

Koç Fiat Kredi Finansman Anonim Şirketi

**1 Ocak - 30 Haziran 2018 ara hesap dönemine ait
finansal bilgilere ilişkin sınırlı denetim raporu**

ARA DÖNEM ÖZET FİNANSAL TABLOLARA İLİŞKİN SINIRLI DENETİM RAPORU

Koç Fiat Kredi Finansman A.Ş. Yönetim Kurulu'na:

Giriş

Koç Fiat Kredi Finansman A.Ş.'nin ("Şirket") 30 Haziran 2018 tarihli ilişikteki ara dönem özet finansal durum tablosunun ve aynı tarihte sona eren altı aylık döneme ait özet kar veya zarar tablosunun, özet kar veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosu ile açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem özet finansal tabloların 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 Bankacılık Düzenleme ve Denetleme Kurulu tarafından Finansal Kiralama, Faktoring ve Finansman Şirketlerinin hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren ("BDDK Muhasebe ve Finansal Raporlama Mevzuatı")na uygun olarak hazırlanmasından ve sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem özet finansal tablolara ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı ("SBDS") 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem özet finansal tabloların, tüm önemli yönleriyle BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
A member firm of Ernst&Young Global Limited

Emre Çelik, SMMM
Sorumlu Denetçi

25 Temmuz 2018
İstanbul, Türkiye

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolar

İçindekiler	Sayfa
Bilanço (finansal durum tablosu)	1-2
Nazım hesaplar	3
Kar veya zarar tablosu.....	4
Kar veya zarar ve diğer kapsamlı gelir tablosu.....	5
Özkaynak değişim tablosu	6
Nakit akış tablosu	7
Özet finansal tablolara ilişkin açıklayıcı dipnotlar	8-35
1 Şirket'in Organizasyonu ve Faaliyet Konusu	8
2 Finansal Tabloların Sunumuna İlişkin Esaslar	8-15
3 Nakit, Nakit Benzerleri ve Merkez Bankası	15
4 Bankalar	14
5 Alınan Krediler ve İhraç Edilen Menkul Kıymetler	16
6 Finansman Kredileri.....	17
7 Diğer Alacaklar	19
8 Maddi Duran Varlıklar.....	19
9 Maddi Olmayan Duran Varlıklar.....	19
10 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Varlıklar.....	19
11 Taahhütler, Koşullu Varlık ve Yükümlülükler	20
12 Borç ve Gider Karşılıkları.....	20
13 Diğer Borçlar, Diğer Yabancı Kaynaklar ve Ertelenmiş Gelirler	21
14 Ödenecek Vergi ve Yükümlülükler.....	21
15 Özkaynaklar.....	22
16 Esas Faaliyet Gelirleri.....	22
17 Esas Faaliyet Giderleri.....	23
18 Diğer Faaliyet Gelirler ve Giderleri.....	23
19 Vergi Varlıkları ve Yükümlülükleri.....	24-26
20 İlişkili Taraf Açıklamaları	27-28
21 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi	29-34
22 Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Diğer Hususlar	34
23 Hisse Başına Kar/Zarar	34
24 Bilanço Tarihinden Sonraki Olaylar.....	34

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla bilanço (finansal durum tablosu)

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

AKTİF KALEMLER	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem (30 Haziran 2018)			Önceki Dönem (31 Aralık 2017)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI	3	36.618	-	36.618	31.075	-	31.075
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)		-	-	-	5.650	-	5.650
2.1 Alım satım amaçlı finansal varlıklar		-	-	-	-	-	-
2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan fv		-	-	-	-	-	-
2.3 Alım satım amaçlı türev finansal varlıklar		-	-	-	5.650	-	5.650
III. BANKALAR	4	16.905	2	16.907	119.089	-	119.089
IV. TERS REPO İŞLEMLERİNDEN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
VI. FAKTORİNG ALACAKLARI		-	-	-	-	-	-
6.1 İskontolu Faktoring Alacakları		-	-	-	-	-	-
6.1.1 Yurt İçi		-	-	-	-	-	-
6.1.2 Yurt Dışı		-	-	-	-	-	-
6.1.3 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
6.2 Diğer Faktoring Alacakları		-	-	-	-	-	-
6.2.1 Yurt İçi		-	-	-	-	-	-
6.2.2 Yurt Dışı		-	-	-	-	-	-
VII. FİNANSMAN KREDİLERİ	6	2.646.667	-	2.646.667	2.642.481	-	2.642.481
7.1 Tüketici kredileri		1.483.908	-	1.483.908	1.567.734	-	1.567.734
7.2 Kredi kartları		-	-	-	-	-	-
7.3 Taksitli ticari krediler		1.162.759	-	1.162.759	1.074.747	-	1.074.747
VIII. KİRALAMA İŞLEMLERİ		-	-	-	-	-	-
8.1 Kiralama İşlemlerinden Alacaklar		-	-	-	-	-	-
8.1.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
8.1.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
8.1.3 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
8.2 Kiralama Konusu Yapılmakta Olan Yatırımlar		-	-	-	-	-	-
8.3 Kiralama İşlemleri İçin Verilen Avanslar		-	-	-	-	-	-
IX. DİĞER ALACAKLAR	7	1.849	-	1.849	8.220	-	8.220
X. TAKİPTEKİ ALACAKLAR	6	26.904	-	26.904	26.230	-	26.230
10.1 Takipteki Faktoring Alacakları		-	-	-	-	-	-
10.2 Takipteki Finansman Kredileri		70.895	-	70.895	66.210	-	66.210
10.3 Takipteki Kiralama İşlemlerinden Alacaklar		-	-	-	-	-	-
10.4 Özel Karşılıklar (-)		(43.991)	-	(43.991)	(39.980)	-	(39.980)
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR		-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)		-	-	-	-	-	-
XIII. BAĞLI ORTAKLIKLAR (Net)		-	-	-	-	-	-
XIV. İŞTİRAKLER (Net)		-	-	-	-	-	-
XV. İŞ ORTAKLIKLARI (Net)		-	-	-	-	-	-
XVI. MADDİ DURAN VARLIKLAR (Net)	8	244	-	244	226	-	226
XVII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	9	1.012	-	1.012	1.045	-	1.045
17.1 Şerefiye		-	-	-	-	-	-
17.2 Diğer		1.012	-	1.012	1.045	-	1.045
XVIII. PEŞİN ÖDENMİŞ GİDERLER		15.118	-	15.118	15.881	-	15.881
XIX. CARİ DÖNEM VERGİ VARLIĞI		5.023	-	5.023	12.225	-	12.225
XX. ERTELENMİŞ VERGİ VARLIĞI	19	-	-	-	-	-	-
XXI. DİĞER AKTİFLER		3.422	-	3.422	2.996	178	3.174
ARA TOPLAM		2.753.762	2	2.753.764	2.865.118	178	2.865.296
XXII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	10	517	-	517	672	-	672
22.1 Satış Amaçlı		517	-	517	672	-	672
22.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
AKTİF TOPLAMI		2.754.279	2	2.754.281	2.865.790	178	2.865.968

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla bilanço (finansal durum tablosu)

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

PASİF KALEMLER	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem (30 Haziran 2018)			Önceki Dönem (31 Aralık 2017)		
		TP	YP	Toplam	TP	YP	Toplam
I. ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER							
II. ALINAN KREDİLER	5	1.897.703	-	1.897.703	2.016.643	39.962	2.056.605
III. FAKTORİNG BORÇLARI		-	-	-	-	-	-
IV. KİRALAMA İŞLEMLERİNDEN BORÇLAR		-	-	-	-	-	-
4.1 Finansal Kiralama Borçları		-	-	-	-	-	-
4.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
4.3 Diğer		-	-	-	-	-	-
4.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	5	512.370	-	512.370	460.779	-	460.779
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		512.370	-	512.370	460.779	-	460.779
VI. DİĞER BORÇLAR	13	1.989	-	1.989	4.858	-	4.858
VII. DİĞER YABANCI KAYNAKLAR	13	11.000	-	11.000	11.055	-	11.055
VIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
8.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
IX. ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER	14	4.089	-	4.089	6.328	-	6.328
X. BORÇ VE GİDER KARŞILIKLARI		32.617	-	32.617	31.930	-	31.930
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Yükümlülüğü Karşılığı		1.293	-	1.293	940	-	940
10.3 Diğer Karşılıklar	12	31.324	-	31.324	30.990	-	30.990
XI. ERTELENMİŞ GELİRLER	13	114.658	-	114.658	139.369	-	139.369
XII. CARİ DÖNEM VERGİ BORCU	19	9.076	-	9.076	16.028	-	16.028
XIII. ERTELENMİŞ VERGİ BORCU	19	1.907	-	1.907	1.736	-	1.736
XIV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
ARA TOPLAM		2.585.409	-	2.585.409	2.688.726	39.962	2.728.688
XV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
15.1 Satış Amaçlı		-	-	-	-	-	-
15.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		168.872	-	168.872	137.280	-	137.280
16.1 Ödenmiş Sermaye	15	45.000	-	45.000	45.000	-	45.000
16.2 Sermaye Yedekleri	15	1.844	-	1.844	1.844	-	1.844
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		1.844	-	1.844	1.844	-	1.844
16.3 Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.4 Kar veya Zararda Yeniden Sınıflandırılarak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		15	-	15	(147)	-	(147)
16.5 Kâr Yedekleri		90.582	-	90.582	30.352	-	30.352
16.5.1 Yasal Yedekler		26.801	-	26.801	26.801	-	26.801
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		63.781	-	63.781	3.551	-	3.551
16.5.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.6 Kâr veya Zarar		31.431	-	31.431	60.231	-	60.231
16.6.1 Geçmiş Yıllar Kâr veya Zararı		-	-	-	-	-	-
16.6.2 Dönem Net Kâr veya Zararı		31.431	-	31.431	60.231	-	60.231
PASİF TOPLAMI		2.754.281	-	2.754.281	2.826.006	39.962	2.865.968

