’nden almış
ve iş hayatına Garanti Bankası’nda Müfettiş olarak başlamıştır. Adalı, çeşitli pozisyonlarda görev almasının ardından 1997-
2005 yılları arasında Kurumsal Şube Müdürü, Ticari Bankacılık Bölge Müdürü ve KOBİ Bankacılığı Pazarlama Müdürlüğü’nde
Koordinatör olarak görev almıştır. 2005-2012 yılları arasında Garanti Emeklilik ve Hayat AŞ’nin Genel Müdürü olarak görev
yapan Adalı, ardından 2015 yılına kadar Garanti Bankası’nda Krediler Genel Müdür Yardımcısı görevini sürdürmüştür. 2015-
2017 yıllarında Garanti Leasing ve Garanti Mortgage Yönetim Kurulu Üyesi olarak çalışmıştır. Adalı, Mart 2018 tarihinden bu
yana ise Yapı Kredi Bankası’nda Kurumsal ve Ticari Bankacılık’tan sorumlu Genel Müdür Yardımcısı olarak görevini
sürdürmektedir. Adalı, aynı zamanda Mart 2018 tarihinden bu yana İcra Kurulu Üyesi’dir. Ayrıca Yapı Kredi Faktoring, Yapı
Kredi Leasing, Yapı Kredi Bank Azerbaijan ve Yapı Kredi Bank Malta’da Yönetim Kurulu Üyesi’dir.

Massimo FRANCESE - Yönetim Kurulu Üyesi

Massimo Francese, 1990 yılında Milano’da (İtalya) “Cattolica del Sacro Cuore” Üniversitesi, Ekonomi ve Ticaret
Bölümü’nden mezun olmuştur. 1991 yılında “Credito Italiano” bankasında Müşteri İlişkileri Yöneticisi olarak göreve başlamış
ve sonrasında aynı kurumda Organizasyon, Teftiş, Planlama ve Kontrol gibi çeşitli alanlarda deneyim kazanmıştır. 2005
yılında UniCredit, Grup Planlama Başkanı olmuştur. 2007-2010 yılları arasında kariyerine UniCredit Family Financing Bank
SpA’da Finans Başkanı (CFO) olarak devam etmiştir. Kasım 2010’dan 2012 yılı başlarına kadar UniCredit SpA Tüketici
Finansmanı Bölümü’nde, Değerleme Yönetimi ve Planlama Başkanlığı’nda bulunmuştur. Bunu takiben, 2012 yılında Sofya’da
(Bulgaristan) “UniCredit Consumer Financing EAD”de CEO ve Yönetim Kurulu Başkanı olduğu görevini, Şubat 2016 sonuna
değin sürdürmüştür.Mr. Francese, 1 Mart 2016 tarihi itibarıyla Yapı Kredi Bankası A.S. Finansal Planlama ve Mali İşler’den
sorumlu Genel Müdür Yardımcısı (CFO) ve İcra Kurulu Üyesi olarak atanmıştır.

Nurgün EYÜBOĞLU- Yönetim Kurulu Üyesi

Nurgün Eyüboğlu, 1991 yılında Boğaziçi Üniversitesi, İktisadi ve İdari Bilimler Fakültesi Ekonomi Bölümü’nden mezun

olmuştur. İş hayatına 1991 yılında İktisat Bankası’nda MT olarak başlamıştır. 1993 yılında katıldığı Koçbank’ta, 2004 yılına

kadar Şube Müdürü olarak çalışmıştır. 2006 yılında Yapı Kredi ve Koçbank’ın birleşmesiyle, 2009 yılına kadar Yapı Kredi'de

Kurumsal Bankacılık ve Çok Uluslu Firmalar Grup Başkanı olarak kariyerine devam etmiştir. Şubat 2009 yılında Yapı Kredi

Leasing Genel Müdürü olarak görev almıştır. Şubat 2013 tarihinde Yapı Kredi’de Kurumsal ve Ticari Kredilerden sorumlu

Genel Müdür Yardımcısı olarak atanmıştır. Eyüboğlu, ayrıca Yapı Kredi Faktoring ve Yapı Kredi Leasing’de Yönetim Kurulu

Üyesi’dir.

Bozkurt ÇÖTELİ - Yönetim Kurulu Üyesi – Genel Müdür (*)

Bozkurt Çöteli 1987 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü’nden mezun olup iş hayatına Yapı ve

Kredi Bankası’nda Şube Denetçisi olarak başlamıştır. 2001 yıllına kadar farklı pozisyonlarda görev yapan Çöteli, en son

Güvenevler Ticari Şube Müdürü iken 2001 yılında ayrılmış ve Koçbank’a geçmiştir. 2001-2005 yılları arasında Kurumsal Şube

8

Müdürlüğü, Eminönü ve Beyoğlu Bölgelerde Ticari Bölge Müdürlüğü yapmıştır. 2006 yılında birleşme ile birlikte tekrar

Yapıkredi’ye geçen Bozkurt Çöteli, Ankara Bölge Müdürlüğü görevi yapmıştır. 2011 yılında Ticari Bankacılık Satış Grup

Direktörü olarak atanmıştır. Aralık 2013 itibari ile İştirak Kordinasyon Başkanı olarak çalışan Çöteli 2016 yılından beri Yapı

Kredi Faktoring Genel Müdürü olarak görevini yürütmektedir.

Üst Yönetim Özgeçmişleri

Bozkurt ÇÖTELİ - Yönetim Kurulu Üyesi – Genel Müdür

(*) “Yönetim Kurulu Üyeleri Özgeçmişleri” başlığında yer almaktadır.

Atilla KURBAN - Genel Müdür Yardımcısı - Krediler ve Risk Yönetimi

Atilla Kurban 1990 yılında İstanbul Üniversitesi İngilizce İktisat Bölümünden mezun olmuş bankacılık kariyerine 1992 yılında
Euro Türk Bank Indosuez’de mali kontrol bölümünde başlamıştır. 1993-1998 yılları arasında İktisat Bankası T.A.Ş. yatırım
bankacılığı bünyesinde yönetmen olarak kariyerine devam etmiş olup 1998-2001 döneminde ise Osmanlı Bankası A.Ş.
Krediler Bölümünde müdür sıfatıyla görev yapmıştır. 2001 yılı Aralık ayından itibaren Koçbank A.Ş. ve birleşme sonrası YKB
bünyesinde Risk Yönetimi alanında birim direktörlüğü yapmış olup Mart 2013’den itibaren YKF bünyesinde Krediler ve Risk
Yönetimi alanlarından sorumlu Genel Müdür Yardımcısı olarak görev yapmaktadır.

Işıl ESKİCi - Genel Müdür Yardımcısı – Satış ve Pazarlama

Işıl Eskici, 1996 yılında Hacettepe Üniversitesi İktisadi İdari Bilimler Fakültesi İktisat bölümünden mezun olmuş, aynı yıl Türk
Ekonomi Bankası A.Ş.’de Dış İşlemler Yetkilisi olarak göreve başlamıştır.
1997 yılında Osmanlı Bankası A.Ş.’de MT grubunda yeralarak 2002 yılına kadar sırasıyla Denizli şube ve Genel Müdürlükte
Ticari Bankacılık Satış Yönetmenliği görevinde bulunmuştur.
2002-2007 yılları arasında Koçbank A.Ş.’de Beyoğlu Bölge Ticari Satış Yönetmenliği görevini üstlenen Eskici, 2008-2013 yılları
arasında Yapı Kredi Bankası A.Ş.’de sırasıyla Maslak Şube Yöneticiliği, Beyoğlu Şube Yöneticiliği, Anadolu Yakası Kurumsal
Bankacılık Yöneticiliği ve Merkez Şube Yöneticiliği görevlerinde bulunmuştur.
2013 yılında Yapı Kredi Faktoring A.Ş. Satış Genel Müdür Yardımcısı olarak atanan Eskici, 2016 yılından beri Satış Ve
Pazarlama Genel Müdür Yardımcısı olarak görev yapmaktadır.

Talip BOZ - Genel Müdür Yardımcısı – Finansal Planlama ve Mali İşler

Talip Boz, 1996 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme bölümünden mezun olmuştur. Daha sonra
Yeditepe Üniversitesi MBA programında Muhasebe ve Bankacılık-Finans çift dal yüksek lisans yapmıştır. 2000 yılından beri
SMMM, 2018 yılından beri de Bağımsız Denetçi ruhsatı sahibidir.

İş hayatına, Maliye Meslek Lisesi mezuniyeti sonrasında zorunlu hizmet kapsamında yapılan açıktan atama ile Maliye
Bakanlığı Gelirler Genel Müdürlüğünde (Gelir İdaresi Başkanlığı) memur olarak başlamıştır. Üniversite eğitiminin
tamamlanması ve zorunlu hizmetin sona ermesi ile 1996 yılında PwC’de vergi denetçisi olarak özel sektör iş yaşamına adım
atmıştır. 1999 yılında Citibank Türkiye Merkez Şubesinde Vergi Müdürü olarak çalışmış, 2004 yılında Citibank A.Ş.’nin
kuruluşu ile Mali İşler Koordinatörlüğü ve takiben Vergi ve Muhasebe Politikaları Grup Başkanlığı görevlerini üstlenmiştir.
Citibank A.Ş.’deki görevine ilaveten Citi Menkul Değerler A.Ş.’de İç Denetim ve Risk’ten sorumlu Yönetim Kurulu üyeliği
görevini de yürütmüştür. 2012 Eylül ayında Yapı Kredi Grubu’na geçmiş olup, Yapı Kredi Bankasında Vergi ve Mali
Koordinasyon Direktörlüğü görevini yürütmüş, takiben de 2019 Mart ayında sürdürmekte olduğu Yapı Kredi Faktoring Şirketi
Finansal Planlama ve Mali İşler Genel Müdür Yardımcılığı görevine atanmıştır.

Can ÖZYURT - Direktör – Operasyon, BT ve İdari İşler

Can Özyurt 1987 yılında Karadeniz Teknik Üniversitesi İ.İ.B.F. İktasat Bölümü’nden mezun olmuş, iş hayatına 1990 yılında
Akbank’ta Müfettiş Yardımcısı olarak başlamış, 1995 yılında Akbank Gayrettepe Şubesi’nde Müdür Yardımcısı olarak görev
yapmıştır.
1996 yılında Yapı Kredi Faktoring’te Ege Bölge Müdürü olarak çalışmaya başlayan Özyurt, 2003-2006 yılları arasında Yurtiçi
Müşteri İlişkileri Müdürlüğü yapmış, 2006-2007 yılları arasında Pazarlama Grubu Başkanlığı ve 2007-2009 yılları arasında ise
Pazarlama ve Yeni İş Geliştirme Grubu Başkanı olarak kariyerine devam etmiştir.
2009-2011 yıllarında Satış Grubu Başkanı olarak atanan Can Özyurt, 2011-2016 yılları arasında Ürün Geliştirme ve İzleme
Direktörlüğü ile Pazarlama ve Destek Direktörlüğü görevlerini yürütmüştür.
Can Özyurt, 2016 yılında Operasyon, BT ve İdari İşler Direktörü olarak görevlendirilmiştir. Özyurt aynı zamanda Yapı Kredi
Spor Kulübü Derneği Yönetim Kurulu Üyesi’dir.

9

Esra GERÇEKER BAĞOĞLU - Direktör - Hazine ve Muhabir İlişkileri

1993 yılında Ortadoğu Teknik Üniversitesi İşletme Bölümü’nü ve 2001 yılında Koç Üniversitesi Executive MBA Programlarını
bitirmiştir. SPK İleri Düzey ve Türev İşlemler Lisansına sahiptir.
Çalışma hayatına 1993 yılında T. İş Bankası’nda başlamış, İştirakler ve Menkul Kıymetler Müdürlükleri’nde Yatırım Uzmanı
olarak çalışmıştır. 1996 yılında Koçbank Hazine Yönetimi’ne geçmiş ve 2006 yılında Koçbank ile Yapı Kredi Bankaları’nın
birleşmesine kadar likidite ve faiz riskinden sorumlu Bölüm Yöneticisi görevini sürdürmüştür.
2006-2013 yılları arasında Yapı Kredi Hazine Yönetimi’nde sırasıyla Stratejik Planlama Müdürü ve Bilanço Yönetimi Müdürü
olarak görev yapmış, 2013 yılında Yapı Kredi Bankası Hazine Yönetimi Yurtdışı Piyasalar Direktörü olarak atanmıştır.
1.Şubat.2016 tarihi itibariyle, Yapı Kredi Faktoring’e katılmıştır ve halen Hazine ve Muhabir İlişkiler Direktörü olarak görev
yapmaktadır.

Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticilere
Sağlanan Mali Haklar

Yönetim Kurulu Üyeleri ve Üst Düzey Yöneticilere sağlanan huzur hakkı, ücret, prim, ikramiye, kâr payı gibi mali
menfaatlerin toplam tutarları 2.491.030 TL'dir.

Şirket Araştırma ve Geliştirme Çalışmaları

Şirket müşteri tabanını yaygınlaştırmak ve mevcut müşteri profilini geliştirmek için araştırma ve pazarlama faaliyetinde
bulunmaktadır.

10

Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli
Gelişmeler

Satış ve Pazarlama

Yapı Kredi Faktoring olarak amacımız; müşterilerimiz ile sürdürülebilir ve büyüyen bir ilişki kurarak; şirketimizin güçlü ve
güvenilir varlığını artan bir hacim ile devam ettirmektir.

Yapı Kredi Faktoring, müşterilerin ihtiyaçlarını doğru zamanda ve doğru ürünlerle belirleyerek, sunduğu çeşitlendirilmiş ürün
yelpazesi ile hem yurtiçi hem yurtdışı pazarlarda aktif bir şekilde hizmet sunmaktadır.

Yapı Kredi Faktoring, 2018 yılında 24,4 milyar TL toplam faktoring cirosu kaydetmiş olup, bunun %29'luk kısmı uluslararası
işlemlerden, geri kalan %71'lik kısım ise yurtiçi işlemlerden oluşmaktadır. Yapı Kredi Faktoring; ciro kriterine göre 18 yıldır
üst üste sektör lideri olurken, 2018 yılında da %16,71 pazar payı ile liderliğini korumuştur.

2002 yılından bu yana Yapı Kredi Faktoring, FCI tarafından seçilen "En İyi İhracat Faktoring Şirketleri" arasına girerken, 2019
yılında dünya genelindeki FCI üyeleri arasında ikinci sırada yer almış, hizmet kalitesi mükemmel olarak değerlendirilmiştir.

Yapı Kredi Faktoring piyasa ve sektördeki gelişmeleri yakından takip etmektedir. Haziran 2019 itibariyle portföyüne 831 yeni
müşteri ekleyerek müşteri odaklı çalışma anlayışını pekiştirmiştir. Yapı Kredi Faktoring Kurumsal, Ticari ve KOBİ olmak üzere
üç segment altında ve 9 şube ile hizmet vermektedir.

2019 yılında sistem altyapısına yapacağı yeni yatırımlar ile verimlilik artışının sürdürülmesi hedeflenmektedir.

Krediler ve Risk Yönetimi

Yapı Kredi Faktoring, temel faaliyet alanı kapsamında ‘etkin risk yönetimi’ odaklı olarak kredi riskini yönetmekte ve şirketin
ortak hedeflerini gerçekleştirmek üzere satış faaliyetlerini desteklemektedir. Şirket itibarını olumsuz etkileyebilecek yüksek
riskli işlemlerden özellikle kaçınılmaktadır.

Kredi limitleri, müşterinin mali yapısı ve faaliyet döngüsü gözönüne alınarak, müşterinin ticari amaçlı ihtiyaçları ile uyumlu
olarak önceden yapılandırılmış bir ödeme takvimine ve alıcının da kredibilitesine göre belirlenmektedir. Kredi riskinin
izlenmesi ve yönetiminde Yapı Kredi grubu ile uyumlu risk politikaları izlenmektedir.

Kredi tahsis, risk izleme ve istihbarata ilişkin tüm prosedürler güncellenmiş, denetim süreçleri ve raporlama faaliyetlerinde
kapsama alanı genişletilmiştir. Riske ilişkin raporlamalar düzenli periyodlarla üretilmekte olup ilgili bilgilendirmeler üst
yönetim ve Yönetim Kurulu seviyesinde yapılmaktadır.

2019 Haziran sonu itibariyle takipteki kredi oranı %6,6 mertebesinde gerçekleşmiş olup, bu oran faktoring sektörü
ortalamasının altında seyretmektedir.

Hazine ve Muhabir İlişkileri

Hazine ve Muhabir İlişkileri bölümü, hem mevcut müşteri portföyünün, hem de yeni kazanılan müşterilerilerin fonlama
ihtiyaçlarını en uygun maliyet ve en düşük riskle temin etmek için çalışmalarını 2019 yılında da etkin bir şekilde
sürdürmüştür. Uygun maliyetli kaynak sağlamak amacıyla, sermaye piyasası ürünleri de kullanılarak özel sektör tahvil
ihraçları yapılmakta, öte yandan para piyasalarından Takasbank Para Piyasası ile yurtiçi ve yurtdışı banka ve finans
kurumlarından da uygun kaynaklar temin edilmektedir. Para ve sermaye piyasalarının, iş modelimize uygun vade, faiz ve
miktar taleplerini karşılayan kaynakların çeşitlendirilmesi ve geliştirilmesi yönünde çalışmalar sürekli olarak yürütülmektedir.

Diğer taraftan, bankalar, yatırım şirketleri ve muhabirlerimiz ile yoğun bir iletişim içerisinde olarak; kredi, türev ürünler ve
tahvil piyasalarındaki son gelişmeler ve fırsatlar değerlendirilmektedir. Amacımız şirketin likidite, faiz ve kur riskini
yönetmek ve karlılığı sürdürebilmektir.

Satış birimleri ile işbirliği ve iletişim anlık yürütülmekte; piyasa gelişmelerinin müşteri talep ve ihtiyaçlarına etkisi de dikkate
alınarak, satış imkanlarını kolaylaştıracak ve müşterilerin fon kaynak maliyetlerini en uygun seviyeye çekecek fiyatlama
stratejisi oluşturulmaktadır.

11

Finansal Planlama ve Mali İşler

Finansal Planlama ve Mali İşler Bölümü; TFRS, BDDK mevzuatı ve diğer yasal düzenlemelere ve grup politikalarına uygun
olarak muhasebe sistemleri oluşturmak, muhasebe ve raporlama süreçlerini yürütmek, bu süreçlerin ve çıktıların
kontrollerini yapmakla sorumludur.

Şirket nezdinde yürütülen denetim ve incelemelere talep edilen bilgi ve raporların sağlanması, düzenleyici kurumlar
tarafından talep edilen dönemsel veya düzenli raporların oluşturulması ve gönderimi ile bu süreçlerin takip ve kontrolü de
önemli görevler arasındadır.

Şirketin vergi ve diğer yasal yükümlülüklerinin zamanında, doğru ve tam olarak yerine getirilmesi; mali mevzuatta beklenen
veya gerçekleşen değişikliklerin uygulamaya alınması ve etkilerinin analiz edilmesi, ilgili kişi ve birimlere iletilmesi sağlanır.

Şirket finansal planlama ve bütçelerinin yapılması, giderlerin yönetimi, finansal hedeflerin gerçekleşme sonuçlarının ve
ortaya çıkabilecek mali risklerin takibi dahil Şirket’in finansal durumuna ilişkin analiz ve değerlendirmeler yapılarak
performansın izlenmesinden ve raporlanmasından sorumludur.

Operasyon, BT, İdari İşler

Günün koşulları ve gelecek öngörüleri ışığında ana sistemini yenileyen şirketimiz; yenilenen sistemle birlikte her türlü
mevzuatsal değişikliği ve müşteri beklentilerini en optimum şekilde harmonize ederek operasyonel süreçlerini baştan sona
yenilemiş, görevlerinde uzman deneyimli operasyon ekipleriyle değer yaratan ve hizmette sınır tanımayan operasyon
anlayışını daha da ileri seviyelere taşımıştır.

Öte yandan, kullandığı sistemlerin fiziksel altyapısını ihtiyaçlar ve günün koşulları doğrultusunda güçlendiren şirketimiz, satış
ekiplerinin müşterilere çok daha hızlı ve etkin hizmet sunabilmesi için saha çalışmalarında mobil cihazları uygulamaya
almıştır. Müşterilerin ihtiyaç duydukları işlem bilgilerine kolayca ulaşabilmelerini sağlayacak çok daha modern bir mimariye
sahip web uygulaması da çok yakında hizmete alınmış olacaktır.

Tüm bunların yanında şirketimiz, en değerli aktifi olan personeline iş sağlığı ve güvenliği ilkelerinden taviz vermeden uygun
çalışma ortam ve koşullarını sağlamaya devam etmektedir.

İç Kontrol ve İç Denetim

İç Kontrol ve İç Denetim, riskleri belirlemek ve değerlendirmek amacıyla şirketin faaliyet ve operasyonları üzerinden sürekli
kontroller yaparak şirketin genelindeki İç Kontrol Sistemi’nin etkinliğini sağlamaya çalışmaktadır. Organizasyon içerisindeki
bağımsızlıkları Yönetim Kurulu'na bağlanarak sağlanmıştır.

İç Kontrol ve İç Denetim, faaliyetleri sonucunda tespit ettikleri bulguları ve önemli konuları yılda dört defa Denetim Komitesi
aracılığıyla Yönetim Kurulu'na bildirmektedir. Denetim Komitesi, Yönetim Kurulu adına iç sistemlerin etkinliğini ve
yeterliliğini gözetmek, denetim faaliyetlerinin konsolide olarak sürdürülmesini sağlamakla görevli ve sorumludur.

Ayrıca Kurum bünyesinde İç kontrol personeli uyum kontrolleri kapsamında şirket tarafından gerçekleştirilen faaliyetlerin
Mali Suçları Araştırma Kurulu tarafından yayımlanan yönetmeliklerde belirtilen yasal sorumluluklara uygunluğunu kontrol
etmekle sorumludur.

