

Şeker Factoring

2013
FAALİYET RAPORU

Faaliyet Raporu

2 0 1 3

İÇİNDEKİLER

2013 YILI OLAĞAN GENEL KURUL TOPLANTI GÜNDEMİ	3
YÖNETİM KURULU	4
YÖNETİM KURULU BAŞKANI'NIN MESAJI	8
GENEL MÜDÜR'ÜN MESAJI	11
I. GENEL BİLGİLER	12
A- Vizyon, Misyon Ve Stratejik Hedefler	12
B- Faktoring Sektörü Etik İlkeleri	13
II. YILLIK FAALİYET RAPORUNA DAİR DENETÇİ GÖRÜŞÜ	14
III. SEKTÖR HAKKINDA BİLGİLER	15
A. Sektörel Gelişmeler	15
B. Dünyada ve Türkiye'de Faktoring İşlem Hacmi Gelişimi	17
C. Sektörel Beklentiler	19
IV. ŞİRKET HAKKINDA BİLGİLER	20
V. ŞİRKETİN KURULUŞU, TARİHSEL GELİŞİMİ VE ŞİRKET HAKKINDA BİLGİLER	22
A. Şirketin Kuruluşu ve Tarihsel Gelişimi	22
B. Şirketin Organizasyon Yapısı	23
C. Şirketin Ortaklık Yapısı	24
D. Şirketin Yönetim Kurulu	24
E. Şirketin Denetçisi	25
F. Şirketin Üst Düzey ve Diğer Yöneticileri	25
G. Planlanan Önemli Araştırma ve Geliştirme Faaliyetleri Ve Yatırım Planları	26
H. Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler	26
1. Şirketin İç Kontrol Sistemi ve İç Denetim Faaliyetleri Hakkında Bilgiler ile Yönetim Kurulu'nun Görüşü:	26
2. Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler:	26
3. Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler:	26
4. Hesap Dönemi İçerisinde Yapılan Kamu ve Özel Denetimlere İlişkin Açıklamalar:	26
5. 2013 Faaliyet Döneminde Gerçekleşen Denetimler Hakkında Bilgilendirme:	27
6. Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek Nitelikteki Davalar ve Olası Sonuçları Hakkında Bilgiler:	27
7. Mevzuat Hükümlerine Aykırı Hükümler Nedeniyle Şirket ve Yönetim Kurulu Üyeleri Hakkında Uygulanan İdari ve Adli Yaptırımlara İlişkin Açıklamalar:	27
8. Geçmiş dönemlerde belirlenen hedefler, genel kurul kararlarının yerine getirilip getirilmediği, hedeflere ulaşamamışsa veya kararlar yerine getirilmemişse gerekçelerine ilişkin bilgiler ve değerlendirmeler:	28
9. Şirketin Yıl İçinde Yapmış Olduğu Bağış ve Yardımlar :	28
VI. FİNANSAL DURUM	29
VII. 2013 FAALİYET DÖNEMİNDE YAŞANAN ÖNEMLİ GELİŞMELER	34
VIII. 2014 YILI BÜTÇE HEDEFLERİMİZ	45
IX. ŞİRKETİN KAR PAYI DAĞITIM POLİTİKASI:	45
X. RİSK YÖNETİMİ VE YÖNETİM KURULUNUN DEĞERLENDİRMESİ	46
Risk Yönetimi Politikası ve Yönetimi:	46
a. Piyasa Riski	46
b. Kredi Riski Yönetimi	49
c. Likidite Risk Yönetimi	49
XI. İLİŞKİLİ TARAF İŞLEMLERİ HAKKINDA BİLGİ:	52
XII. GRUP ŞİRKETLERİ İLE YAPILAN İŞLEMLER:	52
XIII. DİĞER HUSUSLAR	52
BAĞIMSIZ DENETİM RAPORU	53

2013 YILI OLAĞAN GENEL KURULU

Tarih : 27 Şubat 2014

Saat : 11:00

Yer : Metrocity İş Merkezi Büyükdere Caddesi No:171 A Blok Esentepe / Şişli / İSTANBUL

2013 YILI OLAĞAN GENEL KURUL TOPLANTI GÜNDEMİ

1. Açılış ve Toplantı Başkanlığı'nın oluşturulması,
2. 2013 yılı hesap dönemine ait Yönetim Kurulu Faaliyet Raporunun okunması ve müzakere edilmesi,
3. 2013 yılı hesap dönemine ait bağımsız denetim (denetçi) raporunun okunması ve müzakere edilmesi,
4. 2013 yılı hesap dönemine ait bilanço ve gelir tablolarının ayrı ayrı okunması, müzakereleri ve tasdikleri,
5. Yıl içerisinde boşalan Yönetim Kurulu Üyeliklerine yapılan atamaların onaya sunulması,
6. Yönetim Kurulu Üyelerinin ibra edilmesi,
7. 2013 yılı faaliyet yılına ait dönem karının dağıtımının görüşülerek karara bağlanması,
8. Yönetim Kurulu Üyelerinin yeniden seçilmesi,
9. 2014 yılı için Şirket denetçisi olarak Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG)'nin Bağımsız Denetim Kuruluşu olarak seçilmesi,
10. 2014 yılı içinde Yönetim Kuruluna her türlü tahvil, finansman bonoları, varlığa dayalı senetler, iskonto esaslı üzerine düzenlenenler de dâhil, diğer borçlanma senetleri, alma ve değiştirme hakkını haiz senetler ile her çeşit menkul kıymetlerin çıkarılması konularında yetki verilmesi,
11. 2014 yılı için Yönetim Kurulu Üyelerinin ücretlerinin tespit edilmesi,
12. 2013 yılında yapılan bağışların görüşülerek onaylanması,
13. Dilek ve temenniler,

YÖNETİM

KURULU

DR. HASAN BASRİ GÖKTAN
YÖNETİM KURULU BAŞKANI

Mühendislik ve iktisat öğrenimi gördü, iktisat doktorası yaptı.

Meslek yaşamına 1973 yılında T. Şeker Fabrikaları A.Ş.'de başladı.

1983-1993 yılları arasında Pankobirlik Yönetim Kurulu Başkanlığı ve Genel Müdürlüğü yaptı.

1988-1993 yılları arasında Pankobirlik Genel Müdürlüğü, Şekerbank T.A.Ş. ve Konya Şeker Fabrikası A.Ş. Yönetim Kurulu Başkanlığı görevlerini birlikte yürüttü.

Bu süreçte Türkiye şeker sektöründe bir ilk olarak Konya Şeker Fabrikası'nın özelleştirilmesini başarıyla gerçekleştirdi.

1993-2002 yıllarında Şekerbank T.A.Ş. Genel Müdürlüğü göreviyle birlikte T. Şeker Fabrikaları A.Ş.

Yönetim Kurulu Üyeliği ve bir süre Yüksel İnşaat A.Ş. Yönetim Kurulu Başkanlığı yaptı.

2002-2006 yıllarında Şekerbank T.A.Ş. Genel Müdürlüğü ve Yönetim Kurulu Başkanlığı görevlerini

birlikte yürüttü ve 2006-2007 yıllarında ise Genel Müdürlük yaptı.

1 Şubat 2008 tarihinden bu yana Şekerbank T.A.Ş. ve finansal iştiraklerin Yönetim Kurulu Başkanı olan Hasan Basri Göktaş, aynı zamanda Şekerbank T.A.Ş. Yönetim Kurulu Murahhas Üyesidir.

ÇETİN AYDIN

Yönetim Kurulu Başkan Vekili,
Finansal Raportamalardan Sorumlu

Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden mezun oldu. Şekerbank T.A.Ş.'ta, 1988 yılında Müfettiş Yardımcısı olarak çalışmaya başladı ve Banka bünyesinde çeşitli kademelerde görev aldı. 2005 yılından bu yana Şekerbank'ta Genel Müdür Yardımcısı olarak görev yapmakta olan Çetin Aydın 2006 yılından bu yana Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliği ve Yönetim Kurulu Başkan Vekilliği görevini sürdürmektedir.

ERDAL BATMAZ

Yönetim Kurulu Üyesi,
Kredi Komitesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Ekonomi Bölümü'nden mezun oldu. T.C. Başbakanlık'ta Uzman ve Müşavir olarak çalıştı. Konrad Adenauer Vakfı bursu ile DESİYAB da görev yaptı. Emlak Bankası'nda Genel Müdür Yardımcısı ve Yönetim Kurulu Başkan Vekili olarak görev yaptı. Ayrıca çeşitli sigorta şirketleri ve turizm şirketlerinde de Yönetim Kurulu Üyesi olarak görev aldı. 1997-2003 yılları arasında Başbakanlık Sermaye Piyasası Kurulu'nda iki dönem Yönetim Kurulu Üyeliği yaptı. 2003 yılından bu yana Şekerbank Yönetim Kurulu Üyesi olarak görev yapmaktadır. 2012 yılından bu yana Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliği görevinde bulunmaktadır.

SİNAN ÇAM

Yönetim Kurulu Üyesi,
İç Denetim

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Maliye Bölümü'nden mezun oldu. 1987 yılında T.C. Başbakanlık Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıpları Kurulunda Bankalar Yeminli Murakıbi olarak çalışmaya başladı. 1999 yılında Bankacılık Düzenleme ve Denetleme Kurumu'nda çalışma hayatına Bankalar Yeminli Murakıbi olarak devam etti ve 2012 yıl sonunda emekli olarak ayrıldı. 2013 yılında Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliği görevine seçilen Sinan Çam, halen bu görevine devam etmektedir.

HİKMET AYDIN SİMİT

Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. 1990 yılında meslek hayatına Yaşarbank T.A.Ş.'de müfettiş yardımcısı olarak başladı. Aynı bankada müfettiş, müdür yardımcısı ve şube müdürü olarak görev yaptı. 1999-2007 yılları arasında Türkiye Finans Katılım Bankası A.Ş.'de birim ve şube müdürü olarak görev yaptı. Haziran 2007-Nisan 2012 tarihleri arası T.C. Ziraat Bankası A.Ş. Yönetim Kurulu Üyeliğinin yanı sıra pek çok Ziraat Bankası iştirakinde Yönetim ve Denetim Kurulu Üyelikleri, 2009-2012 yılları arasında Kredi Garanti Fonu A.Ş.'de Yönetim Kurulu Üyeliği, 2011-2012 yıllarında Arap Türk Bankası A.Ş.'de Yönetim Kurulu Üyeliği, 2012-2013 yıllarında T.Halk Bankası ve Halk Hayat ve Emeklilik A.Ş.'de Yönetim Kurulu Üyeliği görevlerinde bulunmuştur. 2013 yılından itibaren Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliğine seçilen Hikmet Aydın Simit, aynı zamanda Sermaye Piyasası Lisanslama Sicil ve Eğitim Kuruluşu A.Ş.'de, Merkezi Kayıt Kuruluşu A.Ş.'de ve Şeker Finansal Kiralama A.Ş.'de Yönetim Kurulu Üyeliklerinde bulunmaktadır.

BEDRİ EŞSİZ

Yönetim Kurulu Üyesi

Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü'nden mezun oldu. 1992 yılında T.C. Başbakanlık Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıpları Kurulunda Bankalar Yeminli Murakıpları olarak çalışmaya başladı. 1999 yılında Bankacılık Düzenleme ve Denetleme Kurumu'nda çalışma hayatına devam etti. 2005 yılında Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliğine seçildi. 2008 yılında Şeker Faktoring A.Ş. Genel Müdürlük görevine seçildi ve bu görevini 2010 yılına kadar sürdürdü. Bu tarihten itibaren Şeker Faktoring A.Ş.'de Yönetim Kurulu Üyeliği görevinde bulunmaktadır.

ALİ GÜRAY DEMİR

Yönetim Kurulu Üyesi,
Genel Müdür

Hacettepe Üniversitesi İşletme Bölümü'nden mezun oldu. Şekerbank T.A.Ş.'de çalışma hayatına başlayan Ali Güray Demir, 1985 yılında teftiş kadrolarına geçerek 1991 yılına kadar müfettişlik görevinde bulundu. Daha sonra Banka bünyesinde çeşitli şube ve birim müdürlükleri yaptı. 2004-2005 yılları arasında Pancar Motor A.Ş.'de Başkan Vekilliğinde bulundu. 2006-2010 yılları arasında Şekerbank T.A.Ş. Avrupa Bölge Müdürlüğü görevini yerine getirdi. 2010 yılında Şeker Faktoring A.Ş. Genel Müdürlüğü görevine seçilen Ali Güray Demir, 2010 yılından bu yana Şeker Faktoring A.Ş. Yönetim Kurulu Üyeliği ve Genel Müdürlük görevlerini sürdürmektedir.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

2013 yılı, son altı yıldır dünya gündemini meşgul eden küresel krize ilişkin tedirginliğin devam ettiği bir yıl oldu. FED'in tahvil alım sürecine ilişkin açıklamalarının yanı sıra ABD'de süregelen borç limiti, bütçe tartışmaları ve AB ülkelerinde etkisi süren düşük enflasyon, yüksek işsizlik ve ekonomik daralma finansal piyasalarda dalgalanmalar oluşturdu. FED'in Mayıs ayında varlık alımlarının azaltılabileceğine yönelik ilk sinyalleri vermesi ile birlikte tüm gelişmekte olan piyasalarda olduğu gibi Türkiye'deki finansal piyasalarda da kırılma arttı. 2013 yılında piyasalarda yaşanan bu dalgalı seyre rağmen, Türkiye ekonomisinin 2009'un son çeyreğinden itibaren sürekli büyüyerek gösterdiği başarılı performansın devamı sağlandı. Ekonomimizin ulaştığı gücün ve uzun yıllar devam eden istikrar ortamının kazanımlarının önemli bir göstergesi olan bu dayanıklılık testi, GSYH büyümesi ile tescillendi. 2012 yılında %2,2 oranında büyüyen Türkiye ekonomisi, birçok olumsuzluğa rağmen 2013 yılında büyüme trendini hızlandırdı ve ilk dokuz ayda %4'lük bir büyüme hızına ulaştı. Üretim dinamiği üzerine şekillenen sürdürülebilir büyüme hedefine ulaşmak için, finans sektörünün, reel sektörün gelişimine kaynak sağlayacak derinleşmeyi ve büyümeyi sağlamasının, bu gelişime bankacılık dışı finans sektörünün de dahil olmasının büyük önem taşıdığı bilinciyle, önümüzdeki dönemde finans sektörünün ve reel sektörün el ele büyümesini ve böylece üretimin, yatırımın, istihdamın artmasını umuyoruz. Bu temennilerle Türkiye'nin dört bir yanındaki ticaret yapan, üreten, çalışan müşterilerimize, emek veren çalışanlarımıza ve tüm iş ortaklarımıza teşekkür ederek 2014 yılının ülkemiz ve tüm sektörlerimiz için hedeflerimizi geçeceğimiz başarılı ve huzurlu bir yıl olmasını diliyorum.

Saygılarımla,

Dr. Hasan Basri GÖKTAN
Yönetim Kurulu Başkanı

GENEL MÜDÜRÜN MESAJI

2013 yılı, Türk ekonomisinin küresel ekonomide yaşanan finansal dalgalanmaların etkilerinden, başarılı bir şekilde kurtulduğu bir yıl olmuştur. Bu süreçte bankacılık ve bankacılık dışı finans sektörü sağlıklı büyüme stratejileriyle, iyi bir sınav vermiştir.

Şimdi önümüzde yeni bir süreç başlamıştır. FED'in kararları ile başlayan bu yeni dönem, etkileri bir kaç yıla uzanacak ve global ekonomilerde yeni gel-gitlerin yaşanacağı bir süreç olarak karşımıza çıkmaktadır. Nakit akışını doğru yöneten, risk yönetimine ve verimliliğe önem veren şirketler bu süreçte öne çıkacaktır.

Günümüzde faktoring, finans sektörü içerisinde çok ciddi bir enstrüman durumuna gelmiş, yürürlüğe giren yeni yasa ile birlikte bankacılık dışı finans sektörü artık tek bir çatı altında toplanmıştır. Kamusal bir çatı altındaki bu birliktelik zamanla büyük bir sinerji de yaratacaktır.

Faktoring sektörü, hem coğrafi açıdan ve hem de işlevsellik açısından yeni gelişmeler göstermektedir. Gerçekte faktoring, alacakları dikkate alan ve finansman sağlayan bir finans modelidir. Onun için, alacak kalitesi sektörde faaliyet gösteren şirketler için büyük önem arz etmektedir.

Üretilen ve üretimi desteklemeyi kendisine misyon edinmiş Şekerbank'ın finansal bir iştiraki olan ve 2013 yılında reel sektöre 643 milyon TL kaynak sağlayan Şeker Faktoring olarak, 2014 yılında da ülkemizi uluslararası rekabette daha üst sıralara çıkaracak olan KOBİ'lere finansal destek sağlamaya ve katma değeri yüksek alanlara odaklanmaya devam edecektir.

Müşteri memnuniyeti odaklı iş modelimiz ve çözüm ortağı olma arzumuzla her zaman müşterilerimizin yanında olmaya devam edeceğiz.

Bu temennilerle yönetim kurulumuza, hissedarlarımıza, müşterilerimize ve tüm çalışanlarımıza teşekkür eder, 2014 yılının ülkemiz ve şirketimiz için daha üretken ve kazançlı olmasını dilerim.

Saygılarımla,

Ali Güray DEMİR
Genel Müdür

GENEL BİLGİLER

Misyonumuz

En hızlı ve güvenilir finansman çözümlerini sunmak,
Bilgi ve Teknolojiye dayalı, finansal değişimin ve gelişimin öncü faktoring şirketi olmak.

Vizyonumuz

Türkiye’de aktif büyüklüğünde ilk on faktoring şirketi arasında yer almak,
“Reel sektörün finansmanında tercih edilen faktoring şirketi” olmak.

Stratejik Hedeflerimiz

Sektörde , güvenilirlik, dürüstlük ve tarafsızlık çerçevesinde;
mesleki ilkelere bağlı, katma değer yaratan bir şirket olmak,

Bağlı bulunduğu Grup şirketleriyle birlikte sinerji oluşturarak
müşterilerin faktoring ihtiyaçlarına cevap vermek,

Uzun vadede, güçlü sermaye yapısını beşeri sermaye ile güçlendirmek,
Müşterilerin likidite ihtiyaçlarına hızlı ve güvenilir çözümler sunmak,

Ülkemizdeki, finans piyasasının gelişiminde öncü olmak.

Factoring Sektörü Etik İlkeleri

Factoring şirketlerinin, müşterileri, çalışanları, bağlı buldukları kurum ve kuruluşlar ile birbirleri ve diğer kurumlar arasında ki her türlü iş ve hizmet sırasında uygulanacak Factoring Etik İlkelerinin temel amacı; factoring sektörünün saygınlığının artırılarak sürekli hale getirilmesi ve istikrarın korunmasıdır.

Factoring Şirketleri;

1. Finansal Kuruluşlar olarak, factoring ürününü uluslararası normlarda uygulayarak faaliyet gösterirler, tanıtımını üstlenirler.
2. Sektörün tabi olduğu kanun, yönetmelikler ve sektörün düzenleme ve denetlemesinden sorumlu kurum ve kuruluşların (BDDK, ilgili Bakanlıklar ve bağlı kurumları) yayımladığı yönetmelik, tebliğ ve genelgeler kapsamında faaliyet gösterirler.
3. Kayıt dışılık ile mücadele eder, yasal bilgi ve belgeleri içermeyen konularda faaliyet göstermezler. Mevzuat kuralları dışında hizmet vermezler.
4. Kamu kurum ve kuruluşlarınca mevzuat gereği denetim ve gözetim amacıyla istenen bilgi, belge ve kayıtları doğru ve eksiksiz olarak zamanında iletirler.
5. Kamu kurum ve kuruluşları ile ilişkilerinde dürüstlük, hesap verilebilirlik, açıklık ve şeffaflık ilkeleri doğrultusunda hareket ederler.
6. Muhasebe kayıtlarını sektör için belirlenen standartlarda tutarlar ve hesaplarını her yıl, uluslararası kabul görmüş ve Kurum tarafından onaylı denetim şirketlerine denetletirler. Bağımsız denetim raporlarını, güncel bilgilere sahip uluslararası bilgi paylaşım ağlarında (web siteleri) zamanında yayınlarlar.
7. İlan, duyuru ve reklamlarında, yasal düzenlemelere ve genel ahlaka uygun, haksız rekabet oluşturmayacak şekilde dürüst ve gerçekçi davranır, sektörün saygınlığına zarar verebilecek her türlü hareketten kaçınırlar.
8. Müşterileri ile ilişkilerinde dürüstlük, tarafsızlık, gizlilik, güvenilirlik ve şeffaflık ilkelerine bağlı kalırlar. Müşteri şikayetlerini zamanında değerlendirir, gerekli önlemleri alırlar.
9. Hizmet kalitesini; müşteri ihtiyaç ve beklentilerini karşılayacak şekilde yüksek düzeyde sürdürürler.
10. Çalışanlarını, görevlerinin gerektirdiği bilgi, birikim ve sorumluluk duygusuna sahip eğitimli kişilerden seçer ve onlara kariyer ve özlük haklarını destekleyecek bir gelecek sunarlar.
11. Birlik'in talep ettiği rapor ve istatistikleri doğru ve eksiksiz olarak zamanında iletirler.

DENETÇİ GÖRÜŞÜ

YILLIK FAALİYET RAPORUNA DAİR UYGUNLUK RAPORU

Şeker Faktoring Anonim Şirketi
Yönetim Kurulu'na:

1. Bağımsız denetim çalışmamızın bir parçası olarak, Şeker Faktoring Anonim Şirketi'nin ("Şirket") 31 Aralık 2013 tarihi itibarıyla hazırlanan yıllık faaliyet raporu içinde yer alan finansal bilgilerin ve Yönetim Kurulu'nun değerlendirmelerinin ve açıklamalarının, bağımsız denetimden geçmiş aynı tarihli finansal tablolar ile uyumlu olup olmadığını değerlendirmiş bulunuyoruz.
 2. Rapor konusu yıllık faaliyet raporunun Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesine İlişkin Yönetmeliğe uygun olarak hazırlanması Şirket yönetiminin sorumluluğundadır.
 3. Bağımsız denetim kuruluşu olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin, bağımsız denetimden geçmiş ve 5 Şubat 2014 tarihli bağımsız denetçi raporuna konu olan finansal tablolar ile uyumluluğuna ilişkin olarak görüş bildirmektir.
 4. Değerlendirmemiz, 6102 sayılı Türk Ticaret Kanunu ("TTK") uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslara uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve bağımsız denetçinin denetim sırasında elde ettiği bilgiler ile uyumuna ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini öngörmektedir.
- Değerlendirmelerimizin, uygunluk görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.
5. Değerlendirmemiz sonucunda, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgilerin, ve Yönetim Kurulu'nun değerlendirmelerinin ve açıklamalarının, tüm önemli taraflarıyla, Şeker Faktoring Anonim Şirketi'nin, bağımsız denetimden geçmiş finansal tablolarında verilen bilgiler ile uyumlu olmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul,
5 Şubat 2014

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

SEKTÖR HAKKINDA BİLGİLER

A. Sektörel Gelişmeler

Ülkemizde özellikle 1980'li yılların sonlarına doğru gelişme gösteren ve bugün finansal piyasaların önemli bir aktörü konumuna gelen faktoring şirketleri, KOBİ'lerin finansmanında önemli rol oynamıştır. Daha önceleri Hazine Müsteşarlığı'nın gözetim ve denetimi altında faaliyetlerini sürdüren Faktoring şirketleri, 2006 yılında Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) gözetim ve denetimi altına alınmıştır. 13.12.2012 tarihine kadar "90 Sayılı Ödünç Para Verme İşleri Hakkında Kanun Hükmünde Kararname" ve BDDK tarafından yürürlüğe konulan yönetmeliklere tabi olan sektör, bu tarihten itibaren 28496 sayılı Resmi Gazete'de yayınlanarak yürürlüğe giren 6361 sayılı "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu" kapsamında faaliyetlerini sürdürmeye başlamışlardır.

Halen BDDK'dan izin alan 76 adet faktoring şirketi faaliyetine devam etmektedir.

BDDK'nın Banka Dışı Mali Kuruluşlar Bülteni (BDMK Bülteni) verilerinden alınan bazı seçilmiş toplulaştırılmış sektör verileri Milyon TL olarak aşağıdaki gibidir:

Faktoring Sektörü Seçilmiş Bilanço Kalemleri

Seçilmiş Bilanço Kalemleri	30.09.2013	30.09.2012	31.12.2012	Bir Önceki Döneme Göre Büyüme	Yıl sonuna göre büyüme	2013 09 Payı	2012 Payı
Faktoring Alacakları	18,379	14,818	16,333	24.0%	12.5%	92.4%	89.9%
Takipteki Alacaklar (net)	142	139	145	2.5%	-2.2%	0.7%	0.8%
Diğer Aktif Hesaplar	1,371	1,377	1,695	-0.4%	-19.1%	6.9%	9.3%
Aktif Toplamı	19,893	16,334	18,173	21.8%	9.5%	100.0%	100.0%
Alınan Krediler	13,726	11,435	12,811	20.0%	7.1%	69.0%	70.5%
İhraç Edilen Menkul Kıymetler	1,475	724	978	103.9%	50.8%	7.4%	5.4%
Özkaynaklar	4,024	3,659	3,866	10.0%	4.1%	20.2%	21.3%
Diğer Pasif Hesaplar	668	517	517	29.2%	29.3%	3.4%	2.8%
Pasif Toplamı	19,893	16,334	18,173	21.8%	9.5%	100.0%	100.0%

Sektörün aktif büyüklüğü 30.09.2013 itibarı ile geçen yılın aynı dönemine göre % 21.8, 2012 yıl sonunda göre % 9.5 büyümüştür. Sektörün en önemli aktif kalemi niteliğinde olan faktoring alacakları ise aynı dönemde % 24 oranında büyümüş, aktifler içerisindeki payı % 92.4 olmuştur (31.12.2012: % 89,9).