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2018 tarihi itibarıyla nazım hesaplar***(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)*

NAZIM HESAP KALEMLERİ	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem (30 Haziran 2018)			Önceki Dönem (31 Aralık 2017)		
		TP	YP	Toplam	TP	YP	Toplam
I. RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		-	-	-	-	-	-
II. RİSKİ ÜSTLENİLMİYEN FAKTORİNG İŞLEMLERİ		-	-	-	-	-	-
III. ALINAN TEMİNATLAR	6	3.135.571	-	3.135.571	3.068.049	-	3.068.049
IV. VERİLEN TEMİNATLAR	11	337	-	337	280	-	280
V. TAAHHÜTLER	11	57.739	-	57.739	90.992	-	90.992
5.1 Cayılamaz Taahhütler		-	-	-	-	-	-
5.2 Cayılabılır Taahhütler		57.739	-	57.739	90.992	-	90.992
5.2.1 Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.1 Finansal Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.2 Faaliyet Kiralama Taahhütleri		-	-	-	-	-	-
5.2.2 Diğer Cayılabılır Taahhütler		57.739	-	57.739	90.992	-	90.992
VI. TÜREV FİNANSAL ARAÇLAR	11	-	-	-	29.000	37.719	66.719
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.1 İşlemler		-	-	-	-	-	-
6.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.3 İşlemler		-	-	-	-	-	-
6.2 Alım Satım Amaçlı İşlemler		-	-	-	29.000	37.719	66.719
6.2.1 Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
6.2.2 Swap Alım Satım İşlemleri		-	-	-	29.000	37.719	66.719
6.2.3 Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.4 Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.5.5 Diğer		-	-	-	-	-	-
VII. EMANET KIYMETLER		120	-	120	120	-	120
NAZIM HESAPLAR TOPLAMI		3.193.767	-	3.193.767	3.188.441	37.719	3.226.160

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla kar veya zarar tablosu

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem (1 Ocak – 30 Haziran 2018)	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem (1 Nisan – 30 Haziran 2018)	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem (1 Ocak – 30 Haziran 2017)	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem (1 Nisan – 30 Haziran 2017)
GELİR VE GİDER KALEMLERİ					
I. ESAS FAALİYET GELİRLERİ	16	232.610	117.041	190.085	94.548
FAKTORİNG GELİRLERİ		-	-	-	-
1.1 Faktoring Alacaklarından Alınan Faizler		-	-	-	-
1.1.1 İskontolu		-	-	-	-
1.1.2 Diğer		-	-	-	-
1.2 Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		-	-	-	-
1.2.1 İskontolu		-	-	-	-
1.2.2 Diğer		-	-	-	-
FINANSMAN KREDİLERİNDEN GELİRLER	16	232.610	117.041	190.085	94.548
1.3 Finansman Kredilerinden Alınan Faizler		214.528	107.800	172.989	85.813
1.4 Finansman Kredilerinden Alınan Ücret ve Komisyonlar		18.082	9.241	17.096	8.735
KİRALAMA GELİRLERİ		-	-	-	-
1.5 Finansal Kiralama Gelirleri		-	-	-	-
1.6 Faaliyet Kiralaması Gelirleri		-	-	-	-
1.7 Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar		-	-	-	-
II. FINANSMAN GİDERLERİ (-)		(178.054)	(90.549)	(138.106)	(68.026)
2.1 Kullanılan Kredilere Verilen Faizler		(138.666)	(69.988)	(110.075)	(54.815)
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-	-	-
2.3 Finansal Kiralama Giderleri		-	-	-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		(30.221)	(16.048)	(18.833)	(8.658)
2.5 Diğer Faiz Giderleri		-	-	-	-
2.6 Verilen Ücret ve Komisyonlar		(9.167)	(4.513)	(9.198)	(4.553)
III. BRÜT K/Z (I+II)		54.556	26.492	51.979	26.522
IV. ESAS FAALİYET GİDERLERİ (-)	17	(13.508)	(6.731)	(12.446)	(7.440)
4.1 Personel Giderleri		(5.811)	(2.686)	(5.277)	(2.592)
4.2 Kıdem Tazminatı Karşılığı Gideri		(353)	(239)	(95)	(69)
4.3 Araştırma Geliştirme Giderleri		-	-	-	-
4.4 Genel İşletme Giderleri		(7.344)	(3.806)	(7.074)	(4.779)
4.5 Diğer		-	-	-	-
V. BRÜT FAALİYET K/Z (III+IV)		41.048	19.761	39.533	19.082
VI. DİĞER FAALİYET GELİRLERİ	18	15.450	7.201	10.243	3.503
6.1 Bankalardan Alınan Faizler		4.746	2.824	1.948	861
6.2 Ters Repo İşlemlerinden Alınan Faizler		-	-	-	-
6.3 Menkul Değerlerden Alınan Faizler		-	-	-	-
6.3.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-	-	-
6.3.2 Gerçeğe Uygun Değer Farkı Karı/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-
6.3.3 Satılmaya Hazır Finansal Varlıklardan		-	-	-	-
6.3.4 Vadeye Kadar Elde Tutulacak Yatımlardan		-	-	-	-
6.4 Temettü Gelirleri		-	-	-	-
6.5 Sermaye Piyasası İşlemleri Karı		5.765	3.274	-	(788)
6.5.1 Türev Finansal İşlemlerden		5.765	3.274	-	(788)
6.5.2 Diğer		-	-	-	-
6.6 Kambiyo İşlemleri Karı		1.710	-	4.304	879
6.7 Diğer		3.229	1.103	3.991	2.551
VII. TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)		(7.031)	(3.434)	(7.533)	(3.239)
VIII. DİĞER FAALİYET GİDERLERİ (-)		(8.829)	(3.700)	(5.651)	(1.038)
8.1 Menkul Değerler Değer Düşüş Gideri		-	-	-	-
8.1.1 Gerçeğe Uygun Değer Farkı Karı/Zarara Yansıtılan Olarak Sınıflandırılan FV Değer Düşüş Gideri		-	-	-	-
8.1.2 Satılmaya Hazır Finansal Varlıklardan		-	-	-	-
8.1.3 Vadeye Kadar Elde Tutulacak Yatımlardan		-	-	-	-
8.2 Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.1 Maddi Duran Varlık Değer Düşüş Giderleri		-	-	-	-
8.2.2 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.3 Şerefiye Değer Düşüş Gideri		-	-	-	-
8.2.4 Diğer Maddi Olmayan Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.5 İştirak, Bağlı Ortaklık ve İş Ortaklıkları Değer Düşüş Giderleri		-	-	-	-
8.3 Türev Finansal İşlemlerden Zarar		-	1.655	(1.477)	(1.477)
8.4 Kambiyo İşlemleri Zararı		(8.829)	(5.355)	(4.174)	439
8.5 Diğer		-	-	-	-
IX. NET FAALİYET K/Z (V+...+VIII)		40.638	19.828	36.592	18.308
X. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-	-	-
XI. NET PARASAL POZİSYON KARI/ZARARI		-	-	-	-
XII. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (IX+X+XI)		40.638	19.828	36.592	18.308
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIGI (±)	19	(9.207)	(4.479)	(5.918)	(3.208)
13.1 Cari Vergi Karşılığı		(9.076)	(4.497)	(7.467)	(4.282)
13.2 Erteleilmiş Vergi Gider Etkisi (+)		(131)	18	1.549	1.549
13.3 Erteleilmiş Vergi Gelir Etkisi (-)		-	-	-	(475)
XIV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XII±XIII)		31.431	15.349	30.674	15.100
XV. DURDURULAN FAALİYETLERDEN GELİRLER		-	-	-	-
15.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
15.2 Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Karları		-	-	-	-
15.3 Diğer Durdurulan Faaliyet Gelirleri		-	-	-	-
XVI. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-	-	-
16.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-	-	-
16.2 Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Zararları		-	-	-	-
16.3 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XVII. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XV-XVI)		-	-	-	-
XVIII. DURDURULAN FAALİYETLER VERGİ KARŞILIGI (±)		-	-	-	-
18.1 Cari Vergi Karşılığı		-	-	-	-
18.2 Erteleilmiş Vergi Gider Etkisi (+)		-	-	-	-
18.3 Erteleilmiş Vergi Gelir Etkisi (-)		-	-	-	-
DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVII±XVIII)		-	-	-	-
XIX. NET DÖNEM KARI/ZARARI (XIV+XIX)		31.431	15.349	30.674	15.100
HİSSE BAŞINA KAZANÇ		0,69847	0,34109	0,68164	0,33556
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		0,69847	0,34109	0,68164	0,33556
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-	-	-
SEYRELTİLMİŞ HİSSE BAŞINA KAZANÇ		-	-	-	-