12

Geleceğe Bakış

Güçlü bir mali yapıya, yüksek düzeyde güvenilirliğe ve geniş finansman olanaklarına sahip olan Yapı Kredi Faktoring; yıllardır
süregelen müşteri odaklı hizmet anlayışıyla pazardaki lider konumunu sürdürme amacındadır.

Yapı Kredi Faktoring'in hedefi; Yapı Kredi Bankası ve UniCredit ağı ile sağladığı artan işbirliği imkanlarıyla müşteri tabanını
genişleterek sürdürülebilir büyümeyi ve karlılığı devam ettirmektir.

İştirak ve Bağlı Ortaklıklar

Allianz Yaşam ve Emeklilik A.Ş. hisselerini 2019 yılında da bünyesinde tutmaya devam etmiştir.

Pay Oranı Tutar (TL)
Allianz Yaşam ve Emeklilik A.Ş. %0,04 26.593

İktisap Edilen Paylar

Şirket’in 2019 yılında iktisap ettiği kendi payı bulunmamaktadır.

Denetim Bilgileri

Yapı Kredi Faktoring her üç aylık dönem sonunda bağımsız denetime tabi tutulmaktadır.

Şirket Aleyine Açılan Davalar

Şirket aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek dava bulunmamaktadır.

İdari ve Adli Yaptırım Bilgileri

Mevzuat hükümlerine aykırı uygulamalar nedeniyle 2019 yılında Şirket ve yönetim organı üyeleri hakkında uygulanan idari
veya adli yaptırım bulunmamaktadır.

Genel Kurul Kararlarının Uygulanması

Geçmiş dönemlerde Genel Kurul’da alınan kararların tamamı yerine getirilmiştir.

Faaliyet Yılı İçerisinde Yapılan Olağanüstü Genel Kurul
Toplantıları

2019 senesinde Olağanüstü Genel Kurul yapılmamıştır.

Bağış ve Yardımlar

Yapı Kredi Faktoring, 2019 yılında bağış yapmamıştır.

13

Finansal Durum

Ciro (milyon TL) 2019 - Haziran 2018 2017

Yurtiçi 6.126 17.361 15.479

Uluslararası 1.969 7.093 6.609

 İhracat 1.646 6.370 5.564

 İthalat 323 723 1.045

Toplam 8.095 24.454 22.088

Bilanço ve Gelir Tablosu Ana Hesaplar (bin TL)

2019 - Haziran 2018 2017

Faktoring Alacakları (net) 2.581.989 3.386.479 3.853.694

Toplam Aktifler 2.638.134 3.453.810 3.941.834

Alınan Krediler ve İhraç Edilen Menkul Kıymetler 2.206.982 3.072.727 3.677.768

Özkaynaklar 377.042 316.843 222.832

Borç/Özkaynak Oranı 5,85 9,70 16,50

Net Kar 60.317 94.294 42.999

Faktoring Geliri 237.074 443.021 267.359

Şirket faaliyet gösterdiği sektörde yüksek özkaynak oranına sahip olup, şirket sermayesinin karşılıksız kalması söz konusu
olmamıştır. 24 Aralık 2013 tarihli Resmi Gazetede yayınlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin
Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik”in 12. maddesine göre Şirket öz kaynağının toplam aktiflere oranının
yönetmelikte belirlenen asgari %3’lük standart oranının tutturulması zorunludur. Şirketin 30 Haziran 2019 itibariyle standart
oranı %14,29’dur.

Kredi Derecelendirme Notu

Uluslararası kredi derecelendirme kuruluşu Fitch Ratings tarafından verilen kredi notları aşağıda yer almaktadır.

Uzun Vadeli Yabancı Para B+ / Negatif Görünüm

Uzun Vadeli Yerel Para BB- / Negatif Görünüm

Ulusal Uzun Vadeli Notu AA (tur) / Stabil Görünüm

Kısa Vadeli Yabancı Para B

Kısa Vadeli Yerel Para B

Desteklenme Notu 4

14

Kâr Dağıtım Politikası

Şirketimiz Türk Ticaret Kanunu hükümleri, Vergi Mevzuatı ve diğer ilgili mevzuat ile esas sözleşmemizin kar dağıtımı ile ilgili
maddeleri çerçevesinde kar dağıtımı yapmaktadır.

Şirketimiz kâr dağıtımına ilişkin hususlar, Ana Sözleşme’nin 18. maddesinde detaylı olarak belirtilmiştir. Bu çerçevede,
Şirketimizin sektör içindeki hedeflerine yönelik büyümesi ve finansman ihtiyaçları da göz önünde bulundurularak dağıtılacak
temettünün, nakit olarak ödenmesi ya da sermayeye eklenmesi ve bu suretle ihraç edilecek payların bedelsiz olarak
ortaklara dağıtılması ya da her iki yöntemin belirli oranlarda birlikte kullanılması şeklinde gerçekleştirilmesine, mevzuatta
öngörülen yasal sürelerde dağıtım yapılması hususunda karar vermeye Genel Kurul yetkilidir.

Genel Kurul, Sözleşme’nin 18. maddesine istinaden safi kardan birinci tertip yedek akçe ve birinci temettü ayrıldıktan sonra
kalan kısmı kısmen veya tamamen ikinci temettü hissesi olarak dağıtmaya veya fevkalade yedek akçe olarak ayırmaya
yetkilidir.

Kâr dağıtım politikasının, şirketin orta ve uzun vadeli büyüme planlarının gerçekleşmesini sağlayacak şekilde belirlenmesi
öngörülmektedir. Bu politika ulusal ve uluslararası ekonomik şartlara göre gerektiğinde Yönetim Kurulu tarafından
değerlendirilecektir.

Yönetim Kurulu’nun kar dağıtım ile ilgili önerisi ve Genel Kurul’un onayı ile 2018 yılı karı dağıtılmayarak olağanüstü
yedeklere aktarılması yönünde olmuş; 6 Mart 2019 tarihli Olağan Genel Kurul Toplantısında, Yönetim Kurulu’nun önerdiği
üzere, 2018 yılı kârından her nev’i mükellefiyetler ayrıldıktan sonra toplam 94.293.832 TL’nin dağıtılmayarak olağanüstü
yedeklere aktarılmasına oy birliği ile karar verilmiştir.

Riskler ve Yönetim Kurulu’nun Değerlendirmesi

2019 yılı içerisinde herhangi bir risk saptanmadığı için Yönetim Kurulu olarak bir rapor hazırlanmamıştır. Öte yandan, kredi
riski, piyasa riski, faiz oranı riski, likidite riski, kur riski ve riskle ilgili diğer hususlar Bağımsız Denetim Raporu'nun dipnotlar
bölümünün 20. maddesinde detaylı olarak açıklanmıştır.

Diğer Hususlar

11 Mart 2019 tarihi itibariyle Finansal Planlama ve Mali İşler Genel Müdür Yardımcısı Ekin Arca Kırelli görevinden ayrılmış,
11 Mart 2019 tarihi itibariyle yerine Talip Boz, Finansal Planlama ve Mali İşler Genel Müdür Yardımcısı olarak atanmıştır.

01 Haziran 2019 tarihi itibariyle Niccolò Ubertalli Yönetim Kurulu Başkan Vekilliğinden ve Üyeliğinden istifa etmiş, 01
Haziran 2019 tarihi itibariyle yerine Marco Iannaccone, Yönetim Kurulu Başkan Vekili ve Üyesi olarak atanmıştır.

15

Bölüm II

Yapı Kredi Faktoring A.Ş.

1 Ocak – 30 Haziran 2019 ara hesap dönemine ait

finansal tablolar ve sınırlı denetim raporu

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019
ARA HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR VE
SINIRLI DENETİM RAPORU

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR

İÇİNDEKİLER SAYFA

FİNANSAL DURUM TABLOSU .. 1-2

NAZIM HESAPLAR TABLOSU .. 3

KAR VEYA ZARAR TABLOSU……... 4

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU 5

ÖZKAYNAKLAR DEĞİŞİM TABLOSU .. 6

NAKİT AKIŞ TABLOSU ... 7

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR 8-58

NOT 1 ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU ... 8
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR .. 8-26
NOT 3 NAKİT DEĞERLER VE BANKALAR ... 26-27
NOT 4 FAKTORİNG ALACAKLARI ... 27-29
NOT 5 ALINAN KREDİLER VE İHRAÇ EDİLEN MENKUL KIYMETLER .. 30
NOT 6 TÜREV FİNANSAL ARAÇLAR .. 31
NOT 7 GERÇEĞE UYGUN DEĞER FARKI DİĞER KAPSAMLI GELİRE YANSITILAN

FİNANSAL VARLIKLAR .. 31
NOT 8 DİĞER YÜKÜMLÜLÜKLER ... 32
NOT 9 KARŞILIKLAR ... 32-33
NOT 10 MADDİ DURAN VARLIKLAR ... 34
NOT 11 MADDİ OLMAYAN DURAN VARLIKLAR .. 35
NOT 12 ERTELENMİŞ VERGİ .. 35-36
NOT 13 DİĞER AKTİFLER ... 36
NOT 14 ÖZKAYNAKLAR .. 36-37
NOT 15 ESAS FAALİYET GELİRLERİ ... 37
NOT 16 ESAS FAALİYET GİDERLERİ .. 38
NOT 17 SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI .. 39-40
NOT 18 DİĞER FAALİYET GELİRLERİ/GİDERLERİ ... 40
NOT 19 İLİŞKİLİ TARAF AÇIKLAMALARI .. 41-47
NOT 20 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ 47-55
NOT 21 FİNANSAL ARAÇLAR ... 55-56
NOT 22 ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER .. 57-58
NOT 23 RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR ... 58

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHLİ FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1

VARLIKLAR Dipnot

Sınırlı Denetimden Geçmiş

30 Haziran 2019

Bağımsız Denetimden Geçmiş

31 Aralık 2018

TP YP Toplam TP YP Toplam

I. NAKİT, NAKİT BENZERLERİ VE MERKEZ

BANKASI 3 1.590 27.115 28.705 19.620 25.300 44.920
II. GERÇEĞE UYGUN DEĞER FARKI

KAR/ZARARA YANSITILAN FİNANSAL

VARLIKLAR (Net) - - - - - -

III. TÜREV FİNANSAL VARLIKLAR 6 4.858 - 4.858 2.307 - 2.307
IV. GERÇEĞE UYGUN DEĞER FARKI DİĞER

KAPSAMLI GELİRE YANSITILAN FİNANSAL

VARLIKLAR (Net) 7 27 - 27 27 - 27
V. İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN

FİNANSAL VARLIKLAR (Net) 4 1.527.207 1.054.782 2.581.989 1.870.892 1.515.587 3.386.479

5.1 Faktoring Alacakları 1.491.120 1.054.782 2.545.902 1.828.575 1.515.587 3.344.162

5.1.1 İskontolu Faktoring Alacakları (Net) 402.604 106.690 509.294 464.836 115.734 580.570

5.1.2 Diğer Faktoring Alacakları 1.088.516 948.092 2.036.608 1.363.739 1.399.853 2.763.592

5.2 Finansman Kredileri - - - - - -

5.2.1 Tüketici Kredileri - - - - - -

5.2.2 Kredi Kartları - - - - - -

5.2.3 Taksitli Ticari Krediler - - - - - -

5.3 Kiralama İşlemleri (Net) - - - - - -

5.3.1 Finansal Kiralama Alacakları - - - - - -

5.3.2 Faaliyet Kiralaması Alacakları - - - - - -

5.3.3 Kazanılmamış Gelirler (-) - - - - - -

5.4 İtfa Edilmiş Maliyeti İle Ölçülen Diğer Finansal

Varlıklar - - - - - -

5.5 Takipteki Alacaklar 178.503 - 178.503 170.207 - 170.207

5.6 Beklenen Zarar Karşılıkları/Özel Karşılıklar (-) (142.416) - (142.416) (127.890) - (127.890)

VI. ORTAKLIK YATIRIMLARI - - - - -

6.1 İştirakler (Net) - - - - -

6.2 Bağlı Ortaklıklar (Net) - - - - -

6.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net) - - - - -

VII. MADDİ DURAN VARLIKLAR (Net) 10 3.546 - 3.546 715 - 715

VIII. MADDİ OLMAYAN DURAN VARLIKLAR (Net) 11 3.232 - 3.232 3.353 - 3.353

IX. YATIRIM AMAÇLI GAYRİMENKULLER (Net) - - - - - -

X. CARİ DÖNEM VERGİ VARLIĞI - - - - - -

XI. ERTELENMİŞ VERGİ VARLIĞI 12 6.119 - 6.119 5.509 - 5.509

XII. DİĞER AKTİFLER 13 8.068 1.590 9.658 9.297 1.203 10.500

ARA TOPLAM 1.554.647 1.083.487 2.638.134 1.911.720 1.542.090 3.453.810

XIII. SATIŞ AMAÇLI ELDE TUTULAN VE

DURDURULAN FAALİYETLERE İLİŞKİN

VARLIKLAR (Net) - - - - - -

13.1 Satış Amaçlı - - - - - -

13.2 Durdurulan Faaliyetlere İlişkin - - - - - -

VARLIK TOPLAMI 1.554.647 1.083.487 2.638.134 1.911.720 1.542.090 3.453.810

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHLİ FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

2

YÜKÜMLÜLÜKLER

Sınırlı Denetimden Geçmiş

30 Haziran 2019

Bağımsız Denetimden Geçmiş

31 Aralık 2018

Dipnot TP YP Toplam TP YP Toplam

I. ALINAN KREDİLER 5 833.628 974.148 1.807.776 1.001.096 2.071.631 3.072.727

II. FAKTORİNG BORÇLARI 3.429 5.904 9.333 10.705 8.041 18.746

III. KİRALAMA İŞLEMLERİNDEN BORÇLAR 2.2 1.363 1.331 2.694 - - -

IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) 5 399.206 - 399.206 - - -

V. GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA

YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER - - - - - -

VI. TÜREV FİNANSAL YÜKÜMLÜLÜKLER 6 305 - 305 5.266 - 5.266

VII. KARŞILIKLAR 9 22.135 - 22.135 23.836 - 23.836

7.1 Yeniden Yapılanma Karşılığı - - - - - -

7.2 Çalışan Hakları Yükümlülüğü Karşılığı 4.619 - 4.619 3.931 - 3.931

7.3 Genel Karşılıklar 10.127 - 10.127 10.127 - 10.127

7.4 Diğer Karşılıklar 7.389 - 7.389 9.778 - 9.778

VIII. CARİ VERGİ BORCU 17 9.065 - 9.065 8.021 - 8.021

IX. ERTELENMİŞ VERGİ BORCU - - - - - -

X. SERMAYE BENZERİ BORÇLANMA ARAÇLARI - - - - - -

XI. DİĞER YÜKÜMLÜLÜKLER 8 7.718 2.860 10.578 6.988 1.383 8.371

ARA TOPLAM 1.276.849 984.243 2.261.092 1.055.912 2.081.055 3.136.967

XII. SATIŞ AMAÇLI ELDE TUTULAN VE

DURDURULAN FAALİYETLERE İLİŞKİN DURAN

VARLIK BORÇLARI (Net) - - - - - -

12.1 Satış Amaçlı - - - - - -

12.2 Durdurulan Faaliyetlere İlişkin - - - - - -

XIII. ÖZKAYNAKLAR 14 377.042 - 377.042 316.843 - 316.843

13.1 Ödenmiş Sermaye 31.917 - 31.917 31.917 - 31.917

13.2 Sermaye Yedekleri 97.223 - 97.223 97.223 - 97.223

13.2.1 Hisse Senedi İhraç Primleri - - - - - -

13.2.2 Hisse Senedi İptal Kârları - - - - - -

13.2.3 Diğer Sermaye Yedekleri 97.223 - 97.223 97.223 - 97.223

13.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş

Diğer Kapsamlı Gelirler veya Giderler (1.504) - (1.504) (1.386) - (1.386)

13.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş

Diğer Kapsamlı Gelirler veya Giderler - - - - - -

13.5 Kâr Yedekleri 189.089 - 189.089 94.795 - 94.795

13.5.1 Yasal Yedekler 20.913 - 20.913 20.913 - 20.913

13.5.2 Statü Yedekleri - - - - - -

13.5.3 Olağanüstü Yedekler 150.813 - 150.813 56.519 - 56.519

13.5.4 Diğer Kâr Yedekleri 17.363 - 17.363 17.363 - 17.363

13.6 Kâr veya Zarar 60.317 - 60.317 94.294 - 94.294

13.6.1 Geçmiş Yıllar Kâr veya Zararı - - - - - -

13.6.2 Dönem Net Kâr veya Zararı 60.317 - 60.317 94.294 - 94.294

YÜKÜMLÜLÜK TOPLAMI 1.653.891 984.243 2.638.134 1.372.755 2.081.055 3.453.810

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHLİ NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

3

NAZIM HESAP KALEMLERİ

Dipnot

Sınırlı Denetimden Geçmiş

30 Haziran 2019

Bağımsız Denetimden Geçmiş

31 Aralık 2018

TP YP Toplam TP YP Toplam

I. RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ 1.647.815 532.689 2.180.504 2.132.265 453.903 2.586.168
II. RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ 674.381 319.031 993.412 566.005 214.706 780.711
III. ALINAN TEMİNATLAR 22 27.455.029 10.624.825 38.079.854 26.615.570 9.511.367 36.126.937
IV. VERİLEN TEMİNATLAR 22 1.209.538 - 1.209.538 1.335.079 - 1.335.079
V. TAAHHÜTLER - - - - - -
5.1 Cayılamaz Taahhütler - - - - - -
5.2 Cayılabilir Taahhütler - - - - - -
5.2.1 Kiralama Taahhütleri - - - - - -
5.2.1.1 Finansal Kiralama Taahhütleri - - - - - -
5.2.1.2 Faaliyet Kiralama Taahhütleri - - - - - -
5.2.2 Diğer Cayılabilir Taahhütler - - - - - -
VI. TÜREV FİNANSAL ARAÇLAR 6, 22 211.253 256.650 467.903 491.984 716.975 1.208.959
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar - - - - - -
6.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler - - - - - -
6.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler - - - - - -
6.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler - - - - - -
6.2 Alım Satım Amaçlı İşlemler 6, 22 211.253 256.650 467.903 491.984 716.975 1.208.959
6.2.1 Vadeli Alım-Satım İşlemleri - - - - - -
6.2.2 Swap Alım Satım İşlemleri 211.253 256.650 467.903 491.984 716.975 1.208.959
6.2.3 Alım Satım Opsiyon İşlemleri - - - - - -
6.2.4 Futures Alım Satım İşlemleri - - - - - -
6.2.5 Diğer - - - - - -
VII. EMANET KIYMETLER 22 1.183.425 2.137.889 3.321.314 1.112.849 1.930.236 3.043.085

NAZIM HESAPLAR TOPLAMI 32.381.441 13.871.084 46.252.525 32.253.752 12.827.187 45.080.939

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT
KAR VEYA ZARAR TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

4

Sınırlı
Denetimden

Geçmiş
1 Ocak -

30 Haziran 2019

Sınırlı
Denetimden

Geçmemiş
1 Nisan -

30 Haziran 2019

Sınırlı
Denetimden

Geçmiş
1 Ocak-

30 Haziran 2018

Sınırlı
Denetimden

Geçmemiş
1 Nisan -

30 Haziran 2018GELİR VE GİDER KALEMLERİ Dipnot

I. ESAS FAALİYET GELİRLERİ 237.074 123.059 179.900 94.873
FAKTORİNG GELİRLERİ 15 237.074 123.059 179.900 94.873

1.1 Faktoring Alacaklarından Alınan Faizler 225.988 117.266 165.687 87.246
1.1.1 İskontolu 51.067 26.978 66.065 32.720
1.1.2 Diğer 174.921 90.288 99.622 54.526
1.2 Faktoring Alacaklarından Alınan Ücret ve Komisyonlar 11.086 5.793 14.213 7.627
1.2.1 İskontolu 2.727 1.600 5.026 2.545
1.2.2 Diğer 8.359 4.193 9.187 5.082

FİNANSMAN KREDİLERİNDEN GELİRLER - - - -
1.3 Finansman Kredilerinden Alınan Faizler - - - -
1.4 Finansman Kredilerinden Alınan Ücret ve Komisyonlar - - - -

KİRALAMA GELİRLERİ - - - -
1.5 Finansal Kiralama Gelirleri - - - -
1.6 Faaliyet Kiralaması Gelirleri - - - -
1.7 Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar - - - -
II. FİNANSMAN GİDERLERİ (-) (141.788) (78.273) (109.091) (56.283)
2.1 Kullanılan Kredilere Verilen Faizler (107.254) (52.595) (88.908) (45.977)
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler - - - -
2.3 Kiralama İşlemlerine İlişkin Faiz Giderleri (206) (97) - -
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler (24.962) (21.699) (13.639) (6.993)
2.5 Diğer Faiz Giderleri (44) (17) (5) -
2.6 Verilen Ücret ve Komisyonlar (9.322) (3.865) (6.539) (3.313)
III. BRÜT K/Z (I+II) 95.286 44.786 70.809 38.590
IV. ESAS FAALİYET GİDERLERİ (-) 16 (19.844) (10.127) (16.083) (8.317)
4.1 Personel Giderleri (13.943) (7.138) (11.091) (5.663)
4.2 Kıdem Tazminatı Karşılığı Gideri (128) (75) (135) (70)
4.3 Araştırma Geliştirme Giderleri - - - -
4.4 Genel İşletme Giderleri (3.913) (1.963) (4.277) (2.292)
4.5 Diğer (1.860) (951) (580) (292)
V. BRÜT FAALİYET K/Z (III+IV) 75.442 34.659 54.726 30.273
VI. DİĞER FAALİYET GELİRLERİ 213.341 101.498 473.377 299.247
6.1 Bankalardan Alınan Faizler 2.558 828 1.110 706
6.2 Menkul Değerlerden Alınan Faizler - - - -
6.3 Temettü Gelirleri 54 - 51 -
6.4 Sermaye Piyasası İşlemleri Kârı - - - -
6.5 Türev Finansal İşlemler Kârı 6.674 5.469 - -
6.6 Kambiyo İşlemleri Kârı 202.496 94.481 470.343 297.609
6.7 Diğer 18 1.559 720 1.873 932
VII. KARŞILIK GİDERLERİ (14.526) (8.935) (2.786) (2.065)
7.1 Özel Karşılıklar (14.526) (8.935) (2.786) (2.065)
7.2 Beklenen Zarar Karşılıkları - - - -
7.3 Genel Karşılıklar - - - -
7.4 Diğer - - - -
VIII. DİĞER FAALİYET GİDERLERİ (-) (196.934) (89.996) (471.213) (298.484)
8.1 Menkul Değerler Değer Düşüş Gideri - - - -
8.2 Duran Varlıklar Değer Düşüş Giderleri - - - -
8.3 Sermaye Piyasası İşlemleri Zararı - - - -
8.4 Türev Finansal İşlemlerden Zarar (11.870) (8.166) (19.862) (24.300)
8.5 Kambiyo İşlemleri Zararı (184.209) (81.416) (450.830) (273.881)
8.6 Diğer 18 (855) (414) (521) (303)
IX. NET FAALİYET K/Z (V+…+VIII) 77.323 37.226 54.104 28.971
X. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK

KAYDEDİLEN FAZLALIK TUTARI - - - -
XI. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN

KÂR/ZARAR - - - -
XII. NET PARASAL POZİSYON KÂRI/ZARARI - - - -
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z

(IX+X+XI+XII) 77.323 37.226 54.104 28.971
XIV. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (17.006) (8.192) (11.992) (6.430)
14.1 Cari Vergi Karşılığı 17 (17.583) (8.448) (13.284) (5.773)
14.2 Ertelenmiş Vergi Gider Etkisi (+) - - - (657)
14.3 Ertelenmiş Vergi Gelir Etkisi (-) 12 577 256 1.292 -
XV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XIII±XIV) 60.317 29.034 42.112 22.541
XVI. DURDURULAN FAALİYETLERDEN GELİRLER - - - -
16.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - - - -
16.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) - - - -

Satış Karları - - - -
16.3 Diğer Durdurulan Faaliyet Gelirleri - - - -
XVII. DURDURULAN FAALİYETLERDEN GİDERLER (-) - - - -
17.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - - - -
17.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)

Satış Zararları - - - -
17.3 Diğer Durdurulan Faaliyet Giderleri - - -

XVIII.
DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVI-
XVII) - - - -

XIX. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) - - - -
19.1 Cari Vergi Karşılığı - - - -
19.2 Ertelenmiş Vergi Gider Etkisi (+) - - - -
19.3 Ertelenmiş Vergi Gelir Etkisi (-) - - - -

XX.
DURDURULAN FAALİYETLER DÖNEM NET K/Z
(XVIII±XIX) - - - -

XXI. DÖNEM NET KARI/ZARARI (XV+XX) 60.317 29.034 42.112 22.541
Hisse Başına Kâr/Zarar (Tam TL) 1,89 0,91 1,32 0,71

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

5

Dipnot

Sınırlı
Denetimden

Geçmiş
1 Ocak -

30 Haziran 2019

Sınırlı
Denetimden

Geçmemiş
1 Nisan -

30 Haziran 2019

Sınırlı
Denetimden

Geçmiş
1 Ocak -

30 Haziran 2018

Sınırlı
Denetimden

Geçmemiş
1 Nisan -

30 Haziran 2018

I. DÖNEM KARI/ZARARI 60.317 29.034 42.112 22.541
II. DİĞER KAPSAMLI GELİRLER (118) (118) (124) (124)
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar (118) (118) (124) (124)
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları - - - -
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları - - - -
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları 9 (151) (151) (159) (159)
2.1.4 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı

Gelir Unsurları - - - -
2.1.5 Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı

 Gelire İlişkin Vergiler 12 33 33 35 35
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar - - - -
2.2.1 Yabancı Para Çevirim Farkları - - - -
2.2.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal

Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri - - - -
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri - - - -
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri - - - -
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir

Unsurları - - - -
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı

Gelire İlişkin Vergiler - - - -

III. TOPLAM KAPSAMLI GELİR (I+II) 60.199 28.916 41.988 22.417

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT ÖZKAYNAKLAR DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

6

(1) Duran varlıklar birikmiş yeniden değerleme artışları/azalışları,
(2) Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,
(3) Diğer (Özkaynak yöntemiyle değerlenen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları),
(4) Yabancı para çevirim farkları,
(5) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıkların birikmiş yeniden değerleme ve/veya sınıflandırma kazançları/kayıpları,
(6) Diğer (Nakit akış riskinden korunma kazançları/kayıpları, Özkaynak yöntemiyle değerlenen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ÖZKAYNAK KALEMLERİNDEKİ
DEĞİŞİKLİKLER

Kar veya Zararda Yeniden
Sınıflandırılmayacak Birikmiş Diğer

Kapsamlı Gelir ve Giderler

Kar veya Zararda Yeniden
Sınıflandırılacak Birikmiş
Diğer Kapsamlı Gelir ve

Giderler

Ödenmiş
Sermaye

Hisse Senedi
İhraç Primleri

Hisse
Senedi

 İptal
 Karları

Diğer Sermaye
Yedekleri 1 2 3 4 5 6 Kar Yedekleri

Geçmiş Dönem
Karı/(Zararı)

Dönem Net Kar
veya Zararı Toplam Özkaynak

Önceki Dönem (1 Ocak - 30 Haziran 2018)
(Sınırlı Denetimden Geçmiş)

I. Önceki Dönem Sonu Bakiyesi (1 Ocak 2018) 31.917 - - 97.223 - (1.103) - - - - 51.796 - 42.999 222.832
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 31.917 - - 97.223 - (1.103) - - - - 51.796 - 42.999 222.832
IV. Toplam Kapsamlı Gelir - - - - - (124) - - - - - - 42.112 41.988
V. Nakden Gerçekleştirilen Sermaye Artırımı - - - - - - - - - - - - - -
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Arttırımı - - - - - - - - - - - - - -
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - -
VIII. Hisse Senedine Dönüştürülebilir Tahviller - - - - - - - - - - - - - -
IX. Sermaye Benzeri Borçlanma Araçları - - - - - - - - - - - - - -
X. Diğer Değişiklikler Nedeniyle Artış / Azalış - - - - - - - - - - - - - -
XI. Dönem Net Kârı veya Zararı - - - - - - - - - - - - - -
XII. Kâr Dağıtımı - - - - - - - - - - 42.999 - (42.999) -
11.1 Dağıtılan Temettü - - - - - - - - - - - - - -
11.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - 42.999 - (42.999) -
11.3 Diğer - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (30 Haziran 2018) 31.917 - - 97.223 - (1.227) - - - - 94.795 - 42.112 264.820

Cari Dönem (1 Ocak - 30 Haziran 2019)
(Sınırlı Denetimden Geçmiş)

I. Önceki Dönem Sonu Bakiyesi (1 Ocak 2019) 31.917 - - 97.223 - (1.386) - - - - 94.795 - 94.294 316.843
II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - -
2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi - - - - - - - - - - - - - -
III. Yeni Bakiye (I+II) 31.917 - - 97.223 - (1.386) - - - - 94.795 - 94.294 316.843
IV. Toplam Kapsamlı Gelir - - - - - (118) - - - - - - 60.317 60.199
V. Nakden Gerçekleştirilen Sermaye Artırımı - - - - - - - - - - - - - -
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Arttırımı - - - - - - - - - - - - - -
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - -
VIII. Hisse Senedine Dönüştürülebilir Tahviller - - - - - - - - - - - - - -
IX. Sermaye Benzeri Borçlanma Araçları - - - - - - - - - - - - - -
X. Diğer Değişiklikler Nedeniyle Artış / Azalış - - - - - - - - - - - - - -
XI. Kar Dağıtımı - - - - - - - - - - 94.294 - (94.294) -
11.1 Dağıtılan Temettü - - - - - - - - - - - - - -
11.2 Yedeklere Aktarılan Tutarlar - - - - - - - - - - 94.294 - (94.294) -
11.3 Diğer - - - - - - - - - - - - - -

Dönem Sonu Bakiyesi (30 Haziran 2019) 31.917 - - 97.223 - (1.504) - - - - 189.089 - 60.317 377.042

YAPI KREDİ FAKTORİNG A.Ş.

1 OCAK - 30 HAZİRAN 2019 ARA HESAP DÖNEMİNE AİT NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

7

Dipnot

Sınırlı
Denetimden

Geçmiş
1 Ocak -

30 Haziran 2019

Sınırlı
Denetimden

Geçmiş
1 Ocak -

30 Haziran 2018

A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIŞLARI

1.1 Esas Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı 71.235 13.930

1.1.1 Alınan faizler/kiralama gelirleri 217.546 159.100
1.1.2 Ödenen Faizler/Kiralama Giderleri (115.523) (114.085)
1.1.3 Alınan temettüler 19 54 51
1.1.4 Alınan ücret ve komisyonlar 10.525 12.986
1.1.5 Elde edilen diğer kazançlar - 1.873
1.1.6 Zarar olarak muhasebeleştirilen takipteki alacaklardan tahsilatlar 4 819 4.050
1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler (15.873) (11.091)
1.1.8 Ödenen vergiler (16.539) (12.691)
1.1.9 Diğer (9.774) (26.263)

1.2 Esas Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim (471.762) (106.224)

1.2.1 Faktoring alacaklarındaki net (artış) azalış 800.153 (438.423)
1.2.2 Finansman kredilerindeki net (artış) azalış - -
1.2.3 Kiralama işlemlerinden alacaklarda net (artış) azalış - -
1.2.4 Diğer varlıklarda net (artış) azalış (3.086) 5.245
1.2.5 Faktoring borçlarındaki net artış (azalış) (9.413) 1.077
1.2.6 Kiralama işlemlerinden borçlarda net artış (azalış) - -
1.2.7 Alınan kredilerdeki net artış (azalış) (1.257.324) 319.139
1.2.8 Vadesi gelmiş borçlarda net artış (azalış) - -
1.2.9 Diğer borçlarda net artış (azalış) (2.092) 6.738

I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı (400.527) (92.294)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI

2.1
İktisap Edilen İştirakler, Bağlı Ortaklık ve
 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) - -

2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklık ve
Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) - -

2.3 Satın alınan menkuller ve gayrimenkuller 11 (940) (232)
2.4 Elden çıkarılan menkul ve gayrimenkuller - -
2.5 Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı

 Gelire Yansıtılan Finansal Varlıklar - -
2.6 Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı

Gelire Yansıtılan Finansal Varlıklar - -
2.7 Satın Alınan İtfa Edilmiş Maliyetiyle Ölçülen Finansal Varlıklar - -
2.8 Satılan İtfa Edilmiş Maliyetiyle Ölçülen Finansal Varlıklar - -
2.9 Diğer - -

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı (940) (232)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT
AKIŞLARI

3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit 706.481 264.039
3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı (331.300) (212.027)
3.3 İhraç edilen sermaye araçları - -
3.4 Temettü ödemeleri - -
3.5 Kiralamaya ilişkin ödemeler - -
3.6 Diğer - -

III. Finansman faaliyetlerinden sağlanan net nakit 375.181 52.012

IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar
Üzerindeki Etkisi 10.079 14.842

V. Nakit ve nakde eşdeğer varlıklardaki net azalış (16.207) (25.672)

VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar 44.908 58.767

VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar 3 28.701 33.095

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

8

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Yapı Kredi Faktoring A.Ş. (“Şirket”) 9 Nisan 1999 tarihinde Koç Faktoring Hizmetleri A.Ş. adı altında
İstanbul’da kurulmuştur. Şirket 16 Mart 2006 tarihinde kurulan Koç Finansal Hizmetler A.Ş.’nin
(“KFH”) bir üyesidir. KFH, Koç Grubu’nun aldığı kararla 12 Ekim 2002’de Uni Credito Italiano S.p.A.
(“UCI”) ile stratejik bir ortaklık kurmuştur. KFH sahip olduğu Şirket hisselerini
31 Ekim 2007 tarihinde Yapı ve Kredi Bankası A.Ş.’ye devretmiş ve dolayısıyla Yapı ve Kredi Bankası
A.Ş. %99,95’lik payı ile Şirket’in ana sermayedarı olmuştur. Şirket yurtiçi ve yurtdışı faktoring
hizmetleri sunmaktadır.

Şirket 13 Aralık 2013 tarihinde yürürlüğe giren 6361 sayılı Finansal Kiralama, Faktoring ve Finansman
Şirketleri Kanunu uyarınca yurtiçi ve yurtdışı piyasalarda (ithalat ve ihracat) faaliyet göstermektedir ve
uluslararası faktoring şirketlerinin üye olduğu, Factors Chain International’a (“FCI”) üyedir.

Koç Faktoring Hizmetleri A.Ş. 29 Aralık 2006 tarihinde Yapı Kredi Faktoring A.Ş. ile tüm hak, alacak,
borç, yükümlülüklerini ve malvarlığını tasfiyesiz ve bir bütün halinde devralmak suretiyle birleşmiş ve
alınan Yönetim Kurulu Kararı ile ünvanını Yapı Kredi Faktoring A.Ş. olarak değiştirmiştir.

Şirket’in merkezi Levent Mahallesi Cömert Sokak No:1A/30 34330 Beşiktaş - İstanbul - Türkiye
adresindedir. Şirket’in 30 Haziran 2019 tarihi itibarıyla 125 çalışanı vardır (2018: 129).

Şirket’in bütün faaliyetleri ağırlıklı olarak tek bir coğrafi bölgede (Türkiye) ve tek bir ticari alanda
(faktoring) yürütülmektedir.

Şirket’in kontrolü Şirket’in ana ortağı konumunda olan Yapı ve Kredi Bankası A.Ş.’nin elinde
bulunmaktadır.

Finansal tabloların onaylanması

30 Haziran 2019 tarihi ve bu tarihte sona eren ara hesap dönemi itibarıyla hazırlanan finansal tablolar,
Yönetim Kurulu tarafından 30 Temmuz 2019 tarihinde onaylanmıştır. Genel Kurul ve diğer yetkili
mercilerin onaylanan bu finansal tabloları değiştirme yetkisine sahiptir.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Uygulanan muhasebe standartları

Şirket, finansal tablolarını, Bin Türk Lirası (“TL”) olarak, 24 Aralık 2013 tarih ve 28861 sayılı Resmi
Gazete'de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe
Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik ve Finansal Kiralama, Faktoring ve
Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ ile
Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından yayımlanan yönetmelik, tebliğ,
genelge ve yapılan açıklamalar; ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı
34, “Ara Dönem Finansal Raporlama Standardı” (“TMS 34”) hükümlerini içeren “BDDK Muhasebe ve
Finansal Raporlama Mevzuatı”na uygun olarak hazırlamıştır.

Şirketler, TMS 34 standardına uygun olarak ara dönem finansal tablolarını tam set veya özet olarak
hazırlamakta serbesttirler. Şirket bu çerçevede, 30 Haziran 2019 tarihinde sonra eren ara hesap
döneminde tam set finansal tablo hazırlamayı tercih etmiştir.

Finansal tablolar, gerçeğe uygun değerleri ile yansıtılan türev finansal araçlar haricinde, tarihi maliyet
esasına göre hazırlanmaktadır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan
koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde oluştuğu raporlanan gelir ve
giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin
en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Sunuma ilişkin temel esaslar

2.2.1 Geçerli ve raporlama para birimi

Şirket’in geçerli para birimi ve raporlama para birimi Türk Lirası (“TL”)’dır.

2.2.2 Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

Finansal tablolar, 31 Aralık 2004 tarihine kadar “Yüksek Enflasyonlu Ekonomilerde Finansal
Raporlamaya İlişkin Türkiye Muhasebe Standardı”na (“TMS 29”) göre enflasyon düzeltmesine tabi
tutulmuştur. BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile bankacılık sisteminde
uygulanmakta olan enflasyon muhasebesi uygulamasına son verilmesine karar verildiği duyurulmuş ve
finansal tabloların hazırlanmasında 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi
uygulamasına son verilmiştir.

2.2.3 Netleştirme/mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hakkın bulunması, söz konusu varlık ve
yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile
yükümlülüklerin yerine getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

2.2.4 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket’in finansal tabloları
önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Şirket, 30 Haziran 2019 tarihi itibarıyla finansal
durum tablosunu, 31 Aralık 2018 tarihi itibarıyla hazırlanmış finansal durum tablosu ile;
1 Ocak - 30 Haziran 2019 hesap dönemine ait kar veya zarar tablosu, kar veya zarar ve diğer kapsamlı
gelir tablosu, nakit akış tablosu ve özkaynaklar değişim tablosunu ise 1 Ocak - 30 Haziran 2018 hesap
dönemi ile karşılaştırmalı olarak düzenlemiştir.

2.2.5 Muhasebe politikalarındaki değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki
dönem finansal tabloları yeniden düzenlenmektedir. Aşağıda detaylı olarak anlatıldığı üzere
1 Ocak 2019 tarihinden itibaren yürürlülüğe giren TFRS 16 “Kiralamalar” standardı dışında Şirket’in
cari dönem içerisinde önemli bir muhasebe politikası değişikliği bulunmamaktadır.

Yeni bir TMS/TFRS’nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri söz
konusu TMS/TFRS’nin şayet varsa, geçiş hükümlerine uygun olarak; herhangi bir geçiş hükmü yer
almıyorsa, veya muhasebe politikasında isteğe bağlı önemli bir değişiklik yapılmışsa geriye dönük
olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Sunuma ilişkin temel esaslar (Devamı)

Şirket, kiralamanın fiilen başladığı tarihte finansal tablolarına bir kullanım hakkı varlığı ve bir kira
yükümlülüğü yansıtır.

Kullanım hakkı varlığı

Kullanım hakkı varlığı ilk olarak maliyet yöntemiyle muhasebeleştirilir ve aşağıdakileri içerir:

a) Kira yükümlülüğünün ilk ölçüm tutarı,
b) Kiralamanın fiilen başladığı tarihte veya öncesinde yapılan tüm kira ödemelerinden alınan tüm

kiralama teşviklerinin düşülmesiyle elde edilen tutar,
c) Şirket tarafından katlanılan tüm başlangıçtaki doğrudan maliyetler ve

Şirket maliyet yöntemini uygularken, kullanım hakkı varlığını:

a) birikmiş amortisman ve birikmiş değer düşüklüğü zararları düşülmüş ve
b) kira yükümlülüğünün yeniden ölçümüne göre düzeltilmiş maliyeti üzerinden ölçer.

Şirket, kullanım hakkı varlığını amortismana tabi tutarken TMS 16 Maddi Duran Varlıklar standardında
yer alan amortisman hükümlerini uygular. Tedarikçinin, kiralama süresinin sonunda dayanak varlığın
mülkiyetini Şirket’e devretmesi durumunda veya kullanım hakkı varlığı maliyetinin Şirket’in bir satın
alma opsiyonunu kullanacağını göstermesi durumunda, Şirket kullanım hakkı varlığını kiralamanın
fiilen başladığı tarihten dayanak varlığın faydalı ömrünün sonuna kadar amortismana tabi tutar. Diğer
durumlarda, Şirket kullanım hakkı varlığını, kiralamanın fiilen başladığı tarihten başlamak üzere söz
konusu varlığın faydalı ömrü veya kiralama süresinden kısa olanına göre amortismana tabi tutar.

Şirket kullanım hakkı varlığının değer düşüklüğüne uğramış olup olmadığını belirlemek ve belirlenen
herhangi bir değer düşüklüğü zararını muhasebeleştirmek için TMS 36 Varlıklarda Değer Düşüklüğü
standardını uygular.

Kira yükümlülüğü

Kiralamanın fiilen başladığı tarihte, Şirket kira yükümlülüğünü o tarihte ödenmemiş olan kira
ödemelerinin bugünkü değeri üzerinden ölçer. Kira ödemeleri, bu oranın kolaylıkla belirlenebilmesi
durumunda, kiralamadaki zımnî faiz oranı kullanılarak iskonto edilir. Şirket, bu oranın kolaylıkla
belirlenememesi durumunda, Şirket’in alternatif borçlanma faiz oranını kullanır.

Kiralamanın fiilen başladığı tarihte, kira yükümlülüğünün ölçümüne dâhil olan kira ödemeleri, dayanak
varlığın kiralama süresi boyunca kullanım hakkı için yapılacak ve kiralamanın fiilen başladığı tarihte
ödenmemiş olan aşağıdaki ödemelerden oluşur:

a) Sabit ödemelerden her türlü kiralama teşvik alacaklarının düşülmesiyle elde edilen tutar,
b) Bir endeks ya da orana bağlı olan, ilk ölçümü kiralamanın fiilen başladığı tarihte bir endeks veya

oran kullanılarak yapılan değişken kira ödemeleri,
c) Şirket’in satın alma opsiyonunu kullanacağından makul ölçüde emin olması durumunda bu

opsiyonun kullanım fiyatı ve
d) Kiralama süresinin Şirket’in kiralamayı sonlandırmak için bir opsiyon kullanacağını göstermesi

durumunda, kiralamanın sonlandırılmasına ilişkin ceza ödemeleri.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Sunuma ilişkin temel esaslar (Devamı)

Kiralamanın fiilen başladığı tarihten sonra Şirket, kira yükümlülüğünü aşağıdaki şekilde ölçer:

a) Defter değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır,
b) Defter değerini, yapılmış olan kira ödemelerini yansıtacak şekilde azaltır ve
c) Defter değerini yeniden değerlendirmeleri ve yeniden yapılandırmaları yansıtacak şekilde ya da

revize edilmiş özü itibarıyla sabit olan kira ödemelerini yansıtacak şekilde yeniden ölçer.