Faktoring sektöründeki kaynak yapısında alınan kredilerin ağırlığı % 69 seviyesindedir (31.12.2012: % 70,5). Sektörün son yıllarda kaynak yapısını çeşitlendirmek ve alternatif borçlanma kaynaklarına ulaşabilmek için menkul kıymet ihraç ettiği görülmektedir. Nitekim ihraç edilen menkul kıymetler tutarı 30.09.2013 döneminde bir önceki döneme göre yaklaşık % 103,9 artarak toplam kaynak içindeki payı % 7,4 seviyesine çıkmıştır (31.12.2012: % 5,4). Sektörün özkaynakları bir önceki döneme göre % 10 büyümüş, toplam kaynak içindeki payı % 20,2 seviyesinde olmuştur (2012: % 21,3).

Factoring Sektörü Seçilmiş Kar/Zarar Kalemleri	30.09.2013	30.09.2012	31.12.2012	Bir Önceki Döneme Göre Artış
Factoring Gelirleri	1,762	1,975	2,616	-10.8%
- Faiz Gelirleri	1,573	1,783	2,353	-11.8%
- Komisyon Gelirleri	189	192	263	-1.4%
Personel Giderleri	-296	-244	-337	21.5%
Genel İşletme Giderleri	-164	-134	-191	22.3%
Finansman Giderleri	-714	-900	-1,148	-20.7%
Özel Karşılık Giderleri	-212	-235	-305	-9.5%
Diğer Gelirler (Giderler)	63	25	-12	151.9%
Net Dönem Karı	439	487	623	-9.9%

Sektörde 30 Eylül 2013 tarihi itibari ile geçen yılın aynı dönemine göre, factoring gelirleri % 10,8 oranında azalmış, bu azalışta faiz gelirlerindeki % 11,8'lik düşüş etkili olmuştur. Toplam giderler içindeki personel ve genel işletme giderleri bir önceki döneme göre artmış, finansman giderleri ise % 20,7 azalmıştır. Özel karşılık giderlerinde ise azalış görülmektedir. Sektörün net dönem karı bir önceki döneme göre % 9.9 oranında azalmıştır.

Ciro Bilgisi ve Seçilmiş Rasyolar	30.09.2013	30.09.2012	31.12.2012	Artış
Sektör Ciro Bilgileri (milyon TL)	67,837	54,064	77,318	25.5%
Takipteki Alacaklar (Brüt) / Toplam Alacaklar	5.02	5.22	4.77	-3.8%
YP Nakdi Alacaklar / Toplam Nakdi Alacaklar	8.66	9.08	10.33	-4.6%
Dönem Net Kârı (Zararı) / Aktifler Ortalaması	1.36	3.00	3.74	-54.7%
Dönem Net Karı (Zararı) / Toplam Özkaynaklar Ortalaması	6.39	13.90	17.45	-54.0%
Net Faaliyet Geliri (Gideri) / Gelirler	44.88	43.16	47.71	4.0%
Faaliyet Dışı Giderler / Gelirler	74.62	66.01	64.32	13.0%
Takipteki Alacaklar (Net) / Toplam Özkaynaklar	4.52	3.79	3.76	19.3%

Sektör cirosu 30.09.2013 döneminde bir önceki yılın aynı dönemine göre % 25,5 oranında artmıştır.

Seçilmiş rasyolar incelendiğinde takipteki alacaklar (brüt) tutarının toplam alacaklar içerisindeki payının (% 5,02) bir önceki döneme göre azaldığı (% 5,22), ancak bir önceki yıl sonuna göre arttığı (% 4.77), yabancı para alacakların düştüğü (% 9,08'den % 8,66'ya), net aktif ve net özkaynak ortalama karlılıklarının azaldığı görülmektedir (sırasıyla % 1,36 ve % 6,39). Faaliyet dışı giderlerin gelirlere oranının % 13,0 oranında artması da sektör açısından dikkat çekmektedir.

Kaynak:

1-BDDK

2-BDDK – BDMK Bülteni 30.01.2014 tarihte yayınlanan veriler üzerinden hesaplanmıştır.

Faktoring Sektörü Seçilmiş Bilgiler

Faktoring Sektörü Seçilmiş Finansal Veriler : 30/09/2013	
Faktoring Şirket Sayısı	76
Derneğe Üye Şirket Sayısı	69
Faktoring İşlem Hacmi	68 Milyar TL
* Yurtiçi İşlem Hacmi	57 Milyar TL
* Yurtdışı İşlem Hacmi	11 Milyar TL
Şube Sayısı	298
Çalışan Sayısı	4,383
Müşteri Sayısı	78,207
Toplam Aktif Büyüklüğü	20 Milyar TL

Kaynak: Faktoring Derneği Üye verileri

Sektör işlem hacmi 30.09.2013 itibari ile bir önceki yılın aynı dönemine göre % 25 artarak 68 Milyar TL seviyesine ulaşmıştır (30.09.2012: 54 Milyar TL).

B. Dünyada ve Türkiye'de Faktoring İşlem Hacmi Gelişimi

Yıllar	(Milyon Dolar)			
	Dünya		Türkiye	
	Yurt İçi	Uluslararası	Yurt İçi	Uluslararası
2000	554.958	43.564	5.022	921
2001	604.715	43.460	2.562	990
2002	733.547	53.703	3.216	1.260
2003	890.821	59.669	5.250	1.413
2004	1.069.133	92.208	8.640	2.093
2005	1.097.472	102.054	11.607	2.352
2006	1.360.389	136.871	16.216	3.485
2007	1.683.571	213.153	22.470	3.935
2008	1.621.350	248.327	24.447	4.230
2009	1.598.882	236.606	27.110	3.260
2010	1.860.385	326.023	46.919	4.675
2011	2.268.640	342.244	36.350	7.348
2012	2.346.646	464.699	36.330	7.957
2011/2012	3.40%	35.80%	-0.05%	8.30%

Kaynak: Faktoring Derneği

Kıtalar Göre Faktoring İşlem Hacimleri

2012	Avrupa	Amerika	Afrika	Asya	Avustralya	Toplam	Türkiye
Yurtiçi	1.456.897	233.071	30.960	559.829	65.888	2.346.646	36.330
Yurtdışı	255.471	14.601	588	193.729	308	464.699	7.957
Toplam	1.712.368	247.672	31.548	753.559	66.196	2.811.346	44.287

2011	Avrupa	Amerika	Afrika	Asya	Avustralya	Toplam	Türkiye
Yurtiçi	1.336.952	246.005	29.786	580.875	75.021	2.268.640	36.350
Yurtdışı	241.967	22.427	600	76.961	247	342.204	7.349
Toplam	1.578.921	268.433	30.386	657.837	75.269	2.610.844	43.699

2010	Avrupa	Amerika	Afrika	Asya	Avustralya	Toplam	Türkiye
Yurtiçi	1.193.808	229.952	21.405	354.857	60.363	1.860.385	46.919
Yurtdışı	195.637	16.332	765	113.175	113	326.023	4.675
Toplam	1.389.445	246.284	22.171	468.033	60.476	2.186.408	51.594

Kaynak: Faktoring Derneği

Tablo verileri incelendiğinde dünya faktoring işlemlerinin özellikle Avrupa kıtasında yoğun olarak kullanıldığı görülmektedir. Dünya ve Türkiye’de faktoring işlem hacimlerinin yıllar itibari ile gelişimi aşağıdaki grafikler yardımıyla sunulmaktadır. Grafiklerden görüleceği üzere faktoring sektörü dünyada ve ülkemizde gelişimini sürdürmektedir

C. Sektörel Beklentiler

2008 yılından başlayan ve kısmi etkileri hala devam eden küresel mali krize rağmen faktoring sektörü, büyümesini 2013 yılında da istikrarlı bir şekilde sürdürmüştür. Sektördeki mevcut potansiyel göz önüne alındığında, önümüzdeki birkaç yıl içerisinde işlem hacminin 100 milyar dolara yükselmesi ve sektörün 100 bin müşteriye hizmet vermesi öngörülmektedir.

Başta küçük ve orta büyüklükteki işletmeler olmak üzere ticari işletmelere finansal destek sunan faktoring şirketleri, 13.12.2012 tarihinde yayımlanarak yürürlüğe giren 6361 sayılı "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu" ile Kanun kapsamına alınmıştır.

Kanun, getirdiği yapısal değişiklikler ile işleyiş ve uygulama anlamında sektörün kurallarını belirlemiş ve faktoring şirketlerini BDDK gözetim ve denetimine tabi finansal kuruluşlar olarak tanımlamıştır. Bu kapsamda Kanun ile belirlenen denetleyici ve düzenleyici kurallar, sektörün kurumsal ve şeffaf bir yapıya kavuşmasını sağlayacak, sektörü yatırımcılar için cazip hale getirecektir.

6361 sayılı Kanununun Geçici 3.maddesi gereğince Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği kurulmuştur. Kurulan birlik sayesinde Bankacılık Dışı Mali Sektör (BDMK) tek bir çatı altında birleşmiş, böylelikle BDMK sektörü birlikte hareket etme imkanına kavuşmuştur.

ŞİRKET HAKKINDA BİLGİLER

Şeker Faktoring A.Ş.'nin

Ticaret Ünvanı : Şeker Factoring

Ticaret Sicili No : 434431

Mersis No : 1144827161749612

Vergi Dairesi : Boğaziçi Kurumlar Vergi Dairesi

Vergi Numarası : 801 019 1040

Faaliyet Tarihi : 01/06/2000

Faaliyet Konusu : Faktoring Faaliyetleri

Şirket Sermayesi: 16.000.000.- TL

Adresi : Büyükdere Cad. Metrocity İş Merkezi No:171 A Blok Kat:7
Esentepe / Şişli / İSTANBUL

Telefon : (212) 292 74 10

Telefax : (212) 292 74 11-12

İnternet Adresi : www.sekerfactoring.com

E-mail : sekerfact@sekerfactoring.com

Yatırımcı İlişkileri : http://www.sekerfactoring.com/yatirimci_iliskileri.htm

Bilgi Toplumu : <https://e-sirket.mkk.com.tr/esir/Dashboard.jsp#/sirketbilgileri/11244>

Şube Sayısı : 7

ÜYELİKLERİMİZ

Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği
Kredi Kayıt Bürosu A.Ş.
Türkiye Bankalar Birliği Risk Merkezi

ŞUBELERİMİZ

BURSA ŞUBESİ

Adres Yeni Karaman Mah. Sanayi Cad. Umi Plaza
No:150/57 - Osmangazi / BURSA
Telefon Numarası 0-224 225 53 28 - 29 - 58
Faks Numarası 0-224 225 53 62

ANKARA ŞUBESİ

Adres KARUM İş Merkezi A Çarşısı K:3 No:361
Gaziosmanpaşa / Çankaya / ANKARA
Telefon Numarası 0-312 496 43 36 - 80
Faks Numarası 0-312 496 43 37

İZMİR ŞUBESİ

Adres Cumhuriyet Bulvarı No:22 Kat:3 Konak / İZMİR
Telefon Numarası 0-232 482 14 72
Faks Numarası 0-232 425 22 93

DENİZLİ ŞUBESİ

Adres II. Ticari Yol No:70 DENİZLİ
Telefon Numarası 0-258 264 02 48
Faks Numarası 0-258 265 60 53

KAYSERİ ŞUBESİ

Adres Kiçi kapı Mah. Kiçi Kapı Cad. No: 14 KAYSERİ
Telefon Numarası 0-352 221 10 58
Faks Numarası 0-352 221 10 41

GAZİANTEP ŞUBESİ

Adres İncilipınar Mah. Gazi Muhtar Paşa Bulvarı 3 No'lu Cad. Bayel İş Merkezi A Blok
Kat: 1 No: 102 27090 Şehitkamil / GAZİANTEP
Telefon Numarası 0-342 230 77 05
Faks Numarası 0-342 230 77 06

ANTALYA ŞUBESİ

Adres Yeni Toptancı Hali No:868 07010 / ANTALYA
Telefon Numarası 0-242 339 40 16
Faks Numarası 0-242 339 40 17

ŞİRKETİN KURULUŞU, TARİHSEL GELİŞİMİ VE ŞİRKET HAKKINDA BİLGİLER

A. Şirketin Kuruluşu ve Tarihsel Gelişimi

03 Mart 2000 tarihinde kurulan ve Hazine Müsteşarlığı'ndan 20 Temmuz 2000 tarihinde faaliyet izni alan, Şeker Faktoring A.Ş.¹ 31 Aralık 2013 tarihi itibarıyla Büyükdere Caddesi No:171 Metrocity İş Merkezi A Blok Kat:7 Esentepe / Şişli / İSTANBUL² adresinde faaliyetine devam etmektedir.

Kurulduğu tarihte Hazine Müsteşarlığı'nın sorumluluğunda faaliyetlerini sürdüren Şirket, faktoring şirketlerin sermayelerinin ve kurumsal yönetiminin güçlendirilmesine yönelik olarak, 10 Ekim 2006 tarih ve 26315 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" çerçevesinde intibak sürecini tamamlayarak BDDK'nın 20 Eylül 2007 tarih ve 2322 sayılı kararı ile Faaliyet İzin Belgesi'ni almıştır.

Şirket, faaliyetlerini 10 Ekim 2006 tarih ve 26315 sayılı Resmi Gazete'de yayınlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" ve "90 Sayılı Ödünç Para Verme İşleri Hakkında Kanun Hükmünde Kararname" çerçevesinde 13 Aralık 2012 tarihine kadar yürütmüştür. Şirket, 13 Aralık 2012 tarihinden itibaren, 13 Aralık 2012 tarih ve 28496 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 6361 sayılı "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu"na (Kanun) tabidir ve faaliyetlerini bu Kanun ve 24 Nisan 2013 tarih ve 28627 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" (Yönetmelik) hükümleri çerçevesinde sürdürmektedir.

6361 sayılı Kanun, faktoring şirketlerinin ana sözleşme değişiklikleri, hisse devirleri, yöneticileri, kuruluş ve faaliyet esaslarını, düzenleyebilecekleri sözleşmeleri, işlem sınırlarını, faaliyet izinlerini, birleşme, devir ve tasfiyelerini, muhasebe, raporlama ve denetimine ilişkin esas ve usullerini düzenlemektedir. Şirket faaliyetleri, BDDK denetimine tabidir.

31 Aralık 2013 tarihi itibarıyla Şirket'in Genel Merkez haricinde, Ankara, Bursa, İzmir, Denizli, Kayseri, Gaziantep ve Antalya olmak üzere 7 adet şubesi bulunmaktadır.³

Şirket, yurtiçi ve uluslararası ticari muameleye yönelik faktoring hizmetleri vermektedir. 31 Aralık 2013 tarihi itibarıyla Şirket'in toplam çalışan sayısı 54 kişidir.

Şirket'in www.sekerfactoring.com adresli resmi internet sitesi bulunmaktadır. Şirketin internet sitesi BDDK ve SPK tarafından yayımlanan yönetmelik ve tebliğlere ve Gümrük ve Ticaret Bakanlığı'nın "Sermaye Şirketlerinin Açacakları İnternet Sitesine Dair Yönetmelik" hükümlerine uygun olarak hazırlanmış ve yatırımcılar, ortaklar, gözetim ve denetim otoriteleri ve tüm kamuoyunun kullanımına güncel olarak açık durumdadır.

¹ Şirket ünvanı "Şeker Faktoring Hizmetleri A.Ş." iken, 28.03.2013 tarihinde yapılan genel kurulda "Şeker Faktoring A.Ş." olarak değiştirilmiştir. İlgili karar 11.04.2013 tarihinde tescil, 17.04.2013 tarih ve 8302 sayılı Türkiye Ticaret Sicili Gazetesinde ilan olmuştur.

² Şirket merkez adresi 08.07.2013 tarihi itibarı ile değişmiş, ilgili karar 15.07.2013 tarihinde Türkiye Ticaret Sicili Gazetesinde tescil, 19.07.2013 tarih ve 8367 sayılı Gazetede ilan olmuştur.

³ Şirket, 6361 sayılı Kanun ve Yönetmelik hükümlerine uyum sağlamak amacıyla, Şirket Yönetim Kurulu'nun 13 Mayıs 2013 tarih ve 19 sayılı kararı ile 8 adet olan temsilciliklerinden, Konya temsilciliğinin kapatılmasına, diğer 7 temsilciliğinin ise şube statüsüne dönüştürülmesine karar vermiştir. BDDK'dan alınan izinler neticesinde, şube açılış işlemleri 08 Temmuz 2013 tarihi itibarı ile tamamlanmıştır.

C. Şirketin Ortaklık Yapısı

Ortağın Ticaret Unvanı / Adı Soyadı	Sermaye Payı / Oy Hakkı	
	(TL)	(%)
Şekerbank T.A.Ş.	15.999.989,33	99,99
Şeker Finansal Kiralama A.Ş.	3,20	0,00
Şeker Yatırım Menkul Değerler A.Ş.	3,20	0,00
Şekerbank T.A.Ş. Personeli Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı	3,20	0,00
Ali Güray Demir	1,07	0,00
TOPLAM	16.000.000,00	100,00

2013 yılı içerisinde Şirket'in ortaklık yapısında değişiklik olmamıştır.

Şirketin Hakim Ortağı Hakkında Kısa Bilgi

31.12.2012 itibarıyla Şirket paylarının %99,99'u Şekerbank T.A.Ş.'ye aittir.

Şekerbank, 1953 yılında şeker pancarı üreticisinin finansal ihtiyaçlarını karşılamak amacıyla Pancar Kooperatifleri Bankası Anonim Şirketi adı altında Eskişehir'de kurulmuştur. Şeker pancarı üreticilerinin, Pancar Kooperatifleri'ndeki birikimlerinden oluşan sermaye ile faaliyetlerine başlayan banka, 1956 yılında Ankara'ya taşınarak Şekerbank Türk Anonim Şirketi adını almıştır. 1993 yılında özel banka statüsü kazanmış ve 1997 yılında hisseleri halka arz edilmiştir. Şekerbank, 2004 yılında merkezini İstanbul'a taşımıştır.

Geniş bir sermaye tabanına sahip olan Şekerbank'ın 31 Aralık 2013 tarihi itibarıyla sermaye yapısı, Şekerbank T.A.Ş. Personeli Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı % 33,98, Samruk Kazyna –Kazakistan Devlet Varlık Fonu % 21,93, BTA Securities JSC % 11,76, Pancar Kooperatifleri % 0,08 ve halka açık kısım % 32,25 şeklindedir.

Şekerbank'ın 31 Aralık 2013 tarihi itibarıyla, Türkiye çapında 312 şubesi, 3'ü İstanbul ve 8'i Anadolu'da olmak üzere 11 bölge müdürlüğü bulunmaktadır. Şubelerinin % 77'si Anadolu'da bulunan bankanın iştirakleri arasında Şeker Faktoring A.Ş., Şeker Yatırım Menkul Değerler A.Ş., Şeker Finansal Kiralama A.Ş., Şekerbank International Banking Unit Ltd., Şeker Mortgage Finansman A.Ş., Şekerbank (Kıbrıs) Ltd. ve Zahlungdieste GmbH der Şekerbank T.A.Ş. (Şekerbank T.A.Ş. Ödeme Hizmetleri Ltd.Şti.) yer almaktadır.

D. Şirketin Yönetim Kurulu

Adı, Soyadı	Ünvanı	Başlangıç Tarihi ve Süresi	Tahsil Durumu
Dr. Hasan Basri Gökten	Yönetim Kurulu Başkanı	2013-3 yıl	Lisans/Doktora
Çetin Aydın	Yönetim Kurulu Başkan Vekili	2013-3 yıl	Lisans
Bedri Eşsiz (*)	Yönetim Kurulu Üyesi	2013-3 yıl	Yüksek Lisans
Erdal Batmaz	Yönetim Kurulu Üyesi	2013-3 yıl	Lisans
Nihat Büyükbozkoyun (**)	Yönetim Kurulu Üyesi	2013-3 yıl	Lisans
Sinan Çam	Yönetim Kurulu Üyesi	2013-3 yıl	Lisans
Hikmet Aydın Simit (***)	Yönetim Kurulu Üyesi	2013-3 yıl	Lisans
Ali Güray Demir (****)	Yönetim Kurulu Üyesi-Genel Müdür	2010	Lisans

(*) 28.03.2013 tarihine kadar Murahhas Üye olarak görev almıştır.

(**) 21.05.2013 tarihinde Yönetim Kurulu Üyeliğinden ayrılmıştır.

(***) 21.05.2013 tarihinde Yönetim Kurulu Üyeliğine seçilmiştir.

(****) 6361 sayılı Kanun gereğince Şirket Genel Müdürü, Yönetim Kurulu'nun doğal üyesidir. Genel Müdürlük görevi sürdüğü müddetçe yönetim kurulu üyeliği devam etmektedir.

31 Aralık 2013 tarihi itibarı ile Yönetim Kurulu Üyeleri arasında görev dağılımı aşağıdaki gibidir:

Adı, Soyadı	Görev Tarihi	Görevleri
Dr. Hasan Basri Gökten	28.03.2013	YKÜ, Yönetim Kurulu Başkanı
Çetin Aydın	28.03.2013	YKÜ, Yönetim Kurulu Başkan Vekili, Finansal Raporlamalar
Erdal Batmaz	28.03.2013	YKÜ, Kredi Komitesi
Sinan Çam	28.03.2013	YKÜ, İç Denetim
Hikmet Aydın Simit	28.03.2013	YKÜ
Bedri Eşsiz	28.03.2013	YKÜ
Ali Güray Demir	28.03.2013	YKÜ, Genel Müdür

E. Şirketin Denetçisi

Şirket'in 28 Mart 2013 tarihinde yapılan Genel Kurul'unda kabul edilen esas sözleşme değişikliği ile denetim kurulu lağvedilmiştir. Şirketin tabi olduğu yasal mevzuatlar gereğince, faaliyetleri ve finansal tabloları, bağımsız denetim kuruluşu tarafından denetlenmek zorundadır. Bu nedenle Şirket denetçiliğine Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) seçilmiş ve denetçilik görevi anılan şirket tarafından yerine getirilmektedir.

F. Şirketin Üst Düzey ve Diğer Yöneticileri

Adı, Soyadı	Ünvanı	Atama Tarihi	Mesleki Tecrübe	Şirkette Bulunduğu Süre	Tahsil Durumu
Ali Güray Demir	Yönetim Kurulu Üyesi-Genel Müdür	2010	37 yıl	3 yıl	Lisans
Özcan Nazik	Pazarlama Grup Başkanı	2000	18 yıl	13 yıl	Lisans
Atilla Kökkız	Mali ve İdari İşler Müdürü	2012	10 yıl	2 yıl	Lisans
Filiz Berikman	Pazarlama Müdürü	2013	25 yıl	1 yıl	Lisans

G. Planlanan Önemli Araştırma ve Geliştirme Faaliyetleri Ve Yatırım Planları

Şirketimiz yönetimi, 2014 yılı bütçe hedefleri doğrultusunda hizmet ağını genişletmek amacıyla 2 adet şube açmayı planlamaktadır.

H. Şirket Faaliyetleri ve Faaliyetlere İlişkin Önemli Gelişmeler

1.Şirketin İç Kontrol Sistemi ve İç Denetim Faaliyetleri Hakkında Bilgiler ile Yönetim Kurulu'nun Görüşü:

Şirketimiz iç denetim faaliyetleri İç Denetimden Sorumlu Yönetim Kurulu Üyesi ve kendisine bağlı iç denetimden sorumlu personel tarafından yerine getirilmektedir. İç denetim faaliyetleri "İç Denetim Prosedürleri" dökümanına uygun olarak;

- Günlük faktoring işlemleri kontrolleri
- Kredi evrakları kontrolleri
- Kredi kararları ve sözleşme kontrolleri
- Bilgi işlem kontrolleri
- BDDK ve diğer yapılan raporlamaların kontrolleri

gibi işlemleri kapsamaktadır. 2013 yılı faaliyetleri ile ilgili olarak 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ve Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyetleri Hakkında Yönetmeliğin 13. maddesi kapsamında iç denetim raporu hazırlanarak Yönetim Kurulu'na sunulmuştur. Şirketimizde mevzuatlara uygun olarak, etkin bir iç denetim sistemi uygulanmaktadır.

2. Şirketin Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler:

Ticaret Unvanı	Faaliyet Konusu	Ödenmiş/ Çıkarılmış Sermayesi	Şirketin Payı (TL)	Şirketin Payı (%)	İlişkinin Niteliği
Sekar Oto Kiralama Ltd.Şti.	Oto Kiralama	500.000	5.000,00	1,00	iştirak
Seltur Turistik İşletmeleri Yatırım A.Ş.	Turizm	55.372.000	7.700,00	0,01	iştirak
Şeker Yatırım Menkul Değerler A.Ş..	Finansal aracılık	30.000.000	2,50	0,00	iştirak
Şeker Mortgage Finansman A.Ş.	Finans	26.000.000	1,30	0,00	iştirak

3. Şirketin İktisap Ettiği Kendi Paylarına İlişkin Bilgiler:

Bulunmamaktadır.

4.Hesap Dönemi İçerisinde Yapılan Kamu ve Özel Denetimlere İlişkin Açıklamalar:

Şirket kamu ve özel denetimlerine tabidir.

Kamu denetimleri; Bankacılık Düzenleme ve Denetleme Kurumu Yeminli Murakıplarınca 6361 sayılı Kanun ile diğer BDDK mevzuatları kapsamında, Gümrük ve Ticaret Bakanlığı müfettişlerince T.T.K. kapsamında, Maliye Bakanlığı Gelir İdaresi Başkanlığı vergi müfettişlerince vergi mevzuatları kapsamında, Çalışma ve Sosyal Güvenlik Bakanlığı iş müfettişlerince İş Kanunu ve müktesebatı kapsamında, Sosyal Güvenlik Kurumu müfettişlerince SGK Kanunu ve mevzuatları kapsamında, MASAK , SPK ve İMKB ile diğer Yasal Otoriteler tarafından gerçekleştirilebilmektedir.