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla hesap dönemine ait kar veya zarar ve diğer kapsamlı gelir tablosu

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem (1 Ocak - 30 Haziran 2018)	Sınırlı Bağımsız Denetimden Geçmemiş Cari Dönem (1 Ocak - 30 Haziran 2018)	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem (1 Ocak - 30 Haziran 2017)	Sınırlı Bağımsız Denetimden Geçmemiş Önceki Dönem (1 Nisan - 30 Haziran 2017)
I. DÖNEM KARI /ZARARI		31.431	15.349	30.674	15.100
II. DİĞER KAPSAMLI GELİRLER		162	-	-	-
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar		162	-	-	-
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		202	-	-	-
2.1.4 Diğer Kar veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları		-	-	-	-
2.1.5 Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-	-	-
2.1.5.1 Dönem Vergi Gideri/Geliri		-	-	-	-
2.1.5.2 Ertelemiş Vergi Gideri/Geliri		(40)	-	-	-
2.2 Kar veya Zararda Yeniden Sınıflandırılacaklar		-	-	-	-
2.2.1 Yabancı Para Çevirim Farkları		-	-	-	-
2.2.2 Satılmaya Hazır Finansal Varlıkların Yeniden 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		-	-	-	-
Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-	-	-
2.2.6.1 Dönem Vergi Gideri/Geliri		-	-	-	-
2.2.6.2 Ertelemiş Vergi Gideri/Geliri		-	-	-	-
III. TOPLAM KAPSAMLI GELİR (I+II)		31.593	15.349	30.674	15.100

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

1 Ocak - 30 Haziran 2018 hesap dönemine ait özkaynak değişim tablosu

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Sermaye Yedekleri	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kar Yedekleri	Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedekler	Diğer Kar Yedekleri	Dönem Kârı / (Zararı)	Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak	
							1	2	3	4	5	6										
	ÖNCEKİ DÖNEM (30 Haziran 2017)																					
I.	Dönem Başı Bakiyesi	45.000	1.844	-	-	-	-	(74)	-	-	-	-	25.025	20.880	-	-	4.145	-	55.327	-	55.327	127.122
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)	45.000	1.844	-	-	-	-	(74)	-	-	-	-	25.025	20.880	-	-	4.145	-	55.327	-	55.327	127.122
IV.	Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Diğer Değişiklikler Nedemiyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	Dönem Net Kârı veya Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	30.674	-	30.674	30.674
XII.	Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	-	55.327	921	-	-	54.406	-	(55.327)	-	(55.327)	-
12.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	55.327	921	-	54.406	-	(55.327)	-	(55.327)	-	
12.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)	45.000	1.844	-	-	-	-	(74)	-	-	-	-	80.352	21.801	-	58.551	-	30.674	-	30.674	157.796	
	CARİ DÖNEM (30 Haziran 2018)																					
I.	Önceki Dönem Sonu Bakiyesi	45.000	1.844	-	-	-	-	(147)	-	-	-	-	30.352	26.801	-	-	3.551	-	60.231	-	60.231	137.280
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)	45.000	1.844	-	-	-	-	(147)	-	-	-	-	30.352	26.801	-	-	3.551	-	60.231	-	60.231	137.280
IV.	Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Diğer Değişiklikler Nedemiyle Artış /Azalış	-	-	-	-	-	-	162	-	-	-	-	-	-	-	-	-	-	-	-	-	162
XI.	Dönem Net Kârı veya Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	31.431	-	31.431	31.431
XII.	Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	-	60.231	-	-	60.231	-	(60.231)	-	(60.231)	-	-
12.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	60.231	-	-	60.231	-	(60.231)	-	(60.231)	-	
12.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	(1)	-	-	-	-	-	-	-	-	(1)
	Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)	45.000	1.844	-	-	-	-	15	-	-	-	-	90.582	26.801	-	63.781	-	31.431	-	31.431	168.872	

- 1 Düran varlıklar birikmiş yeniden değerlendirme artışları/azalışları.
- 2 Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları.
- 3 Diğer (Özkaynak yöntemiyle değerlendirilen 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 Satılmaya hazır finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları.
- 6 Diğer (Nakit akış riskinden korunma kazançları/kayıpları, Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.**1 Ocak – 30 Haziran 2018 hesap dönemine ait nakit akış tablosu**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem (30 Haziran 2018)	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem (30 Haziran 2017)
A. ESAS FAALİYETLERE İLİŞKİN NAKİT AKIŞLARI			
1.1 <i>Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı</i>		79.359	9.585
1.1.1 Alınan Faizler/Kiralama Gelirleri		214.685	173.805
1.1.2 Ödenen Faizler/Kiralama Giderleri		(134.421)	(157.826)
1.1.3 Kiralama Giderleri		-	-
1.1.4 Alınan Temettüleri		-	-
1.1.5 Alınan Ücret ve Komisyonlar		18.082	17.096
1.1.6 Elde Edilen Diğer Kazançlar		5.765	10.939
1.1.7 Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilâtlar	6	3.020	2.443
1.1.8 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(13.155)	(5.277)
1.1.9 Ödenen Vergiler		(8.927)	(3.381)
1.1.10 Diğer		(5.690)	(28.214)
1.2 <i>Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim</i>		(33.889)	(36.223)
1.2.1 Faktoring Alacaklarındaki Net (Artış) Azalış		-	-
1.2.2 Finansman Kredilerindeki Net (Artış) Azalış		403	84.581
1.2.3 Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		-	-
1.2.4 Diğer Aktiflerde Net (Artış) Azalış		9.287	15.481
1.2.5 Faktoring Borçlarındaki Net Artış (Azalış)		-	-
1.2.6 Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		-	-
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		-	(104.712)
1.2.8 Vadesi Gelmiş Borçlarda Net Azalış (Artış)		-	-
1.2.9 Diğer Borçlarda Net Artış (Azalış)		(43.579)	(31.573)
I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		45.470	(26.638)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(62)	22
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.8 Satılan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.9 Diğer		(149)	-
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(211)	22
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(141.777)	(56.556)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		(141.777)	(56.556)
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		-	-
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		(96.518)	(83.172)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	4	150.040	134.799
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	4	53.522	51.627

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

1 - ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

Koç Fiat Kredi Finansman Anonim Şirketi ("Şirket" ve Tofaş Türk Otomobil Fabrikası A.Ş.'nin ("Tofaş") bağlı ortaklığı) 6 Mart 2000 yılında gerekli yasal düzenlemeler doğrultusunda tüketici finansmanı hizmetleri sağlamak amacıyla kurulmuştur. Şirket, 24 Şubat 2009 tarihli Olağan Genel Kurul toplantısında alınan karara istinaden ana sözleşmesinde değişiklik yaparak faaliyet alanına sigorta acenteliği faaliyetlerini de eklemiştir.

Şirket, gelirlerini esas olarak Tofaş tarafından üretilen veya ithal edilen araçları satın alan tüketicilerin finansmanından elde etmektedir.

Şirket'in kayıtlı adresi; Büyükdere Caddesi No:145 Zincirlikuyu, Levent-İstanbul'dur.

Şirket'in ana hissedarı Tofaş olup ana ortağının yönetimi Koç Holding A.Ş. ile FCA Italy S.p.A'dadır.

30 Haziran 2018 tarihi itibarıyla ortalama personel sayısı 60'dır (2017: 60).

Şirket'in bütün faaliyetleri ağırlıklı olarak tek bir coğrafi bölgede (Türkiye) ve tek bir ticari alanda (tüketici finansmanı) yürütülmektedir.