Kiralama süresindeki her bir döneme ait kira yükümlülüğüne ilişkin faiz, kira yükümlülüğünün kalan
bakiyesine sabit bir dönemsel faiz oranı uygulanarak bulunan tutardır. Dönemsel faiz oranı, kolaylıkla
belirlenebilmesi durumunda, kiralamadaki zımnî faiz oranıdır. Şirket, bu oranın kolaylıkla
belirlenememesi durumunda, Şirket’in alternatif borçlanma faiz oranını kullanır. Kiralamanın fiilen
başladığı tarihten sonra, Şirket, kira yükümlülüğünü, kira ödemelerindeki değişiklikleri yansıtacak
şekilde yeniden ölçer. Şirket, kira yükümlülüğünün yeniden ölçüm tutarını, kullanım hakkı varlığında
düzeltme olarak finansal tablolarına yansıtır.

Şirket, aşağıdaki durumlardan birinin gerçekleşmesi halinde, kira yükümlülüğünü, revize edilmiş kira
ödemelerini revize edilmiş bir iskonto oranı üzerinden indirgeyerek yeniden ölçer:

a) Kiralama süresinde bir değişiklik olması. Şirket, revize edilmiş kira ödemelerini revize edilmiş
kiralama süresine dayalı olarak belirler.

b) Dayanak varlığın satın alınmasına yönelik opsiyona ilişkin değerlendirmede değişiklik olması.
Şirket, revize edilmiş kira ödemelerini, satın alma opsiyonu kapsamında ödenecek tutarlardaki
değişikliği yansıtacak şekilde belirler.

Şirket, kiralama süresinin kalan kısmı için revize edilmiş iskonto oranını, kiralamadaki zımnî faiz
oranının kolaylıkla belirlenebilmesi durumunda bu oran olarak; kolaylıkla belirlenememesi durumunda
ise Şirket’in yeniden değerlendirmenin yapıldığı tarihteki alternatif borçlanma faiz oranı olarak belirler.

Şirket, aşağıdaki durumlardan birinin gerçekleşmesi halinde kira yükümlülüğünü, revize edilmiş kira
ödemelerini indirgeyerek yeniden ölçer:

a) Bir kalıntı değer taahhüdü kapsamında ödenmesi beklenen tutarlarda değişiklik olması. Şirket,
revize edilmiş kira ödemelerini, kalıntı değer taahhüdü kapsamında ödenmesi beklenen
tutarlardaki değişikliği yansıtacak şekilde belirler.

b) Gelecekteki kira ödemelerinin belirlenmesinde kullanılan bir endeks veya oranda meydana gelen
bir değişimin sonucu olarak bu ödemelerde bir değişiklik olması. Şirket, kira yükümlülüğünü söz
konusu revize edilmiş kira ödemelerini yansıtmak için yalnızca nakit akışlarında bir değişiklik
olduğunda yeniden ölçer.

Şirket, kalan kiralama süresine ilişkin revize edilmiş kira ödemelerini, revize edilmiş sözleşmeye bağlı
ödemelere göre belirler. Şirket, bu durumda değiştirilmemiş bir iskonto oranı kullanır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

12

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Sunuma ilişkin temel esaslar (Devamı)

Şirket, kiralamanın yeniden yapılandırılmasını, aşağıdaki koşulların her ikisinin sağlanması durumunda
ayrı bir kiralama olarak muhasebeleştirir:

a) Yeniden yapılandırmanın, bir veya daha fazla dayanak varlığın kullanım hakkını ilave ederek,
kiralamanın kapsamını genişletmesi ve

b) Kiralama bedelinin, kapsamdaki artışın tek başına fiyatı ve ilgili sözleşmenin koşullarını
yansıtmak için söz konusu tek başına fiyatta yapılan uygun düzeltmeler kadar artması.

Şirket - kiralayan olarak

Şirket’in kiralayan olarak kiralamalarının tamamı operasyonel kiralamadır. Operasyonel kiralamalarda,
kiralanan varlıklar, konsolide bilançoda yatırım amaçlı gayrimenkuller, maddi duran varlıklar veya diğer
dönen varlıklar altında sınıflandırılır ve elde edilen kira gelirleri kiralama dönemi süresince, eşit
tutarlarda konsolide gelir tablosuna yansıtılır. Kira gelirleri kira dönemi boyunca doğrusal yöntem ile
konsolide gelir tablosuna yansıtılmaktadır.

Şirket, bir kiralama bileşeniyle birlikte bir ya da daha fazla ilave kiralama niteliği taşıyan veya taşımayan
bileşen içeren bir sözleşme için, sözleşmede yer alan bedeli, TFRS 15, “Müşterilerle yapılan
sözleşmelerden doğan hasılat” standardını uygulayarak dağıtır.

TFRS 16 Kiralamalar standardına ilk geçiş

Şirket, TMS 17 “Kiralama İşlemleri” nin yerini alan TFRS 16 “Kiralamalar” standardını ilk uygulama
tarihi olan 1 Ocak 2019 tarihi itibarıyla uygulamıştır. Şirket, basitleştirilmiş geçiş uygulamasını
kullanarak önceki yıl için karşılaştırılabilir tutarları yeniden düzenlememiştir. Bu yöntem ile tüm
kullanım hakkı varlıkları, uygulamaya geçişteki kiralama borçları (peşin ödemesi yapılan veya tahakkuk
eden kiralama maliyetlerine göre düzeltilmiş) tutarından ölçülmüştür.

İlk uygulama sırasında, Şirket daha önce TMS 17’ye uygun olarak operasyonel kiralama olarak
sınıflandırılan kiralamalarına ilişkin kiralama yükümlülüğü kaydetmiştir. Bu yükümlülükler kalan kira
ödemelerinin 1 Ocak 2019 tarihi itibarıyla alternatif borçlanma faiz oranları kullanılarak iskonto edilmiş
bugünkü değerinden ölçülmüştür. Şirket’in 1 Ocak 2019 tarihi itibarıyla kullandığı alternatif borçlanma
oranlarının ağırlıklı ortalaması Türk Lirası için % 24,41, Avro için % 1,31’dir.

Daha önce finansal kiralama olarak sınıflandırılan kiralamalara ait varlık kullanım hakkı ve
yükümlülüğü söz konusu varlıkların geçiş öncesindeki taşınan değerinden ölçülmüştür.

Taşıtlar Binalar Toplam

1 Ocak 2019 2.284 1.126 3.410
Dönem içi girişler - 225 225
Dönem içi amortisman giderleri (448) (660) (1.108)

Varlik kullanım hakkı - 30 Haziran 2019 1.836 691 2.527

Aktifleşen kullanım hakkı varlığının 33 TL tutarındaki kısmı TFRS 16 uygulaması öncesi peşin ödenmiş
giderler altında muhasebeleştirilen ön ödemesi yapılmış kira giderlerinin kullanım hakkı varlıklarına
sınıflandırılmasından kaynaklanmaktadır.

Şirket’in kiralama yükümlülüklerindeki faiz giderleri 206 TL’dir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Sunuma ilişkin temel esaslar (Devamı)

30 Haziran 2019
Brüt Net

1 yıldan az 1.458 1.231
1-4 yıl arası 1.699 1.463

Toplam 3.157 2.694

Uzatma ve sonlandırma opsiyonları

Kiralama yükümlülüğü, sözleşmelerdeki uzatma ve sonlandırma opsiyonları dikkate alınarak
belirlenmektedir. Kontratlarda yer alan uzatma ve erken sonlandırma opsiyonlarının büyük kısmı Şirket
ve kiralayan tarafından müştereken uygulanabilir opsiyonlardan oluşmaktadır. Şirket, kiralama süresini
söz konusu uzatma ve erken sonlandırma opsiyonları kontrata göre Şirket’in inisiyatifindeyse ve
opsiyonların kullanımı makul derecede kesinse kiralama süresine dahil ederek belirlemektedir.

2.2.6 Muhasebe tahminlerindeki değişiklikler ve hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari
dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek
dönemlerde, ileriye yönelik olarak uygulanır. Şirket’in cari dönem içerisinde muhasebe tahminlerinde
önemli bir değişiklik olmamıştır.

Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal
tabloları yeniden düzenlenir.

2.2.7 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.2.8 Bölümlere göre raporlama

Şirket, Türkiye’de ve tek bir faaliyet alanında (faktoring) faaliyet gösterdiği için finansal bilgilerini
bölümlere göre raporlamamıştır.

2.3 Standartlarda değişiklikler ve yorumlar

Yeni ya da düzenlenmiş TMS ve TFRS ve yorumların uygulanması

Şirket KGK tarafından yayınlanan ve 1 Ocak 2019 tarihinden itibaren geçerli olan yeni ve revize edilmiş
standartlar ve yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Standartlarda değişiklikler ve yorumlar (Devamı)

30 Haziran 2019 tarihi itibarıyla geçerli olan yeni standartlar ile mevcut önceki standartlara getirilen
değişiklikler ve yorumlar:

- TFRS 9, “Finansal araçlar’daki değişiklikler”; 1 Ocak 2019 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik iki konuya açıklık getirmiştir:
bir finansal varlığın sadece anapara ve anaparaya ilişkin faizi temsil edip etmediği dikkate
alınırken, erken ödenen bedelin hem negatif hem de pozitif nakit akışları olabileceği ve itfa
edilmiş maliyet ile ölçülen finansal bir yükümlülüğün, finansal tablo dışı bırakılma sonucu
doğurmadan değiştirildiğinde, ortaya çıkan kazanç veya kaybın doğrudan kar veya zararda
muhasebeleştirilmesi konusunu doğrulamaktadır. Kazanç veya kayıp, orijinal sözleşmeye dayalı
nakit akışları ile orijinal etkin faiz oranından iskonto edilmiş değiştirilmiş nakit akışları arasındaki
fark olarak hesaplanır. Bu, farkın TMS 39’dan farklı olarak enstrümanın kalan ömrü boyunca
yayılarak muhasebeleştirilmesinin mümkün olmadığı anlamına gelmektedir.

- TMS 28, “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar’daki değişiklikler”; 1 Ocak 2019
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Şirketlerin
özkaynak metodunu uygulamadığı uzun vadeli iştirak veya müşterek yönetime tabi yatırımlarını,
TFRS 9 kullanarak muhasebeleştireceklerini açıklığa kavuşturmuştur.

- TFRS 16, “Kiralama işlemleri”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. TFRS 15, ‘Müşteri sözleşmelerinden hasılat’ standardı ile
birlikte erken uygulamaya izin verilmektedir. Bu yeni standart mevcut TMS 17 rehberliğinin
yerini alır ve özellikli kiralayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar.
Şu anki TMS 17 kurallarına göre kiralayanlar bir kiralama işlemine taraf olduklarında bu işlem
için finansal kiralama (bilanço içi) ya da faaliyet kiralaması (bilanço dışı) ayrımı yapmak
zorundalar. Fakat TFRS 16’ya göre artık kiralayanlar neredeyse tüm kiralama sözleşmeleri için
gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir varlık kullanım
hakkını bilançolarına yazmak zorunda olacaklardır. UMSK kısa dönemli kiralama işlemleri ve
düşük değerli varlıklar için bir istisna öngörmüştür, fakat bu istisna sadece kiraya verenler
açısından uygulanabilir. Kiraya verenler için muhasebe neredeyse aynı kalmaktadır. Ancak
UMSK’nın kiralama işlemlerinin tanımını değiştirmesinden ötürü (sözleşmelerdeki içeriklerin
birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi) kiraya verenler de bu yeni
standarttan etkileneceklerdir. Bu durumda, yeni muhasebe modelinin kiraya verenler ve
kiralayanlar arasında birtakım değerlendirmelere neden olacağı beklenmektedir. TFRS 16’ya göre
bir sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o
varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama
işlemi içermektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

15

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Standartlarda değişiklikler ve yorumlar (Devamı)

- TFRS Yorum 23, “Vergi uygulamalarındaki belirsizlikler’; 1 Ocak 2019 tarihinde veya bu
tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum TMS 12 Gelir
Vergileri standardının uygulamalarındaki bazı belirsizliklere açıklık getirmektedir. UFRS Yorum
Komitesi daha önce vergi uygulamalarında bir belirsizlik olduğu zaman bu belirsizliğin TMS
12’ye göre değil TMS 37 ‘Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar’ standardının
uygulanması gerektiğini açıklığa kavuşturmuştu. TFRS Yorum 23 ise gelir vergilerinde
belirsizlikler olduğu durumlarda ertelenmiş vergi hesaplamasının nasıl ölçüleceği ve
muhasebeleştirileceği ile ilgili açıklama getirmektedir. Vergi uygulaması belirsizliği, bir şirket
tarafından yapılan bir vergi uygulamasının vergi otoritesince kabul edilir olup olmadığının
bilinmediği durumlarda ortaya çıkar. Örneğin, özellikle bir giderin indirim olarak kabul edilmesi
ya da iade alınabilir vergi hesaplamasına belirli bir kalemin dahil edilip edilmemesiyle ilgili vergi
kanunda belirsiz olması gibi. TFRS Yorum 23 bir kalemin vergi uygulamalarının belirsiz olduğu;
vergilendirilebilir gelir, gider, varlık ya da yükümlülüğün vergiye esas tutarları, vergi gideri,
alacağı ve vergi oranları da dahil olmak üzere her durumda geçerlidir.

- 2015-2017 yıllık iyileştirmeler; 1 Ocak 2019 ve sonrası yıllık raporlama dönemleri için
geçerlidir. Bu iyileştirmeler aşağıdaki değişiklikleri içermektedir:

 TFRS 3 ‘İşletme Birleşmeleri’, kontrolü sağlayan işletme, müşterek faaliyette daha önce
edindiği payı yeniden ölçer.

 TFRS 11 ‘Müşterek Anlaşmalar’, müşterek kontrolü sağlayan işletme, müşterek faaliyette
daha önce edindiği payı yeniden ölçmez.

 TMS 12 ‘Gelir Vergileri’, işletme, temettülerin gelir vergisi etkilerini aynı şekilde
muhasebeleştirir.

 TMS 23 ‘Borçlanma Maliyetleri, bir özellikli varlığın amaçlanan kullanıma veya satışa
hazır hale gelmesi için yapılan her borçlanmayı, genel borçlanmanın bir parçası olarak
değerlendirir.

- TMS 19 ‘Çalışanlara Sağlanan Faydalar’, planda yapılan değişiklik, küçülme veya yerine
getirme ile ilgili iyileştirmeler; 1 Ocak 2019 ve sonrasında olan yıllık raporlama dönemleri için
geçerlidir. Bu iyileştirmeler aşağıdaki değişiklikleri gerektirir:

 Planda yapılan değişiklik, küçülme ve yerine getirme sonrası dönem için; cari hizmet
maliyeti ve net faizi belirlemek için güncel varsayımların kullanılması;

 Geçmiş dönem hizmet maliyetinin bir parçası olarak kar veya zararda muhasebeleştirme,
ya da varlık tavanından kaynaklanan etkiyle daha önce finansal tablolara alınmamış olsa
bile, fazla değerdeki herhangi bir azalmanın, yerine getirmedeki bir kazanç ya da zararın
finansal tablolara alınması.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

16

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Standartlarda değişiklikler ve yorumlar (Devamı)

30 Haziran 2019 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve
değişiklikler:

- TMS 1 ve TMS 8 önemlilik tanımındaki değişiklikler; 1 Ocak 2020 tarihinde veya bu tarihten
sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TMS 1 “Finansal Tabloların Sunuluşu”
ve TMS 8 “Muhasebe Politikaları, Muhasebe Politikalarındaki Değişiklikler ve Hatalar” daki
değişiklikler ile bu değişikliklere bağlı olarak diğer TFRS’lerdeki değişiklikler aşağıdaki gibidir:

i) TFRS ve finansal raporlama çerçevesi ile tutarlı önemlilik tanımı kullanımı
ii) önemlilik tanımının açıklamasının netleştirilmesi ve
iii) önemli olmayan bilgilerle ilgili olarak TMS 1 ‘deki bazı rehberliklerin dahil edilmesi

- TFRS 3’teki değişiklikler - işletme tanımı; 1 Ocak 2020 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikle birlikte işletme tanımı revize
edilmiştir. UMSK tarafından alınan geri bildirimlere göre, genellikle mevcut uygulama
rehberliğinin çok karmaşık olduğu düşünülmektedir ve bu işletme birleşmeleri tanımının
karşılanması için çok fazla işlemle sonuçlanmaktadır.

- TFRS 17, “Sigorta Sözleşmeleri”; 1 Ocak 2022 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Bu standart, hali hazırda çok çeşitli uygulamalara izin veren
TFRS 4’ün yerine geçmektedir. TFRS 17, sigorta sözleşmeleri ile isteğe bağlı katılım özelliğine
sahip yatırım sözleşmeleri düzenleyen tüm işletmelerin muhasebesini temelden değiştirecektir.

2.4 Önemli muhasebe politikalarının özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir.

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca
çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan vadesi
3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 3).

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

17

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

İlişkili taraflar

Bu finansal tablolar açısından Şirket’in ortakları ve Şirket ile dolaylı sermaye ilişkisinde bulunan
kuruluşlardan Koç Holding A.Ş. ve UniCredit (“UCI”) grup şirketleri ve yönetim kurulu üyeleri ile üst
düzey yöneticiler “ilişkili taraflar” olarak tanımlanmaktadır (Dipnot 19).

İlişkili taraf, finansal tablolarını hazırlayan işletmeyle (‘raporlayan işletme’) ilişkili olan kişi veya
işletmedir.

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili
sayılır:

Söz konusu kişinin,

(i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
(ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
(iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici

personelinin bir üyesi olması durumunda.

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili
sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık,
bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin)
iştiraki ya da iş ortaklığı olması halinde.

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu

üçüncü işletmenin iştiraki olması halinde.
(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin

çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde.
Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler
de raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol
edilmesi halinde.

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin
bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici
personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem, raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin
ya da yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Faktoring alacakları ve değer düşüklüğü

Faktoring alacakları, borçluya finansman sağlama yoluyla yaratılan finansal varlıklardır. Söz konusu
faktoring alacakları ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı
müteakiben etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleri ile değerlenmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

18

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

Faktoring alacaklarının değerlendirilmesi sonucunda belirlenen toplam faktoring alacakları karşılığı
Şirket'in faktoring alacakları portföyündeki tahsili şüpheli alacakları kapsayacak şekilde
belirlenmektedir. Şirket, ilgili karşılığı BDDK tarafından 24 Aralık 2013 tarihli ve 28861 sayılı Resmi
Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe
Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik” ve ilgili yönetmeliğe değişiklik yapılmasına
dair diğer yönetmelik hükümlerine uygun olarak ayırmaktadır. İlgili yönetmeliğe göre tahsili vadesinden
itibaren 90-180 gün arası geciken faktoring alacaklarının en az %20’si oranında, tahsili vadesinden
itibaren 180-360 gün arası geciken faktoring alacaklarının en az %50’si oranında ve tahsili vadesinden
itibaren 1 yıldan fazla gecikmiş olan faktoring alacaklarının %100 oranında özel karşılık ayrılmaktadır.
Şirket faktoring alacaklarına illişkin değer düşüklüğü karşılıklarını ilgili yönetmeliğe uygun olarak
hesaplamaktadır.

Yukarıda bahsedilen Yönetmelik çerçevesinde şirketlerin, anapara, faiz veya her ikisinin tahsilinde
gecikme olmayan veya doksan günden daha az gecikme olan alacaklardan doğması beklenen ancak
miktarı kesin olarak belli olmayan zararların karşılanması amacıyla, genel olarak ve herhangi bir işlemle
doğrudan ilgili olmaksızın karşılık ayırabilecekleri belirtilmiş ancak zorunluluk olarak
değerlendirilmemiştir. Şirket şüpheli hale gelmeyen faktoring alacakları için bu kapsamda genel karşılık
ayırmaktadır.

Alacağın silinmesi, alacağın tamamının veya bir kısmının tahsil edilemeyeceğinin öngörülmesi sonucu
gerçekleşmektedir. Alacağın silinmesiyle daha önce ayrılmış olan karşılık terse döner ve alacağın
tamamı aktiften düşülür. Önceki dönemlerde silinen bir alacağın tahsili durumunda ilgili tutarlar gelir
olarak kaydedilir.

Finansal araçlar

Finansal varlık ve borçlar, Şirket’in bu finansal araçlara hukuki olarak taraf olması durumunda Şirket’in
finansal durum tablosunda yer alır.

a) Türev olmayan finansal varlıklar

Türev olmayan finansal varlıklar, “Nakit ve Nakit Benzerleri”, “Gerçeğe Uygun Değer Farkı Kar Zarara
Yansıtılan Finansal Varlıklar” ve “Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan
Finansal Varlıklar” olarak sınıflandırmakta ve muhasebeleştirmektedir. Söz konusu finansal varlıklar,
KGK tarafından 19 Aralık 2017 tarihli ve 29953 sayılı Resmi Gazete’de yayımlanan finansal araçların
sınıflandırılması ve ölçümüne ilişkin “TFRS 9 Finansal Araçlar” standardının üçüncü bölümünde yer
alan “Finansal Tablolara Alma ve Finansal Tablo Dışı Bırakma” hükümlerine göre kayıtlara alınmakta
veya çıkarılmaktadır. Finansal varlıklar ilk kez finansal tablolara alınması esnasında gerçeğe uygun
değerinden ölçülmektedir. “Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar”
dışındaki finansal varlıkların ilk ölçümünde işlem maliyetleri de gerçeğe uygun değere ilave edilmekte
veya gerçeğe uygun değerden düşülmektedir. Yatırım araçlarının ilgili piyasa tarafından belirlenen
süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan finansal varlıkların alımı veya
satışı sonucunda ilgili varlıklar, işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Şirket, finansal bir varlığı sadece finansal araca ilişkin sözleşme hükümlerine taraf olduğunda finansal
durum tablosuna almaktadır. Finansal bir varlığın ilk kez finansal tablolara alınması sırasında, Şirket
yönetimi tarafından belirlenen iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının
özellikleri dikkate alınmaktadır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

19

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

b) Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, sözleşmeye bağlı nakit akışlarını
tahsil etmek için elde tutmayı amaçlayan iş modeli ile sözleşmeye bağlı nakit akışlarının tahsil
edilmesini ve satılmasını amaçlayan iş modeli dışında kalan diğer model ile yönetilen, piyasada kısa
dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlamak amacıyla elde edilen veya
elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası
olan finansal varlıklar ile finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara
ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açmayan finansal
varlıklardır. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, gerçeğe uygun değerleri
ile kayda alınmakta ve kayda alınmalarını takiben de gerçeğe uygun değerleri ile değerlemeye tabi
tutulmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil
edilmektedir. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflanan
sermayede payı temsil eden menkul değerler gerçeğe uygun değerleri ile muhasebeleştirilmektedir.

c) İtfa edilmiş maliyeti ile ölçülen finansal varlıklar

Finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli
kapsamında elde tutulması ve finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece
anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması
durumunda finansal varlık itfa edilmiş maliyeti ile ölçülen finansal varlık olarak sınıflandırılmaktadır.