Özel denetim kapsamında ise; bağımsız denetim firmalarının finansal ve mali tabloları, iş süreçleri ve bilgi teknolojileri denetimleri ile Banka iç denetim ekipleri (teftiş kurulu ve iç kontrol) ve Şirket Denetim Kurulu denetimlerine tabidir.

5. 2013 Faaliyet Döneminde Gerçekleşen Denetimler Hakkında Bilgilendirme:

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) Denetimi:

Şirketimiz 2013 yılı son çeyreği içerisinde BDDK Yeminli Murakıpları tarafından denetimden geçirilmiştir.

Bağımsız Denetimler:

Şirketimiz 2013 yılı faaliyetleri ile ilgili olarak finansal tablolar ve açıklayıcı dipnotları ile faaliyet raporları, 30 Haziran 2013 tarihinde sona eren ara hesap dönemi için sınırlı kapsamlı, 31 Aralık 2013 tarihinde sona eren faaliyet dönemi için ise sınırsız kapsamlı olarak, Şirket Denetçisi Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) tarafından bağımsız denetimden geçirilmiştir.

Şekerbank T.A.Ş.'nin konsolide finansal tablolar hazırlaması sebebi ile Şirketimizin Mart ve Eylül dönemleri için hazırladığı finansal tabloları ve konsolidasyon dipnotları, Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) firması tarafından sınırlı denetimlerden ve kontrollerden geçirilmiştir.

Bilgi Teknolojileri ve İş Süreçleri Denetimi:

Şirketimiz, Bilgi Teknolojileri ve İş Süreçleri denetimi kapsamında, 2013 yılı içerisinde Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) tarafından Bilgi Teknolojileri ve İş Süreçleri denetiminden geçmiştir.

Vergi Denetimleri:

Şirketimizin mali tabloları ve raporları (geçici ve kesin kurumlar vergisi ve transfer fiyatlaması raporları) Kuzey Yeminli Mali Müşavirlik A.Ş. (Ernst&Young) denetim firması tarafından tam tasdik hizmet sözleşmesi kapsamında denetlenmiştir.

Sermaye Piyasası Kurulu ve İstanbul Menkul Kıymetler Borsası ve Diğer Yasal Denetimler:

2013 yılı içerisinde herhangi bir denetim gerçekleşmemiştir.

Diğer Denetimler:

Şirketimiz, Şekerbank T.A.Ş. teftiş kurulu ve iç denetim ekiplerince denetimden geçirilmiştir.

6. Şirket Aleyhine Açılan ve Şirketin Mali Durumunu ve Faaliyetlerini Etkileyebilecek Nitelikteki Davalar ve Olası Sonuçları Hakkında Bilgiler:

Bulunmamaktadır.

7. Mevzuat Hükümlerine Aykırı Hükümler Nedeniyle Şirket ve Yönetim Kurulu Üyeleri Hakkında Uygulanan İdari ve Adli Yaptırımlara İlişkin Açıklamalar:

Bulunmamaktadır.

8. Geçmiş dönemlerde belirlenen hedefler, genel kurul kararlarının yerine getirilip getirilmediği, hedeflere ulaşamamışsa veya kararlar yerine getirilmemişse gerekçelerine ilişkin bilgiler ve değerlendirmeler:

Şirketimiz'in 2012 yılına ait olağan genel kurulu 28.03.2013 tarihinde yapılmış ve Genel Kurulda alınan kararlar, Şirket Yönetiminin tam ve eksiksiz olarak yerine getirilmiştir.

Şirketimizin 2013 yılı bütçe hedefleri ve gerçekleşmesi aşağıdaki tabloda sunulmaktadır:

31.12.2013	Gerçekleşen	Bütçe	Gerçekleşme %
Toplam Aktifler	220.145	199.680	110
Factoring İşlem Hacmi	643.317	640.000	101
Net Factoring Alacakları	204.268	198.129	103
Kullanılan Krediler ve Diğer Borçlanmalar	193.937	173.081	112
Özkaynaklar	24.652	25.057	98
Dönem Karı	1.657	3.404	49
Kapsamlı Gelir Tablosu Karı (*)	2.999	3.404	88

(*) Özkaynaklar altında gösterilen değerlendirme farkları ile dönem karı/zararından oluşmaktadır.

9. Şirketin Yıl İçinde Yapmış Olduğu Bağış ve Yardımlar :

2013 faaliyet döneminde sosyal sorumluluk politikalarımız doğrultusunda 65.-Bin TL bağışta bulunmuştur.

FİNANSAL DURUM

Aktif Büyüklük

2012 yılını 188.665-Bin TL olan aktif büyüklüğü, 2013 yılında 220.145.-Bin TL'ye ulaşmıştır.

Aktif Büyüklük	
Yıllar	(Bin TL)
2009	115.936
2010	167.059
2011	185.657
2012	188.665
2013	220.145

Faktoring Alacakları

Kurulduğu günden bu yana artan faktoring alacaklarımız 2013 yılında 204.268.-Bin TL'ye ulaşmıştır.

Faktoring Alacakları	
Yıllar	(Bin TL)
2009	114.654
2010	166.182
2011	184.382
2012	186.935
2013	204.268

Sektörel Dağılım

Şirketimizin Faktoring Alacaklarına İlişkin Sektörel Dağılımı aşağıda sunulmaktadır.

Sektör	Dağılım
İnşaat	19.9%
Maden	17.3%
Tekstil	11.2%
İmalat	10.5%
Gıda	7.2%
Tarım, Hayvancılık	5.5%
Enerji	5.3%
Makina ve Teçhizat	5.2%
Ulaşım	4.1%
Plastik	3.6%
Kimya	1.5%
Diğer	8.6%

Faktoring İşlem Hacmi

Faktoring İşlem Hacmimiz, 2013 yılında 643.317.-Bin TL olarak gerçekleşmiştir.

Faktoring İşlem Hacmi	
Yıllar	(Bin TL)
2009	374.112
2010	492.137
2011	650.726
2012	590.261
2013	643.317

Kullanılan Krediler

Şirketimizin, 2012 yılında 134.699.-Bin TL olan kredi hacmi, 2013 yılında 174.013.-Bin TL olarak gerçekleşmiştir.

Kullanılan Krediler	
Yıllar	(Bin TL)
2009	96.813
2010	148.362
2011	163.902
2012	134.699
2013	174.013

Karlılık Performansı

2012 yılında 3.952.-Bin TL brüt kar eden Şirketimiz, 2013 yılında 2.160.-Bin TL kar etmiştir.

Karlılık Performansı	
Yıllar	(Bin TL)
2009	3.483
2010	1.073
2011	2.813
2012	3.952
2013	2.160

Özkaynaklar

Şirketimizin özkaynak büyümesi istikrarlı bir şekilde sürmektedir. 2012 yılında 22.853.-Bin TL olan özkaynaklarımız, 2013 yılında bir önceki yıla göre 24.652.-Bin TL seviyesine ulaşmıştır. Şirketimiz 2012 yılı karından 2013 yılı içerisinde 1.200.-Bin TL temettü dağıtmıştır.

Özkaynaklar	
Yıllar	(Bin TL)
2009	18.141
2010	17.528
2011	19.833
2012	22.853
2013	24.652

ÖZET FİNANSAL BİLGİLER

Finansal Değişime İlişkin Özet Bilgiler:

	31.12.2013 (Bin TL)	31.12.2012 (Bin TL)
Aktif Toplamı	220.145	188.665
Net Faktoring Alacakları	204.268	186.935
Faktoring İşlem Hacmi	643.317	590.261
Kullanılan Krediler	174.013	134.699
İhraç Edilen Menkul Kıymetler	10.093	29.453
Finansal Kiralama Borçları	9.831	-

2013 Yılı Başlıca Gider Kalemlerine İlişkin Detay:

	31.12.2013 (Bin TL)	31.12.2012 (Bin TL)
Finansman Giderleri	16.384	19.725
Personel Giderleri	5.461	4.753
Özel Karşılıklar	7.628	11.587
Genel İşletme Giderleri	2.263	2.066
Kıdem Tazminatı Karşılığı	31	62

2013 Yılı Seçilmiş Finansal Rasyolar:

	31.12.2013	31.12.2012
Cari Oran	102%	110%
Likidite Oranı	102%	110%
Özkaynaklar/Borçlar (Finansman Oranı)	13%	14%
Özkaynak Kar Marjı (Özkaynak Rantabilitesi)	9%	17%

2013 FAALİYET DÖNEMİNDE YAŞANAN ÖNEMLİ GELİŞMELER

2013 yılında Şirketimiz açısından yaşanan önemli olaylar başlıklar halinde aşağıda sunulmaktadır:

A. Temsilciliklerimizin Şube Statüsüne Dönüştürülmesi:

6361 sayılı Kanun ve BDDK tarafından yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik hükümlerinin bir gereği olarak Şirketimiz yönetimi 8 adet temsilciliğinin durumunu değerlendirmiş ve neticede Konya temsilciliğimizin kapatılmasına, Ankara, İzmir, Bursa, Denizli, Kayseri, Antalya ve Gaziantep illerinde bulunan 7 temsilciliğimizin Şube statüsüne dönüştürülmesine karar vermiştir. Şubeleşme süresi Temmuz 2013 sonu itibari ile tamamlanmıştır.

B. Bazı Şubelerin Adres Değişiklikleri

Şubelerimizden Bursa Şubesi özel bir mülkte kiracı olarak sürdürdüğü faaliyetlerini, Şekerbank T.A.Ş. Marmara Bölge Müdürlüğü içerisindeki yeni ofisine taşınarak sürdürmeye devam etmiştir. Şubemizin yeni adresi Yeni Karaman Mah. Sanayi Cad. Umi Plaza No:150/57 - Osmangazi / BURSA olmuştur. Adres değişikliği 08.05.2013 tarihinde tescil, 13.05.2013 tarih ve 8318 sayılı Gazete ile ilan olmuştur.

Ankara Şubemiz 08 Temmuz 2013 tarihinde Şekerbank T.A.Ş. Ankara Bölge Müdürlüğündeki adresinden KARUM İş Merkezi A Çarşısı K:3 No:361 Gaziosmanpaşa / Çankaya / ANKARA adresine taşınmıştır. Adres değişikliği 03.07.2013 tarihinde tescil, 08.07.2013 tarih ve 8358 sayılı Gazete ile ilan olmuştur.

C. Şirket Genel Müdürlük Hizmet Binası Alınması ve Genel Merkez Adres Değişikliği:

Şirketimiz yönetimi, önemli bir ilke daha imza atarak, Şirketimizin Genel Merkez hizmet binası olarak kullanılması amacıyla Büyükdere Caddesi No:171 Metrocity İş Merkezi A Blok Kat:7 Esentepe-Şişli-İstanbul adresinde mukim yeri, 10.851.Bin TL+KDV bedel karşılığında, finansal kiralama yoluyla alınmasına karar vermiştir. Söz konusu alım işlemi 07 Mart 2013 tarihinde imzalanmıştır. Finansal kiralama sözleşmesi 7 yıllık eşit taksitli olup, vade sonu 06 Şubat 2020'dir.

Şirket Genel Müdürlüğümüz, yapılan tadilat ve yenileme çalışmalarının ardından 08 Temmuz 2013 tarihi itibari ile yeni hizmet binasına taşınmış ve faaliyetlerini buradan sürdürmektedir. Adres değişikliği 15.07.2013 tarihinde tescil, 19.07.2013 tarih ve 8367 sayılı Gazetede ilan olmuştur.

D. Şirketimizin TBB Risk Merkezi ve Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği'ne üyelikleri:

Şirketimiz, müşteri istihbaratı kapsamında, keşideci ve cirantaların çek performanslarının sorgulanabilmesi amacıyla TBB Risk Merkezi'ne üye olmuştur. Ayrıca 6361 sayılı Kanunun bir gereği olarak kurulan Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği'ne üyelik sürecini tamamlamıştır.

E. E-Fatura ve E-Tbligat Uygulamaları:

Şirketimiz, yasal zorunluluk kapsamında e-bligat ve e-fatura elektronik uygulamalarına geçişini tamamlamıştır.

F. 2012 Yılında İhraç Edilen Menkul Kıymetlerin Durumu:

Şirketimiz 29-30 Kasım 2012 tarihleri arasında halka arz yöntemi ile gerçekleştirdiği 178 gün vadeli iskontolu finansman bonusu ve 546 gün vadeli 91 günde bir kupon ödemeli tahvil ihraçları ile ilgili yükümlülüklerini 2013 yılı içerisinde eksiksiz yerine getirmiştir. Buna göre 20.000.000.-TL nominal tutarlı 178 gün vadeli, anapara ve faizi vade sonunda tek seferde ödenecek finansman bonusu ihracımızın ödemeleri, itfa tarihi olan 31 Mayıs 2013 tarihinde yapılmıştır.

10.000.000.-TL nominal tutarlı 546 gün vadeli 91 günde bir kupon ödemeli tahvil ihracımızdan kaynaklanan yükümlülüklerimiz kapsamında ise, 2013 yılı içerisinde 4 adet kupon ödemesi yapılmış ve toplam 1.013.000.-TL kupon ödemesi gerçekleştirilmiştir. Tahvilimizin 5. kupon yıllık basit faiz oranı % 12,27 (yıllık bileşik faiz oranı % 12,85) olarak belirlenmiştir. Tahvilin itfa tarihi 03 Haziran 2014'tür.

G. Şirket Esas Sözleşmesi ile Unvan Değişikliği ve Nedenleri:

6102 sayılı Türk Ticaret Kanunu ve 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanun hükümlerine uyum sağlanması amacıyla, Şirket yönetimi tarafından esas sözleşme tadil metni hazırlanmış, ilgili makamlardan gerekli görüş ve izinler alınarak, 28 Mart 2013 tarihinde yapılan 2012 yılına ait olağan genel kurulda görüşülerek kabul edilmiştir. Kabul edilen esas sözleşme değişikliği 11 Nisan 2013 tarihinde tescil ve 17 Nisan 2013 tarih ve 8302 sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilmiştir. Esas sözleşmenin eski ve yeni şekli aşağıdaki gibidir:

ESKİ ŞEKİL

KURULUŞ

Madde 1:

Aşağıda adları, kanuni ikametgâhları ve uyrukları yazılı kurucular arasında Türk Ticaret Kanunu'nun Anonim Şirketlerin ani kuruluş esaslarına göre bir anonim şirket kurulmuştur. Şirketin kurucuları şunlardır:

Adı – Ünvanı	Grubu	Uyruğu	Adresi
1-ŞEKERBANK T.A.Ş.	A	T.C.	Atatürk Bulvarı No:171 Kavaklıdere ANKARA
2-ŞEKER FİNANSAL KİRALAMA A.Ş.	B	T.C.	İstiklal Cad. No:247-249 Kartal Sok. Beyoğlu/İSTANBUL
3-ŞEKER T.A.Ş. Personeli Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı	B	T.C.	Ziya Gökalp Cad. No:3 Kat:6 Kızılay/ANKARA
4-PANKO BİRLİK MENSUPLARI VAKFI	B	T.C.	Mithat Paşa Cad. No:19 Yenişehir ANKARA
5-Hasan Basri GÖKTAN	C	T.C.	Atatürk Bulvarı No:171 Kavaklıdere/ANKARA
6-Kamil ÖZDEMİR	C	T.C.	Atatürk Bulvarı No:171 Kavaklıdere/ANKARA

ŞİRKETİN ÜNVANI

Madde 2 :

Şirketin ticaret ünvanı ŞEKER FAKTORİNG HİZMETLERİ ANONİM ŞİRKETİ'dir. Bu unvan ana sözleşmenin aşağıdaki maddelerinde şirket olarak anılmıştır. Şirketin işletme adı ŞEKER FACTORİNG' dir.

AMAÇ VE KONUSU

Madde 3:

Şirket her türlü yurtiçi ve yurtdışı ticari muameleye yönelik ödünç para verme işleri hakkındaki mevzuata aykırı olmamak üzere faktoring hizmeti vermek amacı ile kurulmuştur. Şirket maksat ve mevzuunda belirtilen işleri gerçekleştirebilmek için aşağıdaki faali-

YENİ ŞEKİL

KURULUŞ

Madde 1:

Aşağıda adları, kanuni ikametgâhları ve uyrukları yazılı kurucular arasında Türk Ticaret Kanunu'nun Anonim Şirketlerin ani kuruluş esaslarına göre bir anonim şirket kurulmuştur. Şirketin kurucuları şunlardır:

Adı – Ünvanı	Grubu	Uyruğu	Adresi
1-ŞEKERBANK T.A.Ş.	A	T.C.	Atatürk Bulvarı No:171 Kavaklıdere ANKARA
2-ŞEKER FİNANSAL KİRALAMA A.Ş.	B	T.C.	İstiklal Cad. No:247- 249 Kartal Sok. Beyoğlu/İSTANBUL
3-ŞEKERBANK T.A.Ş. Personeli Munzam Sosyal Güvenlik ve Yardımlaşma Sandığı Vakfı	B	T.C.	Ziya Gökalp Cad. No:3 Kat:6 Kızılay/ANKARA
4-PANKO BİRLİK MENSUPLARI VAKFI	B	T.C.	Mithat Paşa Cad. No:19 Yenişehir ANKARA
5-Hasan Basri GÖKTAN	C	T.C.	Atatürk Bulvarı No:171 Kavaklıdere/ANKARA
6-Kamil ÖZDEMİR	C	T.C.	Atatürk Bulvarı No:171 Kavaklıdere/ANKARA

ŞİRKETİN ÜNVANI

Madde 2 :

Şirketin ticaret ünvanı ŞEKER FAKTORİNG ANONİM ŞİRKETİ'dir. Bu unvan esas sözleşmenin aşağıdaki maddelerinde şirket olarak anılmıştır. Şirketin işletme adı ŞEKER FACTORİNG' dir.

AMAÇ VE KONUSU

Madde 3:

Şirket, her türlü yurtiçi ve yurtdışı ticari muameleye yönelik 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ile faaliyetlerini düzenleyen ilgili diğer mevzuatlara aykırı olmamak üzere, faktoring hizmeti vermek amacı ile kurulmuştur. Şirket, mak-

ESKİ ŞEKİL

yetlerde bulunur.

A-Yurtiçi ticari işlemlerle, ithalat ve ihracat işlemleri ile ilgili her çeşit faturalı alacakların alımı, satımı, temellük edilmesi veya başkalarına temlikli işlemlerinin uluslararası faktoring teamül ve kurallarına uygun olarak yapmak, uluslararası faktoring işlemlerindeki teamüle uygun vadeli alacakların alımı- satımı, temellük edilmesi veya başkalarına temlikli işlemlerini yapmak Dış Ticaret ve Kambiyo mevzuatına uygun olarak uluslararası faktoring işlemlerini yapmak.

B-Alacaklarını şirkete temlik eden firmaların muhasebe işlerini görmek ve bu amaca yönelik gerekli servisler kurmak.

C-Şirkete temlik edilmiş alacakların tahsilatı için gerekli organizasyonu oluşturmak

D-Şirket müşterilerinin yurtiçi ve yurtdışı alıcıları hakkında danışma hizmetleri vermek ve istihbarat yapmak.

E-Benzer iş kolunda çalışan yabancı kuruluşlar ile muhabirlik ilişkisine girmek bu kuruluşların yurtiçinde ve yurtdışında aracılığını yapmak, bu iş kolundaki yurtiçi ve uluslararası birlik ve derneklere üye olmak.

F-Şirket maksat ve mevzuunun gerçekleştirilmesi için kurulacak organizasyon servislerinde çalıştırılacak elemanları yurtiçinde ve yurtdışında yetiştirmek, bu amaçla kurslar, seminerler ve eğitim programları düzenlemek.

G-Şirket maksat ve mevzuu ile ilgili olarak yurtiçinde ve yurtdışında her çeşit taşınır ve taşınmazı satın almak, ihtiyaç fazlasını tamamen veya kısmen satmak, finansal kiralama olmaması kaydıyla kiraya vermek veya kiralamak bu amaçlarla gereken ithalatı yapmak.

H-Kurulmuş şirket ve müesseselere iştirak etmek, kurulacak şirketlere ortak olmak.

I-Şirketin maksat ve mevzuuna ilişkin olarak her çeşit sözleşmeleri yapmak, bu amaçla özel kuruluşlar veya resmi makam ve mercilerle temasa geçmek, gereken anlaşma ve sözleşmeleri akdetmek.

J-Her çeşit taşınır ve taşınmazlar (gemi dahil) üzerinde aynı haklar tesis etmek, rehin ticari işletme rehni ve ipotek almak şirket ve üçüncü kişiler için ipotek fek etmek, şirketin mevzuu ile ilgili olarak üçüncü kişiler lehine kefalet vermek her çeşit borçlandırıcı ve tasarruflı işlemleri yapmak.

K-Türk Ticaret Kanunu Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerinin izin vermiş olduğu her türlü menkul kıymeti ihraç etmek.

L-Yukarıda belirtilenlerden başka, ileride şirket için faydalı ve gerekli görülecek işlere ve işlemlere girilmek istendiği takdirde, konunun yönetim kurulu tarafından genel kurula sunulması ve genel kurulun bu konuda karar vermesi gereklidir. Ana sözleşmenin değiştirilme-

YENİ ŞEKİL

sat ve mevzuunda belirtilen işleri gerçekleştirebilmek için aşağıdaki faaliyetlerde bulunur.

A-Yurtiçi ticari işlemlerle, ithalat ve ihracat işlemleri ile ilgili her çeşit faturalı alacakların alımı, satımı, temellük edilmesi veya başkalarına temlikli işlemlerinin uluslararası faktoring teamül ve kurallarına uygun olarak yapmak, uluslararası faktoring işlemlerindeki teamüle uygun vadeli alacakların alımı- satımı, temellük edilmesi veya başkalarına temlikli işlemlerini yapmak, Dış Ticaret ve Kambiyo mevzuatına uygun olarak uluslararası faktoring işlemlerini yapmak.

B-Alacaklarını şirkete temlik eden firmaların muhasebe işlerini görmek ve bu amaca yönelik gerekli servisler kurmak.

C-Şirkete temlik edilmiş alacakların tahsilatı için gerekli organizasyonu oluşturmak

D-Şirket müşterilerinin yurtiçi ve yurtdışı alıcıları hakkında danışmanlık hizmetleri vermek ve istihbarat yapmak.

E-Benzer iş kolunda çalışan yabancı kuruluşlar ile muhabirlik ilişkisine girmek, bu iş kolundaki yurtiçi ve uluslararası birlik ve derneklere üye olmak.

F-Şirket maksat ve mevzuunun gerçekleştirilmesi için, kurulacak organizasyon servislerinde çalıştırılacak elemanları yurtiçinde ve yurtdışında yetiştirmek, bu amaçla kurslar, seminerler ve eğitim programları düzenlemek, Türkiye'de kurulmuş vakıflara bağlı olarak bulunmak.

G-Şirket maksat ve mevzuu ile ilgili olarak yurtiçinde ve yurtdışında her çeşit taşınır ve taşınmazı satın almak, ihtiyaç fazlasını tamamen veya kısmen satmak, finansal kiralama olmaması kaydıyla, kiraya vermek veya kiralamak, bu amaçlarla gereken ithalatı yapmak.

H-Kurulmuş şirket ve müesseselere iştirak etmek, kurulacak şirketlere ortak olmak.

I-Şirketin maksat ve mevzuuna ilişkin olarak her çeşit sözleşmeleri yapmak, bu amaçla özel kuruluşlar veya resmi makam ve mercilerle temasa geçmek, gereken anlaşma ve sözleşmeleri akdetmek.

J-Her çeşit taşınır ve taşınmazlar (her türlü kara, deniz ve hava araçları -gemi, uçak gibi- dahil) üzerinde aynı haklar tesis etmek, rehin, ticari işletme rehni ve ipotek almak, şirket ve üçüncü kişiler için ipotek fek etmek, şirketin mevzuu ile ilgili olarak üçüncü kişiler lehine yasal mevzuata ve sınırlamalara uygun olarak kefalet veya garanti vermek, her çeşit borçlandırıcı ve tasarruflı işlemleri yapmak.

K-Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerinin izin vermiş olduğu her türlü borçlanma araçlarını her çeşidi ile tahviller, finansman bonoları, varlığa dayalı senetler, iskonto esaslı üzerine düzenlenenler de dahil diğer borçlanma senetleri, alma ve değiştirme hakkına haiz senetler ile her çeşit menkul kıymetlerin ihracını yapmak.

L-Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında kurulan Birlik'e üye olmak, üyeliğin gerektirdiği her türlü iş ve işlemleri yapmak, Birlik yönetimine üye ve görevli tayin

ESKİ ŞEKİL

si niteliğinde olan işler için Bankacılık Düzenleme ve Denetleme Kurumu'ndan uygun görüş ve Sanayi ve Ticaret Bakanlığından izin alınacaktır.

ŞİRKETİN MERKEZİ VE ŞUBELERİ

Madde 4:

Şirketin merkezi İstanbul'dadır. Adresi; İnönü Cad. Tümsah Han No:36 Kat:2 Gümüşsuyu 34427 Beyoğlu/ İstanbul'dur. Adres değişikliğinde yeni adres, Ticaret Siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca Sanayi ve Ticaret Bakanlığı'na bildirilir. Tescil ve ilan edilmiş adrese yapılan tebligat şirkete yapılmış sayılır. Tescil ve ilan edilmiş adresinden ayrılmış olmasına rağmen yeni adresini süresi içinde tescil ettirmemiş şirket için bu durum fesih sebebi sayılır.

Şirket, Sanayi ve Ticaret Bakanlığı ile Bankacılık Düzenleme ve Denetleme Kurumu'ndan izin almak şartıyla Türkiye'nin her yerinde ve yabancı ülkelerde şube açabilir ve bilgi vermek kaydıyla temsilcilik kurabilir.