1 Ocak - 30 Haziran 2018 hesap dönemine ait finansal tablolar 25 Temmuz 2018 tarihinde Yönetim Kurulu tarafından onaylanmış, Şirket temsiline yetkili Genel Müdür ve Muhasebe Müdürü tarafından, yayımlanmak üzere 25 Temmuz 2018 tarihinde imzalanmıştır. Genel Kurul'un ve bazı düzenleyici organların yasal mevzuata göre düzenlenmiş finansal tabloları tashih etme hakkı vardır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 SUNUMA İLİŞKİN TEMEL ESASLAR

2.1.1 Uygulanan muhasebe standartları

Şirket faaliyetlerini Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlara ("TMS/TFRS") uygun olarak muhasebeleştirilmiştir. Faaliyetlerin muhasebeleştirilmesinde, 13 Aralık 2012 tarih ve 28496 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu"na dayanılarak hazırlanan ve BDDK tarafından 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" hükümleri uygulanmıştır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülükler haricinde, 31 Aralık 2004 tarihine kadar enflasyon düzeltmesine tabi tutulmak suretiyle tarihi maliyet esasına göre hazırlanmaktadır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.2 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.

2.1.3 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.4 Kullanılan para birimi

Şirket'in finansal tabloları, faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. İşletmenin finansal durumu ve faaliyet sonucu, Şirket'in geçerli para birimi olan ve finansal tablo için sunum para birimi olan Türk lirası ("TL") cinsinden ifade edilmiştir.

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER

2.2.1 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların yeniden düzenlenmesi

Finansal durum ve performans trendlerinin tespitine imkân vermek üzere, Şirket'in finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Finansal tablo kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem finansal tabloları da buna uygun olarak yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

30 Haziran 2018 ve 31 Aralık 2017 tarihli finansal tablolarda herhangi bir sınıflandırma işlemi yapılmamıştır.

2.2.2 Muhasebe politikalarındaki değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Şirket'in cari dönem içerisinde aşağıda etkileri açıklanan haricinde önemli bir muhasebe politikası değişikliği bulunmamaktadır.

2.2.3 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 yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2018 tarihi itibarıyla sona eren hesap dönemine ait özet finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2018 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

i) 1 Ocak 2018 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayımlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatın uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamış olup Finansal Kiralama, Faktoring ve Finansman şirketleri BDDK muhasebe ve finansal raporlama mevzuatına göre hazırlanan mali tablolarını geçmiş dönemlerde olduğu gibi 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ ile Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik, tebliğ ve genelgesi ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yapılan açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları hükümlerini içeren "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlamış olup, TFRS 9 etkisi mali tablolara yansıtılmamıştır.

TFRS 4 Sigorta Sözleşmeleri (Değişiklikler)

KGK Aralık 2017'de, TFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayımlamıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Değişiklikler Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayımladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştirdiği tarih olarak belirtmektedir. İşletmenin bu Yorum gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Söz konusu yorum Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

TFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

KGK Aralık 2017'de, TFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili TFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Söz konusu değişiklikler Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

TMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

KGK Aralık 2017'de, TMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Söz konusu değişiklikler Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

TFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

KGK Aralık 2017'de, aşağıda belirtilen standartları değiştirerek, TFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- TFRS 1 "Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması": Bu değişiklik, bazı TFRS 7 açıklamalarının, TMS 19 geçiş hükümlerinin ve TFRS 10 Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır.
- TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar": Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını TFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır.

Söz konusu değişiklikler Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmamıştır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Ara dönem özet finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 16 Kiralama İşlemleri

KGK Nisan 2018'de TFRS 16 "Kiralama İşlemleri" standardını yayımlanmıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayırımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. TFRS 16, TMS 17 ve TMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

TMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar" da yapılan değişiklikler (Değişiklikler)

KGK Aralık 2017'de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayımlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için TFRS 9 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişikliklerle KGK, TFRS 9'un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştirdiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9'u, özkaynak yöntemine göre muhasebeleştirmedikleri ve özü itibari ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulayacaktır.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklik

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017'de TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir. Şirket, söz konusu değişikliklerin etkilerini, bahsi geçen standartlar nihai halini aldıktan sonra değerlendirecektir.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

TFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "TMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- (a) işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmedeğini;
- (b) işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- (c) işletmenin vergilendirilebilir karını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- (d) işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini

ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu yorumu erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. İşletme, ilk uygulamada, bu yorumu UMS 8'e uygun olarak geriye dönük, ya da ilk uygulama tarihinde birikmiş etkiyi geçmiş yıl kar zararının (veya uygunsuz, özkaynak kaleminin diğer bir unsurunun) açılış bakiyesine bir düzeltme olarak kaydetmek suretiyle geriye dönük olarak uygulayabilir.

Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

iii) Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010–2012 Dönemi

UFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gerekçeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayımlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirilmesini sağlayan bir model getirmektedir UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Standart Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Negatif Tazminli Erken Ödeme Özellikleri (UFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için UFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

UFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kar veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile, belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebileceklerdir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Yıllık İyileştirmeler - 2015–2017 Dönemi

UMSK Aralık 2017'de, "IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi"ni yayınlamıştır.

- *UFRS 3 İşletme Birleşmeleri ve UFRS 11 Müşterek Anlaşmalar* — UFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. UFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- *UMS 12 Gelir Vergileri* — Değişiklikler, temettülere (kar dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kar veya zararda muhasebeleştirilmesi gerektiği konusunda açıklık getirmektedir.
- *UMS 23 Borçlanma Maliyetleri* — Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (UMS 19 Değişiklikler)

UMSK Şubat 2018'de muhasebe uygulamalarını uyumlu hale getirmek ve karar verme sürecinde konuya ilişkin daha fazla bilgi sağlamak için UMS 19 Değişiklikler "Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme"yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleşikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

2.3 ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ

30 Haziran 2018 tarihinde sona eren döneme ilişkin ara dönem özet finansal tablolar, TMS'nin ara dönem finansal tabloların hazırlanmasına yönelik "TMS 34 – Ara Dönem Finansal Raporlama" standardına uygun olarak hazırlanmıştır. Ayrıca, 30 Haziran 2018 tarihi itibarıyla ara dönem özet finansal tablolar, 31 Aralık 2017 tarihinde sona eren yıla ait finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır. Dolayısıyla, bu ara dönem özet finansal tablolar 31 Aralık 2017 tarihinde sona eren yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

3 - NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI

	30 Haziran 2018	31 Aralık 2017
TCMB	36.618	31.075
	36.618	31.075

30 Haziran 2018 tarihi itibarıyla, Türk parası zorunlu karşılık oranları Türk Lirası cinsinden yükümlülüklerde vade yapısına göre %4 ile %10,5 aralığında, yabancı para zorunlu karşılık oranları yabancı para yükümlülüklerde vade yapısına göre %8 ile %12 aralığında belirlenmiştir.

Türk Parası ve Yabancı Para zorunlu karşılıklara Merkez Bankasınca tespit edilen usul ve esaslara göre faiz ödenmektedir.

4 - BANKALAR

	30 Haziran 2018	31 Aralık 2017
Bankalar		
~ Vadeli mevduatlar	2.933	105.794
~ Vadesiz mevduatlar	13.974	13.295
	16.907	119.089

Nakit akım tablosu hazırlanmasında kullanılan nakit ve nakit benzeri değerler vadeli mevduatlar üzerindeki faiz tahakkuklarını içermemektedir. 30 Haziran 2018 tarihi itibarıyla tutarı nakit ve nakde eşdeğer varlıklar toplamı 53.522 TL'dir (30 Haziran 2017: 51.627 TL).

	2018		2017	
	Yıllık Ortalama		Yıllık Ortalama	
	Tutar	Faiz Oranı (%)	Tutar	Faiz Oranı (%)
Vadeli mevduatlar (TL)	2.933	18,80	105.794	12,11
	2.933		105.794	

30 Haziran 2018 tarihi itibarıyla banka mevduatı üzerinde blokaj bulunmamaktadır (2017: Bulunmamaktadır). 30 Haziran 2018 tarihi itibarıyla vadeli mevduatların vadeleri 1 aydan kısadır (2017: 1 aydan kısadır).