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde
etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmalarını
takiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak “İtfa edilmiş maliyeti” ile ölçülmektedir. İtfa
edilmiş maliyeti ile ölçülen finansal varlıklar ile ilgili faiz gelirleri gelir tablosuna yansıtılmaktadır.
Şirket, 31 Aralık 2018 tarihi itibarıyla finansal tablolarında nakit ve nakit benzerleri ile faktoring
alacaklarını İtfa edilmiş maliyeti ile ölçülen finansal varlıklar olarak sınıflandırmıştır.

d) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar

Finansal varlığın sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını
amaçlayan bir iş modeli kapsamında elde tutulmasına ek olarak finansal varlığa ilişkin sözleşme
şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini
içeren nakit akışlarına yol açması durumlarında finansal varlık, gerçeğe uygun değer farkı diğer
kapsamlı gelire yansıtılan olarak sınıflandırılmaktadır.

İlk defa finansal tablolara almada işletme, ticari amaçla elde tutulmayan bir özkaynak aracına yapılan
yatırımın gerçeğe uygun değerindeki sonraki değişikliklerin diğer kapsamlı gelirde sunulması
konusunda, geri dönülemeyecek bir tercihte bulunulabilir. Bu tercihin yapılması durumunda, değerleme
farkları kar veya zararda yeniden sınıflandırılmayacak olarak sınıflanır. Söz konusu yatırımdan elde
edilen temettüler ise kâr veya zarar olarak finansal tablolara alınır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

20

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

e) Finansal varlıklarda değer düşüklüğü

1 Ocak 2018 tarihi itibarıyla Şirket TFRS 9’un ilgili hükümleri uyarınca faktoring alacakları dışındaki
itfa edilmiş maliyetinden ölçülen finansal varlıkları için beklenen kredi zarar karşılığı yöntemi ile değer
düşüş karşılıklarını değerlendirmiştir. Değer düşüş karşılığı yöntemi ilgili finansal varlıkların kredi
risklerinde ilk muhasebeleştirilmesinden sonra önemli bir değişiklik olup olmamasına dayanmaktadır.

Beklenen kredi zararını ölçmeye ilişkin muhasebe koşullarını uygulamak için bir grup karar alınması
gereklidir. Bunlar:

- Kredi riskindeki önemli artışa ilişkin kriterlerin belirlenmesi
- Beklenen kredi zararının ölçülmesi için uygun model ve varsayımların seçilmesi
- İlişkili beklenen kredi zararı ve her tip ürün/piyasaya yönelik ileriye dönük senaryoların sayısı ve

olasılığı belirleme
- Beklenen kredi zararını ölçme amaçlarına ilişkin benzer finansal varlık gruplarının belirlenmesi

Bu kapsamda, Şirket yönetimi 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla finansal
tablolarında taşımakta olduğu faktoring alacakları dışındaki finansal varlıkların kredi risklerinde önemli
bir değişimin olmadığını ve finansal varlıklara ilişkin tespit etmiş olduğu değer düşüş karşılığı tutarının
önemsiz olduğunu varsaymıştır. Buna göre, Şirket yönetimi 30 Haziran 2019 ve 31 Aralık 2018 tarihi
itibarıyla hazırlanan finansal tablolarında ilgili finansal varlıklarına ilişkin herhangi bir değer düşüş
karşılığı muhasebeleştirmemiştir.

Buna ilaveten, 2 Mayıs 2018 tarihli ve 30409 sayılı Resmi Gazete’de yayımlanan “Finansal Kiralama,
Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında
Yönetmelikte Değişiklik Yapılamasına Dair Yönetmelik” kapsamında Şirketlere BDDK’ya bildirimde
bulunmak şartıyla TFRS 9 kapsamında beklenen kredi zarar karşılığı ayırabilme hakkı tanınmış olup
yönetmeliğin yürürlük tarihi 30 Eylül 2018 olarak düzenlenmiştir. Bu kapsamda Şirket, faktoring
işlemlerinden alacakları için ilgili yönetmeliğin Madde 6/A’da tanımlanan TFRS 9 kapsamında
beklenen kredi zarar karşılığı hesaplama modelini uygulamamış olup; BDDK tarafından 24 Aralık 2013
tarihli ve 28861 sayılı Resmi Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman
Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik” Madde 6’ya uygun
olarak özel ve genel karşılık ayırmaktadır.

f) Finansal yükümlülükler

Şirket’in finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere, finansal bir
yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket’in tüm
borçları düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal
araçtır.

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

Diğer finansal yükümlülükler ilk defa maliyet değerleri üzerinden işlem maliyetleri ile netleştirilmiş
tutarları ile kayda alınmakta olup sonraki dönemlerde itfa edilmiş maliyet bedelinden ölçülür.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

21

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

g) Türev finansal araçlar

Şirket’in faaliyetleri, temel olarak işletmeyi kurlar ve faiz oranlarındaki değişimlere bağlı olan finansal
risklere maruz bırakır. Şirket’in gelecekte gerçekleşecek döviz ve kredi işlemlerine bağlı kur
dalgalanmaları ile ilişkilendirilen finansal risklerini yönetmek amacıyla türev finansal araçları
kullanabilmektedir.

Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değer ile hesaplanır ve sonraki raporlama
dönemlerinde gerçeğe uygun değerleri ile yeniden hesaplanırlar. Türev finansal araçları riskten korunma
olarak belirlenir ve buna bağlı olarak bu türev işlemlerinin rayiç değerlerindeki değişim cari dönemin
gelir gideri ile ilişkilendirilir.

Vadeli döviz sözleşmelerinin gerçeğe uygun değeri iskonto edilmiş nakit akım yöntemi ile
belirlenmektedir.

Yabancı para işlemleri

Dövizle ifade edilen işlemler, işlemin gerçekleştiği zaman geçerli olan kur üzerinden Türk lirasına
çevrilmektedir. Bu işlemler sonucu ve dövize endeksli parasal aktif ve pasiflerin çevrimi ile oluşan kar
ve zararlar, kar veya zarar tablosuna yansıtılır. Bu bakiyeler dönem sonu kurları ile değerlenir.

Maddi duran varlıklar

Maddi duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyetlerinden
birikmiş amortisman düşüldükten sonraki net değeri ile gösterilmektedir. Amortisman, maddi varlıkların
tahmin edilen faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.
Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

Mobilya ve demirbaşlar 5 yıl
Özel maliyetler kira süresi ya da faydalı ömürden kısa olanı

Maddi duran varlıkların defter değerleri net gerçekleşebilir değerlerinden yüksekse finansal tablolarda
net gerçekleşebilir değerleriyle gösterilirler. Maddi duran varlıkların satışı dolayısıyla oluşan kar ve
zararlar defter değerleriyle satış fiyatının karşılaştırılması sonucunda belirlenir ve kar veya zarar
tablosunda muhasebeleştirilir.

Sonradan ortaya çıkan harcamalar söz konusu varlığın gelecekteki ekonomik faydasını arttırıcı nitelikte
ise aktifleştirilebilirler. Tüm diğer gider kalemleri tahakkuk esasına göre kar veya zarar tablosunda
muhasebeleştirilir.

Maddi olmayan varlıklar

Maddi olmayan varlıklar yazılım giderlerinden oluşmakta ve 31 Aralık 2004 tarihine kadar enflasyona
göre düzeltilmiş maliyetlerinden beş yılda itfa edilmektedir. Bilgisayar yazılımları için yapılan bakım
ve benzeri harcamalar gider olarak finansal tablolara yansıtılmaktadır. Bununla birlikte mevcut
bilgisayar programlarının süre ve faydasını artıracak olan harcamalar yazılımların maliyetine eklenmek
suretiyle aktifleştirilmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

22

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

Çalışanlara sağlanan faydalara ilişkin karşılıklar

(i) Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Şirket çalışanlarının emekliliğinden doğan ve Türk İş Kanunu’na göre
hesaplanan muhtemel yükümlülüğün bugünkü değerine indirgenmiş tutarına göre ayrılmaktadır.
Çalışanlar tarafından hak edildikçe tahakkuk esasına göre hesaplanır ve finansal tablolarda
muhasebeleştirilir. Yükümlülük tutarı devlet tarafından duyurulan kıdem tazminatı tavanı baz alınarak
hesaplanmaktadır.

Türk İş Kanunu’na göre, Şirket bir senelik çalışma süresini doldurmuş olan ve Şirket ile ilişkisi kesilen
veya emekli olan, 25 hizmet yılını (kadınlarda 20) dolduran ve emekliliğini kazanan (kadınlar için 58
yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı
ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki
hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Temel varsayımlardan biri enflasyon ile orantılı olarak her hizmet yılı için geçerli olan kıdem tazminatı
tavanının enflasyon oranında artacağıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen
etkilerinden arındırılmış gerçek oranı gösterecektir. Kıdem tazminatı tavanı altı ayda bir revize olup
30 Haziran 2019 tarihi itibarıyla Şirket’in kıdem tazminatı karşılığının hesaplanmasında
1 Temmuz 2019 tarihinden itibaren geçerli olan 6.379,86 tam TL (31 Aralık 2018 tarihi itibarıyla Şirket’in
kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2019: 6.017,60 tam TL) kıdem tazminatı tavanı
üzerinden hesaplanmaktadır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama
şartı bulunmamaktadır.

TMS 19 “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı”, şirketlerin istatistiksel
değerleme yöntemleri kullanarak olası yükümlülüklerinin bugünkü değerinin hesaplanmasını
öngörmektedir. Dolayısıyla Şirket’in muhtemel yükümlülüğünün bugünkü değeri aşağıdaki tabloda yer
alan varsayımlar kullanılarak hesaplanmıştır.

30 Haziran 2019 31 Aralık 2018

İskonto oranı (%) 5,65 5,65
Tahmin edilen kıdem tazminatına hak kazanma oranı (%) 95,40 95,40

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak
artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek
oranı gösterir.

(ii) Kullanılmamış izin karşılığı

Türkiye’de geçerli İş Kanunu’na göre Şirket, iş sözleşmesinin, herhangi bir nedenle sona ermesi halinde
çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği
tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödemekle yükümlüdür.

(iii) İkramiye ödemeleri

Şirket, Şirket’in karlılık, bütçe gerçekleştirme ve performans kriterlerini dikkate alan bir yönteme
dayanarak ikramiyeyi yükümlülük ve gider olarak kaydetmektedir. Şirket, sözleşmeye bağlı bir
zorunluluk ya da zımni bir yükümlülük yaratan durumlarda da karşılık ayırmaktadır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

23

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

Karşılıklar, koşullu varlık ve yükümlülükler

TMS 37 “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”nda
belirtildiği üzere herhangi bir karşılık tutarının finansal tablolara alınabilmesi için; Şirket’in geçmiş
olaylardan kaynaklanan mevcut bir hukuki veya taahhüde bağlı yükümlülüğün bulunması, bu
yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının
muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması
gerekmektedir. Söz konusu kriterler oluşmamışsa Şirket söz konusu hususları ilgili finansal tablolara
ilişkin açıklayıcı notlarında açıklamaktadır. Paranın zaman değerinin etkisinin önemli olduğu
durumlarda, karşılık tutarı; yükümlülüğün yerine getirilmesi için gerekli olması beklenen nakit
çıkışlarının bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine indirgenmesinde
kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu
yükümlülükle ilgili risk dikkate alınır. Koşullu varlıklar gerçekleşmedikçe muhasebeleştirilmemekte ve
sadece dipnotlarda açıklanmaktadır.

Gelir ve giderin tanınması

(i) Faktoring gelirleri

Faktoring işlemlerinden kaynaklanan faiz ve komisyonlar ilişkilendirilen faktoring sözleşmelerinin
süresine bağlı olarak kar veya zarar tablosuna tahakkuk esasına göre yansıtılmaktadır.

(ii) Faiz gelirleri

Bankalardan alınan faiz gelirleri tahakkuk esasına göre muhasebeleştirilmektedir.

(iii) Temettü gelirleri

Temettü gelirleri, Şirket temettü ödemesi almaya hak kazandığında tahakkuk esasına göre gelir yazılır.

(iv) Kambiyo işlemlerinden kar/zararlar

Kambiyo işlemlerinden kar/zararlar yabancı para işlemler sonucu dövize endeksli parasal aktif ve
pasiflerin çevrimi ile oluşan kur farkı kar/zararlarından oluşmakta ve tahakkuk esasına göre kar veya
zarar tablosunda muhasebeleştirilmektedir.

(v) Finansman giderleri

Finansman giderleri, kullanılan kredilere verilen faizler, ihraç edilen menkul kıymetlere verilen faizler
ve verilen ücret ve komisyonları içermekte olup tahakkuk esasına göre kar veya zarar tablosunda
muhasebeleştirilmektedir.

(vi) Diğer gelir ve giderler

Diğer gelir ve giderler tahakkuk esasına göre muhasebeleştirilirler.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

24

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

Kurum kazancı üzerinden hesaplanan vergiler

Gelir vergisi

Gelir vergileri, cari dönem vergisi ile ertelenmiş vergileri içermektedir. Cari dönem vergi yükümlülüğü,
dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihinde geçerli olan vergi oranları ile
hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını
içermektedir.

Ertelenmiş vergi

Ertelenmiş vergi, varlıkların ve borçların finansal tablolarda gösterilen değerleri ile varlıkların ve
borçların yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farkların vergi
etkilerinin belirlenmesiyle hesaplanmaktadır. Ertelenmiş vergi, raporlama dönemi sonunda geçerli olan
kanunlara dayanarak, geçici farkların geri çevrildiklerinde uygulanması beklenen vergi oranları ile
hesaplanır.

TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi
yükümlülüğü veya varlığı, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek
vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında finansal tablolara
yansıtılmaktadır. Ertelenmiş vergi varlığı, gelecek dönemlerde vergi avantajının sağlanması olası
durumlarda kaydedilir. Finansal tablolara önceki dönemlerde yansıtılmış olan ertelenmiş vergi
varlığının tamamından veya bir kısmından artık fayda sağlanılamayacağı anlaşıldığı takdirde söz
konusu tutar aktiften silinir.

Ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğü, kanunen vergi varlıkları ve vergi
yükümlülüklerinin mahsuplaştırılmasına ilişkin bir yasal hak olması ve vergilerin aynı mali otoriteye
bağlı olması durumunda mahsuplaştırılabilmektedir.

Dönem cari ve ertelenmiş vergisi

Doğrudan özkaynakta muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere ilişkin ertelenmiş
vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilenler haricindeki cari vergi ile döneme
ait ertelenmiş vergi, dönem kar veya zarar tablosunda muhasebeleştirilir.

Hisse başına kazanç

Kar veya zarar tablosunda belirtilen hisse başına kazanç, dönem net karının, dönem boyunca piyasada
bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye’de şirketler, sermayelerini hâlihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve
yeniden değerleme fonlarından dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip
“bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm
dönemlerde ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı
ortalama hisse sayısı, hisse senedi dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunur.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

25

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4 Önemli muhasebe politikalarının özeti (Devamı)

Sermaye ve temettüler

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler. beyan edildiği
dönemde kaydedilir. Sermaye artırımına ilişkin katlanılan vazgeçilmez ve kaçınılmaz doğrudan
masraflar toplam ödenmiş sermaye içerisinde sınıflandırılmaktadır.

Raporlama döneminden sonraki olaylar

Raporlama tarihi ile finansal tabloların yayımı için yetkilendirme tarihi arasında, Şirket lehine veya
aleyhine ortaya çıkan olayları ifade eder. TMS 10, “Raporlama Döneminden (Bilanço Tarihinden)
Sonraki Olaylara İlişkin Türkiye Muhasebe Standardı” hükümleri uyarınca bilanço tarihi itibarıyla söz
konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların bilanço tarihinden sonra
ortaya çıkması durumunda ve bu olaylar finansal tabloların düzeltilmesini gerektiriyorsa, Şirket finansal
tablolarını yeni duruma uygun şekilde düzeltmektedir. Söz konusu olaylar finansal tabloların
düzeltilmesini gerektirmiyorsa Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

Nakit akış tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını
değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere
nakit akış tablolarını düzenlemektedir.

Nakit akış tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı
bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerden kaynaklanan nakit akımları, Şirket’in
faaliyet alanına giren konulardan kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili
nakit akımları, Şirket’in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve
elde ettiği yatırım faaliyetlerinden nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit
akımları, Şirket’in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini
gösterir.

2.5 Önemli muhasebe değerlendirme tahmin ve varsayımları

Şirket finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

Finansal tabloların hazırlanması, finansal durum tablosu tarihi itibarıyla raporlanan aktif ve pasiflerin
ya da açıklanan koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde oluştuğu
raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu
tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden
farklılık gösterebilir.

Finansal tablolar üzerinde önemli etkisi olabilecek ve gelecek yıl içinde varlık ve yükümlülüklerin
taşınan değerlerinde önemli değişikliğe sebep olabilecek önemli değerlendirme, tahmin ve varsayımlar
aşağıdaki gibidir:

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

26

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5 Önemli muhasebe değerlendirme tahmin ve varsayımları (Devamı)

Ertelenmiş vergi varlığının tanınması

Ertelenmiş vergi varlıkları, söz konusu vergi yararının muhtemel olduğu derecede kayıt altına alınabilir.
Gelecekteki vergilendirilebilir karlar ve gelecekteki muhtemel vergi yararlarının miktarı, Şirket’in
bundan sonraki dönemlerde kar edeceği tahminlerine dayanır. İş planı, Şirket’in koşullar dahilinde
makul sayılan beklentilerini baz alır.

Şirket, BDDK tarafından yayımlanan ve 24 Aralık 2013 tarihli ve 28861 sayılı Resmi Gazete’de
yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile
Finansal Tabloları Hakkında Yönetmelik” hükümlerine uygun olarak ayırmış olduğu şüpheli alacak
karşılıkları üzerinden ertelenmiş vergi aktifi yaratmaktadır. Şirket, şüpheli alacak karşılıkları üzerinden
yaratmış olduğu ertelenmiş vergi aktiflerini gelecek dönemlerde kurumlar vergisi matrahında bir indirim
kalemi olarak kullanabileceğini ve vergi avantajından yararlanabileceğini öngörmektedir.

Şirket’in 30 Haziran 2019 tarihi itibarıyla net 6.119 TL ertelenmiş vergi varlığı bulunmaktadır
(31 Aralık 2018: 5.509 TL ertelenmiş vergi varlığı).

Faktoring alacakları üzerindeki değer düşüklükleri:

Faktoring alacaklarından gelecekte oluşacak nakit akımlarının zamanlaması ve tutarını tahmin
edebilmek için kullanılan varsayımlar ve yöntemler faktoring alacakları üzerindeki değer düşüklüğü
tahminleri ile gerçekleşen kayıplar arasındaki farkı gidermek için sık sık gözden geçirilmektedir. Şirket,
“Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal
Tabloları Hakkında Yönetmelik” hükümlerine uygun olarak söz konusu yönetmelikte belirtilen şartlara
göre faktoring alacaklarına ilişkin özel karşılıklarını finansal tablolarına yansıtmaktadır.
30 Haziran 2019 tarihi itibarıyla Şirket bu yönetmeliğe göre değer düşüklüğüne uğramış faktoring
alacakları için 142.416 TL (31 Aralık 2018: 127.890 TL) tutarında özel karşılık ayırmıştır (Dipnot 4).
Değer düşüklüğü ve tahsil edilememe riski bireysel bazda değer düşüklüğü tespit edilmemiş krediler
dahil tüm krediler için ayrıca toplam portföy bazında da hesaplanmaktadır. Şirket yönetimi portföy
bazında ayırmakta olduğu genel karşılık hesaplamasında geçmiş dönem ödeme performansları ve
tahsilat oranları gibi faktörleri dikkate almakta ve en iyi tahminlerine dayanarak genel karşılık tutarını
belirlemektedir. Şirket 30 Haziran 2019 tarihi itibarıyla bu çerçevede ayırmış olduğu 10.127 TL
(31 Aralık 2018: 10.127 TL) tutarındaki genel kredi karşılığını “Borç ve gider karşılıkları” kalemi
altında muhasebeleştirmiştir (Dipnot 9).

3. NAKİT DEĞERLER VE BANKALAR

30 Haziran 2019 31 Aralık 2018

Bankalar 28.705 44.920
-vadeli mevduatlar 13.309 40.765
-vadesiz mevduatlar 15.396 4.155

28.705 44.920

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

27

3. NAKİT DEĞERLER VE BANKALAR (Devamı)

Banka mevduatları üzerinde herhangi bir blokaj bulunmamaktadır.