ŞİRKETİN SÜRESİ

Madde 5:

Şirketin süresi ana sözleşmenin ticaret siciline tescil ve ilan edildiği tarihten itibaren süresiz olarak kurulmuştur.

ŞİRKETİN SERMAYESİ

Madde 6:

Şirketin sermayesi 16.000.000. TL (Onaltımilyon TürkLirasıdır). Bu sermaye her biri 1 TL (BirtürkLirası) kıymetinde 16.000.000 hisseye ayrılmıştır. Hisseler A,B,C grubundan oluşmakta olup, Şekerbank Türk Anonim Şirketi A grubu % 40,0000 hisseye, Şekerbank Türk Anonim Şirketi B grubu % 49,99995 hisseye, Şekerbank TAŞ C grubu % 9,99998 hisseye, Şeker Finansal Kiralama A.Ş. B grubu % 0,00002 hisseye, Şeker Yatırım ve Menkul Değerler A.Ş. B grubu % 0,00002 hisseye, Şekerbank TAŞ Personeli Mun.Sos.Göv.Ve Yard.San.Vak. B grubu % 0,00002 hisseye, Ali Güray Demir B grubu % 0,00001 hisseye sahiptirler. Sermaye artırımını sonrası hisse dağıtımını aşağıdaki gibi olmuştur.

YENİ ŞEKİL

etmek, Birlik nezdinde kurulan Fatura Merkezi, Kredi Kayıt Bürosu, Merkezi Kayıt Kuruluşu, Risk Merkezi gibi yerlere gereken her türlü bilgiyi vermek, ilgili kurum ve kuruluşlara üye olmak, üyeliğin gerektirdiği her türlü iş ve işlemi yapmak.

M- Şirketin maksat ve mevzuuna ilişkin olarak yurtiçinde ve yurtdışında,Şirketin bağımlı bir parçasını oluşturacak ve faaliyetlerinin tamamını veya bir kısmını kendi başına yapabilecek şube açabilir, alabilir, devir edebilir, şubelerini kapatabilir.

N- Yukarıda belirtilenlerden başka, ileride şirket için faydalı ve gerekli görülecek işlere ve işlemlere girişilmek istendiği takdirde, konunun yönetim kurulu tarafından genel kurula sunulması ve genel kurulun bu konuda karar vermesi gereklidir. Esas sözleşmenin değiştirilmesi niteliğinde olan işler için 6361 sayılı Kanunun ve ilgili alt düzenlemelerinin esas sözleşme değişikliklerine ilişkin hükümlerinin uygulanmasını müteakip T.C. Gümrük ve Ticaret Bakanlığı'ndan izin alınacaktır. Sermaye Piyasası Kanunu kapsamına dahil olunması halinde ise Sermaye Piyasası Kurulu'ndan gereken izin ve onay alınır. Şirket esas sözleşmesi, şirketin resmi internet sitesinde güncel olarak yayınlanır.

ŞİRKETİN MERKEZİ VE ŞUBELERİ

Madde 4:

Şirketin merkezi İstanbul'dadır. Adresi; İnönü Cad. Tümsah Han No:36 Kat:2 Gümüşsuyu 34427 Beyoğlu/ İstanbul'dur. Adres değişikliğinde yeni adres, Ticaret Siciline tescil ve Türkiye Ticaret Sicili Gazetesi'nde ilan ettirilir ve ayrıca T.C. Gümrük ve Ticaret Bakanlığı'na ve Bankacılık Düzenleme ve Denetleme Kurumu'na değişik tarihinden itibaren on beş iş günü içerisinde bildirilir. Tescil ve ilan edilmiş adrese yapılan tebligat şirkete yapılmış sayılır. Tescil ve ilan edilen adresinden ayrılmış olmasına rağmen, yeni adresini süresi içinde tescil ettirmemiş şirket için bu durum fesih sebebi sayılır.

Şirket, T.C. Gümrük ve Ticaret Bakanlığı ile Bankacılık Düzenleme ve Denetleme Kurumu'ndan izin almak şartıyla, Türkiye'nin her yerinde ve yabancı ülkelerde şube açabilir.Şirket, her ne ad altında olursa olsun şube dışında teşkilatlanmaya gidemez ve acentelik veremez.

Şubeler kuruldukları yerin Ticaret Siciline tescil ettirilir, tescilde bağlı olduğu merkeze ait bilgiler ve siciline atıfta bulunulur.

ŞİRKETİN SÜRESİ

Madde 5:

Şirketin süresi esas sözleşmenin ticaret siciline tescil ve ilan edildiği tarihten itibaren süresiz olarak kurulmuştur.

ŞİRKETİN SERMAYESİ

Madde 6:

Şirketin sermayesi 16.000.000. TL (Onaltımilyon TürkLirasıdır). Bu sermaye her biri 1 TL (BirTürkLirası) kıymetinde 16.000.000 adet hisseye ayrılmıştır. Hisseler A, B, C grubundan oluşmakta olup, Şekerbank Türk Anonim Şirketi A grubu % 40,0000 hisseye, Şekerbank Türk Anonim Şirketi B grubu % 49,99995 hisseye, Şekerbank TAŞ C grubu % 9,99998 hisseye, Şeker Finansal Kiralama A.Ş. B grubu % 0,00002 hisseye, Şeker Yatırım ve Menkul Değerler A.Ş. B grubu % 0,00002 hisseye, Şekerbank TAŞ Personeli Mun.Sos.Göv.Ve Yard.San.Vak. B grubu % 0,00002 hisseye, Ali Güray Demir B grubu % 0,00001 hisseye sahiptirler. Sermaye artırımını sonrası hisse dağıtımını aşağıdaki

ESKİ ŞEKİL

Hissedarların

Adı Soyadı Ünvanı: Şekerbank TAŞ
Grubu : A
Pay Sayısı : 6.400.000,00
Pay Tutarı : 6.400.000,00 TL
Pay Oranı % : 40,0000

Adı Soyadı Ünvanı : Şekerbank TAŞ
Grubu : B
Pay Sayısı : 7.999.992,53
Pay Tutarı : 7.999.992,53 TL
Pay Oranı % : 49,99995

Adı Soyadı Ünvanı : Şekerbank TAŞ
Grubu : C
Pay Sayısı : 1.599.996,80
Pay Tutarı : 1.599.996,80TL
Pay Oranı % : 9,99998

Adı Soyadı Ünvanı:Şeker Finansal Kiralama A.Ş.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı %: 0,00002

Adı Soyadı Ünvanı: Şeker Yatırım ve Menkul Değerler A.Ş.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı % : 0,00002

Adı Soyadı Ünvanı:Şekerbank TAŞ Personeli Mun.Sos.Güv.Ve Yard.
San.Vak.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı % : 0,00002

Adı Soyadı Ünvanı: Ali Güray Demir
Grubu : B
Pay Sayısı : 1,07
Pay Tutarı : 1,07 TL
Pay Oranı % : 0,00001

Önceki sermaye tutarı olan 15.000.000.-TL'nin (Onbeşmilyon-TL) tamamı nakden ödenmiştir. Bu defa artırılan 1.000.000.- TL'nin (Birmilyon TL) tamamı muvazaadan ari olarak tamamen taahhüt edilmiştir. Artırılan 1.000.000.- TL'nin (Birmilyon TL)'nin tamamı iç kaynaklardan karşılanacaktır.

Oluşan geçmiş yıl karı, diğer sermaye yedekleri ve sermayenin öden-
diği Kapital Karden Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş.
raporu ile tespit edilmiştir.

Şirket genel kurul kararı ile Türk Ticaret Kanunu ve ilgili diğer

YENİ ŞEKİL

gibi olmuştur.

Hissedarların

Adı Soyadı Ünvanı: Şekerbank TAŞ
Grubu: A
Pay Sayısı : 6.400.000,00
Pay Tutarı : 6.400.000,00 TL
Pay Oranı % : 40,0000

Adı Soyadı Ünvanı : Şekerbank TAŞ
Grubu : B
Pay Sayısı : 7.999.992,53
Pay Tutarı : 7.999.992,53 TL
Pay Oranı % : 49,99995

Adı Soyadı Ünvanı : Şekerbank TAŞ
Grubu : C
Pay Sayısı : 1.599.996,80
Pay Tutarı : 1.599.996,80TL
Pay Oranı % : 9,99998

Adı Soyadı Ünvanı : Şeker Finansal Kiralama A.Ş.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı % : 0,00002

Adı Soyadı Ünvanı: Şeker Yatırım Menkul Değerler A.Ş.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı % : 0,00002

Adı Soyadı Ünvanı : Şekerbank TAŞ Personeli Mun. Sos. Güv. Ve Yard.
San. Vak.
Grubu : B
Pay Sayısı : 3,20
Pay Tutarı : 3,20 TL
Pay Oranı % : 0,00002

Adı Soyadı Ünvanı : Ali Güray Demir
Grubu : B
Pay Sayısı : 1,07
Pay Tutarı : 1,07 TL
Pay Oranı % : 0,00001

Önceki sermaye tutarı olan 15.000.000.-TL'nin (Onbeşmilyon-TL) tamamı nakden ödenmiştir. Bu defa artırılan 1.000.000.-TL'nin (Birmilyon-TL) tamamı muvazaadan ari olarak tamamen taahhüt edilmiştir. Artırılan 1.000.000.-TL'nin (Birmilyon-TL)'nin tamamı iç kaynaklardan karşılanacaktır.

Oluşan geçmiş yıl karı, diğer sermaye yedekleri ve sermayenin öden-
diği Kapital Karden Bağımsız Denetim ve Yeminli Mali Müşavirlik A.Ş.
raporu ile tespit edilmiştir.

ESKİ ŞEKİL

mevzuat çerçevesinde sermayesini arttırabilir veya azaltabilir. Yabancı sermayeyi teşvik kanunu ve ilgili mevzuat hükümleri çerçevesinde yurt dışından yabancı ortak yabancı sermaye getirebilir ve arttırılan sermayeye isabet eden hisse senetlerin ihraç edebilir. Hisse senetleri nakit karşılığı çıkarılır. Kuruluştan sonra şirket sermayesinin % 10 ve daha fazlasını devir alacak ortakların kurucularda aranan özellikleri taşıması gereklidir.

HİSSE SENETLERİ**Madde 7:**

Hisse senetlerinin tamamı nama yazılıdır. Hisse senetlerinin devri Türk Ticaret Kanunu 416. ve 417 maddeleri hükümlerine ve ilgili diğer mevzuat hükümlerine tabidir. Şirket yönetim kurulu birden fazla payı temsil etmek üzere çeşitli kúpürler halinde hisse senedi çıkarabilir, çıkarılmış kúpürleri bölebilir.

SERMAYENİN ARTTIRILIP AZALTILMASI**Madde 8:**

Şirketin sermayesi genel kurul kararı ile yürürlükteki mevzuat hükümleri dahilinde arttırılabilir ve azaltılabilir. Bu sebeple yapılacak ana sözleşme değişikliği için Bankacılık Düzenleme ve Denetleme Kurumu ile Sanayi ve Ticaret Bakanlığı'nın izni alınır.

GENEL KURUL**Madde 9:**

Genel Kurullar, olağan ve olağanüstü olarak toplanırlar. Genel Kurul toplantılarına yönetim kurulu başkanı başkanlık eder. Başkanın bulunmadığı zamanlarda bu vazifeyi başkan vekili ifa eder. Başkan vekili de yoksa başkanlık edecek zat yönetim kurulu tarafından seçilir.

Olağan genel kurul hesap döneminin sonundan itibaren üç ay içinde ve yılda en az bir kere toplanır. TTK 369. maddesi hükmü göz önüne alınarak yönetim kurulu tarafından hazırlanan gündemdeki konuları görüşüp karara bağlar.

Olağanüstü genel kurul şirket işlerinin gerektirdiği hallerde toplanarak gerekli kararları alır.

YENİ ŞEKİL**HİSSE SENETLERİ****Madde 7:**

Hisse senetlerinin tamamı nama yazılıdır. Hisse senetleri nakit karşılığı çıkarılır. Hisse senetlerinin devri Türk Ticaret Kanunu 490. ve 499. maddeleri hükümlerine, 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun 11. maddesi hükümlerine ve ilgili diğer mevzuat hükümlerine tabidir. Şirket yönetim kurulu birden fazla payı temsil etmek üzere çeşitli kúpürler halinde hisse senedi çıkarabilir, çıkarılmış kúpürleri bölebilir.

6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun 11. maddesi hükümlerine uygun olmayan pay devirleri ve edinimleri, Şirket pay defterine işlenmez.

Şirket kendi hisselerini rehin alamaz, ivazlı iktisab edemez, TTK 382. madde hükümleri saklıdır. İvazsız iktisablarında TTK'nın 383. 384. 385. ve 386. maddelerinin hükümleri uygulanır. Ancak şirketin ödenmiş sermayesi hiçbir şartta 6361 sayılı Kanun'da belirtilen asgari sermayenin altına inemez, TTK 381.madde hükmü saklıdır.

Hissedar sayısını beşten aza indiren hisse devirleri ve edinimleri batıldır. Bu tür devir ve edinimler Şirket pay defterine işlenmez.

SERMAYENİN ARTTIRILIP AZALTILMASI**Madde 8:**

Şirketin sermayesi, genel kurul kararı ile Türk Ticaret Kanunu ve yürürlükteki mevzuat hükümleri dahilinde arttırılabilir veya azaltılabilir. Bu sebeple yapılacak esas sözleşme değişikliği için 6361 sayılı Kanunun ve ilgili alt düzenlemelerinin esas sözleşme değişikliklerine ilişkin hükümlerinin uygulanmasını müteakip T.C. Gümrük ve Ticaret Bakanlığı'nın izni alınır. Sermaye Piyasası Kanunu'na tabi olunan hallerde, mevzuatın gerektirdiği durumlarda Sermaye Piyasası Kurulu'ndan gerekli izin alınır. Sermayenin artırılma ve azaltılma kararları Şirket internet sitesinde usulüne uygun olarak duyurulur.

Yabancı sermayeyi teşvik kanunu ve ilgili mevzuat hükümleri çerçevesinde yurt dışından yabancı ortak ve yabancı sermaye getirebilir ve arttırılan sermayeye isabet eden hisse senetleri ihraç edilebilir.

GENEL KURUL**Madde 9:**

Genel Kurullar, olağan ve olağanüstü toplanırlar. Olağan genel kurul, şirketin hesap devresi sonundan itibaren 3 ay içinde ve senede en az bir defa; olağanüstü genel kurullar ise, Şirket işlerinin gerektirdiği hallerde ve zamanlarda toplanır.

Genel kurul toplantılarında, her pay sahibinin oy hakkı, sahip olduğu payların itibari değerleri toplamının, şirket sermayesinin itibari değerinin toplamına oranlanmasıyla hesaplanır. Pay sahibi genel kurul toplantılarına kendisi katılabileceği gibi pay sahibi olan veya olmayan bir temsilci de yollayabilir.

ESKİ ŞEKİL

Olağan ve Olağanüstü genel kurulun toplanma yeri ve zamanı usulüne göre ilan olunur.

TOPLANTI VE KARAR VERME YETER SAYISI

Madde 10:

Genel Kurul toplantıları ve toplantılardaki nisaplar Türk Ticaret Kanunu hükümlerine tabidir. Ancak sermaye artırım, şirket feshi, kar dağıtım ve sermaye yapısının değişikliğine ilişkin kararlar 2/3 oy çokluğu ile alınır.

TOPLANTI YERİ

Madde 11:

Genel Kurullar, şirketin merkezinde veya yönetim kurulunun uygun göreceği şubelerinin bulunduğu yerlerde toplanır.

TOPLANTIDA KOMİSER BULUNMASI

Madde12:

Gerek olağan gerekse olağanüstü genel kurul toplantılarında Sanayi ve Ticaret Bakanlığı Komiseri hazır bulunur ve toplantı tutanakları ilgililer ile birlikte imza eder. Komiserin imzasını taşımayan toplantı tutanakları geçersizdir.

TEMSİLCİ TAYİNİ VE OY HAKKI

Madde 13:

Olağan ve olağanüstü genel kurul toplantılarında hazır bulunan hissedarların ve vekillerinin her hisse için bir oy hakkı vardır. Genel Kurul Toplantılarında hissedarlar kendilerini diğer hissedarlar veya dışarıdan tayin ettikleri bir vekil vasıtası ile temsil edilirler. Şirkete hissedar olan vekiller kendi oylarından başka temsil ettikleri hissedarların sahip olduğu oyları kullanmaya yetkilidirler.

YENİ ŞEKİL

Genel Kurul toplantılarına yönetim kurulu başkanı başkanlık eder. Başkanın bulunmadığı zamanlarda bu vazifeyi başkan vekili ifa eder. Başkan vekili de yoksa başkanlık edecek zat yönetim kurulu tarafından seçilir.

Şirket genel kurul toplantılarında, Türk Ticaret Kanununun 409. maddesinde yazılı hususlar müzakere edilerek gerekli kararlar alınır.

Olağan ve olağanüstü genel kurulların yapılmasına ait usul ve esaslar, şirket yönetim kurulunca hazırlanan ve genel kurulca onaylanan şirket iç yönergesine göre yapılır.

TOPLANTI VE KARAR VERME YETER SAYISI

Madde 10:

Olağan ve Olağanüstü Genel Kurul toplantıları ve toplantılardaki nisaplar Türk Ticaret Kanunu ve Şirket İç Yönergesinde belirtilen hükümlere tabidir. Şirket İç Yönergesi ve ihtiyaç halinde değişiklikleri Yönetim Kurulu tarafından hazırlanır ve Genel Kurulun onayıyla yürürlüğe girer. İç yönergenin tescil ve ilan edilmesi zorunludur.

Genel Kurul toplantıları elektronik ortamda yapılabilir ve kararlar alınabilir. Bunun için Şirket Yönetim Kurulunun karar alması ve usulüne uygun ilan etmesi gereklidir. Elektronik genel kurulların toplanması ve karar alması 28/8/2012 tarihli ve 28395 sayılı Resmî Gazete’de yayımlanan “Anonim Şirketlerde Elektronik Ortamda Yapılacak Genel Kurullara İlişkin Yönetmelik” hükümlerine tabidir. Anılan Yönetmelikte hüküm bulunmayan hallerde 28/11/2012 tarih ve 28481 sayılı Resmi Gazetede yayımlanan “Anonim Şirketlerin Genel Kurul Toplantılarının Usul ve Esasları ile Bu Toplantılarda Bulunacak Gümrük ve Ticaret Bakanlığı Temsilcileri Hakkında Yönetmelik” hükümleri kıyasen uygulanır.

Genel kurullara elektronik ortamda katılma, öneride bulunma, görüş açıklama ve oy verme, fizikî katılmanın ve oy vermenin bütün hukuki sonuçlarını doğurur.

TOPLANTI YERİ

Madde 11:

Genel Kurullar, şirketin merkezinde veya yönetim kurulunun uygun göreceği yerlerde toplanır.

TOPLANTIDA BAKANLIK TEMSİLCİSİ BULUNMASI

Madde12:

Gerek olağan, gerekse olağanüstü genel kurul toplantılarında T.C. Gümrük ve Ticaret Bakanlığı Temsilcisi hazır bulunur ve toplantı tutanaklarını Toplantı Başkanlığı ile birlikte imza eder. Temsilcinin ve toplantı başkanlığının imzasını taşımayan toplantı tutanakları geçersizdir. Toplantı tutanağı TTK 422. maddesi esaslarını içerir şekilde hazırlanır, ticaret sicile noter onaylı bir nüshası verilir, tescil ve ilana tabi kararlar tescil ve ilan ettirilir. Ayrıca tutanak hemen şirket internet sitesine konulur.

TEMSİLCİ TAYİNİ VE OY HAKKI

Madde 13:

Olağan ve olağanüstü genel kurul toplantılarında hazır bulunan hissedarların ve vekillerinin her hisse için bir oy hakkı vardır. Genel Kurul Toplantılarında hissedarlar kendilerini diğer hissedarlar veya dışarıdan tayin ettikleri bir vekil vasıtası ile temsil edilirler. Şirkete

ESKİ ŞEKİL

İLANLAR

Madde 14:

Şirkete ait ve yasalar uyarınca ilanlar TTK 37. maddesinin 4.fıkrası hükümleri saklı kalmak koşulu ile şirket merkezinin bulunduğu yerde çıkan bir gazete ile yapılır. Genel kurulun toplantıya çağırmasına ilişkin ilanlar TTK 368. maddesi gereğince ilan ve toplantı günleri hariç olmak üzere en az iki hafta önce yapılması mecburidir. Sermayenin azaltılmasına ve şirketin infisahına ait ilanlar sırasıyla TTK 367 ve 438 ve 445 maddelerinin hükümleri ile uygulanır.

YÖNETİM KURULU VE SÜRESİ

Madde 15:

Şirketin işleri ve yönetimi genel kurul tarafından seçilen en az 3 en çok 7 üyeden teşkil olunan bir yönetim kurulu tarafından yürütülür. En az bir üye B grubu hissedarlar arasından seçilir. Şirket Genel Müdürü, Genel Müdür bulunmadığı durumlarda vekili Yönetim Kurulu'nun doğal üyesidir. Yönetim Kurulu ilk toplantısında aralarından bir başkan ve bir başkan vekili ile lüzumu halinde bir murahhas üye seçer. Yönetim kurulunun görev süresi üç yıldır. Bu sürenin sonunda görevi biten üyelerin tekrar seçilmeleri mümkündür. Yönetim kurulu üyelerinin herhangi birinden boşalma olduğu takdirde, yönetim kurulu, boşalan üyeliğin süresini tamamlamak üzere ilk genel kurulun onayına sunulmak üzere yeni bir üye seçer. Genel kurul gerekli gördüğü takdirde yönetim kurulu üyelerini her zaman değiştirebilir.

ŞİRKETİN YÖNETİMİ VE TEMSİLİ

Madde 16:

Şirketin yönetimi ve dışarıya karşı temsili yönetim kuruluna aittir. Şirket adına düzenlenecek tüm belgelerin ve imzalanacak olan sözleşmelerin geçerli olabilmesi ve şirketi ilzama edebilmesi için bunların şirket ünvanı altına konmuş ve şirketi ilzama yetkili en az iki kişinin imzasını taşıması gereklidir. Bu hususta gerekli düzenlemeler yapmaya TTK 319. maddesi uyarınca yönetim kurulu yetkilidir.

YENİ ŞEKİL

hissedar olan vekiller kendi oylarından başka temsil ettikleri hissedarların sahip olduğu oyları kullanmaya yetkilidirler.

İLANLAR

Madde 14:

Şirkete ait ilanlar, TTK 35.maddesinin 4. fıkrası hükümleri saklı kalmak koşulu ile aşağıdaki şekillerden birisi veya birkaçı ile birlikte yapılır.

Şirkete ait genel kurullar çağrılı veya çağrısız usulde yapılır. Genel kurulun toplantıya çağrı usulüne şirket yönetim kurulu karar verir ve çağrılar şirket iç yönergesinde belirlenen usul ve esaslara uygun olarak yapılır. Yönetim kurulu gerek görmesi halinde ilanları ayrıca, şirket merkezinin bulunduğu yerde çıkan bir gazetede en az onbeş gün önce ilan ederek yapabilir.

Çağrı usulü ile ilanlar, şirket iç yönergesinde belirtilen şekilde, TTK 414. maddesi hükümlerine göre, çağrısız usulde ise, şirket iç yönergesinde belirtilen şekilde, TTK 416. maddesi hükümlerine göre yapılır.

Her halukarda, genel kurulun toplantıya çağrılmasına ilişkin ilanlar, TTK 414. maddesi gereğince, ilan ve toplantı günleri hariç olmak üzere en az iki hafta önce yapılması mecburidir.

Sermayenin azaltılmasına ve şirketin sona ermesine ait ilanlar sırasıyla TTK 412. 532. ve 541. maddelerinin hükümleri ile uygulanır.

Azlık hakları ve Türk Ticaret Kanunu'nda belirtildiği üzere mahkeme kararı ile yapılan ilanlarda, şirket iç yönergesi hükümleri uygulanır.

Elektronik ortamda genel kurul yapılmasına karar verilmesi halinde ilan elektronik genel kurul sisteminde de yapılır.

YÖNETİM KURULU VE SÜRESİ

Madde 15:

Şirketin işleri ve yönetimi, genel kurul tarafından seçilen aralarında şirket Genel Müdürü'nün olduğu en az 3 en çok 7 üyeden teşkil olunan bir yönetim kurulu tarafından yürütülür. Şirket Genel Müdürü, Genel Müdür'ün bulunmadığı hallerde vekili, Yönetim Kurulu'nun doğal üyesidir. Yönetim Kurulu ilk toplantısında aralarından bir başkan ve bir başkan vekili ile lüzumu halinde bir murahhas üye seçer. Yönetim kurulunun görev süresi üç yıldır. Bu sürenin sonunda görevi biten üyelerin tekrar seçilmeleri mümkündür. Yönetim kurulu üyeliklerinden herhangi birinden boşalma olduğu takdirde, yönetim kurulu, boşalan üyeliğin süresini tamamlamak ve yapılacak ilk genel kurulun onayına sunulmak üzere, kanuni şartlara haiz yeni bir üye seçer. Genel kurul gerekli gördüğü takdirde yönetim kurulu üyelerini her zaman değiştirebilir. Yönetim kurulu üyeleri pay sahibi olmak zorunda değildir.