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

5 - ALINAN KREDİLER VE İHRAÇ EDİLEN MENKUL KIYMETLER

a) Alınan krediler:

	30 Haziran 2018			31 Aralık 2017		
	Etkin Faiz Oranı (%)	Döviz tutarı	TL	Etkin Faiz Oranı (%)	Döviz Tutarı	TL
Yurtiçi bankalar ve diğer kuruluşlar:						
Sabit oranlı krediler:						
- TL	13,13-24,36	1.897.703	1.897.703	13,24-17,85	2.016.643	2.016.643
			1.897.703			2.016.643
Değişken oranlı krediler:						
- USD	-	-	-	3,89	10.000	39.962
			-			39.962
Toplam krediler			1.897.703			2.056.605

b) İhraç edilen menkul kıymetler:

	30 Haziran 2018		31 Aralık 2017	
	Tutar	Etkin Faiz Oranı (%)	Tutar	Etkin Faiz Oranı (%)
İhraç edilen bonolar				
İhraç edilen tahviller ^{(1) (2) (3) (4) (5) (6) (7) (8)}	512.370	11,13-18,20	460.779	11,44-15,80
Toplam ihraç edilen menkul kıymetler	512.370		460.779	

- (1) Şirket, 26 Şubat 2016 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 10 Ağustos 2016 tarihinde 24 ay vadeli %11,13 nominal faiz oranlı 30.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (2) Şirket, 26 Şubat 2016 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 23 Kasım 2016 tarihinde 24 ay vadeli %12,29 nominal faiz oranlı 70.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş İş Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (3) Şirket, 30 Mart 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 4 Temmuz 2017 tarihinde 18 ay vadeli %14,46 nominal faiz oranlı 60.000 TL nominal ödemeli iskontolu tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (4) Şirket, 30 Mart 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 6 Kasım 2017 tarihinde 18 ay vadeli %14,34 nominal faiz oranlı 50.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (5) Şirket, 20 Eylül 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 5 Aralık 2017 tarihinde 18 ay vadeli %15,04 nominal faiz oranlı 50.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (6) Şirket, 20 Eylül 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 22 Aralık 2017 tarihinde 18 ay vadeli %15,22 nominal faiz oranlı 100.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (7) Şirket, 20 Eylül 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 4 Mayıs 2018 tarihinde 24 ay vadeli %15,86 nominal faiz oranlı 100.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (8) Şirket, 20 Eylül 2017 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 6 Haziran 2018 tarihinde 8 ay vadeli %18,20 nominal faiz oranlı 55.000 TL nominal ödemeli iskontolu bono ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

6 - FİNANSMAN KREDİLERİ

	30 Haziran 2018	31 Aralık 2017
Kısa vadeli TL krediler	132.053	139.254
Uzun vadeli TL kredilerin kısa vadeli kısımları	1.251.110	1.262.733
Kısa vadeli finansman kredileri	1.383.163	1.401.987
Uzun vadeli TL krediler	1.263.504	1.240.494
Uzun vadeli finansman kredileri	1.263.504	1.240.494
Finansman kredileri	2.646.667	2.642.481
Takipteki finansman kredileri	70.895	66.210
Değer düşüklüğü karşılığı - Takipteki alacaklar	(43.991)	(39.980)
Değer düşüklüğü karşılığı - Finansman kredileri (Dipnot 12)	(27.071)	(26.990)
Finansman kredileri, net	2.646.500	2.641.721

Finansman kredilerinin faiz oranları sabit olup, aylık TL krediler için %0,01 - %1,99 (2017: %0,01 - %1,59) arasındadır ve DEK kredi bulunmamaktadır (2017: Bulunmamaktadır).

Vadelere göre finansmanı kredilerinin dökümü aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
1 yıla kadar	1.383.163	1.401.987
1-2 yıl arası	739.013	734.522
2-3 yıl arası	398.098	374.441
3 yıl ve üzeri	126.393	131.531
	2.646.667	2.642.481

Değer düşüklüğü karşılıklarının detayı aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
Vadesi geçmemiş ve değer düşüklüğüne uğramamış	2.627.020	2.626.739
Vadesi geçmiş fakat değer düşüklüğüne uğramamış	19.647	15.742
Değer düşüklüğüne uğramış	70.895	66.210
Değer düşüklüğü karşılığı - Takipteki alacaklar	(43.991)	(39.980)
Değer düşüklüğü karşılığı - Finansman kredileri (Dipnot 12)	(27.071)	(26.990)
Net finansman kredileri	2.646.500	2.641.721

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

6 - FİNANSMAN KREDİLERİ (Devamı)

Vadesi geçmiş fakat değer düşüklüğüne uğramamış finansman kredilerinin yaşlandırma tablosu aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
0-30 gün	10.742	8.326
30-60 gün arası	6.356	4.869
60 -90 gün arası	2.549	2.547
	19.647	15.742

Şirket'in, vadesi geçmiş fakat değer düşüklüğüne uğramamış finansman kredileri için güvence olarak kullanılan tüketici kredisinin kalan tutarı kadar rehin hakkı bulunmaktadır.

Değer kaybına uğramış finansman kredilerinin yaşlandırma tablosu aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
90-180 gün arası	11.722	8.966
180-365 gün arası	11.957	11.911
1 yıl ve üstü	47.216	45.333
	70.895	66.210

Özel karşılık ile genel karşılıklar hesaplarının hareketi aşağıdaki gibidir:

Genel Karşılıklar	2018	2017
1 Ocak	26.990	24.820
Cari dönem karşılık gideri	242	-
Cari dönem karşılık iptali (Dipnot 18)	(161)	(1.429)
30 Haziran	27.071	23.391
Özel Karşılıklar	2018	2017
1 Ocak	39.980	31.041
Cari dönem karşılık gideri	7.031	7.533
Dönem içinde yapılan tahsilât (Dipnot 18)	(3.020)	(2.443)
30 Haziran	43.991	36.131

Şirket, 30 Haziran 2018 tarihi itibarıyla, genel kredi karşılığı hesaplamasını 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" hükümlerine uygun olarak gerçekleştirmiştir.

Şirket tarafından kullanılan finansman kredilerine karşılık müşterilerle yapılan sözleşmelerde toplam alacak tutarı kadar araçlar üzerinde rehin hakkı bulunmaktadır. 30 Haziran 2018 tarihi itibarıyla Şirket'in 3.135.571 TL tutarında alınan güncel değerleriyle kayıtlara alınan araçlar kadar teminatı bulunmaktadır (2017: 3.068.049 TL). Ayrıca, Şirket gerekli gördüğü durumlarda ek olarak ipotek teminatı da almaktadır.

Şirket'in, 30 Haziran 2018 tarihi itibarıyla, 43.991 TL (2017: 39.980 TL) tutarında özel karşılık ayırdığı tüketici finansman kredilerine istinaden 21.467 TL tutarında araç rehni teminatı bulunmaktadır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

7 - DİĞER ALACAKLAR

	30 Haziran 2018	31 Aralık 2017
İlişkili taraflardan ticari alacaklar (Dipnot 20)	1.297	7.826
Diğer	552	394
	1.849	8.220

8 - MADDİ DURAN VARLIKLAR

30 Haziran 2018 tarihi itibarıyla Şirket'in 244 TL (31 Aralık 2017: 226 TL) tutarında maddi duran varlığı bulunmaktadır.

9 - MADDİ OLMAYAN DURAN VARLIKLAR

30 Haziran 2018 tarihi itibarıyla Şirket'in 1.012 TL (31 Aralık 2017: 1.045 TL) tutarında maddi olmayan duran varlığı bulunmaktadır.

10 - SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR

30 Haziran 2018 tarihi itibarıyla Şirket'in satış amaçlı elde tutulan 517 TL (2017: 672 TL) tutarında varlığı bulunmaktadır. İlgili varlıklar Şirket'in alacaklarına karşı icra kanalıyla iktisap edip satış amaçlı elinde bulundurduğu araçlardan oluşmaktadır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

11 - TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Alım satım amaçlı türev ürünler:

Şirket'in 30 Haziran 2018 tarihi itibarıyla alım satım amaçlı türev ürünleri bulunmamaktadır (31 Aralık 2017 : 66.719 TL).

Teminat mektupları:

30 Haziran 2018 tarihi itibarıyla, yasal mercilere, vergi dairelerine ve alınan kredilere ilişkin bankalara verilmiş teminat mektuplarının toplamı 337 TL'dir (31 Aralık 2017: 280 TL).

Taahhütler:

30 Haziran 2018 tarihi itibarıyla cayılabilir taahhütler 57.739 TL (31 Aralık 2017: 90.992 TL) tutarındaki onay verilmiş kullandırımı yapılmamış olan kredilerden oluşmaktadır.

Şirket aleyhine açılan davalar:

30 Haziran 2018 tarihi itibarıyla Şirket aleyhine açılmış çeşitli davalar ve Tüketici Hakem Heyeti Kararları bulunmaktadır. Bu dava ve kararlar ile ilgili olarak 2.240 TL (31 Aralık 2017: 2.202 TL) karşılık ayrılmıştır. Bu karşılığın, 925 TL tutarı dosya masrafı iadesine ilişkin Tüketici Hakem Heyeti kararlarına istinaden tutarları içermektedir. Ayrıca Şirket devam eden bir davasına karşılık elinde bulundurduğu 120 TL'lik teminatını nazım hesaplarda emanet kıymetlerde saklamaktadır.