Şirket’in 30 Haziran 2019 itibarıyla vadeli mevduatların vadesi bir aydan kısa olup, faiz oranlarına
ilişkin bilgiler Dipnot 20’de sunulmuştur. 30 Haziran 2019 tarihi itibarıyla vadeli mevduatların üzerinde
4 TL tutarında faiz tahakkuku bulunmaktadır (31 Aralık 2018: vadeli mevduatların vadesi bir aydan kısa
olup 12 TL faiz tahakkuku bulunmaktadır).

Nakit akış tablosuna baz olan orjinal vadesi 3 aydan kısa olan nakit ve nakit benzeri değerler vadeli
mevduatlar üzerindeki faiz tahakkuklarını içermemektedir. 30 Haziran 2019 tarihi itibarıyla nakit akış
tablosundaki nakit ve nakde eşdeğer varlıklar toplamı 28.701 TL’dir (30 Haziran 2018: 33.095 TL).

4. FAKTORİNG ALACAKLARI

30 Haziran 2019 31 Aralık 2018

Yurtiçi faktoring alacakları 1.904.714 2.077.654
İhracat ve ithalat faktoring alacakları 659.240 1.283.738
Takipteki faktoring alacakları 178.503 170.207

Brüt faktoring alacakları 2.742.457 3.531.599

Takipteki faktoring alacakları değer
 düşüklüğü karşılığı (-) (142.416) (127.890)
Kazanılmamış gelirler (-) (*) (18.052) (17.230)

Faktoring alacakları, net 2.581.989 3.386.479

(*) Kazanılmamış faiz gelirleri faktoring alacaklarının vadeleri üzerinden hesaplanan peşin tahsil edilmiş
gelirlerin ilgili finansal durum tablosu tarihi itibarıyla kar veya zarar tablosuna intikal ettirilmemiş kısmını
ifade etmektedir.

Şirket’in faktoring alacaklarına karşılık almış olup tahsilata vermiş olduğu ileri vadeli çek ve
senetlerinin toplamı 30 Haziran 2019 itibarıyla 330.692 TL’dir (31 Aralık 2018: 263.015 TL). Bu çek
ve senetler nazım hesaplarda takip edilmektedir.

30 Haziran 2019 tarihi itibarıyla 714.582 TL (31 Aralık 2018: 1.104.703 TL) tutarında yurtiçi faktoring
alacakları ve 414.798 TL (31 Aralık 2018: 516.532 TL) tutarında yurtdışı faktoring alacakları gayri
kabil-i rücu (riski üstlenilen) işlemlerden oluşmuştur.

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in brüt faktoring alacaklarının faiz çeşitliliği
detayları aşağıda sunulmuştur.

30 Haziran 2019 31 Aralık 2018

Sabit oranlı 1.727.363 2.313.918
Değişken oranlı 1.015.094 1.217.681

2.742.457 3.531.599

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

28

4. FAKTORİNG ALACAKLARI (Devamı)

Faktoring alacakları aşağıdaki gibi analiz edilebilir:

30 Haziran 2019 31 Aralık 2018

Vadesi geçmemiş ve değer düşüklüğüne uğramamış 2.464.440 3.262.463
Vadesi geçmiş fakat değer düşüklüğüne uğramamış 81.462 81.699
Değer düşüklüğüne uğramış 178.503 170.207

Brüt toplam 2.724.405 3.514.369

Eksi: Değer düşüklüğü karşılığı (-) (142.416) (127.890)

Net faktoring alacakları 2.581.989 3.386.479

Şirket’in 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla vadesi geçmiş fakat değer düşüklüğüne
uğramamış faktoring alacaklarının detayları aşağıda sunulmuştur:

30 Haziran 2019 31 Aralık 2018

- 30 güne kadar 25.097 68.166
 - 30 - 60 gün arası 28.274 8.510
 - 60 - 90 gün arası 28.091 5.023

81.462 81.699

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla net faktoring alacaklarının vade dağılımı aşağıdaki
gibidir:

30 Haziran 2019 31 Aralık 2018

1 aya kadar 895.506 1.465.369
1 - 3 ay 997.382 1.334.452
3 - 12 ay 616.849 521.856
1 yıl ve üzeri 36.165 22.485

Toplam faktoring alacakları, net 2.545.902 3.344.162

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla, takipteki faktoring alacaklarının gecikme süreleri
ve özel karşılık dağılımı aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018
Toplam Toplam

takipteki Ayrılan takipteki Ayrılan
alacaklar karşılık (-) alacaklar karşılık (-)

Vadesi 0-3 ay geçen 379 (75) 32.645 (3.670)
Vadesi 3-6 ay geçen 1.791 (358) 5.454 (1.054)
Vadesi 6-12 ay geçen 45.321 (15.536) 14.329 (10.081)
Vadesi 1 yıl ve üzeri geçen 131.012 (126.447) 117.779 (113.085)

178.503 (142.416) 170.207 (127.890)

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

29

4. FAKTORİNG ALACAKLARI (Devamı)

Takipteki faktoring alacaklarına ilişkin değer düşüklüğü karşılığı hareket tablosu aşağıdaki gibidir:

2019 2018

Dönem başı - 1 Ocak 127.890 102.546

Dönem içinde ayrılan karşılık tutarı 15.345 6.886
Dönem içinde çözülen karşılıklar (-) (819) (4.050)
Aktiften silinen alacaklar (-) - (50)

Dönem sonu - 30 Haziran 142.416 105.332

Şirket, ayrıca değer düşüklüğüne uğramamış faktoring alacakları için 10.127 TL (31 Aralık 2018:
10.127 TL) tutarında genel karşılık ayırmıştır (Dipnot 9).

Raporlama dönemi itibarıyla Şirket’in yeniden yapılandırılan faktoring alacakları bulunmamaktadır
(31 Aralık 2018: Bulunmamaktadır).

Faktoring alacaklarının 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla sektör dağılımı aşağıdaki
gibidir:

30 Haziran 31 Aralık
2019 Oran (%) 2018 Oran (%)

Metal Ana San. ve İşlenmiş Mad. Ürt. 526.022 20 616.987 18
İnşaat 280.700 11 219.612 6
Taşımacılık ve Depolama 269.652 10 272.391 8
Otomotiv 242.895 9 981.205 29
Elektrik Gaz ve Su Kaynakları 195.968 8 119.284 4
Tekstil 193.033 7 220.997 7
Toptan ve Perakende Ticaret 176.497 7 135.838 4
Madencilik ve Taşocakçılığı 131.523 5 40.070 1
Gıda, Meşrubat ve Tütün San. 101.099 4 54.126 2
İmalat Sanayi 83.124 3 57.757 2
Kauçuk ve Plastik Ür. San. 55.533 2 88.838 3
Kimya ve Kimya Ürünleri 44.365 2 98.593 3
Balıkçılık 33.216 1 35.311 1
Elektrikli ve Optik Aletler San. 20.781 1 34.278 1
Petrol Rafineri Ürünleri 7.494 1 251.716 7
Diğer 220.087 9 159.476 4

2.581.989 100 3.386.479 100

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

30

5. ALINAN KREDİLER VE İHRAÇ EDİLEN MENKUL KIYMETLER

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla alınan kredilerin para birimi bazında kırılımı
aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018
Döviz Faiz Döviz Faiz
tutarı TL karşılığı oranı (%) (*) tutarı TL karşılığı oranı (%) (*)

TL 833.628 833.628 12,75 - 26,1 1.001.096 1.001.096 12,75 - 33
AVRO 142.597 934.108 0,4 - 2,19 337.601 2.035.057 0,40 - 4,25
ABD Doları 5.544 31.904 2,8 - 5,25 4.675 24.593 2,61 - 13,70
GBP 1.117 8.136 1,79 - 4,50 1.801 11.981 1,79 - 4,50

1.807.776 3.072.727

(*) Faiz oranları, 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla açık olan alınan kredilerin en düşük ve en yüksek
oran aralığını ifade etmektedir.

30 Haziran 2019 tarihi itibarıyla alınan TL kredilerin 605.595 TL’si Takasbank Para Piyasası’ndan
alınan kredilerden oluşmaktadır (31 Aralık 2018: 906.895 TL). Takasbank Para Piyasası’ndan alınan
krediler için 30 Haziran 2019 tarihi itibarıyla 1.187.602 TL tutarında teminat mektubu verilmiştir
(31 Aralık 2018: 1.315.000 TL) (Dipnot 22).

30 Haziran 2019 31 Aralık 2018

İhraç edilen menkul kıymetler 399.206 -

399.206 -

30 Haziran 2019 tarihi itibarıyla ihraç edilen menkul kıymetlere ilişkin detaylar aşağıda sunulmuştur:

İhraç edilen
İhraç nominal İtfa Satış Kupon

ISIN KODU tarihi tutar tarihi yöntemi türü

TRFYAKF71914 17 Nisan 2019 132.320 10 Temmuz 2019 Nitelikli Yatırımcıya Satış İskontolu
TRFYAKF71922 3 Mayıs 2019 70.950 30 Temmuz 2019 Nitelikli Yatırımcıya Satış İskontolu
TRFYAKF71930 31 Mayıs 2019 83.209 31 Temmuz 2019 Nitelikli Yatırımcıya Satış İskontolu
TRFYAKF81913 17 Haziran 2019 120.000 20 Ağustos 2019 Nitelikli Yatırımcıya Satış İskontolu

Şirket’in 31 Aralık 2018 tarihi itibarıyla ihraç edilen menkul kıymet bulunmamaktadır.

Şirket’in 1 Ocak - 30 Haziran 2019 ara hesap dönemine ait alınan krediler ve ihraç edilen menkul
kıymetlerden oluşan finansal borçlarının hareket tablosu aşağıdaki sunulmuştur.

2019 2018

Dönem başı - 1 Ocak 3.072.727 3.677.768

Dönem içinde alınan krediler ve ihraç edilen menkul kıymetler 16.777.803 31.216.048
Dönem içinde ödenen krediler ve
 ihraç edilen menkul kıymetler (-) (17.751.293) (31.137.264)
Faiz ve kur farklarına ilişkin tahakkuklar 107.745 282.951

Dönem sonu - 30 Haziran 2.206.982 4.039.503

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

31

6. TÜREV FİNANSAL ARAÇLAR

Şirket’in 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla türev finansal araçlarının detayları
aşağıdaki gibidir:

Nominal Gerçeğe Uygun Değer
tutar Varlıklar Yükümlülükler (-)

30 Haziran 2019
Türev finansal araçlar

Para swapları (Dipnot 22) 467.903 4.858 (305)

Toplam 467.903 4.858 (305)

Nominal Gerçeğe Uygun Değer
tutar Varlıklar Yükümlülükler (-)

31 Aralık 2018
Türev finansal araçlar

Para swapları (Dipnot 22) 1.208.959 2.307 (5.266)

Toplam 1.208.959 2.307 (5.266)

7. GERÇEĞE UYGUN DEĞER FARKI DİĞER KAPSAMLI GELİRE YANSITILAN
FİNANSAL VARLIKLAR

30 Haziran 2019 31 Aralık 2018

Gerçeğe uygun değer farkı diğer kapsamlı
 gelire yansıtılan finansal varlıklar 27 27

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla finansal varlıkların detayı aşağıdaki sunulmuştur.

30 Haziran 2019 31 Aralık 2018
Pay (%) TL Pay (%) TL

Allianz Yaşam ve Emeklilik A.Ş 0,04 27 0,04 27

27 27

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

32

8. DİĞER YÜKÜMLÜLÜKLER

30 Haziran 2019 31 Aralık 2018

Kazanılmamış komisyon gelirleri (*) 2.451 1.412
Borçlu geçici hesaplar 2.068 984
Ödenecek BSMV 1.813 2.689
Diğer borçlar ve gider tahakkukları 1.672 246
Satıcılara borçlar 1.013 1.938
Ödenecek SSK primi 904 397
Ödenecek personel gelir vergisi 333 369
Ödenecek komisyonlar 287 291
Diğer vergiler 37 45

Toplam 10.578 8.371

(*) Kazanılmamış komisyon gelirleri faktoring alacaklarının vadeleri üzerinden hesaplanan peşin tahsil edilmiş
komisyon gelirlerinin ilgili finansal durum tablosu tarihi itibarıyla kar veya zarar tablosuna intikal
ettirilmemiş kısmını ifade etmektedir.

9. KARŞILIKLAR

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla çalışan hakları yükümlülüğü karşılıkları aşağıdaki
gibidir:

30 Haziran 2019 31 Aralık 2018

Kıdem tazminatı karşılığı 2.890 2.611
Kullanılmamış izin karşılığı 1.729 1.320

4.619 3.931

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı Dipnot 2.4’te açıklanan uygulamalar ve varsayımlar çerçevesinde
hesaplanmakta olup kıdem tazminatı karşılığının 30 Haziran 2019 ve 30 Haziran 2018 tarihlerinde sona
eren dönemler itibarıyla hareket tablosu aşağıda sunulmuştur.

2019 2018

Dönem başı - 1 Ocak 2.611 1.795

Hizmet ve faiz maliyeti 128 135
Aktüeryal kayıp 151 159

Dönem sonu - 30 Haziran 2.890 2.089

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

33

9. KARŞILIKLAR (Devamı)

Kullanılmamış izin karşılığı

Kullanılmamış izin karşılıklarının 30 Haziran 2019 ve 30 Haziran 2018 tarihlerinde sona eren hesap
dönemleri içindeki hareketleri aşağıdaki gibidir:

2019 2018

Dönem başı - 1 Ocak 1.320 1.021

Cari dönemde ayrılan karşılık, net 409 336

Dönem sonu - 30 Haziran 1.729 1.357

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla, diğer karşılıklarının detayı aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018

Faktoring alacaklarına ilişkin ayrılan
 genel karşılıklar (*) 10.127 10.127
Dava karşılığı (**) 5.612 5.662
Personel prim karşılıkları 1.777 4.116

17.516 19.905

(*) Zorunluluk olmamakla beraber, Şirket ihtiyatlılık ilkesi çerçevesinde, anapara, faiz veya her ikisinin
tahsilinde gecikme olmayan veya doksan günden daha az gecikme olan faktoring alacaklarından doğması
beklenen ancak miktarı kesin olarak belli olmayan zararların karşılanması amacıyla genel karşılık
ayırmaktadır.

(**) Şirket’in 2012 yılında kullanmış olduğu KKDF’den istisna kredilerin 2013-2014 yıllarında temdit edilmesi
işlemlerinin incelenmesi üzerine, sözkonusu temditlerin yeni bir kredi sayılarak KKDF’ye tabi oldugu
gerekçesi ile Şirket’e T.C. Hazine ve Maliye Bakanlığı tarafından vergi tarhiyat raporları yazıldığı bilgisi,
kredilerin kullanımına aracılık eden Yapı ve Kredi Bankası A.Ş. tarafından Şirket’e bildirilmiştir. İlgili
vergi tarhiyat raporları krediye aracılık eden banka adına hazırlanmıştır. Bununla beraber, Şirket yönetimi
ilgili banka tarafından yürütülen dava sürecinin olumsuz sonuçlanması durumunda söz konusu vergi
tarhiyat ödemesinin ilgili banka tarafından Şirket’e rücu edileceğini öngörmekte olduğundan; 30 Haziran
2019 ve 31 Aralık 2018 tarihleri itibarıyla hazırlanan finansal tablolarda toplam 5.612 TL tutarında karşılık
ayrılmasına karar verilmiştir. 30 Haziran 2019 tarihi itibarıyla hukuki süreç devam etmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

34

10. MADDİ DURAN VARLIKLAR

1 Ocak 30 Haziran
2019 İlaveler Çıkışlar 2019

Maliyet:
Mobilya ve demirbaşlar 1.653 455 (6) 2.102
Özel maliyetler 781 - - 781

2.434 455 (6) 2.883

Birikmiş amortisman:
Mobilya ve demirbaşlar (-) (1.187) (112) 3 (1.296)
Özel maliyetler (-) (531) (37) - (568)

(1.718) (149) 3 (1.864)

Net defter değeri 716 1.019

1 Ocak 30 Haziran
2019 İlaveler Çıkışlar 2019

TFRS 16 kapsamındaki
 kullanım hakları
Taşıtlar 2.284 - - 2.284
Binalar 1.126 225 - 1.351

3.410 225 - 3.635

Birikmiş amortisman (-)
TFRS 16:
Taşıtlar (-) - (448) - (448)
Binalar (-) - (660) - (660)

- (1.108) - (1.108)

Net defter değeri 3.410 2.527

1 Ocak 31 Aralık
2018 İlaveler Çıkışlar 2018

Maliyet:
Mobilya ve demirbaşlar 1.522 151 (20) 1.653
Özel maliyetler 721 59 - 780

2.243 210 (20) 2.433

Birikmiş amortisman:
Mobilya ve demirbaşlar (-) (995) (210) 17 (1.188)
Özel maliyetler (-) (457) (73) - (530)

(1.452) (283) 17 (1.718)

Net defter değeri 791 715

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

35

11. MADDİ OLMAYAN DURAN VARLIKLAR

1 Ocak 30 Haziran
2019 İlaveler Çıkışlar 2019

Yazılımlar, maliyet 6.766 482 - 7.248
Birikmiş itfa payları (-) (3.413) (603) - (4.016)

Net defter değeri 3.353 3.232

1 Ocak 31 Aralık
2018 İlaveler Çıkışlar 2018

Yazılımlar, maliyet 5.993 773 - 6.766
Birikmiş itfa payları (-) (2.473) (940) - (3.413)

Net defter değeri 3.520 3.353

12. ERTELENMİŞ VERGİ

Türkiye’de, 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi
Kanunu’nun 32. maddesine göre kurumlar vergisi oranı %20’dir.Ancak 5 Aralık 2017 tarihli ve 30261
sayılı Resmi Gazete'de yayınlanan 7061 sayılı “Bazı Vergi Kanunları ve Diğer Bazı Kanunlarda
Değişiklik Yapılmasına Dair Kanun” ile bu oran 2018, 2019 ve 2020 yılları arasında 3 yıl süreyle %22
olarak uygulanacaktır.

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla ertelenmiş vergiye konu olan birikmiş geçici
farklar üzerinden hesaplanan ertelenmiş vergi varlık ve yükümlülükleri, varlıkların gerçekleşmesi veya
yükümlülüklerin yerine getirilmesi beklenen dönemlerdeki yürürlükte olan ve ilgili vergi oranları
kullanılarak hazırlanmış ve finansal tablolara yansıtılmıştır.

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla finansal tablolara yansıtılan toplam geçici farklar
ve bunlar üzerinden hesaplanmış ertelenmiş vergi varlıkları ve yükümlükleri aşağıda sunulmuştur:

Ertelenen vergi
Toplam geçici farklar varlığı/(yükümlülüğü)

30 Haziran 31 Aralık 30 Haziran 31 Aralık
2019 2018 2019 2018

Ertelenmiş vergi varlıkları

Şüpheli faktoring alacakları değer
 düşüklüğü karşılığına ilişkin geçici farklar 18.294 11.355 4.025 2.498
Peşin alınan komisyonlar

üzerindeki geçici farklar 2.451 1.412 539 310
Kıdem tazminatı karşılığı 2.890 2.611 636 574
Çalışanlara ödenecek prim karşılığı 1.777 4.116 391 906
Kullanılmamış izin karşılığı 1.729 1.320 380 290
Türev işlemler değerleme farkları 305 5.266 67 1.159
Diğer 8.008 4.498 1.762 991

7.800 6.728

Ertelenmiş vergi yükümlülükleri (-)

Türev işlemler değerleme farkları (-) (4.858) (2.307) (1.069) (508)
Maddi ve maddi olmayan duran
 varlıklar üzerindeki geçici farklar (-) (2.471) (2.331) (544) (513)
Diğer (-) (311) (899) (68) (198)

(1.681) (1.219)

Ertelenmiş vergi varlıkları, net 6.119 5.509

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

36

12. ERTELENMİŞ VERGİ (Devamı)

30 Haziran 2019 ve 30 Haziran 2018 tarihlerinde sona eren hesap dönemleri itibarıyla ertelenmiş vergi
varlıklarının hareketleri aşağıdaki gibidir:

2019 2018

Dönem başı - 1 Ocak 5.509 3.957

Kar veya zarar tablosunda gösterilen
 ertelenmiş vergi geliri 577 1.292
Diğer kapsamlı gelir tablosunda
 gösterilen ertelenmiş vergi 33 35

Dönem sonu - 30 Haziran 6.119 5.284

13. DİĞER AKTİFLER
30 Haziran 2019 31 Aralık 2018

Faktoring müşterilerinden BSMV tahakkuk alacakları 3.863 3.467
Peşin ödenmiş teminat mektubu komisyonları 2.664 3.463
Yapılmakta olan yatırımlar 1.198 1.065
Geçici hesaplar 890 756
Peşin ödenmiş sigorta giderleri 288 716
Diğer peşin ödenmiş giderler 504 112
Peşin ödenmiş KKDF giderleri - 822
Diğer 251 99

Toplam 9.658 10.500

14. ÖZKAYNAKLAR

Şirket’in ödenmiş sermayesi Gümrük ve Ticaret Bakanlığı’ndan alınan izin çerçevesinde 6102 sayılı
Türk Ticaret Kanunu ve 6361 sayılı Finansal Kiralama Faktoring ve Finansman Şirketleri Kanununa
uyum kapsamında 2013 yılında arttırılarak 31.917 TL olmuş ve her biri 1 tam TL nominal değerli
31.916.695 adet hisseye bölünmüştür.

30 Haziran 2019 ve 31 Aralık 2018 tarihlerinde çıkarılmış ve ödenmiş sermaye tutarları defter
değerleriyle aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018
Pay (%) Tutar Pay (%) Tutar

Yapı ve Kredi Bankası A.Ş. 99,95 31.902 99,95 31.902
Diğer 0,05 15 0,05 15

100,00 31.917 100,00 31.917

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

37

14. ÖZKAYNAKLAR (Devamı)

Kanuni finansal tablolarda yasal yedekler dışında birikmiş karlar aşağıda belirtilen yasal yedek şartına
tabi olmak kaydıyla dağıtıma açıktır.