ŞİRKETİN YÖNETİMİ, TEMSİL VE İLZAMI

Madde 16:

Şirketin yönetimi ve dışarıya karşı temsili yönetim kuruluna aittir. Şirket adına düzenlenecek tüm belgelerin ve imzalanacak olan sözleşmelerin geçerli olabilmesi ve şirketi ilzama edebilmesi için,

ESKİ ŞEKİL

YÖNETİM KURULU GÖREV VE YETKİLERİ

Madde 17:

Yönetim Kurulu şirketin ana sözleşmesinin üçüncü maddesinde belirtilen amaç ve konusu kapsamına giren her türlü iş ve işlemleri şirket adına yapmak ve şirket ünvanını kullanmak yetkisine sahiptir. Şirket içi yönetmeliklerin ve şirket adına imza koyacak şahısların tespiti, bankalar ve diğer kredi kurumlarından sağlanacak kredilere karşı her türlü teminatın gösterilmesi, ortaklıklar kurulması, kuruluşlara iştirak edilmesi ve bunlardan ayrılması, tasfiye yoluna gidilmesi, şirket adına gayrimenkul alınması, kiraya verilmesi, satılması ve üzerine inşaat yapılması kararları Yönetim Kurulu yetkileri içerisinde yer almaktadır.

Yönetim kurulu üyelerinden en az bir kişinin hukuk, iktisat, işletmecilik, maliye, bankacılık veya mühendislik-işletmecilik görev alanlarından biri ile ilgili lisans diplomasının olması zorunludur.

YÖNETİM KURULU TOPLANTILARI VE ÜYELERİN ÜCRETLERİ

Madde 18:

Yönetim Kurulu şirket işleri gerektirdikçe toplanır. Ancak Yönetim Kurulunun ayda en az bir defa toplanması zorunludur. Bu hususta TTK 330. maddesi hükümleri uygulanır. Yönetim Kurulu üyelerine, genel kurulca kararlaştırılacak aylık ücret verilir.

GENEL MÜDÜR

Madde 19:

Yönetim Kurulu, şirketin teknik ve idari işlerini yürütmek üzere kendi üyeleri arasından veya dışarıdan birisini Genel Müdür tayin eder. Genel Müdür ve Genel Müdür Yardımcıları'nın BDDK ve ilgili diğer mevzuat tarafından belirlenen niteliklere sahip olmaları gereklidir. Genel Müdür, Yönetim Kurulu tarafından verilen ve mevzuatta belirtilen tüm görev ve yetkilere sahiptir.

DENETÇİLER

Madde 20:

Genel kurul ortaklar arasından en çok iki yıl görev yapmak üzere bir veya birden fazla denetçi seçer. Denetçiler bir heyet teşkil ederler. Denetçilerin iktisat, hukuk veya maliye konularında yüksek öğrenim görmüş ve bu konularda bilgi ve tecrübe sahibi kişiler olmaları gereklidir. Denetçiler, genel kurul tarafından her zaman değiştirilebilir.

YENİ ŞEKİL

bunların şirket ünvanı altına konmuş ve şirketi ilzama yetkili en az iki kişinin imzasını taşıması gereklidir. Bu hususta gerekli düzenlemeler yapmaya TTK 370. maddesi uyarınca yönetim kurulu yetkilidir.

TTK 372. maddesi gereğince, Şirket adına düzenlenecek belgelerde şirketin merkezi, sicile kayıtlı olduğu yer ve sicil numarası gösterilir.

YÖNETİM KURULU GÖREV VE YETKİLERİ

Madde 17:

Yönetim Kurulu şirketin esas sözleşmesinin üçüncü maddesinde belirtilen amaç ve konusu kapsamına giren her türlü iş ve işlemleri, şirket adına yapmak ve şirket ünvanını kullanmak yetkisine sahiptir. Şirket içi yönetmeliklerin ve şirket adına imza koyacak kişilerin tespiti, temsil yetkisi verilen kişilerin temsil şekli ve temsil yetkisinde sınırlandırma yapılmasını, bankalar ve diğer kredi kurumlarından sağlanacak kredilere karşı her türlü teminatın gösterilmesi, ortaklıklar kurulması, kuruluşlara iştirak edilmesi ve bunlardan ayrılması, tasfiye yoluna gidilmesi, şirket adına gayrimenkul alınması, kiraya verilmesi, satılması ve üzerine inşaat yapılması kararları, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerinin izin vermiş olduğu her türlü borçlanma araçlarını her çeşidi ile tahvil, finansman bonoları, varlığa dayalı senetler, iskonto esaslı üzerine düzenlenenler de dahil diğer borçlanma senetleri, alma ve değiştirme hakkına haiz senetler ile her çeşit menkul kıymetlerin ihracını yapmak kararları, Yönetim Kurulu yetkileri içerisinde yer almaktadır. Borçlanma senetleri ile her çeşit menkul kıymet ihracına ilişkin düzenleme ve sınırlama içeren TTK 504. 505. ve 506. maddeleri hükümleri uygulamada gözetilir.

Şirket Genel Müdürünün Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun 13. maddesi hükümlerinde belirtilen nitelikleri taşıması ve ayrıca yönetim kurulu üyelerinin yarısından bir fazlasının aynı kanunda genel müdür için aranan mesleki tecrübe şartlarını taşımaları zorunludur.

YÖNETİM KURULU TOPLANTILARI VE ÜYELERİN ÜCRETLERİ

Madde 18:

Yönetim kurulu, şirket işleri gerektirdikçe toplanır. Ancak yönetim kurulunun ayda en az bir defa toplanması zorunludur. Bu hususta TTK 390. maddesi hükümleri uygulanır. Yönetim Kurulu üyelerine, genel kurulca kararlaştırılacak aylık ücret verilir.

GENEL MÜDÜR VE GENEL MÜDÜR YARDIMCILARI

Madde 19:

Yönetim Kurulu, şirketin teknik ve idari işlerini yürütmek üzere kendi üyeleri arasından veya dışarıdan birisini Genel Müdür tayin eder. Genel Müdür'ün, bulunmadığı hallerde vekilinin ve Genel Müdür Yardımcıları'nın 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ile BDDK yönetmelikleri ve ilgili diğer mevzuat tarafından belirlenen niteliklere sahip olmaları gereklidir. Genel Müdür, Yönetim Kurulu tarafından verilen ve mevzuatta belirtilen tüm görev ve yetkilere sahiptir.

DENETÇİLER

Madde 20:Esas sözleşme metninden çıkarılmıştır.

ESKİ ŞEKİL

ve yerlerine yeni kişiler seçilebilir. Süresi biten denetçilerin yeniden seçilmesi mümkündür. Denetçiler TTK ve ilgili mevzuat hükümlerine göre şirket faaliyetlerini denetler ve denetim sonuçlarını teklifleri ile birlikte bir rapor halinde genel kurula sunar. Denetçilere genel kurulca kararlaştırılacak aylık veya yıllık ücret verilir. Denetçilerin sayısı beşi geçemez.

HESAP DÖNEMİ

Madde 21:

Şirketin hesap ayı dönemi ocak ayının birinci gününden başlayarak aralık ayının sonuncu günü sona erer. Birinci hesap yılı şirketin kesin olarak kurulduğu tarihten başlar ve aynı yılın aralık ayının sonuncu günü sona erer. Şirket tutacağı defterlerde, bilanço ve kayıt düzenlerinde T.C. Maliye Bakanlığı'na tespit olunan usul ve esaslara uymak zorundadır.

T.C. SANAYİ VE TİCARET BAKANLIĞI İLE BANKACILIK DÜZENLEME VE DENETLEME KURUMUNA GÖNDERİLECEK BELGELER

Madde 22:

Şirketin bilançoları ile kar ve zarar cetvellerinin denetçilerce onaylı bir örneği; şirket genel kurulunun toplandığı tarihten itibaren bir ay içerisinde, yönetim kurulu ve denetçi raporları ile birlikte Bankacılık Düzenleme ve Denetleme Kurumu, T.C. Sanayi Bakanlığı ve T.C. Merkez Bankası'na gönderilir veya genel kurul toplantısında hazır bulunan ilgili komiser ve temsilciliğe verir.

Şirket, ayrıca aşağıda gösterilen cetvel ve formları munzam olarak düzenleme tarihinden itibaren 20 gün içerisinde Bankacılık Düzenleme ve Denetleme Kurumu'na gönderir.

Bankacılık Düzenleme ve Denetleme Kurumu tarafından belirlenen esaslar ve örneğe uygun olarak mart, haziran, eylül ve aralık ay sonları itibari ile düzenlenecek üç aylık hesap özetleri ve Bankacılık Düzenleme ve Denetleme Kurumu'na gerekli görülecek bilgi ve belgeleri gönderir.

KARIN TESPİTİ VE DAĞITIMI

Madde 23:

Şirketin bir hesap dönemi içinde elde ettiği gelirlerden her türlü gider, karşılıklar ve vergiler çıktıktan sonra kalan miktar safi kârdır.

a) Safi karın % 5'i kanuni yedek akçeye,
b) Kalandan pay sahiplerine ödenmiş sermaye üzerinden % 5 oranında birinci temettü ayrılır,

c) Bakiye karın kısmen veya tamamen pay sahiplerine dağıtılmasıyla, Yönetim Kuruluna temettü ödenmesi veya fevkalade yedek akçeye aktarılmasına Genel Kurul yetkilidir.

d) Ayrıca Türk Ticaret Kanunu'nun 466. maddesinin ikinci fıkrasının üçüncü bendi uyarınca safi kardan 466. maddenin birinci fıkrasında yazılı kanuni yedek akçeden başka pay sahipleri için % 5 kar payı ayrıldıktan sonra pay sahipleri ile kara iştirak eden diğer kimselere dağıtılması kararlaştırılmış olan kısmın onda biri ikinci ayırım olarak kanuni yedek akçeye tahsis edilir.

YENİ ŞEKİL**HESAP DÖNEMİ**

Madde 21:

Şirketin hesap ayı dönemi Ocak ayının birinci gününden başlayarak Aralık ayının sonuncu günü sona erer. Birinci hesap yılı şirketin kesin olarak kurulduğu tarihten başlar ve aynı yılın aralık ayının sonuncu günü sona erer. Şirket tutacağı defterlerde, bilanço ve kayıt düzenlerinde TTK'nın ilgili maddeleri ile 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'nun 14. maddesi hükümleri ve bu maddeye dayanılarak çıkarılan yönetmelikler ve mevzuat hükümleri uygulanır.

T.C. GÜMRÜK VE TİCARET BAKANLIĞI İLE BANKACILIK DÜZENLEME VE DENETLEME KURUMUNA GÖNDERİLECEK BELGELER

Madde 22:

Şirketin bilançoları ile kar ve zarar cetvellerinin bir örneği; şirket genel kurulunun toplandığı tarihten itibaren bir ay içerisinde, yönetim kurulu faaliyet raporu ile birlikte Bankacılık Düzenleme ve Denetleme Kurumu, T.C. Gümrük ve Ticaret Bakanlığı ve Sermaye Piyasası Kanunu ve diğer mevzuatlarda öngörülmesi halinde İstanbul Menkul Kıymetler Borsası, Sermaye Piyasası Kurulu, Kamuyu Aydınlatma Platformu, T.C. Merkez Bankası, Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği, T.C. Maliye Bakanlığı, T.C. Hazine Müsteşarlığı gibi kurum ve kuruluşlara gönderilir veya genel kurul toplantısında hazır bulunan ilgili T.C. Gümrük ve Ticaret Bakanlığı temsilcisine verilir.

Bankacılık Düzenleme ve Denetleme Kurumu tarafından belirlenen esaslar ve örneğe uygun olarak, mart, haziran, eylül ve aralık ay sonları itibari ile düzenlenecek üç aylık hesap özetleri ve Bankacılık Düzenleme ve Denetleme Kurumu'na gerekli görülecek bilgi ve belgeleri, Bankacılık Düzenleme ve Denetleme Kurumu'na belirlenen süreler içerisinde, usul ve esaslarına uygun bir şekilde gönderir.

KARIN TESPİTİ VE DAĞITIMI

Madde 23:

Şirketin bir hesap dönemi içinde elde ettiği gelirlerden her türlü gider, karşılıklar, masraflar ve vergiler çıktıktan sonra kalan miktar yıllık safi kârdır. Şirketin mali tabloları, 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yürürlüğe konulan diğer düzenlemelele belirlenen usul ve esaslar çerçevesinde hazırlanır.

a) Safi karın % 5'i genel kanuni yedek akçe olarak ayrılır.
b) Kalandan pay sahiplerine ödenmiş sermaye üzerinden % 5 oranında birinci temettü ayrılır.

c) Bakiye karın kısmen veya tamamen pay sahiplerine dağıtılmasıyla, Yönetim Kuruluna temettü ödenmesi veya fevkalade yedek akçeye aktarılmasına Genel Kurul yetkilidir.

d) Türk Ticaret Kanunu'nun 519. maddesinin ikinci fıkrasının(c) bendi uyarınca safi kardan 519. maddenin birinci fıkrasında yazılı kanuni yedek akçe ve pay sahipleri için % 5 kar payı ayrıldıktan sonra, pay sahipleri ile kara iştirak eden diğer kimselere dağıtılması kararlaştırılır.

ESKİ ŞEKİL

YEDEK AKÇELER

Madde 24:

Şirket tarafından ayrılan yedek akçe hakkında TTK 466 ve 467 maddeleri hükümleri uygulanır.

YASAL HÜKÜMLER

Madde 25:

İş bu ana sözleşmede bulunmayan hususlar hakkında TTK ve ilgili mevzuat hükümleri uygulanır.

Geçici Madde 1- Kurucu hissedarlar ilk olağan genel kurul toplantısına görev yapmak üzere

Adı Soyadı Uyuşu Temsil Ettiği Hisse Grubu Adresi
A- HASAN BASRİ GÖKTAN T.C. A GRUBU
ŞEKERBANK T.A.Ş. Atatürk Bulvarı No:171 Kavaklıdere ANKARA

B- KAMİL ÖZDEMİR T.C. B GRUBU
PANKO BİRLİK MENSUPLARI VAKFI Mithatpaşa Cad. No:19
Yenişehir ANKARA

C- HÜSEYİN SERDAR T.C. B GRUBU
ŞEKERBANK T.A.Ş. Personeli Munzam Sosyal Güvenlik
ve Yardımlaşma Sandığı Vakfı

D- OSMAN GÖKTAN T.C. B GRUBU
ŞEKER FİNANSAL KİRALAMA A.Ş. İstiklal Cad. Kartal Sok. NO:247-
249 Beyoğlu - İSTANBUL

E- İBRAHİM ALPASLAN GÜLESEN T.C. B GRUBU
ŞEKER FİNANSAL KİRALAMA A.Ş. İstiklal Cad. Kartal Sok. NO:247-
249 Beyoğlu - İSTANBUL

Yönetim Kurulu üyeliklerine seçilmişlerdir.

Geçici Madde 2- Kurucu hissedarlar ik denetçiler olarak bir yıl görev yapmak üzere

Adı Soyadı Uyuşu Adresi
A-FATİH TEZCAN T.C. Atatürk Bulvarı No:171 Kavaklıdere
ANKARA
B- YÜCEL AKBULUT T.C. Atatürk Bulvarı No:171 Kavaklıdere
ANKARA

Denetçiliğe seçilmişlerdir.

Geçici Madde 3-Kurucu hissedarlar şirketin kuruluşuna ait damga vergisini işbu sözleşmenin tescil ve ilamını takip eden üç ay içerisinde ilgili vergi dairesine makbuz karşılığı ödemeyi kabul ettiklerini beyan ederler.

YENİ ŞEKİL

yrılan kısmın yüzde onu ikinci yedek akçe olarak genel kanuni yedek akçeye eklenir.

YEDEK AKÇELER

Madde 24:

Şirket tarafından ayrılan yedek akçe hakkında TTK 519, 520 ve 521 nolu maddeleri hükümleri uygulanır.

YASAL HÜKÜMLER

Madde 25:

İş bu esas sözleşmede bulunmayan hususlar hakkında TTK ve ilgili mevzuat hükümleri uygulanır.

Geçici Madde 1:Esas sözleşme metninden çıkarılmıştır.

Geçici Madde 2:Esas sözleşme metninden çıkarılmıştır.

Geçici Madde 3:Esas sözleşme metninden çıkarılmıştır.

2014 YILI BÜTÇE HEDEFLERİMİZ

2014 yılı bütçe hedeflerimiz doğrultusunda, Şirketimizin aktif büyüklüğünün 264.293.-Bin TL'ye, faktoring işlem hacminin 730.000.-Bin TL'ye ve vergi öncesi brüt karın 3.577.-Bin TL seviyesinde gerçekleşmesi öngörülmüştür.

2014 Yılı Bütçe Hedeflerimiz (Bin TL)	31.12.2014 Bütçe	31.12.2013 Gerçekleşen
Toplam Aktifler	264.293	220.145
Faktoring İşlem Hacmi	730.000	643.317
Net Faktoring Alacakları	247.890	204.268
Kullanılan Krediler ve İhraç Edilen Menkul Kıymetler	226.046	184.106
Özkaynaklar	26.039	24.652
Vergi Öncesi Brüt Kar	3.577	2.160

ŞİRKETİN KAR PAYI DAĞITIM POLİTİKASI

Şirketimizin kar dağıtım politikası esas sözleşmemizin 23. maddesi ile düzenlenmektedir. Buna göre kar dağıtımını aşağıdaki hükümlere ve Genel Kurul kararına istinaden yapılmaktadır:

KARIN TESPİTİ VE DAĞITIMI

Madde 23:

Şirketin bir hesap dönemi içinde elde ettiği gelirlerden her türlü gider, karşılıklar, masraflar ve vergiler çıktıktan sonra kalan miktar yıllık safi kardanır. Şirketin mali tabloları, 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yürürlüğe konulan diğer düzenlemelele belirlenen usul ve esaslar çerçevesinde hazırlanır.

a) Safi karın % 5'i genel kanuni yedek akçe olarak ayrılır.

b) Kalandan pay sahiplerine ödenmiş sermaye üzerinden % 5 oranında birinci temettü ayrılır.

c) Bakiye karın kısmen veya tamamen pay sahiplerine dağıtılmasıyla, Yönetim Kuruluna temettü ödenmesi veya fevkalade yedek akçeye aktarılmasına Genel Kurul yetkilidir.

d) Türk Ticaret Kanunu'nun 519. maddesinin ikinci fıkrasının(c) bendi uyarınca safi kardan 519. maddenin birinci fıkrasında yazılı kanuni yedek akçe ve pay sahipleri için % 5 kar payı ayrıldıktan sonra, pay sahipleri ile kara iştirak eden diğer kimselere dağıtılması kararlaştırılan kısmın yüzde onu ikinci yedek akçe olarak genel kanuni yedek akçeye eklenir.

2013 Yılı İçerisinde Yapılan Kar Dağıtım ve Sermaye Artırımı

28 Mart 2013 tarihinde yapılan 2012 yılına ait olağan genel kurulu'nda alınan karar uyarınca, 31 Aralık 2012 faaliyet yılına ait 3.020 Bin TL tutarında dönem karının, 181 Bin TL'sinin yasal yedek akçelere, 1.639 Bin TL'si olağanüstü yedek akçelere, kalan 1.200 Bin TL'si ise temettü olarak dağıtılmıştır.

01 Ocak 2013-31 Aralık 2013 tarihleri arasında sermaye artırımı yapılmamıştır.

RİSK YÖNETİMİ VE YÖNETİM KURULUNUN DEĞERLENDİRMESİ

Risk Yönetimi Politikası ve Yönetimi:

Şirket yönetimi finansal piyasalara erişimin düzenli bir şekilde sağlanmasından ve faaliyetleri ile ilgili maruz kalınan finansal risklerin gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu riskler; piyasa riski (döviz kuru riski, faiz oranı riski ve fiyat riskini de içermektedir), likidite riski ile kredi riskini kapsar.

a. PİYASA RİSKİ

Faaliyetleri nedeniyle Şirket, döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Şirket düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir.

• Kur Riski Yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Şirket faaliyetlerinin ve finansman anlaşmalarının nakit akışlarının sonucunda ortaya çıkan kur riskini düzenli olarak kontrol etmektedir.

31 Aralık 2013 tarihi itibarıyla, Şirket'in döviz varlık veya yükümlülüğü bulunmamaktadır (31 Aralık 2012: Yoktur).

• Faiz Oranı Riski Yönetimi

Şirket genel olarak sabit faiz oranları üzerinden borçlanmaktadır. Değişken faizli ihraç ettiği tahvilde, bilançosunun aktif - pasif vade uyumunu gözeterek 3 ayda bir kupon ödemeli değişken faiz seçeneğini tercih etmiş, böylelikle faiz oranı riskini artırmamayı hedeflemiştir. Şirket'in ciddi bir faiz oranı riski bulunmamaktadır.

Faiz Pozisyonu Tablosu		
	31 Aralık 2013	31 Aralık 2012
Sabit Faizli Finansal Araçlar		
Finansal Varlıklar:		
Bankalar	84	189
Factoring Alacakları	204.268	186.935
Finansal Yükümlülükler:		
Alınan Krediler	174.013	134.699
Kiralama İşlemlerinden Borçlar	9.831	-
Değişken Faizli Finansal Araçlar		
Finansal Yükümlülükler:		
İhraç Edilen Menkul Kıymetler	10.093	10.069

Varlıkların faize duyarlılığı:

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin; 31 Aralık 2013 tarihi itibarıyla değişken faizli finansal yükümlülüklerin gerçeğe uygun değerlerine olan (vergi etkileri hariç) etkisidir. Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır.

	Kar / (Zarar)		Özkaynaklar(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
31 Aralık 2013	(16)	16	(16)	16

(*) Kar /zarar etkisini içermektedir.

FAİZ ORANI RİSKİ ANALİZ TABLOSU (FAİZ DEĞİŞİM TARİHİNE KALAN SÜREYE GÖRE)

31.12.2013	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1-3 Yıl	3-5 Yıl	5 Yıl +	Faizsiz	Toplam
Varlıklar									
Nakit ve Bankalar	-	-	-	-	-	-	-	84	84
SHM Değerler	-	-	-	-	-	-	-	33	33
Factoring Alacakları	49.318	84.851	58.472	6.353	234	-	-	5.040	204.268
Diğer Varlıklar	-	-	-	-	-	-	-	15.760	15.760
Toplam Varlıklar	49.318	84.851	58.472	6.353	234	-	-	20.917	220.145
Yükümlülükler									
Kullanılan Krediler	128.178	45.835	-	-	-	-	-	-	174.013
Finansal Kiralama Borçları	-	-	-	-	-	-	9.831	-	9.831
İhraç Edilen Menkuller	-	10.093	-	-	-	-	-	-	10.093
Muhtelif Borçlar	-	-	-	-	-	-	-	286	286
Diğer Yükümlülükler	-	-	-	-	-	-	-	25.922	25.922
Toplam Yükümlülükler	128.178	55.928	-	-	-	-	9.831	26.208	220.145
Bilançodaki Uzun Pozisyon	-	28.923	58.472	6.353	234	-	-	-	93.982
Bilançodaki Kısa Pozisyon	(78.860)	-	-	-	-	-	(9.831)	(5.291)	(93.982)
Toplam Pozisyon	(78.860)	28.923	58.472	6.353	234	-	(9.831)	(5.291)	-

31.12.2012	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1-3 Yıl	3-5 Yıl	5 Yıl +	Faizsiz	Toplam
Varlıklar									
Nakit ve Bankalar	165	-	-	-	-	-	-	24	189
SHM Değerler	-	-	-	-	-	-	-	33	33
Factoring Alacakları	45.619	70.621	44.985	20.069	275	-	-	5.366	186.935
Diğer Varlıklar	-	-	-	-	-	-	-	1.508	1.508
Toplam Varlıklar	45.784	70.621	44.985	20.069	275	-	-	6.931	188.665
Yükümlülükler									
Kullanılan Krediler	102.759	11.168	20.772	-	-	-	-	-	134.699
Finansal Kiralama Borçları	-	-	-	-	-	-	-	-	-
İhraç Edilen Menkuller	-	10.069	19.384	-	-	-	-	-	29.453
Muhtelif Borçlar	-	-	-	-	-	-	-	407	407
Diğer Yükümlülükler	-	-	-	-	-	-	-	24.106	24.106
Toplam Yükümlülükler	102.759	21.237	40.156	-	-	-	-	24.513	188.665
Bilançodaki Uzun Pozisyon	-	49.384	4.829	20.069	275	-	-	-	74.557
Bilançodaki Kısa Pozisyon	(56.975)	-	-	-	-	-	-	(17.582)	(74.557)
Toplam Pozisyon	(56.975)	49.384	4.829	20.069	275	-	-	(17.582)	-

• Diğer Fiyat Riskleri

Şirket, hisse senetleri yatırımlardan kaynaklanan hisse senedi fiyat riskine maruz kalmamaktadır. Hisse senetleri yatırımları, ticari amaçlardan ziyade stratejik amaçlar için elde tutulmaktadır. Şirket tarafından bu yatırımların faal olarak alım-satımı söz konusu değildir.

b. KREDİ RİSK YÖNETİMİ

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Şirket'e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, yalnızca kredi güvenilirliği olan taraflarla işlemlerini gerçekleştirme ve mümkün olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır.

Şirket'in maruz kaldığı kredi riskleri ve müşterilerin kredi dereceleri devamlı olarak izlenmektedir. Kredi riski, müşteriler için belirlenen ve Yönetim Kurulu tarafından belirlenen sınırlar aracılığıyla kontrol edilmektedir.

Factoring alacakları, çeşitli sektörlerde dağılmış, çok sayıda müşterileri kapsamaktadır. Müşterilerin ticari alacak bakiyeleri üzerinden devamlı kredi değerlendirmeleri yapılmaktadır.

Factoring alacaklarının sektörel dağılımı aşağıdaki gibidir:

Sektör	31 Aralık 2013	31 Aralık 2012
	%	%
İnşaat	19,9	21,2
Maden	17,3	7,3
Tekstil	11,2	10,6
İmalat	10,5	14,4
Gıda	7,2	6,6
Tarım, Hayvancılık	5,5	6,4
Enerji	5,3	4,3
Makine ve Techizat	5,2	8,7
Ulaşım	4,1	2,2
Plastik	3,6	4,3
Kimya	1,5	1,3
Diğer	8,6	12,5
	100,0	100,0

c. LİKİDİTE RİSK YÖNETİMİ

Şirket yönetimi, kısa, orta, uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Şirket, tahmini ve fiili nakit akımlarını düzenli olarak takip ederek ve finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini yönetir.