12 - BORÇ VE GİDER KARŞILIKLARI

	30 Haziran 2018	31 Aralık 2017
Finansman kredileri için ayrılan genel karşılıklar (Dipnot 6)	27.071	26.990
Dava karşılığı	2.240	2.202
Diğer	2.013	1.798
	31.324	30.990

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

13 - DİĞER BORÇLAR, DİĞER YABANCI KAYNAKLAR VE ERTELENMİŞ GELİRLER**Diğer borçlar:**

	30 Haziran 2018	31 Aralık 2017
Satıcılara borçlar	1.965	3.952
Ödenecek personel primleri	-	878
Ödenecek prim ve fazla mesai ücretleri	14	18
Personele borçlar	10	10
	1.989	4.858

Diğer yabancı kaynaklar:

	30 Haziran 2018	31 Aralık 2017
Tüketici tahsilatları	8.447	8.861
Ödenecek havaleler	173	160
Diğer	2.380	2.034
	11.000	11.055

Ertelenmiş gelirler:

	30 Haziran 2018	31 Aralık 2017
Ertelenmiş teşvik gelirleri	83.039	106.436
Ertelenmiş istihbarat gelirleri	14.126	15.760
Ertelenmiş sigorta gelirleri	17.493	17.173
	114.658	139.369

14 - ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER

	30 Haziran 2018	31 Aralık 2017
Kaynak kullanımı destekleme fonu	2.310	3.315
Bankacılık sigorta ve muamele vergisi	1.398	2.062
Diğer	381	951
	4.089	6.328

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

15 - ÖZKAYNAKLAR

Şirket'in 30 Haziran 2018 ve 31 Aralık 2017 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	30 Haziran 2018		31 Aralık 2017	
	Tutar	Ortaklık payı (%)	Tutar	Ortaklık payı (%)
Tofaş	44.999	99,99	44.999	99,99
Diğer	1	0,01	1	0,01
Ödenmiş sermaye	45.000		45.000	
Sermaye düzeltme farkları	1.844		1.844	
	46.844		46.844	

Şirket'in ödenmiş sermayesi beheri nominal 1 TL değerinde 45.000.000 adet hissedenden oluşmaktadır.

Sermaye düzeltme farkları ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltilmesi öncesindeki tutarları arasındaki farkı ifade eder.

Kar yedekleri, geçmiş yıllar karları:

Yeni Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. 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.

16 - ESAS FAALİYET GELİRLERİ

	30 Haziran 2018	30 Haziran 2017
Tüketici finansman kredilerinden alınan faiz gelirleri	150.801	97.091
Teşvik ve komisyon gelirleri	62.602	74.948
Takipteki alacaklardan alınan faizler	1.125	950
Finansman kredilerinden alınan faizler	214.528	172.989
Kredi açılış ve istihbarat ücreti gelirleri	9.279	9.737
Diğer alınan ücret ve komisyonlar	8.803	7.359
Finansman kredilerinden alınan ücret ve komisyonlar	18.082	17.096
Esas faaliyet gelirleri	232.610	190.085

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

17 - ESAS FAALİYET GİDERLERİ

	30 Haziran 2018	30 Haziran 2017
Personel giderleri	5.811	5.277
Dava takip giderleri	2.343	2.192
Pazarlama giderleri	1.099	703
Bakım ve onarım giderleri	503	401
Kıdem tazminatı karşılığı gideri	353	95
Vergi, resim ve harç giderleri	269	231
Kira giderleri	267	238
Genel kredi karşılığı gideri (Dipnot 6)	242	-
İtfa payı	185	181
Geçmiş yıllara gelirlerine ait düzeltmeler	89	255
Amortisman giderleri	43	41
Diğer	2.304	2.832
	13.508	12.446

18 - DİĞER FAALİYET GELİRLERİ VE GİDERLERİ

<i>Diğer faaliyet gelirleri</i>	30 Haziran 2018	30 Haziran 2017
Bankalardan alınan faiz gelirleri	4.746	1.948
Geçmiş dönemlerde karşılık ayrılan tüketici finansman kredilerinden dönem içinde yapılan tahsilatlar (Dipnot 6)	3.020	2.443
Türev finansal işlemlerden gelirler	5.765	4.304
Kambiyo işlemlerin karı	1.710	-
Genel kredi karşılığı düzeltmesi sonucu elde edilen gelirler	161	1.429
Aktiflerin satışından gelirler	17	18
Diğer	31	101
	15.450	10.243
<i>Diğer faaliyet giderleri</i>	2018	2017
Kambiyo işlemleri zararı	8.829	4.174
Türev işlemlerden zararlar	-	1.477
	8.829	5.651

19 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Kurumlar vergisi

Türkiye'de kurumlar vergisi oranı %20'dir Ancak Kurumlar Vergisi Kanunu'na eklenen Geçici 10'ncu madde uyarınca %20'lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 yılı vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak safi kurum kazancına uygulanır. Kurumlar vergisi, ilgili olduğu yıl sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar ödenmektedir.

Şirketler üçer aylık mali karları üzerinden %20 oranında (2018, 2019 ve 2020 yılı vergilendirme dönemleri için %22) geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14 üncü gününe kadar beyan edip on yedinci 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 mahsup edilebilir.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte.

Türkiye'de mukim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf tutulanlar haricindekilere yapılanlarla Türkiye'de mukim olan ve olmayan gerçek kişilere ve Türkiye'de mukim olmayan tüzel kişilere yapılan temettü ödemeleri %15 gelir vergisine tabidir.

Türkiye'de mukim şirketlerden yine Türkiye'de mukim anonim şirketlere yapılan temettü ödemeleri gelir vergisine tabi değildir. Ayrıca karın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi hesaplanmamaktadır.

Dönem vergi gideri ve ertelenen vergi

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan özkaynaklar altında muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, gelir tablosuna dahil edilir. Aksi takdirde vergi de ilgili işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Dönem vergi gideri, finansal durum tablosu tarihi itibarıyla Şirket'in bağlı ortaklıklarının ve özkaynak yöntemiyle değerlendirilen yatırımlarının faaliyet gösterdiği ülkelerde yürürlükte olan vergi kanunları dikkate alınarak hesaplanır. Türk Vergi mevzuatına göre, kanuni veya iş merkezleri Türkiye'de bulunan kurumlar, kurumlar vergisine tabidir.

Türk vergi sisteminde mali zararlar takip eden beş yıl içindeki mali karlar ile mahsup edilebilmekte olup, önceki yıllar kazançlarından (geriye dönük) mahsup mümkün değildir.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

19 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ayrıca, kurumlar vergisine mahsup edilmek üzere yıl içinde ara dönemlerde beyan edilen matrahlar üzerinden %20 oranında (2018, 2019 ve 2019 yılları vergilendirme dönemleri için %22 olacaktır) geçici vergi ödenmektedir.

30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla vergi karşılığı yürürlükteki vergi mevzuatı çerçevesinde ayrılmıştır.

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertelenen vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca finansal durum tablosu tarihi itibarıyla geçerli bulunan vergi oranları kullanılır.

1 Ocak 2018 tarihinden itibaren 3 yıl için geçerli vergi oranı %22 olarak değiştiği için, 31 Aralık 2017 tarihi itibarıyla ertelenmiş vergi hesaplamasında, 3 yıl içinde (2018, 2019 ve 2020 yılları içinde) gerçekleşmesi / kapanması beklenen geçici farklar için %22 vergi oranı kullanılmıştır. Ancak, 2020 yılından sonrası için geçerli kurumlar vergisi oranı %20 olduğu için, 2020 sonrası gerçekleşmesi/kapanması beklenen geçerli farklar için %20 vergi oranı kullanılmıştır.

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

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda ertelenen vergi varlıkları ve yükümlülükleri karşılıklı olarak birbirinden mahsup edilir.

30 Haziran 2018 ve 31 Aralık 2017 tarihlerinde sona eren yıllara ait gelir tablolarına yansıtılmış vergiler aşağıda özetlenmiştir:

	30 Haziran 2018	31 Aralık 2017
Ödenecek kurumlar vergisi	9.076	16.028
Eksi: peşin ödenen kurumlar vergisi	(5.001)	(12.103)
Dönem karı vergi yükümlülüğü - net	4.075	3.925

30 Haziran 2018 ve 30 Haziran 2017 tarihlerinde sona eren dönemlere ait gelir tablolarına yansıtılmış vergiler aşağıda özetlenmiştir:

	30 Haziran 2018	30 Haziran 2017
Cari dönem vergi gideri	(9.076)	(7.467)
Ertelenmiş vergi (gider)/gelir etkisi	(131)	1.549
Toplam vergi (gideri), net	(9.207)	(5.918)

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**19 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)****Ertelenmiş vergiler:**

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir. Vergiden indirilebilir ve vergiye tabi geçici farkların dökümü aşağıdaki gibidir:

	Toplam geçici farklar		Ertelenen vergi varlıkları/(yükümlülükleri)	
	30 Haziran 2018	31 Aralık 2017	30 Haziran 2018	31 Aralık 2017
Ertelenen vergi varlıkları				
Kazanılmamış gelirler - istihbarat ücretleri	14.125	15.760	3.108	3.467
Diğer kazanılmamış gelirler	17.493	17.173	3.849	3.778
Kıdem tazminatı karşılığı	855	704	167	178
Kullanılmamış izin karşılıkları	438	236	96	52
Diğer	3.245	3.127	713	688
Ertelenmiş vergi varlıkları			7.933	8.163
Ertelenen vergi yükümlülükleri				
Peşin ödenen bayi komisyonları	12.565	13.760	(2.764)	(3.027)
Tüketici finansman kredi karşılıkları	8.780	8.325	(1.756)	(1.665)
Peşin ödenen giderler	2.553	2.121	(562)	(467)
Maddi ve maddi olmayan duran varlıklar üzerindeki geçici farklar	723	782	(159)	(172)
Türev işlemler	-	5.650	-	(1.243)
Kredi reeskontları	20.738	14.536	(4.562)	(3.198)
Diğer	169	635	(37)	(127)
Ertelenmiş vergi yükümlülükleri			(9.840)	(9.899)
Ertelenen vergi varlıkları/(yükümlülükleri) - net			(1.907)	(1.736)

Ertelenmiş vergi varlığı/yükümlülüğü hareketi aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
Dönem başı bakiye	(1.736)	(2.510)
Cari yıl ertelenmiş vergi gelir/(gideri) (net)	(131)	756
Özkaynaklarda muhasebeleştirilen ertelenmiş vergi (net)	(40)	18
Dönem sonu bakiye	(1.907)	(1.736)

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

20 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bilanço Kalemleri

	30 Haziran 2018	31 Aralık 2017
Bankalardan alacaklar:		
Yapı ve Kredi Bankası A.Ş.	6.498	29.210
	6.498	29.210
Finansal yükümlülükler:		
Yapı ve Kredi Bankası A.Ş.- Finansman Bonusu ve Tahvil ⁽¹⁾	213.072	259.376
Yapı ve Kredi Bankası A.Ş.	423.154	420.490
Koç Emekli Vakfı – Tahvil	30.375	76.430
Yapı Kredi Portföy Yönetimi A.Ş. - Tahvil	85.198	88.796
Yapı Kredi Yatırım Menkul Değerler A.Ş. - Tahvil	13.086	18.686
	764.885	863.778

(1) Yapı ve Kredi Bankası A.Ş. finansman bonusu ve tahvilleri satın alan kuruluştur.

	30 Haziran 2018	31 Aralık 2017
Diğer varlıklar:		
Tofaş	1.297	7.826
	1.297	7.826
İlişkili taraflara borçlar:		
Tofaş	164	215
Koç Holding A.Ş.	-	9
Zer Merkezi Hizmetler ve Ticaret A.Ş	20	112
Setur Servis Turistik A.Ş.	6	2
Diğer	33	29
	223	367

Gelir Tablosu Kalemleri

	30 Haziran 2018	30 Haziran 2017
Bankalardan elde edilen faiz gelirleri:		
Yapı ve Kredi Bankası A.Ş.	3.956	837
	3.956	837

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

20 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

	30 Haziran 2018	30 Haziran 2017
Faiz giderleri:		
Yapı ve Kredi Bankası A.Ş.	29.344	13.904
Yapı ve Kredi Bankası A.Ş. - Finansman Bonusu ve Tahvil	13.265	6.234
Koç Emekli Vakfı – Tahvil	1.829	4.222
Yapı Kredi Portföy Yönetimi A.Ş. - Tahvil	4.717	2.424
Yapı Kredi Yatırım Menkul Değerler A.Ş. - Tahvil	694	858
	49.849	27.642
	30 Haziran 2018	30 Haziran 2017
Finansman kredilerinden gelirler:		
Tofaş ⁽¹⁾	52.161	63.012
Otokoç-komisyon gelirleri	1.461	1.726
	53.622	64.738

(1) Komisyon gelirleri ve kazanılmış teşvik gelirlerinden oluşmaktadır.

	30 Haziran 2018	30 Haziran 2017
Sabit kıymet alımları:		
Koçtaş	62	-
	62	-
Diğer faaliyet giderleri:		
Otokoç	2.218	1.834
Tofaş	1.084	1.071
Koç Sistem	285	348
Zer	231	146
Yapı Kredi Yatırım	879	-
Setur	808	477
Koç Holding	-	128
Koç topluluğu spor kulübü	7	1
Ram sigorta	2	9
Diğer	2	2
	5.516	4.016

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

Şirket'in 30 Haziran 2018 tarihinde sona eren hesap döneminde üst düzey yöneticilere sağladığı ücret ve benzeri menfaatlerin tutarı 250 TL'dir (31 Aralık 2017:900 TL).

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal araçlar ve finansal risk yönetimi

Şirket'in en önemli finansal araçları, nakit, kısa vadeli mevduatlar, finansman kredileri ve uzun vadeli finansal borçlanmalardır. Bu finansal araçların en önemli amacı Şirket operasyonları için finansman kaynağı sağlamaktır. Şirket ayrıca doğrudan faaliyetlerinden oluşan ticari borçlar ve ticari alacaklar gibi çeşitli finansal araçlara da sahiptir. Şirket'in finansal araçlarından kaynaklanan en önemli riskleri faiz oranı, likidite riski ve kredi riskidir. Şirket yönetimi aşağıda özetlenen risklerin her birini incelemekte ve aşağıda belirtilen politikaları geliştirmektedir.

a. Sermaye yönetimi

Şirket yönetimi finansal riskleri azaltan, şirket kredibilitesini yükseltici, şirketin devamlılığını, büyümesini ve karlılığını artırıcı politikalar belirler ve izler. Şirket sermaye yapısı söz konusu politikaları destekleyici seviyede olmalıdır. Şirket yönetimi sermaye ihtiyacının karşılanması ile ilgili gerekli önlemleri alır. 30 Haziran 2018 ve 31 Aralık 2017 tarihleri itibarıyla amaçlarda, politikalarda ve süreçlerde de bir değişiklik yapılmamıştır.

b. Kredi riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirmemesi nedeniyle Şirket'e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket finansman kredilerinden dolayı kredi riskine maruz kalmaktadır. Kredi riski, kredi riskini belli taraflarla yapılan işlemleri sınırlandırmak ve müşterilerden beklenen tahsilatları düzenli olarak takip etmek yoluyla kontrol altında tutulmaktadır. Şirket prosedürleri uyarınca tüm müşteriler kredi inceleme aşamalarından geçirilmekte ve gerekli teminatlar alınmaktadır. Ayrıca krediler sürekli incelenerek Şirket'in şüpheli kredi riski minimize edilmektedir.

Kredi riski yoğunluğu belirli şirketlerin benzer iş alanlarında faaliyette bulunmasıyla, aynı coğrafi bölgede yer almasıyla veya ekonomik, politik ve bunun gibi diğer koşullarda meydana gelebilecek değişikliklerden benzer şekilde etkilenmelerine bağlı olarak oluşur. Kredi riski yoğunluğu, Şirket'in belirli bir sanayi kolunu veya coğrafi bölgeyi etkileyen gelişmelere olan duyarlılığını göstermektedir. Şirket'in kredi riskine ilişkin sektörel bazda bir yoğunlaşması bulunmamaktadır. Şirket, kredilerini Türkiye içerisinde yerleşik gerçek ve tüzel kişilere kullanmaktadır.

Şirket'in, kullandırmış olduğu finansman kredilerine ilişkin kredi başvuru sırasında derecelendirme yapmış olup kredi başvurusu kabul edilen kredilerinin sonraki dönemlerde risk değerlendirmesini revize etmemektedir.

Şirket'in dönem içerisinde kredi riskine karşılık güvence olarak elinde bulundurmakta olduğu bir teminatın mülkiyetini üzerine aldığı 517 TL (2017: 672 TL) tutarında finansal tablolarda satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin varlıklar başlığı altında takip edilen araçları bulunmaktadır.

Koç Fiat Kredi Finansman A.Ş.