Türk Ticaret Kanunu’na göre yasal yedekler şirketin ödenmiş sermayesinin %20’sine ulaşılıncaya kadar
yıllık karın %5’i olarak ayrılır. Pay sahiplerine yüzde beş oranında kâr payı ödendikten sonra, kârdan
pay alacak kişilere dağıtılacak toplam tutarın yüzde onu, genel kanuni yedek akçeye eklenir. Türk
Ticaret Kanunu’na göre yasal yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları
netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

31 Temmuz 2004 tarihli 25539 sayılı Resmi Gazete’de yayınlanan 5228 sayılı “Bazı Vergi Kanunlarında
Değişiklik Yapılması Hakkındaki Kanun” uyarınca, enflasyona göre düzeltilen ilk finansal tablo
denkleştirme işleminde ortaya çıkan ve “Geçmiş Yıllar Karı/Zararı”’nda izlenen özkaynak kalemlerine
ait enflasyon farkları tutarının, düzeltme sonucu oluşan geçmiş yıl zararlarına mahsup edilebilmesi veya
kurumlar vergisi mükelleflerince sermayeye ilave edilebilmesi mümkün olmakta ve bu işlemler kâr
dağıtımı sayılmamaktadır.

Tüm özkaynak kalemlerine ilişkin “öz sermaye enflasyon düzeltmesi farkları” sadece bedelsiz sermaye
artırımı veya zarar mahsubunda. olağanüstü yedeklerin kayıtlı değerleri ise bedelsiz sermaye artırımı;
nakit kar dağıtımı ya da zarar mahsubunda kullanılabilecektir.

Şirket’in 6 Mart 2019 tarihli Olağan Genel Kurul Toplantısında kar dağıtımı yapılmamasına ve 2018
yılı faaliyet karının olağanüstü yedeklere aktarılmasına karar verilmiştir (2018: Şirket, 9 Mart 2018
tarihinde düzenlenen Olağan Genel Kurul Toplantısında alınan karara istinaden ortaklarına temettü
ödemesi gerçekleştirilmemiştir).

15. ESAS FAALİYET GELİRLERİ

30 Haziran 2019 ve 2018 tarihlerinde sona eren ara dönemler itibarıyla Şirket’in esas faaliyet gelirlerinin
detayları aşağıdaki gibidir.

1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
30 Haziran 2019 30 Haziran 2019 30 Haziran 2018 30 Haziran 2018

Faktoring faiz gelirleri 225.988 117.266 165.687 87.246
Faktoring ücret ve komisyon gelirleri 11.086 5.793 14.213 7.627

237.074 123.059 179.900 94.873

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

38

16. ESAS FAALİYET GİDERLERİ

30 Haziran 2019 ve 2018 tarihlerinde sona eren ara dönemler itibarıyla Şirket’in personel giderlerinin
detayları aşağıdaki gibidir:

1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
30 Haziran 2019 30 Haziran 2019 30 Haziran 2018 30 Haziran 2018

Personel giderleri:

Ücretler 10.567 5.514 8.426 4.330
Sosyal sigorta primleri 1.574 783 1.229 613
Personel sigorta giderleri 754 385 596 303
Diğer 1.048 456 840 417

Toplam personel giderleri 13.943 7.138 11.091 5.663

1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
30 Haziran 2019 30 Haziran 2019 30 Haziran 2018 30 Haziran 2018

Genel işletme giderleri:

Denetim ve danışmanlık giderleri 872 490 545 329
Vergi, resim ve harç giderleri 638 384 368 176
Bilgi işlem giderleri 527 246 512 251
Gider katkı payı 350 98 372 167
Seyahat giderleri 325 159 283 158
Bağışlar 270 135 225 112
Aidat giderleri 202 100 152 74
Sosyal hizmetli eleman gideri 190 95 181 93
Haberleşme giderleri 68 32 64 33
Kira giderleri 24 12 998 529
Kanunen kabul edilmeyen giderler 22 15 65 8
Pazarlama ve reklam giderleri 18 15 25 22
Kırtasiye giderleri 5 3 14 11
Diğer 402 179 473 329

Genel işletme giderleri 3.913 1.963 4.277 2.292

Personel giderleri 13.943 7.138 11.091 5.663
Amortisman gideri 1.860 951 580 292
Kıdem tazminatı karşılığı gideri 128 75 135 70

Toplam 19.844 10.127 16.083 8.317

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

39

17. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI

30 Haziran 2019 31 Aralık 2018

Dönem kurumlar vergisi karşılığı (-) (19.633) (30.305)
Peşin ödenen vergiler 10.568 22.284

Dönem vergi borcu, net (-) (9.065) (8.021)

5422 sayılı Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu
5520 sayılı yeni Kurumlar Vergisi Kanunu’nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak
üzere yürürlüğe girmiştir. Buna göre Türkiye’de, kurumlar vergisi oranı %20’dir. Bununla beraber, 5
Aralık 2017 tarihli ve 30261 sayılı Resmi Gazete'de yayımlandığı şekli ile tüm şirketler için kurumlar
vergisi oranı 2018, 2019 ve 2020 yılları için %20'den %22'ye çıkarılmıştır. Kurumlar vergisi oranı
kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi,
vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası vb.) ve indirimlerin
(ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde
başka bir vergi ödenmemektedir (GVK Geçici 61. madde kapsamında yararlanılan yatırım indirimi
istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8 oranındaki stopaj
hariç).

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile
Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında
kalan kişi ve kurumlara yapılan temettü ödemeleri %10 oranında stopaja tabidir. Karın sermayeye ilavesi,
kar dağıtımı sayılmaz.

Şirketler üçer aylık mali karları üzerinden geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14’üncü
gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait
olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden
mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği
gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama
bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü
ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem
tespit edilirse ödenecek yapılacak vergi tarhiyatı nedeniyle vergi miktarları değişebilir.

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

30 Haziran 2019 ve 2018 tarihlerinde sona eren hesap dönemlerine ait kar veya zarar tablolarında yer
alan vergi giderleri aşağıda özetlenmiştir:

1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

Dönem kurumlar vergisi gideri (-) (19.633) (14.594)
Önceki döneme ait kurumlar vergisi karşılığı iptali 2.050 1.310
Ertelenmiş vergi geliri (Dipnot 12) 577 1.292

Toplam vergi gideri (-) (17.006) (11.992)

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

40

17. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (Devamı)

Dönem vergi gideri ile Şirket’in yasal vergi oranı kullanılarak hesaplanan teorik vergi giderinin
mutabakatı aşağıdaki gibidir:

1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

Vergi öncesi kar 77.323 54.104

Yürülülükteki vergi oranı ile oluşan teorik vergi gideri (-) (17.011) (11.903)
Kanunen kabul edilmeyen gelir/giderlerin etkisi, net 5 (89)

Cari dönem vergi gideri (-) (17.006) (11.992)

18. DİĞER FAALİYET GELİRLERİ/GİDERLERİ

Diğer faaliyet gelirleri

1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
30 Haziran 2019 30 Haziran 2019 30 Haziran 2018 30 Haziran 2018

Müşterilere yansıtılan giderler 1.543 720 1.848 929
Diğer gelirler 16 - 25 3

1.559 720 1.873 932

Diğer faaliyet giderleri

1 Ocak - 1 Nisan - 1 Ocak - 1 Nisan -
30 Haziran 2019 30 Haziran 2019 30 Haziran 2018 30 Haziran 2018

Banka masraf giderleri 635 323 398 204
Vergi, resim harç giderleri 59 37 54 45
Diğer giderler 161 54 69 54

855 414 521 303

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

41

19. İLİŞKİLİ TARAF AÇIKLAMALARI

Finansal durum tablosu kalemleri

Bankalar
30 Haziran 2019 31 Aralık 2018

Ortaklar

Yapı ve Kredi Bankası A.Ş.
-Vadeli mevduat 13.306 40.753
-Vadesiz mevduat 1.694 3.330

Diğer ilişkili taraflar

Unicredit Faktoring S.p.A. 9.326 -
Yapı Kredi Bank Nederland N.V. 1.850 -

26.176 44.083

Faktoring alacakları
30 Haziran 2019 31 Aralık 2018

Türkiye Petrol Rafinerileri A.Ş. 100.000 250.000
Düzey Tüketim Malları Sanayi Pazarlama ve Ticaret A.Ş. 22.301 20.278
Karsan Otomotiv Sanayi ve Ticaret A.Ş. (*) - 119.911
Ford Otomotiv San. A.Ş. - 58.216
Sirena Marine Denizcilik Sanayi ve Ticaret A.Ş. (*) - 31.005
RMK Classic Giyim Tekstil ve Ticaret A.Ş. - 840

122.301 480.250

(*) İlgili kuruluşlar Şirket yönetimi tarafından TMS 24 “İlişkili Taraf Açıklamaları” standardı kapsamında
2019 yılı içerisinde ilişkili taraf olarak tanımlanmamış olup söz konusu şirketlere ilişkin 30 Haziran 2019
tarihi itibarıyla bakiyeler sunulmamıştır.

Maddi duran varlık alımları
30 Haziran 2019 31 Aralık 2018

Ortaklar

Zer Merkezi Hizmetler ve Ticaret A.Ş. - 20
Yapı ve Kredi Bankası A.Ş. - 8

Diğer ilişkili taraflar

Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. 444 74
Arçelik A.Ş. - 8

444 110

Maddi olmayan duran varlık alımları
30 Haziran 2019 31 Aralık 2018

Diğer ilişkili taraflar

Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. 233 20

233 20

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

42

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Yapılmakta olan yatırımlara ilişkin alımlar

Diğer ilişkili taraflar
30 Haziran 2019 31 Aralık 2018

Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. - 319

- 319

Diğer aktifler
30 Haziran 2019 31 Aralık 2018

Düzey Tüketim Malları Sanayi Pazarlama ve Ticaret A.Ş. 87 102
Karsan Otomotiv Sanayi ve Ticaret A.Ş. (*) - 55
Ford Otomotiv San. A.Ş. - 25
RMK Classic Giyim Tekstil ve Ticaret A.Ş. - 7

87 189

(*) İlgili kuruluş Şirket yönetimi tarafından TMS 24 “İlişkili Taraf Açıklamaları” standardı kapsamında 2019
yılı içerisinde ilişkili taraf olarak tanımlanmamış olup söz konusu şirkete ilişkin 30 Haziran 2019 tarihi
itibarıyla bakiyeler sunulmamıştır.

Finansal borçlar

Ortaklar 30 Haziran 2019 31 Aralık 2018

Yapı Kredi Bankası A.Ş. 10.500 14.467

Diğer ilişkili taraflar

UniCredit S.p.A. 655.070 1.085.040
UniCredit Factoring S.p.A. 18.157 630.287
Yapı Kredi Bank Nederland N.V. 1.292 2.926

685.019 1.732.720

Faktoring Borçları
30 Haziran 2019 31 Aralık 2018

Diğer ilişkili taraflar
Düzey Tüketim Malları Sanayi Pazarlama ve Ticaret A.Ş. 369 5
Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. - 1

369 6

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

43

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Diğer yükümlülükler

Diğer ilişkili taraflar
30 Haziran 2019 31 Aralık 2018

Otokoç Otomotiv Tic. ve San. A.Ş. 92 78
Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. 90 81
Allianz Sigorta A.Ş. 29 621
Opet Petrolcülük A.Ş. 12 10
Zer Merkezi Hizmetler ve Ticaret A.Ş. 2 48
YKS Tesis Yönetim Hizmetleri A.Ş. 1 13
Setur Servis Turistik A.Ş. 1 -
Koç Holding A.Ş. - 90

227 941

Kar veya zarar tablosu kalemleri

Faktoring faiz gelirleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018
Diğer ilişkili taraflar

Türkiye Petrol Rafinerileri A.Ş. 5.426 834
Düzey Tüketim Malları Sanayi Pazarlama ve Ticaret A.Ş. 2.764 2.231
Tofaş Türk Otomobil Fabrikası A.Ş. 204 1.139
RMK Classic Giyim Tekstil ve Ticaret A.Ş. 6 -
Karsan Otomotiv Sanayi ve Ticaret A.Ş. (*) - 2.845
Sirena Marine Denizcilik San.Tic.A.Ş. (*) - 1.103
Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. - 378

8.400 8.530

(*) İlgili kuruluşlar Şirket yönetimi tarafından TMS 24 “İlişkili Taraf Açıklamaları” standardı kapsamında
2019 yılı içerisinde ilişkili taraf olarak tanımlanmamış olup söz konusu şirketlere ilişkin 30 Haziran 2019
tarihi itibarıyla bakiyeler sunulmamıştır.

Faktoring dışı faiz gelirleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018
Ortaklar

Yapı ve Kredi Bankası A.Ş. 2.567 1.101

2.567 1.101

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

44

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Faktoring dışı gelirler
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018

Diğer ilişkili taraflar
Yapı Kredi Yatırım Menkul Değerler A.Ş. 3 2

3 2

Faktoring dışı faiz giderleri

Diğer ilişkili taraflar

Yapı Kredi Yatırım Menkul Değerler A.Ş. (**) 581 496

581 496

(**) Şirket, Yapı Kredi Yatırım Menkul Değerler A.Ş. aracılığıyla ihraç etmiş olduğu menkul kıymetlerine
ilişkin aracılık komisyon ödemesi yapmıştır. Ödenen komisyon tutarı faiz gideri olarak sınıflanmakta olup
ihraç edilen menkul kıymetlerin vadesi boyunca kar veya zarar tablosu ile ilişkilendirilerek
giderleştirilmektedir. Şirket’e Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından 2018 yılı içinde kesilen
toplam fatura tutarı ise 858 TL'dir (2018: 570 TL).

Faiz giderleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018
Ortaklar
Yapı ve Kredi Bankası A.Ş. 2.447 -

Diğer ilişkili taraflar

UniCredit S.p.A. 7.857 15.752
UniCredit Factoring S.p.A. 1.830 1.827
Yapı Kredi Bank Nederland N.V. 138 130

12.272 17.709

Faktoring komisyon gelirleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018

Diğer ilişkili taraflar

Karsan Otomotiv Sanayi ve Ticaret A.Ş. (*) - 68
Sirena Marine Denizcilik Sanayi ve Ticaret A.Ş. (*) - 9
Tofaş Türk Otomobil Fabrikası A.Ş. - 59

- 136

(*) İlgili kuruluşlar Şirket yönetimi tarafından TMS 24 “İlişkili Taraf Açıklamaları” standardı kapsamında
2019 yılı içerisinde ilişkili taraf olarak tanımlanmamış olup söz konusu şirketlere ilişkin 30 Haziran 2019
tarihi itibarıyla bakiyeler sunulmamıştır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

45

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Faktoring komisyon giderleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018

Ortaklar
Yapı ve Kredi Bankası A.Ş. 49 144

49 144

Personel giderleri 1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

Ortaklar
Yapı ve Kredi Bankası A.Ş. 1 -

Diğer ilişkili taraflar
Allianz Sigorta A.Ş. 454 347
Allianz Yaşam ve Emeklilik A.Ş. 300 250

755 597

1 Ocak - 1 Ocak -
Genel yönetim giderleri 30 Haziran 2019 30 Haziran 2018

Ortaklar
Yapı ve Kredi Bankası A.Ş. (*) 1.016 902

Diğer ilişkili taraflar
Zer Merkezi Hizmetler ve Ticaret A.Ş. 505 370
Otokoç Otomotiv Ticaret ve Sanayi A.Ş. (**) 466 323
Opet Petrolcülük A.Ş. 108 88
YKS Tesis Yönetim Hizmetleri A.Ş. 26 63
UniCredit SpA - 44
Setur Servis Turistik A.Ş. 34 34
Koç Sistem Bilgi ve İletişim Hizmetleri A.Ş. 71 21
Kredi Kayıt Bürosu A.Ş. 2 15
Koç Topluluğu Yöneticileri Derneği İktisadi İşletmesi 10 8
Akpa Dayanıklı Tüketim LPG ve Akaryakıt Ürünleri Paz. A.Ş. 4 3
Tanı Pazarlama ve İletişim Hizmetleri A.Ş. 4 2
Koç Topluluğu Spor Kulübü Derneği İktisadi İşletmesi 2 1
Koç Holding A.Ş. - -

2.248 1.874

(*) Yapı ve Kredi Bankası'ndan alınan hizmetlerin 734 TL'si kira giderleri olup TFRS 16 kapsamında toplam
774 TL amortisman gideri ve faiz gideri olarak sınıflanmıştır.

(**) Otokoç Otomotiv Ticaret ve Sanayi A.Ş.'den alınan hizmetlerin 461 TL'si kira giderleri olup TFRS 16
kapsamında toplam 531 TL amortisman gideri ve faiz gideri olarak sınıflanmıştır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

46

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Temettü gelirleri
1 Ocak - 1 Ocak -

30 Haziran 2019 30 Haziran 2018

Diğer ilişkili taraflar

Allianz Yaşam ve ve Emeklilik A.Ş. 54 51

54 51

Yönetim kurulu üyelerine ve üst düzey yönetim personeline yapılan kısa vadeli
ücret ve benzeri menfaatler

1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

Yönetim kurulu üyelerine ve üst düzey yönetim
 personeline yapılan ücret ve benzeri menfaatler 2.491 1.942

Türev işlemler

Yapı ve Kredi Bankası A.Ş. ile yapılan türev işlemler:

30 Haziran 2019 31 Aralık 2018
Döviz Döviz
tutarı TL tutarı TL

Para swap alımları
TL 153.074 153.074 19.555 19.555
AVRO 5.240 34.326 75.095 452.673
GBP 500 3.643 - -

191.043 472.228

30 Haziran 2019 31 Aralık 2018
Döviz Döviz
tutarı TL tutarı TL

Para swapları satışları
AVRO 19.800 129.704 2.000 12.056
ABD Doları 6.924 39.848 15.095 79.411
TL 6.217 6.217 374.949 374.949
GBP - - 1.443 9.597

175.769 476.013

948.241

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

47

19. İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Yapı ve Kredi Bankası A.Ş. ile yapılan türev
işlemlerden oluşan ve finansal durum tablosuna yansıtılan tahakkuk tutarları aşağıda sunulmuştur.

 Gerçeğe uygun değer
Varlıklar Yükümlülükler (-)

30 Haziran 2019

Alım-satım amaçlı türev finansal araçlar

Para swapları 2.818 (243)

Toplam 2.818 (243)

 Gerçeğe uygun değer
Varlıklar Yükümlülükler (-)

31 Aralık 2018

Alım-satım amaçlı türev finansal araçlar

Para swapları 2.174 (4.126)

Toplam 2.174 (4.126)

Türev işlemlerden kar/zarar

30 Haziran 2019 tarihinde sona eren hesap dönemi içerisinde Yapı ve Kredi Bankası ile yapılan türev
gerçekleşen işlemlerden 11.760 TL tutarında net zarar edilmiştir (2018: 4.042 TL zarar).

Alınan teminat mektupları

30 Haziran 2019 31 Aralık 2018

Yapı ve Kredi Bankası A.Ş. 21.789 19.930

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal araçlar ve finansal risk yönetimi

a. Kredi riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirmemesi nedeniyle
Şirket’e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket ağırlıklı olarak
faktoring işlemlerinden dolayı kredi riskine maruz kalmaktadır. Kredi riski, kredi riskini doğuran
taraflara belirli limitler tahsis etmek, müşterilerden beklenen tahsilatları düzenli olarak takip etmek ve
riskli görülen durumlarda yükümlülükler çerçevesinde belirli miktarda teminat almak yoluyla kontrol
altında tutulmaktadır. Kredi riski, faaliyetlerin ağırlıklı olarak gerçekleştiği Türkiye’de
yoğunlaşmaktadır. Değişik sektörlerden çok sayıda müşteriye hizmet verilerek kredi riskinin dağıtılması
sağlanmaktadır.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

48

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

a. Kredi riski (Devamı)

Maruz kalınan azami kredi riski tablosu
30 Haziran 2019 31 Aralık 2018

Faktoring Diğer Türev Faktoring Diğer Türev
Alacakları (3) alacaklar araçlar (4) Bankalar (5) alacakları (3) alacaklar araçlar (4) Bankalar (5)

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (1) 2.571.862 - 4.858 28.705 3.376.352 - 2.307 44.920

A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
 finansal varlıkların net defter değeri 2.454.313 - 4.858 28.705 3.252.336 - 2.307 44.920
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış
 (brüt defter değeri) 2.464.440 - 4.858 28.705 3.262.463 - 2.307 44.920
 -Genel kredi karşılığı (-) (2) (10.127) - - - (10.127) - - -

B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya
 değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri - - - - - - - -
 - Koşulları yeniden görüşülmüş (brüt defter değeri) - - - - - - - -

C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış
 varlıkların net defter değeri 81.462 - - - 81.699 - - -
 - Vadesi geçmiş (brüt defter değeri) 81.462 - - - 81.699 - - -

D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri 36.087 - - - 42.317 - - -
- Vadesi geçmiş (brüt defter değeri) 178.503 - - - 170.207 - - -
 -Değer düşüklüğü (-) (142.416) - - - (127.890) - - -
E. Bilanço dışı kredi riski içeren unsurlar - - - - - - - -

(1) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.
(2) Şirket detayları Dipnot 9’da detaylı olarak anlatıldığı üzere tahsilinde gecikme olmayan faktoring alacakları için değer düşüklüğü karşılığını finansal tablolarına yansıtmaktadır.
(3) 30 Haziran 2019 tarihi itibarıyla Şirket’in ilişkili taraflarından olan faktoring alacakları 122.301 TL (31 Aralık 2018: 480.250 TL) olup, ilgili alacakların vadesi geçmemiş ve değer düşüklüğüne uğramamıştır. İlgili

alacaklara ilişkin Şirket’in almış olduğu teminat bulunmamaktadır.
(4) 30 Haziran 2019 tarihi itibarıyla Şirket’in ilişkili taraflardan olan türev varlıklarının değeri 2.818 TL (31 Aralık 2018: 2.174 TL)’dir.
(5) 30 Haziran 2019 tarihi itibarıyla Şirket’in ilişkili taraflarından olan bankalar tutarı 26.176 TL (31 Aralık 2018: 44.083 TL)’dir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

49

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

b. Piyasa riski

Piyasa Riski, Şirket’in sermaye ve kazançları ile Şirket’in hedeflerini gerçekleştirme yeteneklerinin, faiz
oranlarında, yabancı para kurlarında, enflasyon oranlarında ve piyasadaki fiyatlarda oluşan
dalgalanmalardan olumsuz etkilenmesi riskidir. Şirket piyasa riskini, kur riski ve faiz riski başlıkları
altında takip etmektedir.