Likidite Tablosu

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Şirket'in yükümlülüklerini ödemesi gereken en erken tarihlere göre hazırlanmıştır. Şirket'in ayrıca yükümlülükleri üzerinden ödenecek faizler de aşağıdaki tabloya dahil edilmiştir. Şirket ödemelerini sözleşme vadelerine göre gerçekleştirmektedir.

31 Aralık 2013						
Sözleşme Uyarınca Vadeler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
Türev Olmayan Finansal Yükümlülükler						
Alınan Krediler	174.013	175.253	175.253	-	-	-
İhraç Edilen Menkul Kıymetler	10.093	10.612	306	10.306	-	-
Kiralama İşlemlerinden Borçlar	9.831	13.114	532	1.595	8.506	2.481
Factoring Borçları	123	123	123	-	-	-

31 Aralık 2012						
Sözleşme Uyarınca Vadeler	Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun (IV)
Türev Olmayan Finansal Yükümlülükler						
Alınan Krediler	134.699	135.307	114.176	21.131	-	-
İhraç Edilen Menkul Kıymetler	29.453	31.410	-	20.940	10.470	-
Kiralama İşlemlerinden Borçlar	-	-	-	-	-	-
Factoring Borçları	90	90	90	-	-	-

LİKİDİTE ANALİZ TABLOSU (VADEYE KALAN SÜRELERE GÖRE)

31.12.2013	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1-3 Yıl	3-5 Yıl	5 Yıl +	Dağıtılamayan	Toplam
Varlıklar										
Nakit ve Bankalar	84	-	-	-	-	-	-	-	-	84
SHM Değerler	33	-	-	-	-	-	-	-	-	33
Factoring Alacakları	8.912	40.406	84.851	58.472	6.353	234	-	-	5.040	204.268
Diğer Varlıklar	6	-	237	230	-	-	-	-	15.287	15.760
Toplam Varlıklar	9.035	40.406	85.088	58.702	6.353	234	-	-	20.327	220.145
Yükümlülükler										
Kullanılan Krediler Finansal Kiralama Borçları	-	128.178	45.835	-	-	-	-	-	-	174.013
İhraç Edilen Menkuller	-	97	198	302	626	2.833	3.439	2.336	-	9.831
Muhtelif Borçlar	-	286	-	-	-	-	-	-	-	286
Diğer Yükümlülükler	376	894	-	-	-	-	-	-	24.652	25.922
Toplam Yükümlülükler	376	129.455	46.033	10.395	626	2.833	3.439	2.336	24.652	220.145
Likidite Açığı	8.659	(89.049)	39.055	48.307	5.727	(2.599)	(3.439)	(2.336)	(4.325)	-

31.12.2012	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1-3 Yıl	3-5 Yıl	5 Yıl +	Dağıtılamayan	Toplam
Varlıklar										
Nakit ve Bankalar	24	165	-	-	-	-	-	-	-	189
SHM Değerler	33	-	-	-	-	-	-	-	-	33
Factoring Alacakları	3.593	42.026	70.621	44.985	20.069	275	-	-	5.366	186.935
Diğer Varlıklar	431	-	-	1.000	-	-	-	-	77	1.508
Toplam Varlıklar	4.081	42.191	70.621	55.985	20.069	275	-	-	5.443	188.665
Yükümlülükler										
Kullanılan Krediler Finansal Kiralama Borçları	-	102.759	11.168	20.772	-	-	-	-	-	134.699
İhraç Edilen Menkuller	-	-	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	407	-	-	-	-	-	-	-	407
Diğer Yükümlülükler	624	629	-	-	-	-	-	-	22.853	24.106
Toplam Yükümlülükler	624	103.795	11.168	40.156	-	10.069	-	-	22.853	188.665
Likidite Açığı	3.457	(61.604)	59.453	5.829	20.069	(9.794)	-	-	(17.410)	-

İleriye Dönük Risk Değerlendirmeleri:

Şirketin satışlar, verimlilik, gelir yaratma kapasitesi, kârlılık, borç/öz kaynak oranı ve benzeri konularda ileriye dönük değerlendirmeleri aktif pasif komitesince ve yönetim kurulu toplantıları ile değerlendirilmekte ve gerekli aksiyonlar ve önlemler alınmaktadır.

İLİŞKİLİ TARAF İŞLEMLERİ HAKKINDA BİLGİ

31 Aralık 2013 tarihi itibarıyla ilişkili taraf bakiyelerinin detayı aşağıdaki gibidir:

Bilanço Kalemleri (Bin TL)	Şekerbank T.A.Ş	Şeker Finansal Kiralama A.Ş.	Şeker Yatırım Menkul Değerler A.Ş.	SBN Sigorta A.Ş.	Sekar Oto Kiralama Tur.Ltd.Şti.
Alınan Krediler	7.000	-	-	-	-
Mevduatlar	64	-	-	-	-
Alacaklar(*)	-	3	23	4	-
Borçlar(**)	-	9.831	-	-	-
Faiz Gelirleri	4	-	-	-	-
Finansman Giderleri	360	1.071	171	-	-
Diğer Faaliyet Giderleri	105	-	-	27	140
Verilen Teminatlar(***)	-	15.684	-	-	-
Cayılmaz Taahhütler	1.461	-	-	-	-

(*) Peşin ödenmiş giderler hesabında itfa edilen tutarlardan oluşmaktadır.

(**) Finansal Kiralama İşlemlerinden Borçlar kaleminden oluşmaktadır.

(***) Finansal Kiralama Sözleşmesi için verilen senet tutarlarından oluşmaktadır.

Üst Düzey Yöneticilere 1.617 Bin TL. tutarında fayda sağlamıştır.

GRUP ŞİRKETLERİ İLE YAPILAN İŞLEMLER

Şeker Faktoring A.Ş. ile Şirketler Topluluğu'nda yer alan Hakim ve Bağlı Şirketler arasında yapılan hukuki işlemler, detayları Bağlı Şirket Raporunda yer aldığı üzere özetle;

- Hakim şirket Şekerbank T.A.Ş. ile; Genel kredi sözleşmesi kapsamında nakdi ve gayrinakdi kredi kullanımı, bankacılık hizmet sözleşmesi kapsamında vadesiz ve vadeli mevduat işlemleri yapılması, kiralık kasa hizmeti alınması, işyeri kiralanması ve bilgi sistemleri danışmanlık ve destek hizmeti alınması,
- Bağlı şirket Şeker Finansal Kiralama A.Ş. ile; Finansal kiralama sözleşmesi kapsamında, Şirketimizin genel merkez hizmet binası olarak kullanılmak üzere edinilen gayrimenkulün 7 yıllık ödeme planına bağlı olarak finansal kiralama finansman modeli ile kiralanması,
- Bağlı şirket Şeker Yatırım Menkul Değerler A.Ş. ile; Borçlanma aracı ihraçlarında aracılık hizmeti alınması
- Bağlı şirket Sekar Oto Kiralama Turizm Kargo Taşımacılık Hizmet ve Ticaret Ltd. Şti. ile; Oto kiralama hizmeti alınması şeklinde olmuştur. Bahsedilen işlemlerin yapılması ve hizmetlerin alınması esnasında, tarafımızca bilinen hal ve şartlara göre, her bir hukuki işlem piyasa şartları dahilinde uygun edimler olarak gerçekleştirilmiştir. Hakim şirket ve bağlı şirketler lehine alınan önlemler ile hakim şirketin veya bağlı şirketlerin yönlendirmesiyle alınmış veya alınmasından kaçınılmış olan herhangi bir önlemimiz olmamıştır.

ŞEKER FAKTORİNG A.Ş. YÖNETİM KURULU

Diğer Hususlar

Bulunmamaktadır.

BAĞIMSIZ DENETİM RAPORU

ŞEKER FAKTORİNG ANONİM ŞİRKETİ

31 Aralık 2013
Tarihinde Sona Eren Hesap Dönemine Ait
Finansal Tablolar ve
Bağımsız Denetim Raporu

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali
Müşavirlik Anonim Şirketi
5 Şubat 2014

**SERMAYE PİYASASI KURULU'NUN II-14.1 SAYILI TEBLİĞİNİN İKİNCİ BÖLÜMÜNÜN
9. MADDESİ GEREĞİNCE SORUMLULUK BEYANI**

Şeker Faktoring Anonim Şirketi'nin (Şirket) 31.12.2013 tarihi itibarıyla hazırlanmış bilançosunu, bu tarihte sona eren 2013 yılı hesap dönemine ait gelir tablosunu ve bu döneme ait faaliyet raporunu inceledik.

Şirket'teki görev ve sorumluluk alanında sahip olduğumuz bilgiler çerçevesinde;

- Finansal tabloları,
- Faaliyet raporu

önemli konularda gerçeğe aykırı bir açıklama, ya da açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucunu doğurabilecek herhangi bir eksiklik içermemektedir.

Raporun ilişkin olduğu dönem itibarıyla, finansal tabloların ve faaliyet raporundaki diğer mali konulardaki bilgilerin, Şirket'in gelişimi ve performansı ile mali durumu ve faaliyet sonuçları hakkında gerçeği doğru bir biçimde ve dürüstçe yansıttığı hususlarını bilgilerinize sunarız.

Atilla KÖKKIZ
Mali ve İdari İşler Müdürü

Ali Güray DEMİR
Genel Müdür

Çetin AYDIN
Finansal Raporlamadan Sorumlu
Yönetim Kurulu Üyesi

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Kavacak Rüzgarlı Bahçe Mah.
Kavak Sok. No: 29
Beykoz 34805 İstanbul

Telephone +90 (216) 681 90 00
Fax +90 (216) 681 90 90
Internet www.kpmg.com.tr

**FİNANSAL TABLOLAR HAKKINDA
BAĞIMSIZ DENETÇİ RAPORU**

Şeker Faktoring Anonim Şirketi
Yönetim Kurulu'na,

Şeker Faktoring Anonim Şirketi'nin ("Şirket") 31 Aralık 2013 tarihi itibarıyla hazırlanan finansal durum tablosunu, aynı tarihte sona eren hesap dönemine ait kar veya zarar tablosunu, kar veya zarar ve diğer kapsamlı gelir tablosunu, özkaynaklar değişim tablosunu, nakit akış tablosunu ve önemli muhasebe politikalarının özetini ve dipnotlarını denetlemiş bulunuyoruz.

Şirket Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama:

Şirket Yönetim Kurulu, rapor konusu finansal tabloların 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring Ve Finansman Şirketlerinin Muhasebe Uygulamaları İle Finansal Tabloları Hakkında Yönetmelik" ve aynı gazetede yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ" ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Şeker Faktoring Anonim Şirketi'nin 31 Aralık 2013 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçları ile nakit akışlarını Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin olarak yayımlanan yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul,
5 Şubat 2014

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

İÇİNDEKİLER

Finansal Durum Tablosu
Nazım Hesaplar
Kar veya Zarar Tablosu
Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
Özkaynaklar Değişim Tablosu
Nakit Akış Tablosu
Kar Dağıtım Tablosu
Finansal Tablolara Ait Açıklayıcı Dipnotlar

Not 1	Şirket'in Organizasyonu ve Faaliyet Konusu
Not 2	Finansal Tabloların Sunumuna İlişkin Esaslar
Not 3	Önemli Muhasebe Politikalarının Özeti
Not 4	Bankalar
Not 5	Satılmaya Hazır Finansal Varlıklar
Not 6	Faktoring Alacakları
Not 7	İlişkili Taraf Açıklamaları
Not 8	Diğer Alacaklar
Not 9	Maddi Duran Varlıklar
Not 10	Maddi Olmayan Duran Varlıklar
Not 11	Peşin Ödenmiş Giderler
Not 12	Ertelenmiş Vergi Varlıkları ve Yükümlülükleri
Not 13	Diğer Aktifler
Not 14	Alınan Krediler
Not 15	Kiralama İşlemlerinden Borçlar
Not 16	İhraç Edilen Menkul Kıymetler
Not 17	Diğer Borçlar ve Diğer Yabancı Kaynaklar
Not 18	Ödenecek Vergi ve Yükümlülükler
Not 19	Borç ve Gider Karşılıkları
Not 20	Cari Dönem Vergi Borcu
Not 21	Ödenmiş Sermaye ve Sermaye Yedekleri
Not 22	Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler
Not 23	Kar Yedekleri
Not 24	Geçmiş Yıllar Kar veya Zararları
Not 25	Verilen Teminatlar
Not 26	Taahhütler, Koşullu Varlık ve Yükümlülükler
Not 27	Bölgümlere Göre Raporlama
Not 28	Raporlama Döneminden Sonraki Olaylar
Not 29	Esas Faaliyet Gelirleri
Not 30	Finansman Giderleri
Not 31	Esas Faaliyet Giderleri
Not 32	Diğer Faaliyet Gelirleri
Not 33	Takipteki Alacaklara İlişkin Özel Karşılıklar
Not 34	Diğer Faaliyet Giderleri
Not 35	Vergiler
Not 36	Hisse Başına Kazanç
Not 37	Nakit Akış Tablosuna İlişkin Açıklamalar
Not 38	Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık,Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer Hususlar
Not 39	Finansal Araçlarla İlgili Ek Bilgiler
Not 40	Bilanço Tarihinden Sonraki Olaylar

ŞEKER FAKTORİNG ANONİM ŞİRKETİ
31 Aralık 2013 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU (BİLANÇOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

I. AKTİF KALEMLER	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2012		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I. NAKİT, NAKİT BENZERLERİ ve MERKEZ BANKASI	4	-	-	-	-	-	-
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)		-	-	-	-	-	-
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		-	-	-	-	-	-
III. BANKALAR	4	84	-	84	189	-	189
IV. TERS REPO İŞLEMLERİNDEN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	5	33	-	33	33	-	33
VI. FAKTORİNG ALACAKLARI	6	199.228	-	199.228	181.569	-	181.569
6.1 İskontolu Faktoring Alacakları		187.566	-	187.566	159.733	-	159.733
6.1.1 Yurt İçi		194.268	-	194.268	165.672	-	165.672
6.1.2 Yurt Dışı		-	-	-	-	-	-
6.1.3 Kazanılmamış Gelirler (-)		(6.702)	-	(6.702)	(5.939)	-	(5.939)
6.2 Diğer Faktoring Alacakları		11.662	-	11.662	21.836	-	21.836
6.2.1 Yurt İçi		11.662	-	11.662	21.836	-	21.836
6.2.2 Yurt Dışı		-	-	-	-	-	-
IX. DİĞER ALACAKLAR	8	237	-	237	46	-	46
X. TAKİPTEKİ ALACAKLAR	6	5.040	-	5.040	5.366	-	5.366
10.1 Takipteki Faktoring Alacakları		36.699	-	36.699	29.870	-	29.870
10.4 Özel Karşılıklar (-)		(31.659)	-	(31.659)	(24.504)	-	(24.504)
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)	9	13.379	-	13.379	64	-	64
XVII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	10	6	-	6	13	-	13
17.1 Şerefiye		-	-	-	-	-	-
17.2 Diğer		6	-	6	13	-	13
XVIII. PEŞİN ÖDENMİŞ GİDERLER	11	230	-	230	375	-	375
IXX. CARI DÖNEM VERGİ VARLIĞI	20	-	-	-	-	-	-
XX. ERTELENMİŞ VERGİ VARLIĞI	12	1.896	-	1.896	1.000	-	1.000
XXI. DİĞER AKTİFLER	13	12	-	12	10	-	10
ARA TOPLAM		220.145	-	220.145	188.665	-	188.665
XXII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)		-	-	-	-	-	-
22.1 Satış Amaçlı		-	-	-	-	-	-
22.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
AKTİF TOPLAMI		220.145	-	220.145	188.665	-	188.665

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

I. PASİF KALEMLER	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2012		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I. ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
II. ALINAN KREDİLER	14	174.013	-	174.013	134.699	-	134.699
III. FAKTORİNG BORÇLARI		123	-	123	90	-	90
IV. KİRALAMA İŞLEMLERİNDEN BORÇLAR	15	9.831	-	9.831	-	-	-
4.1 Finansal Kiralama Borçları		13.114	-	13.114	-	-	-
4.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
4.3 Diğer		-	-	-	-	-	-
4.4 Ertelenmiş Finansal Kiralama Giderleri (-)		(3.283)	-	(3.283)	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	16	10.093	-	10.093	29.453	-	29.453
5.1 Bonolar		-	-	-	19.384	-	19.384
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		10.093	-	10.093	10.069	-	10.069
VI. DİĞER BORÇLAR	17	286	-	286	407	-	407
VII. DİĞER YABANCI KAYNAKLAR	17	7	-	7	-	-	-
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	18	371	-	371	328	-	328
X. BORÇ VE GİDER KARŞILIKLARI	19	376	-	376	624	-	624
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Yükümlülüğü Karşılığı		309	-	309	295	-	295
10.3 Diğer Karşılıklar		67	-	67	329	-	329
XI. ERTELENMİŞ GELİRLER		-	-	-	-	-	-
XII. CARİ DÖNEM VERGİ BORCU	20	393	-	393	211	-	211
XIII. ERTELENMİŞ VERGİ BORCU	12	-	-	-	-	-	-
XIV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
ARA TOPLAM		195.493	-	195.493	165.812	-	165.812
XV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
15.1 Satış Amaçlı		-	-	-	-	-	-
15.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		24.652	-	24.652	22.853	-	22.853
16.1 Ödenmiş Sermaye	21	16.000	-	16.000	16.000	-	16.000
16.2 Sermaye Yedekleri		-	-	-	-	-	-
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		-	-	-	-	-	-
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	22	1.342	-	1.342	-	-	-
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.5 Kâr Yedekleri	23	5.653	-	5.653	3.833	-	3.833
16.5.1 Yasal Yedekler		1.251	-	1.251	1.070	-	1.070
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		4.402	-	4.402	2.763	-	2.763
16.5.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.6 Kâr veya Zarar		1.657	-	1.657	3.020	-	3.020
16.6.1 Geçmiş Yıllar Kâr veya Zararı	24	-	-	-	-	-	-
16.6.2 Dönem Net Kâr veya Zararı		1.657	-	1.657	3.020	-	3.020
PASİF TOPLAMI		220.145	-	220.145	188.665	-	188.665

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ŞEKER FAKTORİNG ANONİM ŞİRKETİ
31 Aralık 2013 TARİHİ İTİBARIYLA NAZİM HESAPLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

NAZİM HESAP KALEMLERİ		Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31 Aralık 2012		
			TP	YP	TOPLAM	TP	YP	TOPLAM
I.	RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		-	-	-	-	-	-
II.	RİSKİ ÜSTLENİLMİYEN FAKTORİNG İŞLEMLERİ	6	244.197	1.602	245.799	232.956	1.302	234.258
III.	ALINAN TEMİNATLAR	6	45.306	5.043	50.349	46.988	4.190	51.178
IV.	VERİLEN TEMİNATLAR	25	15.684	-	15.684	-	-	-
V.	TAAHHÜTLER	26	1.752	-	1.752	1.413	-	1.413
5.1	Cayılamaz Taahhütler		1.752	-	1.752	1.413	-	1.413
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		-	-	-	-	-	-
6.1	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		-	-	-	-	-	-
6.2.1	Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
6.2.2	Swap Alım Satım İşlemleri		-	-	-	-	-	-
6.2.3	Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.4	Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.2.5	Diğer		-	-	-	-	-	-
VII.	EMANET KIYMETLER		235.706	9.806	245.512	208.104	12.584	220.688
NAZİM HESAPLAR TOPLAMI			542.645	16.451	559.096	489.461	18.076	507.537

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ŞEKER FAKTORİNG ANONİM ŞİRKETİ 31 Aralık 2013 TARİHİ İTİBARIYLA SONA EREN YILA
AİT KAR VEYA ZARAR TABLOSU (Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GELİR VE GİDER KALEMLERİ	Dipnot	Bağımsız Denetimden Geçmiş	
		CARİ DÖNEM 1 Ocak – 31 Aralık 2013	ÖNCEKİ DÖNEM 1 Ocak – 31 Aralık 2012
I. ESAS FAALİYET GELİRLERİ		33.428	41.310
FAKTORİNG GELİRLERİ	29	33.428	41.310
1.1 Faktoring Alacaklarından Alınan Faizler		26.277	34.439
1.1.1 İskontolu		23.738	30.015
1.1.2 Diğer		2.539	4.424
1.2 Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		7.151	6.871
1.2.1 İskontolu		6.652	6.064
1.2.2 Diğer		499	807
II. FİNANSMAN GİDERLERİ (-)	30	(16.384)	(19.725)
2.1 Kullanılan Kredilere Verilen Faizler		(13.388)	(18.253)
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-
2.3 Finansal Kiralama Giderleri		(1.071)	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		(1.653)	(1.177)
2.5 Diğer Faiz Giderleri		-	-
2.6 Verilen Ücret ve Komisyonlar		(272)	(295)
III. BRÜT K/Z (I+II)		17.044	21.585
IV. ESAS FAALİYET GİDERLERİ (-)	31	(7.755)	(6.881)
4.1 Personel Giderleri		(5.461)	(4.753)
4.2 Kıdem Tazminatı Karşılığı Gideri		(31)	(82)
4.3 Araştırma Geliştirme Giderleri		-	-
4.4 Genel İşletme Giderleri		(2.263)	(2.066)
4.5 Diğer		-	-
V. BRÜT FAALİYET K/Z (III+IV)		9.289	14.704
VI. DİĞER FAALİYET GELİRLERİ	32	504	900
6.1 Bankalardan Alınan Faizler		5	4
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 Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
6.3.3 Satılmaya Hazır Finansal Varlıklardan		-	-
6.3.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
6.4 Temettü Gelirleri		-	-
6.5 Sermaye Piyasası İşlemleri Kârı		-	-
6.5.1 Türev Finansal İşlemlerden		-	-
6.5.2 Diğer		-	-
6.6 Kambiyo İşlemleri Kârı		3	-
6.7 Diğer		496	896
VII. TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)	33	(7.628)	(11.587)
VIII. DİĞER FAALİYET GİDERLERİ (-)	34	(5)	(65)
8.1 Menkul Değerler Değer Düşüş Gideri		-	-
8.1.1 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV Değer Düşme Gideri		-	-
8.1.2 Satılmaya Hazır Finansal Varlıklardan		-	-
8.1.3 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
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		-	-
8.4 Kambiyo İşlemleri Zararı		(3)	-
8.5 Diğer		(2)	(65)
IX. NET FAALİYET K/Z (V+...+VIII)		2.160	3.952
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)		2.160	3.952
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	35	503	932
13.1 Cari Vergi Karşılığı		1.400	1.132
13.2 Ertelemiş Vergi Gider Etkisi (+)		-	-
13.3 Ertelemiş Vergi Gelir Etkisi (-)		(897)	(200)
XIV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XII±XIII)		1.657	3.020
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 KARŞILIĞI (±)		-	-
18.1 Cari Vergi Karşılığı		-	-
18.2 Ertelemiş Vergi Gider Etkisi (+)		-	-
18.3 Ertelemiş Vergi Gelir Etkisi (-)		-	-
XIX. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVII±XVIII)		-	-
XX. NET DÖNEM KARI/ZARARI (XIV+XIX)		1.657	3.020
HİSSE BAŞINA KAZANÇ	36	0,10356	0,18875
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		0,1036	0,1888
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-
SEYRELTİLMİŞ HİSSE BAŞINA KAZANÇ		-	-
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		-	-
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ŞEKER FAKTORİNG ANONİM ŞİRKETİ 31 Aralık 2013 TARİHİ İTİBARIYLA SONA EREN YILA AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL.") olarak ifade edilmiştir)

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU		Dipnot	Bağımsız	Bağımsız
			Denetimden Geçmiş CARI DÖNEM 1 Ocak – 31 Aralık 2013	Denetimden Geçmiş ÖNCEKİ DÖNEM 1 Ocak – 31 Aralık 2012
I.	DÖNEM KARI/ZARARI		1.657	3.020
II.	DİĞER KAPSAMLI GELİRLER		1.342	-
2.1	Kar veya Zararda Yeniden Sınıflandırılmayacaklar	22	1.342	-
2.1.1	Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		1.338	-
2.1.2	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
2.1.3	Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları		5	-
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		(1)	-
2.1.5.1	Dönem Vergi Gideri/Geliri		-	-
2.1.5.2	Ertelenmiş Vergi Gideri/Geliri		(1)	-
2.2	Kâr 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		-	-
2.2.6	Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
2.2.6.1	Dönem Vergi Gideri/Geliri		-	-
2.2.6.2	Ertelenmiş Vergi Gideri/Geliri		-	-
III.	TOPLAM KAPSAMLI GELİR (I+II)		2.999	3.020

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

SEKER FAKTORİNG ANONİM ŞİRKETİ
31 APRALIK 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT ÖZKAYNAKLAR DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL.”] olarak ifade edilmiştir)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler ve Giderler			Kâr Yedekleri	B i N	T Ü R K	L i R A S I	Toplam Özkaynak
		1	2	3	4	5	6					
ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER												
ÖNCEKİ DÖNEM (31/12/2012)												
I. Dönem Başı Bakiyesi	21	16.000	-	-	-	-	1.528	981	-	547	-	19.833
II. TMS 8 Uyarınca Yapılan Düzeltmeler												
2.1 Hataların Düzeltilmesinin Etkisi												
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi												
III. Yeni Bakiye (+/-)	21	16.000	-	-	-	-	1.528	981	-	547	-	19.833
IV. Toplam Kapsamlı Gelir	22	-	-	-	-	-	-	-	-	-	-	-
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 Nedeniyle Artış /Azalış												
XI. Dönem Net Kârı veya Zararı	24	-	-	-	-	-	2.305	89	-	2.216	-	3.020
XII. Kâr Dağıtımı												
12.1 Dağıtılan Temettü												
12.2 Yedeklere Aktarılan Tutarlar												
12.3 Diğer												
Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)		16.000	-	-	-	-	3.833	1.070	-	2.763	-	22.853
CARİ DÖNEM (31/12/2013)												
Önceki Dönem Sonu Bakiyesi	21	16.000	-	-	-	-	3.833	1.070	-	2.763	-	22.853
II. TMS 8 Uyarınca Yapılan Düzeltmeler												
2.1 Hataların Düzeltilmesinin Etkisi												
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi												
III. Yeni Bakiye (+/-)	21	16.000	-	-	-	-	3.833	1.070	-	2.763	-	22.853
IV. Toplam Kapsamlı Gelir	22	-	-	-	-	-	-	-	-	-	-	-
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 Nedeniyle Artış /Azalış												
XI. Dönem Net Kârı veya Zararı	24	-	-	-	-	-	1.820	181	-	1.639	-	1.657
XII. Kâr Dağıtımı												
12.1 Dağıtılan Temettü												
12.2 Yedeklere Aktarılan Tutarlar												
12.3 Diğer												
Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)		16.000	-	-	-	-	5.653	1.251	-	4.402	-	24.652

1. Duran varlıklar birikmiş yeniden değerlendirme artışları/zararları,
2. Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,
3. Diğer (Özkaynak yönüyle değerlendirilen) yatırımın diğer kapsamlı gelirden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurunun birikmiş tutarları)
4. Yabancı para çevrim farkları,
5. Satılmaya hazır finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları,
6. Diğer (Nakit akışı risikolarını koruma kazançları/kayıpları, Özkaynak yönüyle değerlendirilen yatırımın diğer kapsamlı gelirden kâr/zararda sınıflandırılmayacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurunun birikmiş tutarları) ifade eder.