31 Aralık 2017 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar

(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Maruz kalınan azami kredi riski tablosu

	30 Haziran 2018			31 Aralık 2017		
	Tüketici Finansman Kredileri	Diğer Alacaklar	Türev Finansal Araçlar	Tüketici Finansman Kredileri	Diğer Alacaklar	Türev Finansal Araçlar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski ⁽¹⁾	2.673.571	1.849	-	2.668.711	8.221	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	2.673.571	1.849	-	2.668.711	8.221	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	2.599.949	1.849	-	2.599.749	8.221	-
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış (brüt defter değeri)	2.627.020	1.849	-	2.626.739	8.221	-
- Genel kredi karşılığı (-) ⁽²⁾	(27.071)	-	-	(26.990)	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	2.599.949	-	-	2.599.749	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-
- Koşulları yeniden görüşülmüş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-) ⁽²⁾	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	19.647	-	-	15.742	-	-
- Vadesi geçmiş (brüt defter değeri)	19.647	-	-	15.742	-	-
- Değer düşüklüğü (-) ⁽²⁾	-	-	-	-	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	19.647	-	-	15.742	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	26.904	-	-	26.230	-	-
- Vadesi geçmiş (brüt defter değeri)	70.895	-	-	66.210	-	-
- Değer düşüklüğü (-)	(43.991)	-	-	(39.980)	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	21.467	-	-	21.973	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

⁽¹⁾ Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

⁽²⁾ Şirket Karşılıklar Tebliği'ne istinaden; bu alacaklara, söz konusu tebliğde belirtilen süreleri geçmemiş olmasına rağmen güvenilirlik ve ihtiyatlılık ilkeleri doğrultusunda belirlendiği oranlarda karşılık ayırmaktadır. Vadesi geçmiş, değer düşüklüğüne uğramamış tüketici finansman kredilerinin yaşlandırma tablosu Dipnot 6'da verilmiştir.

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

c. Likidite riski

Likidite riski, Şirket'in net finansman ihtiyaçlarını karşılayamaması ihtimalidir. Şirketlerin faaliyetlerine devam edebilmeleri için yükümlülüklerini karşılayabilecek yeterlilikte fona sahip olmaları gerekmektedir. Şirket'in politikası, alınan kredilerin geri ödemeleri, kullanılan kredilerin tahsil edilmesi ve harcamalar sonucu ortaya çıkan nakit çıkışları ile portföyde bulunan finansman kredileri sonucu ortaya çıkan nakit girişlerini eşleştirmektir. Müşterilerle yapılan sözleşmelerinin ödeme planları Şirket'in fon ihtiyacına ve özsermaye yapısına göre şekillendirilir. Ayrıca, yönetim mevcut ve gelecekteki borç gereksinimlerinin finansmanı ve talepte beklenmeyen değişmelere önlem olarak, hissedarlardan ve kurumsal yatırımcılardan yeterli düzeyde finansman kaynağının devamlılığını sağlamaktadır.

d. 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.

Şirket bir finansman şirketi olarak müşterilerinin ihtiyaçlarını karşılarken faiz riskine maruz kalmaktadır.

e. 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 kota edilmiş piyasa fiyatı gerçeğe uygun değeri en iyi biçimde yansıtır.

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak bu finansal tablolarda sunulan tahminler, her zaman, Şirket'in cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Diğer finansal araçların gerçeğe uygun değerleri, benzer özelliklere sahip başka bir finansal aracın cari piyasa değeri dikkate alınarak veya gelecekteki nakit akımlarının cari faiz oranları ile iskonto edilmesini içeren varsayım teknikleri kullanılarak tespit edilmiştir.

f. Finansal varlıklar

Maliyet bedellerine etkin faiz yöntemine göre hesaplanmış faiz reeskontlarının ilave edilmesi ile finansal tablolarda yansıtılan finansal varlıklardan nakit ve nakit benzeri değerlerin vadelerinin kısa olması nedeniyle rayiç değerlerinin finansal tablolarda taşındıkları değere yakın olduğu varsayılmıştır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

g. Finansal yükümlülükler

Ticari borçlar ile diğer parasal yükümlülüklerin kısa vadeli ve/veya bilanço tarihine yakın tarihlerde açılmış olmalarından dolayı rayiç değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Finansal borçlar ve diğer finansal yükümlülüklerin finansal tablolarda taşınan değeri ile gerçeğe uygun değeri aşağıda sunulmaktadır.

Aşağıdaki tabloda, finansal tablolarda gerçeğe uygun değerleri dışındaki değerleriyle taşınan finansal araçların kayıtlı değeri ve gerçeğe uygun değerlerinin karşılaştırılması yer almaktadır.

	Defter değeri		Gerçeğe uygun değer	
	30 Haziran 2018	31 Aralık 2017	30 Haziran 2018	31 Aralık 2017
Finansman kredileri	2.646.667	2.642.481	2.265.374	2.304.567
Alınan krediler	1.897.703	2.056.605	1.760.068	1.966.671
İhraç edilen menkul değerler	512.370	460.779	495.640	457.992

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- 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 değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Finansal araçların gerçeğe uygun değer seviyeleri:

30 Haziran 2018	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı Türev finansal varlıklar	-	-	-
Toplam varlıklar	-	-	-

30 Haziran 2018 tarihinde sona eren yıl içerisinde Şirket, ikinci seviye ile birinci seviye arasında ve üçüncü seviye ya da üçüncü seviyeden herhangi bir transfer yapmamıştır.

31 Aralık 2017	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı Türev finansal varlıklar	-	5.650	-
Toplam varlıklar	-	5.650	-

31 Aralık 2017 tarihinde sona eren yıl içerisinde Şirket, ikinci seviye ile birinci seviye arasında ve üçüncü seviye ya da üçüncü seviyeden herhangi bir transfer yapmamıştır.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)****Kur riski**

Döviz cinsinden varlıklar ve yükümlülükler döviz riskini doğurur. Şirket gerçekleştirmiş olduğu işlemlerden kaynaklanan belli bir miktar döviz pozisyonunu faaliyetleri gereği taşımaktadır. Şirket, döviz varlıklarının ve yükümlülüklerinin dengelenmesi amacıyla vadeli döviz işlemleri gerçekleştirmektedir. Aşağıdaki tablo Şirket'in yabancı para pozisyonunu göstermektedir. Tek Düzen Hesap Planı gereğince dövizde endeksli varlıklar finansal tablolarda yabancı para değil Türk Parası olarak gösterilmektedir. Yabancı para pozisyon hesaplamasında ise dövizde endeksli varlıklar yabancı para kalem olarak dikkate alınmaktadır.

30 Haziran 2018	ABD Doları	Avro	Toplam
Nakit değerler	-	-	-
Bankalar	-	2	2
Finansman kredileri	-	-	-
Diğer varlıklar	-	-	-
Toplam varlıklar	-	2	2
Alınan krediler	-	-	-
İhraç edilen menkul kıymetler	-	-	-
Diğer borçlar	-	-	-
Toplam yükümlülükler	-	-	-
Net bilanço pozisyonu	-	2	2
Bilanço dışı pozisyon	-	-	-

31 Aralık 2017	ABD Doları	Avro	Toplam
Nakit değerler	-	-	-
Bankalar	-	-	-
Finansman kredileri	-	-	-
Diğer varlıklar	178	-	178
Toplam varlıklar	178	-	178
Alınan krediler	39.962	-	39.962
İhraç edilen menkul kıymetler	-	-	-
Diğer borçlar	-	-	-
Toplam yükümlülükler	39.962	-	39.962
Net bilanço pozisyonu	(39.784)	-	(39.784)
Bilanço dışı pozisyon	37.719	-	37.719

Şirket tarafından kullanılan 30 Haziran 2018 ve 31 Aralık 2017 tarihli kur bilgileri aşağıdaki gibidir:

	30 Haziran 2018	31 Aralık 2017
ABD DOLARI	4,5607	3,7719
AVRO	5,3092	4,5155

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2018 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

21 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Faiz oranı riski

Faiz riski, faiz oranlarındaki değişimlerin finansal tabloları etkileme olasılığından kaynaklanmaktadır. Şirket, belirli bir dönemde vadesi dolacak veya yeniden fiyatlandırılacak varlık ve yükümlülüklerin zamanlama uyumsuzlukları veya farklılıklarından dolayı faiz riskine maruzdur. Şirket, bu riskini risk yönetimi stratejileri uygulayarak varlık ve yükümlülüklerin faiz değişim tarihlerini eşleştirerek yönetmektedir. Şirket'in 30 Haziran 2018 tarihi itibarıyla değişken faizli borçlanması bulunmamaktadır.

22 - FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKLİ OLAN DİĞER HUSUSLAR

Oransal sınırlara uygunluk

24 Nisan 2013 tarih ve 28627 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" in 12. maddesine göre Şirketin özkaynağının, toplam aktiflerine oranının asgari yüzde üç olarak tutturulması ve idame ettirilmesi zorunludur. Şirket yönetiminin BDDK Banka Dışı Mali Kurumlar Gözetim Sistemi'ne Haziran 2018 dönemine ait yaptığı raporlamaya göre Şirket'in özkaynağının toplam aktiflerine oranı %6,93 (2017: %6,92) olarak gerçekleşmiştir. Dolayısıyla Şirket ilgili döneme ilişkin asgari oranı tutturmuştur.

23 - HİSSE BAŞINA KAR/ZARAR

Gelir tablosunda belirtilen hisse başına kazanç, dönem net karının, dönem boyunca hisselerin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

	30 Haziran 2018	31 Aralık 2017
Cari dönem net karı	31.431	60.231
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi	45.000	45.000
Hisse başına düşen kar (TL)	0,6985	1,3384

24 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

.....