Risk Yönetimi Politikaları Şirket’in Yönetim Kurulu tarafından onaylanmıştır. Risk Yönetimi
Politikasının uygulanması ve politika İlkelerine uyulması Şirket’in sorumluluğundadır.

Şirket bir faktoring şirketi olarak müşterilerinin ihtiyaçlarını karşılarken kur riski, faiz riski ve likidite
riskine maruz kalmaktadır. Hazine ve Muhabir İlişkiler Bölümü bu riskleri yönetirken Şirket’in varlık
ve yükümlülük yapısına odaklanmaktadır. Hazine ve Muhabir İlişkiler Bölümü, Şirket’e fon sağlama,
açık pozisyonu ve faiz oranı riskini dengeleme ve likidite fazlası oluşması durumunda bu fazlanın
yönetilmesi görevlerini yürütmektedir.

Şirket’in piyasa riskini yönetirken uyguladığı başlıca ilkeler aşağıdaki gibidir;

 Yapı ve Kredi Bankası A.Ş. (“YKB”) Piyasa Risk Yönetimi ve Şirket’in Yönetim Kurulu,
Şirket’in risk yapısındaki değişikler konusunda bilgilendirilmekte ve risk yapısı ile ilgili önemli
kararları Yönetim Kurulu tarafından onaylanmaktadır,

 Tüm piyasa riskleri Hazine ve Muhabir İlişkiler Bölümü tarafından yönetilmektedir,
 Finansal Planlama ve Mali İşler, Hazine ve Muhabir İlişkiler Bölümü’nden bağımsız olarak

faaliyet göstermekte ve ilgili politika ve limitlere uyumunu kontrol edip Genel Müdür’e ve
Yönetim Kurulu’na raporlamaktadır.

 Faiz oranı riski ve yabancı para kur riski belirlenen limitler çerçevesinde Hazine ve Muhabir
İlişkiler Bölümü tarafından yönetilmektedir.

i) Faiz oranı riski

Piyasa faiz oranlarındaki değişikliklerin finansal araçların fiyatlarında dalgalanmalara yol açması,
Şirket’in faiz oranı riskini yönetme gerekliliğini doğurur. Hazine ve Muhabir İlişkiler bölümü günlük
olarak Şirket’in faize duyarlı varlıklarını, yükümlülüklerini ve bilanço dışı kalemlerini takip etmektedir.
Ayrıca Finansal Planlama ve Mali İşler bölümü faiz riskini aylık olarak zaman çizelgesinde vadelerine
göre yayarak raporlamaktadır. Faiz oranı riski duyarlılık analizleri (Basis Point Value analizi) YKB
Piyasa Riski tarafından döviz cinsleri ve vadeler göz önünde bulundurularak aylık olarak hesaplanmakta
ayrıca Riske Maruz Değer (Value at Risk) hesaplamaları da yapılarak Risk Yönetimi Politikalarında
belirlenen limit kontrolleri ile aylık bazda raporlanmaktadır. Şirket’in 30 Haziran 2019 tarihi itibarıyla
yapılan faize duyarlılık analizinde 1 baz puanlık artışa karşı faiz hassasiyeti 114 TL’dir (31 Aralık 2018:
139 TL).

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

50

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

i) Faiz oranı riski (Devamı)

30 Haziran 2019 31 Aralık 2018
Sabit faizli finansal araçlar:

Nakit ve nakit benzerleri 13.309 40.765
Faktoring alacakları 1.727.363 2.313.918
Alınan krediler (-) (1.549.792) (2.753.084)
İhraç edilen menkul kıymetler (-) (399.206) -

Değişken faizli finansal araçlar:

Faktoring alacakları 1.015.094 1.217.681
Alınan krediler (-) (257.984) (319.643)

Finansal araçlara uygulanan ortalama faiz oranları:

30 Haziran 2019 31 Aralık 2018
ABD$ (%) AVRO (%) TL (%) ABD$ (%) AVRO (%) TL (%)

Aktifler

Bankalar 2,50 0,85 22,00 3,30 1,60 21,25
Faktoring alacakları 7,98 6,94 29,98 8,61 5,69 33,05

Pasifler
Alınan Krediler 4,86 1,70 23,38 9,61 1,26 24,38
İhraç edilen menkul kıymetler - - 23,40 - - -

Aşağıdaki tablolar, Şirket’in yükümlülüklerini bilanço tarihinde, sözleşmede yer alan faiz oranı
değişimlerine kalan dönemi baz alarak ilgili vade gruplamasına göre analiz etmektedir.

30 Haziran 2019
3 aya 3 ay 1 yıl 5 yıl

kadar 1 yıl arası 5 yıl arası ve üzeri Vadesiz Toplam

Alınan krediler 940.385 188.664 678.727 - - 1.807.776
İhraç edilen menkul kıymetler 399.206 - - - - 399.206

1.339.591 188.664 678.727 - - 2.206.982

31 Aralık 2018
3 aya 3 ay 1 yıl 5 yıl

kadar 1 yıl arası 5 yıl arası ve üzeri Vadesiz Toplam

Alınan krediler 2.301.710 142.560 628.457 - - 3.072.727

2.301.710 142.560 628.457 - - 3.072.727

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

51

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

ii) Likidite riski

Likidite riski, Şirket’in net finansman ihtiyaçlarını karşılayamaması ihtimalidir. Likidite riski sektördeki
sorunlar ya da bazı fon kaynaklarının kısa süre içerisinde tükenmesine yol açan kredi notundaki
düşüşlerden kaynaklanır. Bu riske karşı önlem olarak yönetim finansman kaynaklarını çeşitlendirmekte
ve varlıklar nakit ve nakde eşdeğer varlıkların sağlıklı bir dengesini sürdürecek likidite önceliğiyle
yönetilmektedir. Ayrıca, Yönetim mevcut ve gelecekteki borç gereksinimlerinin finansmanı ve talepte
bekleyen değişmelere önlem olarak, hissedarlardan ve yüksek kalitede yatırımcılardan yeterli düzeyde
finansman kaynağının devamlılığını sürdürmektedir.

Finansal borçların 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla kalan vadelerine göre dağılımı
aşağıdaki gibidir. Aşağıdaki vade analizinde açıklanan tutarlar. Sözleşmeye dayalı indirgenmemiş
(iskonto edilmemiş) nakit akışlarıdır. Şirketin ayrıca varlık ve yükümlülükleri üzerinden tahsil edilecek
ödenecek faizleri de aşağıdaki tabloya dahil edilmiştir.

Türev olmayan finansal borçlar:

Sözleşme
uyarınca

Defter nakit çıkışlar
30 Haziran 2019 değeri 3 aya kadar 3 - 12 ay 1 yıl üzeri Vadesiz toplamı

Alınan krediler 1.807.776 963.607 218.008 686.092 - 1.867.707
İhraç edilen tahviller 399.206 406.479 - - - 406.479
Faktoring borçları 9.333 - - - 9.333 9.333
Kiralama borçları 2.604 394 1.064 1.699 - 3.157

Toplam nakit çıkışları 2.218.919 1.370.480 219.072 687.791 9.333 2.286.676

30 Haziran 2019 tarihi itibarıyla vade sonunda türev işlemlerden kaynaklanan sözleşmeler uyarınca
gerçekleşecek nakit giriş ve çıkışları aşağıda sunulmuştur:

Sözleşme
uyarınca

Defter nakit
30 Haziran 2019 değeri 3 aya kadar 3 - 12 ay 1 yıl üzeri Vadesiz toplamı

Türev
finansal araçlar 467.903 266.264 201.639 - - 467.903

467.903 266.264 201.639 - - 467.903

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

52

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

ii) Likidite riski (Devamı)

Türev olmayan finansal borçlar:

Sözleşme
uyarınca

Defter nakit çıkışlar
31 Aralık 2018 değeri 3 aya kadar 3 - 12 ay 1 yıl üzeri Vadesiz toplamı

Alınan krediler 3.072.727 2.322.531 167.975 643.500 - 3.134.006
Faktoring borçları 18.746 - - - 18.746 18.746

Toplam nakit çıkışları 3.091.473 2.322.531 167.975 643.500 18.746 3.152.752

31 Aralık 2018 tarihi itibarıyla vade sonunda türev işlemlerden kaynaklanan sözleşmeler uyarınca
gerçekleşecek nakit giriş ve çıkışları aşağıda sunulmuştur:

Sözleşme
uyarınca

Defter nakit
31 Aralık 2018 değeri 3 aya kadar 3 - 12 ay 1 yıl üzeri Vadesiz toplamı

Türev
finansal araçlar 1.208.959 1.166.279 42.680 - - 1.208.959

1.208.959 1.166.279 42.680 - - 1.208.959

iii) Kur riski

Döviz cinsinden varlıklar ve yükümlülükler döviz riskini doğurur. Şirket gerçekleştirmiş olduğu
işlemlerden kaynaklanan belli bir miktar döviz pozisyonunu faaliyetleri gereği taşımaktadır. Döviz
pozisyonu günlük olarak Hazine ve Muhabir İlişkileri Bölümü tarafından izlenmekte ve Finansal
Planlama ve Mali İşler Bölümü tarafından aylık olarak vade ve para cinsleri bazında oluşturulan
tablolarla raporlanmaktadır. Şirket, döviz pozisyonunu +/- 6.500.000 AVRO karşılığını geçmeyecek bir
seviyede tutmayı hedeflemektedir. Şirket, döviz varlıklarının ve yükümlülüklerinin dengelenmesi
amacıyla vadeli döviz (swap) işlemleri gerçekleştirmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

53

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

iii) Kur riski (Devamı)

Şirket’in 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla yabancı para pozisyonu aşağıdaki gibidir:

30 Haziran 2019 ABD$ AVRO Diğer TL Toplam

Bankalar 7.593 19.439 83 1.590 28.705
Türev
 finansal varlıklar - - - 4.858 4.858
Gerçeğe uygun değer farkı diğer
 kapsamlı gelire yansıtılan FV - - - 27 27
Faktoring alacakları (*) 93.784 1.077.904 3.983 1.406.318 2.581.989
Maddi duran varlıklar - - - 3.546 3.546
Maddi olmayan duran varlıklar - - - 3.232 3.232
Diğer aktifler (**) 140 1.720 3 7.795 9.658
Ertelenmiş vergi varlığı - - - 6.119 6.119

Toplam varlıklar 101.517 1.099.063 4.069 1.433.485 2.638.134

Türev
finansal yükümlükler - - - (305) (305)

Alınan krediler (31.904) (934.107) (8.137) (833.628) (1.807.776)
Faktoring borçları (***) (1.904) (4.167) (144) (3.118) (9.333)
Kiralama İşlemlerinden Borçlar - (1.331) - (1.363) (2.694)
İhraç edilen menkul kıymetler - - - (399.206) (399.206)
Diğer yükümlülükler (422) (2.118) (320) (7.718) (10.578)
Karşılıklar - - - (22.135) (22.135)
Cari dönem vergi borcu - - - (9.065) (9.065)

Toplam yükümlülükler (34.230) (941.723) (8.601) (1.276.538) (2.261.092)

Bilanço üzerindeki net
 yabancı para pozisyonu 67.287 157.340 (4.532) 156.947 377.042

Türev döviz alım/(satım)
 sözleşmeleri (39.847) (144.508) - - (184.355)

Net yabancı para pozisyonu 27.440 12.832 (4.532) - 35.740

(*) Finansal durum tablosunda TP kolonunda izlenen 120.889 TL tutarındaki dövize endeksli faktoring alacakları ilgili
yabancı para birimine göre kur riski hesaplamasına dahil edilmiştir.

(**) Finansal durum tablosunda TP kolonunda izlenen 273 TL tutarındaki dövize endeksli BSMV alacakları ilgili yabancı
para birimine göre kur riski hesaplamasına dahil edilmiştir.

(***) Finansal durum tablosunda TP kolonunda izlenen 311 TL tutarındaki dövize endeksli faktoring borçları ilgili yabancı
para birimine göre kur riski hesaplamasına dahil edilmiştir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

54

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

iii) Kur riski (Devamı)

31 Aralık 2018 ABD Doları AVRO Diğer TL Toplam

Bankalar 6.835 18.354 111 19.620 44.920
Türev
 finansal varlıklar - - - 2.307 2.307
Gerçeğe uygun değer farkı diğer
 kapsamlı gelire yansıtılan FV - - - 27 27
Faktoring alacakları (*) 139.351 1.464.865 20.040 1.762.223 3.386.479
Maddi duran varlıklar - - - 715 715
Maddi olmayan duran varlıklar - - - 3.353 3.353
Diğer aktifler (**) 228 525 601 9.146 10.500
Ertelenmiş vergi varlığı - - - 5.509 5.509

Toplam aktifler 146.414 1.483.744 20.752 1.802.900 3.453.810

Türev
finansal yükümlükler - - - (5.266) (5.266)

Alınan krediler (24.593) (2.035.057) (11.981) (1.001.096) (3.072.727)
Faktoring borçları (***) (3.662) (4.421) (304) (10.359) (18.746)
Diğer yükümlülükler (333) (966) (84) (6.988) (8.371)
Karşılıklar - - - (23.836) (23.836)
Cari dönem vergi borcu - - - (8.021) (8.021)

Toplam pasifler (28.588) (2.040.444) (12.369) (1.055.566) (3.136.967)

Bilanço üzerindeki net
 yabancı para pozisyonu 117.826 (556.700) 8.383 747.334 316.843

Türev döviz alım/(satım)
 sözleşmeleri (113.077) 570.189 (9.597) 447.515

Net yabancı para pozisyonu 4.749 13.489 (1.214) 17.024

(*) Finansal durum tablosunda TP kolonunda izlenen 617.468 TL tutarındaki dövize endeksli faktoring
alacakları ilgili yabancı para birimine göre kur riski hesaplamasına dahil edilmiştir.

(**) Finansal durum tablosunda TP kolonunda izlenen 710 TL tutarındaki dövize endeksli BSMV alacakları
ilgili yabancı para birimine göre kur riski hesaplamasına dahil edilmiştir.

(***) Finansal durum tablosunda TP kolonunda izlenen 234 TL tutarındaki dövize endeksli faktoring borçları
ilgili yabancı para birimine göre kur riski hesaplamasına dahil edilmiştir.

(****) Finansal durum tablosunda TP kolonunda izlenen 316 TL tutarındaki dövize endeksli ertelenmiş gelirler
ilgili yabancı para birimine göre kur riski hesaplamasına dahil edilmiştir.

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla yabancı para varlık ve yükümlülüklerinin TL’ye
çevrilme kurları aşağıdaki gibidir;

30 Haziran 2019 31 Aralık 2018

AVRO 6,5507 6,0280
ABD Doları 5,7551 5,2609
GBP 7,2855 6,6528

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

55

20. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(Devamı)

iii) Kur riski (Devamı)

Aşağıdaki tablo, Şirket’in ABD$ ve AVRO kurlarındaki %10’luk değişime olan duyarlılığını
göstermektedir. Aşağıdaki tutarlar ABD$’ı ve AVRO’nun TL karşısında %10’luk değer artışının kar
veya zarar tablosundaki etkisini ifade eder. Bu analiz sırasında tüm değişkenlerin özellikle faiz
oranlarının sabit kalacağı varsayılmıştır.

Kar/(Zarar) Kar/(Zarar)
30 Haziran 2019 31 Aralık 2018

ABD Doları 2.744 950
AVRO 1.283 2.698
Diğer (453) (240)

TL’nin ilgili para birimleri karşısında %10’luk değer kazanması durumunda ise yukarıda belirtilen
tutarların eşit ve tersi yönünde kar veya zarar tablosuna etkisi olacaktır.

iv) Sermaye riski

24 Nisan 2013 tarihli Resmi Gazetede yayınlanan “Finansal Kiralama, Faktoring ve Finansman
Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik”in 12. maddesine göre Şirket’in
özkaynağının, toplam aktiflerine oranının asgari yüzde üç olarak tutturulması ve idame ettirilmesi
zorunludur. Şirket 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla ilgili oranlara uymaktadır.

30 Haziran 2019 31 Aralık 2018

Varlık toplamı (A) 2.638.134 3.453.810
Toplam özkaynak (B) 377.042 316.843

Toplam özkaynak/toplam varlık oranı (B/A) 14% 9%

21. FİNANSAL ARAÇLAR

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, zorunlu satış veya tasfiye dışında tarafların rızası dahilindeki bir işlemde, bir
finansal aracın alım satımının yapılabileceği tutardır. Mevcut olması durumunda kote edilmiş piyasa
fiyatı gerçeğe uygun değeri en iyi biçimde yansıtır.

Türev finansal araçların gerçeğe uygun değerleri, gelecekteki nakit akımlarının cari faiz oranları ile
iskonto edilmesini içeren varsayım teknikleri kullanılarak tespit edilmiştir.

Faktoring alacakların kayıtlı değerinin, kısa vadeli olmaları sebebiyle ilgili özel ve genel karşılıklarıyla
beraber gerçeğe uygun değeri yansıttığı öngörülmektedir.

Diğer finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin ise kısa vadeli olmaları nedeniyle
iskonto etkisinin önemsiz olması sebebiyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

56

21. FİNANSAL ARAÇLAR (Devamı)

Gerçeğe uygun değer ölçümünün sınıflandırılması

Finansal tablolarda gerçeğe uygun değerleri ile yansıtılan finansal varlıkların ve yükümlülüklerin
TFRS 7 uyarınca gerçeğe uygun değerin belirlenmesinde kullanılan verilerin gözlemlenebilirliğine
dayanan ve aşağıda açıklanan seviyeler bazında sınıflandırılması:

Türev finansal araçlar dışında; maliyet bedellerine etkin faiz yöntemine göre hesaplanmış faiz
reeskontlarının ilave edilmesi ile finansal tablolarda yansıtılan finansal varlıkların ve yükümlülüklerin
vadelerinin kısa olması nedeniyle rayiç değerlerinin finansal tablolarda taşındıkları değere yakın olduğu
varsayılmıştır.

 Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için
aktif piyasada işlem gören borsa fiyatlarından değerlenmektedir.

 İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede
belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının
bulunmasında kullanılan girdilerden değerlenmektedir.

 Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun
değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden
değerlenmektedir.

Finansal araçların gerçeğe uygun değer seviyeleri:

30 Haziran 2019 Seviye 1 Seviye 2 Seviye 3

Alım satım amaçlı türev finansal varlıklar - 4.858 -

Toplam varlıklar - 4.858 -

Alım satım amaçlı türev finansal yükümlülükler - 305 -

Toplam yükümlülükler - 305 -

31 Aralık 2018 Seviye 1 Seviye 2 Seviye 3

Alım satım amaçlı türev finansal varlıklar - 2.307 -

Toplam varlıklar - 2.307 -

Alım satım amaçlı türev finansal yükümlülükler - 5.266 -

Toplam yükümlülükler - 5.266 -

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

57

22. ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER

a. Alınan teminatlar

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla, alınan teminatların detayı aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018

Kefaletler 21.190.183 21.038.583
Teminat olarak alınan çek ve senetler 16.505.006 14.775.011
Diğer 384.665 313.343

38.079.854 36.126.937

b. Verilen teminatlar

30 Haziran 2019 31 Aralık 2018

İstanbul Takas ve Saklama Bankası A.Ş. 1.187.602 1.315.000
Mahkemeler 21.936 20.079

1.209.538 1.335.079

c. Emanet kıymetler

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla, Şirket’in faktoring alacaklarına karşılık alınan
emanet kıymetleri aşağıdaki gibidir:

30 Haziran 2019 31 Aralık 2018

Müşteri senetleri 2.681.072 2.494.346
Müşteri çekleri 640.242 548.739

3.321.314 3.043.085

d. Türev finansal araçlar

Türev finansal araçlar gerçeğe uygun değerleriyle gösterilmekte olup pozitif gerçeğe uygun değerleme
farkları alım satım amaçlı türev finansal varlıklar hesabına, negatif gerçeğe uygun değerleme farkları
ise alım satım amaçlı türev finansal yükümlülükler hesabında gösterilmektedir. 30 Haziran 2019 ve
31 Aralık 2018 tarihleri itibarıyla, forward alım-satım anlaşmalarından oluşan alım satım amaçlı türev
ürünlerin detayı aşağıdaki gibidir:

YAPI KREDİ FAKTORİNG A.Ş.

30 HAZİRAN 2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

58

22. ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Forward işlemleri

30 Haziran 2019 31 Aralık 2018
Döviz Tutarı TL Döviz Tutarı TL

Forward alımları
TL 205.036 205.036 19.555 19.555

AVRO 5.240 34.326 96.590 582.245
GBP 500 3.643 - -

243.005 601.800

Forward satışları
AVRO 27.300 178.834 2.000 12.056
ABD$ 6.924 39.847 21.494 113.077

TL 6.217 6.217 472.429 472.429
GBP - - 1.443 9.597

224.898 607.159

Toplam 467.903 1.208.959

23. RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

………………..