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ŞEKER FAKTORİNG ANONİM ŞİRKETİ 31 Aralık 2013 TARİHİ İTİBARIYLA SONA EREN YILA AİT NAKİT AKIM TABLOSU

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

ESAS FAALİYETLERE İLİŞKİN NAKİT AKIŞLARI		Dipnot	Bağımsız	Bağımsız
			Denetimden Geçmiş CARİ DÖNEM 1 Ocak – 31 Aralık 2013	Denetimden Geçmiş ÖNCEKİ DÖNEM 1 Ocak – 31 Aralık 2012
1.1	Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		9.020	15.193
1.1.1	Alınan Faizler/Kiralama Gelirleri		25.702	35.309
1.1.2	Ödenen Faizler/Kiralama Giderleri		(14.501)	(19.702)
1.1.3	Kiralama Giderleri		(1.071)	-
1.1.4	Alınan Temettüleri		-	-
1.1.5	Alınan Ücret ve Komisyonlar		7.346	6.389
1.1.6	Elde Edilen Diğer Kazançlar		23	108
1.1.7	Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar		473	788
1.1.8	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(5.494)	(4.856)
1.1.9	Ödenen Vergiler		(1.007)	(921)
1.1.10	Diğer	37	(2.451)	(1.922)
1.2	Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim		14.337	(43.345)
1.2.1	Factoring Alacaklarındaki Net (Artış) Azalış		(24.576)	(14.524)
1.2.2	Diğer Aktiflerde Net (Artış) Azalış		(47)	(219)
1.2.3	Factoring Borçlarındaki Net Artış (Azalış)		33	(11)
1.2.4	Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		(1.020)	-
1.2.5	Alınan Kredilerdeki Net Artış (Azalış)		40.427	(27.936)
1.2.6	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.7	Diğer Borçlarda Net Artış (Azalış)		(480)	(655)
I.	Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		23.357	(28.152)
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	9	(398)	(11)
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	10	-	-
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(398)	(11)
C.	FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	48.276
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(21.013)	(20.000)
3.3	İhraç Edilen Sermaye Araçları		-	-
3.4	Temettü Ödemeleri		(1.200)	-
3.5	Finansal Kiralamaya İlişkin Ödemeler		(851)	-
3.6	Diğer		-	-
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		(23.064)	28.276
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		-	-
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		(105)	113
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	4	189	76
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	4	84	189

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

ŞEKER FAKTORİNG ANONİM ŞİRKETİ
31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT KAR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

	CARİ DÖNEM 31 Aralık 2013	ÖNCEKİ DÖNEM 31 Aralık 2012
1 DÖNEM KARININ DAĞITIMI		
1.1 DÖNEM KARI	2.160	3.952
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(503)	(932)
1.2.1 Kurumlar Vergisi	(1.400)	(1.132)
1.2.2 Gelir Vergisi Kesintisi	-	(60)
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	897	200
A. NET DÖNEM KARI (1.1 - 1.2)	1.657	3.020
1.3 GEÇMİŞ DÖNEM ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	(141)
1.5 KURULUŞTA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) (**)	-	(200)
B DAĞITILABİLİR NET DÖNEM KARI [(A-1.3+1.4+1.5)](***)	-	2.819
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	(800)
1.6.1 Hisse Senedi Sahiplerine	-	(800)
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kara İştirakli Tahvillere	-	-
1.6.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	(340)
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kâra İştirakli Tahvillere	-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	(40)
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER(***)	-	(1.639)
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM	-	-
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kâra İştirakli Tahvillere	-	-
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KAR		
3.1 HİSSE SENEDİ SAHİPLERİNE (TL)	0,1036	0,1888
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	10.4	18.9
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL)	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ	-	-
4.1 HİSSE SENEDİ SAHİPLERİNE (TL)	-	0,05
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	0.5
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL)	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) 2013 yılına ilişkin kar dağıtımını Genel Kurul'da kararlaştırılacaktır.

(**) Ertelenmiş vergi geliri kar dağıtımına konu edilmemektedir.

(***) Ertelenmiş vergi gelirini de içermektedir

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

31 ARALIK 2013 TARİHİNDE SONA EREN YILA AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") cinsinden ifade edilmiştir.)

1.ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

Şeker Faktoring Hizmetleri Anonim Şirketi ("Şirket") 3 Mart 2000 tarihinde Türkiye'de kurulmuş ve 1 Haziran 2000 tarihinde faaliyetlerine başlamıştır. 28 Mart 2013 tarihinde alınan Genel Kurul kararı uyarınca ticaret ünvanı Şeker Faktoring Anonim Şirketi olarak değiştirilmiştir. Şirket, yurtiçi ve uluslararası ticari muameleye yönelik faktoring hizmetleri vermektedir. Şirket, faktoring faaliyetlerinin tamamını tek bir coğrafi bölgede (Türkiye) sürdürmektedir. Şirket, 13 Aralık 2012 tarih ve 28496 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu"na tabidir ve faaliyetlerini BDDK'nın "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" hükümleri çerçevesinde sürdürmektedir. 31 Aralık 2013 tarihi itibarıyla Şirket'in toplam çalışan sayısı 54 kişidir (31 Aralık 2012 : 51 kişi). Şirket'in ana hissedarı Şekerbank T.A.Ş.'dir. Şirket'in faaliyetlerini sürdürdüğü ticari sicile kayıtlı adresi aşağıdaki gibidir:

Büyükdere Cad. No:171 Metrocity A Blok Kat:7 Esentepe / Şişli / İstanbul / Türkiye

Finansal tabloların onaylanması

Şirket'in 31 Aralık 2013 tarihi itibarıyla düzenlenmiş bilançosu ve aynı tarihte sona eren yıla ait gelir tablosu 5 Şubat 2014 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır. Genel Kurul'un ve ilgili yasal kuruluşların finansal tabloları değiştirme yetkisi bulunmaktadır.

2.FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar Uygulanan muhasebe standartları

Şirket, ilişikteki finansal tablolarını, Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları İle Finansal Tabloları Hakkında Yönetmelik" ve aynı tarihli ve sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ", Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulan Türkiye Muhasebe Standartları ("TMS") ile Türkiye Finansal Raporlama Standartları ("TFRS") ve bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlanmıştır. Finansal tablolar, gerçeğe uygun değeri ile muhasebeleştirilen finansal varlıklar ve borçlar (Not 3. f.) haricinde tarihi maliyet esasına göre hazırlanmaktadır.

Geçerli ve Raporlama Para Birimi

Şirket'in geçerli para birimi ve raporlama para birimi TL'dir.

Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

Şirket'in finansal tabloları 31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı" ("TMS 29") uyarınca enflasyon düzeltmesine tabi tutulmuştur. BDDK tarafından 28 Nisan 2005 tarihinde yayımlanan bir Genelge ile enflasyon muhasebesi uygulamasını gerektiren göstergelerin ortadan kalktığı belirtilmiş ve 1 Ocak 2005 tarihi itibarıyla enflasyon muhasebesi uygulamasına son verilmiştir.

Muhasebe Tahminleri

Finansal tabloların BDDK Finansal Raporlama Standartları'na uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir. Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler, güncellenmenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Tahminlerin kullanıldığı başlıca notlar aşağıdaki gibidir:
 Not 6 – Takipteki alacaklara ilişkin karşılıklar
 Not 8 – Maddi duran varlıklar

2.2 Muhasebe Politikalarındaki Değişiklikler

31 Aralık 2013 tarihinde sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen yeni standartlar dışında 31 Aralık 2012 tarihi itibarıyla hazırlanan finansal tablolar ile tutarlı olarak hazırlanmıştır. Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Şirket, ilk uygulama tarihi olan 1 Ocak 2013 itibarıyla, diğer standartlardaki dolaylı değişiklikler de dahil olmak üzere, aşağıdaki yeni standart ve değişiklikleri kabul etmiştir:

- TFRS 13 Gerçeğe Uygun Değer Ölçümü (bakınız (i))
 - TMS 1 Finansal Tabloların Sunumu (Değişiklik) (bakınız (ii))
 - TMS 19 Çalışanlara Sağlanan Faydalar (2011) (bakınız (iii))
- Değişikliklerin yapısı ve etkisi aşağıda ayrıntılı olarak açıklanmıştır:

(i) Gerçeğe Uygun Değer Ölçümü

TFRS 13 Gerçeğe Uygun Değer Ölçümü, gerçeğe uygun değeri tanımlamakta, gerçeğe uygun değer ölçümüne ilişkin çerçeveyi ve gerçeğe uygun değer ölçümü ile ilgili açıklama gerekliliklerini ortaya koymaktadır. TFRS 13, diğer TFRS'lerin gerekli kıldığı hallerde gerçeğe uygun değer nasıl ölçüleceğini açıklamaktadır.

Gerçeğe uygun değer, mevcut piyasa koşullarında, piyasa katılımcıları arasında bir varlığın satışına veya bir borcun devrine yönelik olarak ölçüm tarihinde olağan bir işlemdeki fiyatın tahmin edilmesiyle belirlenir. Standart aynı zamanda TFRS 7 Finansal Araçlar: Açıklamalar standardına yer alan açıklama gereklilerinin yerine geçmekte ve bu gereklilikleri genişletmektedir.

TFRS 13 geçiş maddeleri uyarınca, Şirket ileriye dönük gerçeğe uygun yeni değer ölçümü uygulamıştır ve yeni açıklamalar için herhangi bir karşılaştırmalı bilgi sunmamıştır. Bu değişimin Şirket'in varlık ve yükümlülüklerin ölçümleri üzerinde önemli bir etkisi olmamıştır.

(ii) Diğer kapsamlı gelir kalemleri sunumu

TMS 1'de yapılan değişiklikler sonucunda, Şirket kar veya zarar ve diğer kapsamlı gelir tablosundaki diğer kapsamlı gelirin sunumunu değiştirmiştir. Diğer kapsamlı gelir içinde yer alan kalemler gelecekte kar veya zarara yeniden sınıflandırılabilir veya bir daha sınıflandırılmaz olarak sunulmaktadır. Karşılaştırmalı bilgiler de buna uygun olarak yeniden sunulmuştur.

TMS 1'e yapılan değişikliklerin Şirket'in kar veya zarar ve diğer kapsamlı gelir ile aktif ve pasifleri üzerinde bir etkisi yoktur.

(iii) Çalışanlara sağlanan faydalar

TMS 19 (2011) standardındaki değişikliğin uygulanması sonucunda, tüm aktüeryal farklar diğer kapsamlı gelir tablosunda muhasebeleştirilmeye başlanmıştır.

Muhasebe politikasındaki bu değişiklikten önce aktüeryal farklar kar veya zararda muhasebeleştiriliyordu. Muhasebe politikasındaki değişikliğin önemli bir etkisinin olmaması nedeniyle karşılaştırma olarak verilen 31 Aralık 2012 tarihli finansal tablolar yeniden düzenlenmemiştir.

(iv) Finansal tablolar formatında değişiklik

BDDK'nın 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring Ve Finansman Şirketlerinin Muhasebe Uygulamaları İle Finansal Tabloları Hakkında Yönetmelik" uyarınca hazırlanan yeni formatlar nedeniyle ilişikteki finansal tablolarda karşılaştırma olarak sunulan 31 Aralık 2012 tarihli finansal tablolarda aşağıdaki sınıflamalar yapılmıştır:

Şirket'in 31 Aralık 2012 itibarıyla sona eren hesap dönemine ait finansal tablolarında "diğer aktifler" içerisinde sınıflanan 46 TL tutarındaki muhtelif alacaklar karşılaştırmalı sunulan finansal tablolarda "diğer alacaklar" hesabına sınıflandırılmıştır.

Şirket'in 31 Aralık 2012 itibarıyla sona eren hesap dönemine ait finansal tablolarında "diğer aktifler" içerisinde sınıflanan 375 TL tutarındaki gelecek aylara ait giderler karşılaştırmalı sunulan finansal tablolarda "peşin ödenmiş giderler" hesabına sınıflandırılmıştır.

Şirket'in 31 Aralık 2012 itibarıyla sona eren hesap dönemine ait finansal tablolarında "borç ve gider karşılıkları" içerisinde sınıflanan 211 TL tutarındaki cari vergi borcu karşılaştırmalı sunulan finansal tablolarda "cari dönem vergi borcu" hesabına sınıflandırılmıştır.

Şirket'in 31 Aralık 2012 tarihinde sona eren hesap dönemine ait nakit akış tablosunda "esas faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı" içerisinde sınıflanan 19.702 TL tutarındaki ödenen faizler karşılaştırmalı sunulan finansal tablolarda "esas faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı-ödenen faizler" hesabına sınıflandırılmıştır.

2.3 Muhasebe Tahminlerindeki Değişiklik 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.

Cari dönemde tespit edilen önemli muhasebe hataları yoktur.

2.4 2013 yılında yürürlüğe giren standartlar ve yorumlar

Şirket, 31 Aralık 2013 tarihinde geçerli ve uygulanması zorunlu olan KGK tarafından yayımlanan TMS / TFRS ile bunlara ilişkin ek ve yorumları uygulamıştır.

2.5 31 Aralık 2013 Tarihi İtibarıyla Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

31 Aralık 2013 tarihinde sona eren ara hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki finansal tablolar üzerinde önemli bir etkisinin olması beklenmemektedir.

2.6 Netleştirme

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

3. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ

Ekteki finansal tabloların hazırlanmasında kullanılan önemli değerlendirme ilkeleri ve muhasebe politikaları aşağıdaki gibidir:

a. Hasılat:

Factoring hizmet gelirleri müşterilere yapılan peşin ödemeler üzerinden tahsil edilen faiz gelirlerinden ve komisyon gelirlerinden oluşmaktadır. Factoring işlemlerine konu olan fatura toplamı üzerinden alınan belirli bir yüzde miktarı factoring komisyon gelirlerini oluşturmaktadır. Komisyon gelirleri ile diğer tüm gelir ve giderler tahakkuk esasına göre kayıtlara intikal ettirilmektedir. Diğer faiz geliri, kalan anapara bakiyesi ve ilgili finansal varlıktan beklenen ömrü boyunca elde edilecek tahmini nakit girişlerini söz konusu varlığın net defter değerine getiren efektif faiz oranına göre ilgili dönemde tahakkuk ettirilir.

b. Maddi Duran Varlıklar:

Binalar haricindeki maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden itibaren alınan kalemler için satın alınan maliyet değerlerinden birikmiş amortisman ve kalıcı değer kayıpları düşülerek yansıtılır.

Maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortisman tabii tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Özel maliyetler kira süreleri veya söz konusu özel maliyetin faydalı ömründen kısa olanı üzerinden doğrusal amortisman yöntemiyle amortisman tabii tutulur.

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

Şirket, 2013 yılında, ofis olarak kullanmak üzere finansal kiralama yoluyla elde ettiği binasını yeniden değerlendirme modeline göre

kayıtlarında izlemeye başlamıştır. Bu kapsamda ilgili bina için bir bağımsız değerlendirme kuruluşuna değerlendirme yaptırmıştır. Bu bina üzerindeki değerlemeden kaynaklanan artışlar, özkaynakların altında "Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler" hesabında takip edilmektedir.

Maddi duran varlıkların ortalama faydalı ömürlerini yansıtan ortalama amortisman süreleri aşağıda belirtilmiştir:

Tanım	Yıl
Binalar	50 yıl
Diğer sabit kıymetler	5 yıl

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosunda diğer faaliyet gelirleri/giderleri hesaplarında muhasebeleştirilir.

c.Maddi Olmayan Varlıklar:

Maddi olmayan duran varlıklar, bilgisayar yazılımı ve lisanslarından oluşmaktadır. Bilgisayar yazılımı ve lisanslar, satın alım maliyet değerlerinden birikmiş itfa payları ile kalıcı değer kayıpları düşülerek yansıtılır. Maddi olmayan duran varlıklara ilişkin itfa payları, ilgili varlıkların tahmini faydalı ömürleri üzerinden, satın alım tarihinden itibaren ekonomik ömür senelerini aşmamak kaydıyla doğrusal amortisman yöntemi kullanılarak ayrılmıştır. Şirket'in bilgisayar yazılımları ve lisanslarının faydalı ömürleri 3 yıldır.

d. Finansal Olmayan Varlıklarda Değer Düşüklüğü:

İtfaya tabi olan varlıklar için defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler). Değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama dönemi sonunda değer düşüklüğünün olası iptali için gözden geçirilir.

e.Borçlanma Maliyetleri:

Tüm borçlanma maliyetleri, oluştuğu dönemlerde tahakkuk esasına göre gelir tablosuna kaydedilmektedir.

f. Finansal Araçlar:

Finansal varlık ve borçlar, Şirket'in bu finansal araçlara hukuki olarak taraf olması durumunda Şirket'in bilançosunda yer alır.

Finansal Varlıklar

Finansal varlıklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricinde kayıtlara gerçeğe uygun değerinden alım işlemiyle doğrudan ilişkili harcamalar düşüldükten sonra alınır. Yatırımlar, yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan ticari işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Finansal varlıklar "gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar", "vadesine kadar elde tutulacak yatırımlar", "satılmaya hazır finansal varlıklar" ve "kredi ve alacaklar" olarak sınıflandırılır. Sınıflandırma, finansal varlıkların niteliğine ve amacına bağlı olarak yapılır ve ilk muhasebeleştirme sırasında belirlenir.

Etkin Faiz Yöntemi

Finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal varlığın net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanmaktadır.

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan ve alım satım amaçlı olarak edinilmemekle birlikte ilk muhasebeleştirme esnasında bu kategoride muhasebeleştirilen finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman veya ilk muhasebeleştirme sırasında daha doğru bir muhasebesel gösterim sağlanacağı kanaatine varıldığı zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara

yansıtılan finansal varlıklar olarak sınıflandırılır. Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkların, gerçeğe uygun değerleriyle değerlendirilmesi sonucu oluşan kazanç ya da kayıp, kar / zararda muhasebeleştirilir.

Kar / zarar içinde muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal varlıktan elde edilen faiz ve / veya temettü tutarını da kapsar.

Şirket'in gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkları bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

Vadesine Kadar Elde Tutulan Yatırımlar

Şirket'in vadesine kadar elde tutma yetkisi ve niyeti olduğu sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli poliçe ve tahviller, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır. Raporlama dönemi sonu itibarıyla Şirket'in vadeye kadar elde tutulan yatırımını bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

Satılmaya Hazır Finansal Varlıklar

Satılmaya hazır finansal varlıklar vadesine kadar elde tutulacak finansal varlık, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlık veya kredi ve alacak olarak sınıflandırılmayan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıklar kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebilir olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir. Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kar veya zararlara ilgili dönemin gelir tablosunda yer verilmektedir. Bu tür varlıkların gerçeğe uygun değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kar / zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüklüğü, sonraki dönemlerde gelir tablosundan iptal edilemez. Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

Satılmaya hazır özkaynak araçlarıyla ilişkilendirilen temettüler, Şirket ilgili ödemeleri almaya hak kazandığı zaman kar / zarar içinde muhasebeleştirilir.

Yabancı para cinsinden olan satılmaya hazır finansal varlıkların gerçeğe uygun değeri, ilgili yabancı para cinsinden gerçeğe uygun değerinin raporlama tarihinde geçerli olan çevrim kuru kullanılarak raporlanan para cinsine çevrilmesiyle bulunur. Varlığın, çevrim kurundan kaynaklanan gerçeğe uygun değerindeki değişiklikler kar/zarar içinde, diğer değişiklikler ise özkaynak altında muhasebeleştirilir.

31 Aralık 2013 tarihi itibarıyla Şirket'in satılmaya hazır finansal varlık toplamı 33 TL'dir (31 Aralık 2012: 33 TL).

Krediler ve Alacaklar

Factoring Alacakları ve Diğer Alacaklar

Factoring alacakları ve diğer alacaklar, ilk maliyetleri üzerinden işlem maliyetleri ile netleştirilmiş tutarları ile kayda alınır. Kayda alınmalarını izleyen dönemlerde, ilk maliyet ve geri ödeme tutarlarının etkin faiz yöntemiyle hesaplanan bugünkü değerleri arasındaki farkların gelir tablosunda itfa edilmesi suretiyle elde edilen tutarlar üzerinden finansal tablolarda gösterilir.

Finansal Varlıklarda Değer Düşüklüğü

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışındaki finansal varlıklar, her raporlama dönemi sonunda bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin göstergelerin bulunup, bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın meydana gelmesi ve söz konusu zarar olayının ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akımları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın esas faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

Finansal Varlıklarda Değer Düşüklüğü (Devamı):

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı faktoring alacakları haricinde, bütün finansal varlıklarda, değer düşüklüğü direk varlığın kayıtlı değerinden düşülür. Karşılık hesabındaki değişimler, kar veya zarar içinde muhasebeleştirilir. Tahsili ileride şüpheli olabilecek faktoring alacakları ve diğer alacaklar için karşılık ayrılmakta ve gider yazılmak suretiyle cari dönem karından düşülmektedir. Takipteki alacaklar karşılığı, mevcut faktoring alacakları ile ilgili ileride çıkabilecek muhtemel zararları karşılamak amacıyla, Şirket'in kredi portföyü, kalite ve risk açısından değerlendirilerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır. Şirket, 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring Ve Finansman Şirketlerinin Muhasebe Uygulamaları İle Finansal Tabloları Hakkında Yönetmelik" ve aynı tarih ve sayılı resmi gazetede yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uyu-

lanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ” kapsamında, tahsili vadesinden itibaren 90 günden fazla geciken ancak 180 günü geçmeyen faktoring alacaklarının, teminatları dikkate alındıktan sonra, en az %20’si oranında, tahsili vadesinden itibaren 180 günden fazla geciken ancak 1 yılı geçmeyen faktoring alacaklarının, teminatları dikkate alındıktan sonra, en az %50’si oranında ve tahsili vadesinden itibaren 1 yıldan fazla gecikmiş olan faktoring alacaklarının, teminatları dikkate alındıktan sonra, %100’ü oranında özel karşılık ayrılması gerekmektedir.

Tahsili 1 yıldan az gecikmiş olan faktoring alacakları Takipteki Alacaklar altında bulunan Tasfiye Olunacak Alacaklar olarak, tahsili 1 yıldan fazla gecikmiş olan faktoring alacakları ise Zarar Niteliğindeki Alacaklar olarak sınıflandırılır.

Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Bu varlıkların defter değeri gerçeğe uygun değerlerine yakındır.

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. Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda belirtilmiştir.

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

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Yükümlülükler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, gerçeğe uygun değeriyle yeniden değerlendirilir. Gerçeğe uygun değerlerindeki değişim, gelir tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar.

Şirket’in gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülüğü bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

Diğer Finansal Yükümlülükler

Diğer finansal yükümlülükler, finansal borçlar dahil, başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle muhasebeleştirilir.

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması halinde daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen orandır.

g. İşletme Birleşmeleri:

Bulunmamaktadır.

h. Kur Değişiminin Etkileri:

Şirket’in finansal tabloları, işletmenin faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi ile sunulmuştur. Şirketin faaliyet sonuçları ve mali durumu, işletmenin geçerli para birimi ve finansal tablolar için raporlama para birimi olan TL cinsinden ifade edilmiştir.

Şirket’in yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası’na çevrilmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası’na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmezler. Parasal kalemlerin çevrimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo karları ve zararları gelir tablosunda yer almaktadır.

i. Bilanço Tarihinden Sonraki Olaylar:

Raporlama dönemi sonu ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade eder. TMS 10 “Raporlama Döneminden Sonraki Olaylar”, hükümleri uyarınca raporlama dönemi sonu itibarıyla söz konusu

olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların raporlama döneminden 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.

j. Karşılıklar, Koşullu Yükümlülükler ve Varlıklar:

TMS 37 "Karşılıklar, Koşullu Borçlar ve 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.

k. Kiralama İşlemleri

Kiralama - Kiracı durumunda Şirket

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır. Diğer kiralamalar faaliyet kiralaması olarak sınıflanır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın gerçeğe uygun değerleriyle, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Aynı tutarda kiralayana karşı yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda faiz hesaplanmasını sağlar. Finansal giderler, Şirket'in genel borçlanma politikası kapsamında gelir tablosuna kaydedilir. Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir), kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir.

Kiralama - Kiraya veren durumunda Şirket

Şirket'in kiraya veren durumunda olduğu kiralama sözleşmeleri bulunmamaktadır.

l. İlişkili Taraflar:

TMS 24 "İlişkili Tarafların Açıklamalarına İlişkin Türkiye Muhasebe Standardı"; hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlar. İlişkili kuruluşlara aynı zamanda sermayedarlar ve Şirket yönetimi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini içermektedir. Bu finansal tablolar açısından Şirket'in ortakları, aileleri ve Şirket ile dolaylı sermaye ilişkisinde olan grup şirketleri ve yönetim kurulu üyeleri ile üst düzey yöneticiler "ilişkili taraflar" olarak tanımlanmaktadır (Not 7).

m. Finansal Bilgilerin Bölümlere Göre Raporlanması:

Şirket'in, yönetim tarafından performanslarını değerlendirme ve kaynak dağılımına karar vermek için kullandığı bilgileri içeren tek faaliyet bölümü faktoring işletmeciliği olduğu için finansal bilgilerini bölümlere göre raporlamamıştır.

n. Kurum Kazancı Üzerinden Hesaplanan Vergiler:

Gelir vergisi gideri, cari dönem vergisi ve ertelenmiş vergi gider ve gelirin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir. Şirket'in cari vergi yükümlülüğü raporlama dönemi sonu itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır.

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklar üzerinden vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri 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.

Ertelenmiş vergi varlığının kayıtlı değeri, her bir raporlama dönemi sonu itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir

kısının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen ve raporlama dönemi sonu itibarıyla kanunlaşmış veya önemli ölçüde kanunlaşmış vergi oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin hesaplanması sırasında, Şirket'in raporlama dönemi sonu itibarıyla varlıklarının defter değerini geri kazanma ya da yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

Ertelenmiş vergi varlıkları ve yükümlülükleri, cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercileri tarafından toplanan gelir vergisiyle ilişkilendirilmesi durumunda ya da Şirket'in cari vergi varlık ve yükümlülüklerini net bir esasa bağlı bir şekilde ödeme niyetinin olması durumunda mahsup edilir.

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda onlara ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme birleşmelerinin ilk kayda alınımından kaynaklananların haricindeki cari vergi ile döneme ait ertelenmiş vergi, gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

o. Çalışanlara Sağlanan Faydalar:

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.

Güncellenmiş olan TMS-19, "Çalışanlara Sağlanan Faydalara İlişkin Standardı", şirketlerin istatistiksel değerlendirme yöntemleri kullanarak olası yükümlülüklerinin bugünkü değerinin hesaplanmasını öngörmektedir. Dolayısıyla Şirket'in muhtemel yükümlülüğünün bugünkü değeri aşağıdaki tabloda yer alan varsayımlar kullanılarak hesaplanmıştır. Hesaplanan tüm aktüeryal kayıplar ve kazançlar diğer kapsamlı gelir altında muhasebeleştirilmektedir.

	31 Aralık 2013	31 Aralık 2012
Net iskonto oranı	%3.20	%2.37
Beklenen maaş / limit artış oranı	%6.40	%5.00

p. Sermaye ve Temettüeller

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüeller, temettü kararının alındığı dönemde birikmiş kardan indirilerek kaydedilir.

r. Nakit Akış Tablosu

Döneme ilişkin nakit akımları, nakit akış tablosunda, esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akımları, Şirket'in faktoring faaliyetlerinden kaynaklanan nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Şirket'in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Şirket'in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

s. Hisse Başına Kazanç:

Hisse başına kazanç miktarı, Şirket hisselerine atfedilen net dönem kazancı veya zararının, Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır. Türkiye'de şirketler, mevcut hissedarlarına birikmiş karlarından ve özkaynak hesaplarından, hisseleri oranında hisse dağıtarak ("bedelsiz hisseler") sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı, çıkarılmış hisseler olarak kabul edilir. Dolayısıyla, pay başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

4. BANKALAR

31 Aralık 2013 ve 2012 tarihleri itibarıyla, bankaların detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
Vadesiz Mevduat	84	-	24	-
Vadeli Mevduat	-	-	165	-
Faiz Reeskontu	-	-	-	-
	84	-	189	-

Yukarıdaki bakiyeler içerisinde Şirket'in, 31 Aralık 2013 tarihi itibarıyla Şekerbank T.A.Ş. nezdinde 64 TL (31 Aralık 2012: 169 TL) mevduat hesabı bulunmaktadır.

Nakit ve nakit benzeri kalemleri oluşturan unsurların bilançoda kayıtlı tutarları ile nakit akış tablosunda kayıtlı tutarları arasındaki mutabakatı:

	31 Aralık 2013	31 Aralık 2012
Kasa	-	-
Vadesiz Mevduat	84	24
Vadeli Mevduat (1 aya kadar) (reeskont hariç)	-	165
Nakit ve Nakit Benzeri Kalemler	84	189

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla nakit ve nakit benzerleri üzerinde herhangi bir blokaj bulunmamaktadır.

5. SATILMAYA HAZIR FİNANSAL VARLIKLAR

Yatırım Adı	Ana Faaliyeti	Kuruluş ve Faaliyet Yeri	Oy Kullanım Gücü (%)	İştirak Oranı (%)		Kayıtlı Değer	
				31 Aralık 2013	31 Aralık 2012	31 Aralık 2013	31 Aralık 2012
Sekar Oto Kiralama Turizm Ltd. Şti.	Oto Kiralama	İstanbul	1,00	1,00	1,00	6	6
Seltur Turistik İşletmeleri Yatırım A.Ş.	Turizm-Otelcilik	Bodrum	0,64	0,64	0,64	27	27
Şeker Yatırım Menkul Değerler A.Ş.	Menkul Değerler	İstanbul	0,00	0,00	0,00	-	-
Şeker Mortgage Finansman A.Ş.	Finansman	İstanbul	0,00	0,00	0,00	-	-
						33	33

6. FAKTORİNG ALACAKLARI

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla, faktoring alacaklarının detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
Yurtiçi Faktoring Alacakları	205.930	-	186.131	-
İhracat ve İthalat Faktoring Alacakları	-	-	-	-
Faktoring Faiz Gelir Tahakkukları	-	-	1.377	-
Kazanılmamış Faiz Gelirleri	(6.702)	-	(5.939)	-
Takipteki Faktoring Alacakları (*)	36.699	-	29.870	-
Brüt Faktoring Alacakları	235.927	-	211.439	-
Özel Karşılıklar (-) (*)	(31.659)	-	(24.504)	-
	204.268	-	186.935	-

(*) Bilançoda takipteki alacaklar kalemi içinde sınıflandırılmaktadır.

Şirket'in faktoring alacaklarının tamamı sabit faizlidir.

31 Aralık 2013 tarihi itibarıyla, faktoring alacakları için uygulanan ortalama faiz oranları TL için % 19,65 tir(31 Aralık 2012: TL için % 22,16, Şirket'in YP cinsinden faktoring alacağı bulunmamaktadır).

Türlerine göre faktoring işlemleri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Yurtiçi gayri kabili rücu	-	-
Yurtdışı gayri kabili rücu	-	-
Yurtiçi kabili rücu (*)	245.799	234.258
Yurtdışı kabili rücu	-	-
	<u>245.799</u>	<u>234.258</u>

(*) Şirket'in raporlama dönemi sonu itibarıyla elinde bulundurduğu faktoring işlemine konu fatura ve benzeri belgelerin toplamından oluşmaktadır.

31 Aralık 2013 tarihi itibarıyla Şirket'in yurtdışı faktoring alacakları yoktur (31 Aralık 2012: Yoktur).

Şirket'in takipteki alacaklar dışındaki faktoring alacaklarına ilişkin edindiği teminatlar aşağıdaki gibi olup, teminat tutarları hesaplanırken teminat tutarının alacak tutarını aşması durumunda, sadece alacak tutarına karşılık gelen kısmı dikkate alınmıştır.

Teminat Bilgileri:	31 Aralık 2013	31 Aralık 2012
İpotekler	1.092	3.040
Alınan Teminatlar (*)	6.755	2.012
	<u>7.847</u>	<u>5.052</u>

(*) 2013 yılında alınan teminat tutarı, faktoring işlemine konu edilmiş faturalı kamu temliki tutarından oluşmaktadır.

31 Aralık 2013 tarihi itibarıyla vadesi geçmiş ancak değer kaybına uğramamış 1.933 TL tutarında (31 Aralık 2012: 3.593 TL) faktoring alacağı mevcut olup yaşlandırması aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
30 Günden Az	1.352	2.010
31-61 Gün Arası	293	1.063
61-90 Gün arası	288	520
	1.933	3.593

	31 Aralık 2013		31 Aralık 2012	
	Toplam takipteki faktoring alacağı	Ayrılmış alacak karşılığı	Toplam takipteki faktoring alacağı	Ayrılmış alacak karşılığı
90 – 180 Gün Arası	2.084	(153)	2.967	(963)
180 Gün– 1 Yıl Arası	3.551	(1.721)	4.506	(2.423)
1 Yıl ve Üzeri	31.064	(29.785)	22.397	(21.118)
	36.699	(31.659)	29.870	(24.504)

Takipteki faktoring alacakları karşılığı hareket tablosu aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Dönem Başındaki Karşılık	(24.504)	(13.705)
Dönem İçinde Ayrılan Karşılık	(7.628)	(11.587)
Dönem İçinde Aktiften Silinen	-	-
Dönem İçinde İptal Edilen	473	788
Dönem Sonundaki Karşılık	(31.659)	(24.504)

Şirket'in takipteki alacaklarına ilişkin edindiği teminatlar aşağıdaki gibi olup, teminat tutarları hesaplanırken teminat tutarının takipteki alacak tutarını aşması durumunda, sadece takipteki alacak tutarına karşılık gelen kısmı dikkate alınmıştır.

Teminat Bilgileri	31 Aralık 2013	31 Aralık 2012
İpotekler	3.525	2.052
	3.525	2.052

7. İLİŞKİLİ TARAF AÇIKLAMALARI

31 Aralık 2013 ve 2012 tarihleri itibarıyla, ilişkili taraf bakiyelerinin detayı aşağıdaki gibidir:

İlişkili Taraflardan Alınan Krediler

31 Aralık 2013 tarihi itibarıyla ilişkili taraflardan kullanılan kredilerin detayı aşağıda sunulmaktadır (31 Aralık 2012: Bulunmamaktadır).

İlişkili Taraf	Döviz Cinsi	Faiz Oranı	Vade	31 Aralık 2013
Şekerbank T.A.Ş.	TL	10,50%	31 Aralık 2013- 2 Ocak 2014	7.000
				7.000

İlişkili Taraflar Nezdinde Bulunan Mevduatlar

	31 Aralık 2013	31 Aralık 2012
Şekerbank T.A.Ş.		
- Vadesiz	64	4
- Vadeli	-	165
	64	169

İlişkili Taraflarla İşlemlerden Alacaklar

	31 Aralık 2013	31 Aralık 2012
Şeker Yatırım Menkul Değerler A.Ş.	23	194
SBN Sigorta A.Ş.	4	-
Şeker Finansal Kiralama A.Ş.	3	-
	30	194

İlişkili Taraflara Kiralama İşlemlerinden Borçlar:

Şeker Finansal Kiralama A.Ş.	Döviz Cinsi	Vade	31 Aralık 2013
Finansal Kiralama Borçları	TL	2013 – 2020	13.114
Ertelemiş Finansal Kiralama Giderleri			(3.283)
			9.831

31 Aralık 2013 ve 2012 tarihinde sona eren hesap dönemlerinde ilişkili taraflarla yapılan işlemler sonucu oluşan gelir ve giderler aşağıdaki gibidir.

	31 Aralık 2013	31 Aralık 2012
Faiz Gelirleri		
Şekerbank T.A.Ş.	4	3
	4	3
Finansman Giderleri		
Şeker Finansal Kiralama A.Ş.	1.071	-
Şekerbank T.A.Ş.	360	3.124
	1.431	3.124
Komisyon Giderleri		
Şeker Yatırım Menkul Değerler A.Ş.	171	174
	171	174
Diğer faaliyet giderleri		
Sekar Oto Kiralama Turizm Ltd. Şti.	140	136
Şekerbank TAŞ	105	159
SBN Sigorta A.Ş.	27	-
	272	295

	31 Aralık 2013	31 Aralık 2012
Üst Düzey Yöneticilere Sağlanan Faydalar	1.617	1.470
	1.617	1.470

Verilen Teminatlar (*)	31 Aralık 2013	31 Aralık 2012
Şeker Finansal Kiralama A.Ş.	15.684	-
	15.684	-

(*) Finansal kiralama sözleşmesi için verilen senet tutarlarından oluşmaktadır.

Cayılmaz Taahhütler (*) (*)	31 Aralık 2013	31 Aralık 2012
Şekerbank T.A.Ş.	1.461	1.105
	1.461	1.105

(*) Şirket'in dava ve icra işlemleri için, Şekerbank TAŞ'den alınıp Şirket lehine mahkemelere hitaben verilen teminat mektup tutarlarıdır.

8. DİĞER ALACAKLAR

31 Aralık 2013 ve 2012 tarihinde sona eren hesap dönemlerindeki diğer alacakları aşağıdaki gibidir.

Diğer Alacaklar	31 Aralık 2013	31 Aralık 2012
Dava ve Mahkeme Masraflarından Alacaklar	219	39
Protesto ve Komisyon Masraflarından Alacaklar	2	-
Diğer	16	7
Net Defter Değeri	237	46

9. MADDİ DURAN VARLIKLAR

31 Aralık 2013 tarihinde sona eren hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet	Binalar	Özel Maliyetler	Diğer Sabit Kıymetler	Toplam
1 Ocak 2013 Açılış Bakiyesi	-	298	328	626
Alımlar	11.702	-	398	12.100
Gerçeğe Uygun Değerleme Farkı	1.338	-	-	1.338
Çıkışlar	-	-	(108)	(108)
31 Aralık 2013 Kapanış Bakiyesi	13.040	298	618	13.956
Birikmiş Amortisman				
1 Ocak 2013 Açılış Bakiyesi	-	(280)	(282)	(562)
Dönem Amortismanı	(40)	(18)	(53)	(111)
Çıkışlar	-	-	96	96
31 Aralık 2013 Kapanış Bakiyesi	(40)	(298)	(239)	(577)
31 Aralık 2013 Net Defter Değeri	13.000	-	379	13.379

31 Aralık 2012 tarihinde sona eren hesap dönemindeki maddi duran varlık hareketleri aşağıdaki gibidir:

Maliyet	Binalar	Özel Maliyetler	Diğer Sabit Kıymetler	Toplam
1 OCAK 2012 AÇILIŞ BAKİYESİ	-	298	317	615
ALIMLAR	-	-	11	11
ÇIKIŞLAR	-	-	-	-
31 ARALIK 2012 KAPANIŞ BAKİYESİ	-	298	328	626
BİRİKMİŞ AMORTİSMAN				
1 OCAK 2012 AÇILIŞ BAKİYESİ	-	(228)	(253)	(481)
DÖNEM AMORTİSMANI	-	(52)	(29)	(81)
ÇIKIŞLAR	-	-	-	-
31 ARALIK 2012 KAPANIŞ BAKİYESİ	-	(280)	(282)	(562)
31 ARALIK 2012 NET DEFTER DEĞERİ	-	18	46	64

31 Aralık 2013 itibari ile bina, finansal kiralama yoluyla edinilmiş olup, diğer maddi duran varlıklar üzerinde rehin veya ipotek bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

10. MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2013 ve 2012 tarihleri itibariyle, Şirket'in maddi olmayan duran varlıklarının hareketi aşağıdaki gibidir.

	31 Aralık 2013	31 Aralık 2012
MALİYET (HAKLAR)		
1 OCAK AÇILIŞ BAKİYESİ	121	121
ALIMLAR	-	-
DÖNEM SONU KAPANIŞ BAKİYESİ	121	121
İTFA PAYI		
1 OCAK AÇILIŞ BAKİYESİ	(108)	(101)
DÖNEM İTFA PAYI	(7)	(7)
DÖNEM SONU KAPANIŞ BAKİYESİ	(115)	(108)
NET DEFTER DEĞERİ	6	13

11. PEŞİN ÖDENMİŞ GİDERLER

PEŞİN ÖDENMİŞ GİDERLER	31 Aralık 2013	31 Aralık 2012
SİGORTA GİDERLERİ	124	111
ÜYELİK AİDATLARI	70	28
TAHVİL VE BONO İHRACIYLA İLGİLİ GİDERLER	30	230
DİĞER	6	6
NET DEFTER DEĞERİ	230	375

12. ERTELENMİŞ VERGİ VARLIKLARI VE YÜKÜMLÜLÜKLERİ

Şirket, vergiye esas yasal finansal tabloları ile Raporlama Standartları'na göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi alacağı ve yükümlülüğü muhasebeleşirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarlarının Raporlama Standartları'na göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır. Ertelenmiş vergi varlıkları ve yükümlülükleri hesaplanmasında kullanılan vergi oranı %20'dir (2012: %20).

ERTELENEN VERGİ VARLIKLARI / (YÜKÜMLÜLÜKLERİ)	31 Aralık 2013	31 Aralık 2012
ERTELENMİŞ VERGİ VARLIĞI	1.958	1.008
FAKTORİNG ALACAKLARI ŞÜPHELİ ALACAK KARŞILIĞI	1.735	936
MADDİ VE MADDİ OLMAYAN VARLIKLAR MATRAH FARKI	147	-
KIDEM TAZMİNATI VE İZİN KARŞILIĞI	63	59
DAVA KARŞILIĞI	13	13
ERTELENMİŞ VERGİ BORCU	(62)	(8)
MADDİ VE MADDİ OLMAYAN VARLIKLAR MATRAH FARKI	(60)	(7)
ÖZKAYNAKLARDA MUHASEBELEŞEN DEĞERLEME FARKLARINDAN	(1)	-
FAİZ REESKONTLARI	(1)	(1)
ERTELENMİŞ VERGİ VARLIĞI, NET	1.896	1.000

Bilanço tarihi itibarıyla ertelenmiş vergi varlığı hareketi aşağıda verilmiştir:

	31 Aralık 2013	31 Aralık 2012
1 OCAK İTİBARIYLA AÇILIŞ BAKİYESİ	1.000	800
ERTELENMİŞ VERGİ GELİRİ / (GİDERİ) (NOT:35)	897	200
ÖZKAYNAKLARDA MUHASEBELEŞEN ERTELENMİŞ VERGİ GELİRİ/(GİDERİ)	(1)	-
KAPANIŞ BAKİYESİ	1.896	1.000

13. DİĞER AKTİFLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla, Şirket'in diğer aktiflerinin detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
AYNIYAT MEVCUDU	9	-	-	-
VERİLEN İŞ AVANSLARI	3	-	10	-
	12	-	10	-

14. ALINAN KREDİLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla, alınan kredilerin geri ödeme tablosu aşağıdaki gibidir:
Kısa Vadeli Krediler

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
TEMİNATSIZ KISA VADELİ KREDİLER	174.013	-	134.699	-
TOPLAM	174.013	-	134.699	-

Kredilerin Geri Ödeme Vadeleri:	31 Aralık 2013	31 Aralık 2012
1 YIL İÇİNDE ÖDENECEKLER	174.013	134.699
KAPANIŞ BAKİYESİ	174.013	134.699

Kısa vadeli banka kredileri aşağıdaki gibidir:

31 Aralık 2013 ve 2012 tarihleri itibarıyla, kısa vadeli banka kredilerinin para birimi bazında detayı aşağıdaki gibidir:

DÖVİZ CİNSİ	FAİZ ORANI %	ORJİNAL TUTARI	31 ARALIK 2013
TL	%9,15-%13,75	173.814	173.814
KREDİ FAİZ REESKONTLARI			199
TOPLAM			174.013
DÖVİZ CİNSİ	FAİZ ORANI %	ORJİNAL TUTARI	31 ARALIK 2012
TL	%6,80-%16,00	133.387	133.387
KREDİ FAİZ REESKONTLARI			1.312
TOPLAM			134.699

31 Aralık 2013 ve 2012 tarihleri itibarıyla, banka kredilerinin faiz türü bazında detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
SABİT FAİZLİ	174.013	-	134.699	-
DEĞİŞKEN FAİZLİ	-	-	-	-
	174.013	-	134.699	-

15. KİRALAMA İŞLEMLERİNDEN BORÇLAR

31 Aralık 2013 ve 2012 tarihleri itibarıyla, kiralama işlemlerinden borçlara ilişkin ödemeler aşağıdaki gibidir:

	31 Aralık 2013			31 Aralık 2012		
	GELECEKTEKİ ASGARİ KİRA ÖDEMELERİ	GERÇEKLEŞMEMİŞ FAİZ GİDERİ	ASGARİ KİRA ÖDEMELERİNİN BUGÜNKÜ DEĞERİ	GELECEKTEKİ ASGARİ KİRA ÖDEMELERİ	GERÇEKLEŞMEMİŞ FAİZ GİDERİ	ASGARİ KİRA ÖDEMELERİNİN BUGÜNKÜ DEĞERİ
1 YILDAN AZ	2.127	(904)	1.223	-	-	-
1-5 YIL ARASI	8.506	(2.234)	6.272	-	-	-
5 YIL ÜZERİ	2.481	(145)	2.336	-	-	-
	13.114	(3.283)	9.831	-	-	-

16. İHRAÇ EDİLEN MENKUL KIYMETLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla, ihraç edilen menkul kıymetlerin detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
BONOLAR				
- İSKONTOLU BONOLAR	-	-	20.000	-
- İHRAÇ FARKLARI	-	-	-	-
(GERÇEKLEŞMEMİŞ FAİZ GİDERLERİ)	-	-	(616)	-
TAHVİLLER				
- DEĞİŞKEN FAİZLİ TAHVİLLER	10.000	-	10.000	-
- DÖNEM FAİZ REESKONT GİDERLERİ	93	-	69	-
	10.093	-	29.453	-

Şirket, 4 Aralık 2012 tarihinde 20.000 TL tutarında 178 gün vadeli, iskontolu finansman bonusu ve 10.000 TL tutarında 546 gün vadeli 3 ayda bir kupon ödemeli değişken faizli tahvili halka arz yöntemi ile ihraç etmiştir. TRFSKFH51319 ISIN kodlu, 20.000 TL nominal değerli finansman bonusu 31 Mayıs 2013 tarihinde itfa olmuştur. TRSSKFH61410 ISIN kodlu tahvil Borsa İstanbul Kesin Alım-Satım Pazarı'na kote olup, menkul kıymete ilişkin bilgiler aşağıdaki gibidir:

	PARA BİRİMİ	VADE	FAİZ TÜRÜ	FAİZ ENDEKSİ VE EK GETİRİ	FAİZ ORANI(*)	NOMİNAL TUTAR	KAYITLI DEĞER (TL)
TRSSKFH61410	TL	2014	DEĞİŞKEN	GÖSTERGE DİBS + 350 BP%	12.27	10.000	10.093
							10.093

(*) Yıllık nominal faiz oranıdır.

İhraç edilen menkul kıymetlerle ilgili herhangi bir şerh bulunmamaktadır.

17. DİĞER BORÇLAR VE DİĞER YABANCI KAYNAKLAR

31 Aralık 2013 ve 2012 tarihleri itibarıyla, diğer borçlar ve diğer yabancı kaynakların detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
SATICILARA BORÇLAR	204	-	78	-
6111 SAY. KANUN ÇERÇEVESİNDE	82	-	329	-
YAPILANDIRILAN VERGİ BORCU(*)	7	-	-	-
DİĞER YABANCI KAYNAKLAR				
	293	-	407	-

(*) Şirket 2010 yılında açmış olduğu vergi davasından feragat ederek 6111 sayılı yasa çerçevesinde 740 TL dava konusu vergi borcunu yeniden yapılandırmıştır. 31 Aralık 2013 tarihi itibarıyla önümüzdeki yıllarda ödenecek borç tutarı 82 TL'dir. (31 Aralık 2012: 329 TL).

18. ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla, ödenecek vergi ve yükümlülüklerin detayı aşağıdaki gibidir:

	31 Aralık 2013		31 Aralık 2012	
	TP	YP	TP	YP
ÖDENECEK VERGİLER	292	-	252	-
- BSMV	179	-	158	-
- GELİR VERGİSİ	107	-	91	-
- DAMGA VERGİSİ	3	-	2	-
- KDV	3	-	1	-
ÖDENECEK SOSYAL GÜVENLİK SİGORTA PRİMLERİ	79	-	76	-
ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER	371	-	328	-

19. BORÇ VE GİDER KARŞILIKLARI

ÇALIŞANLARA SAĞLANAN FAYDALAR

31 Aralık 2013 ve 2012 tarihleri itibarıyla çalışanlara sağlanan faydaların detayı aşağıdaki gibidir:

Çalışan Hakları Yükümlülüğü Karşılığı

	31 Aralık 2013	31 Aralık 2012
KIDEM TAZMİNATI KARŞILIĞI	300	274
KULLANILMAMIŞ İZİN KARŞILIKLARI	9	21
	309	295

Kıdem tazminatı karşılığının 31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerindeki hareketleri aşağıdaki gibidir:

KIDEM TAZMİNATI KARŞILIĞI:

	31 Aralık 2013	31 Aralık 2012
DÖNEM BAŞI	274	212
CARİ HİZMET MALİYETİ	60	41
FAİZ MALİYETİ	20	18
AKTÜERYAL KAYIP/ (KAZANÇ)	(5)	90
ÖDENEN KIDEM TAZMİNATI	(49)	(87)
DÖNEM SONU	300	274

Kullanılmamış İzin Karşılıkları

Kullanılmamış izin karşılığının 31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
DÖNEM BAŞI	21	17
YIL İÇERİSİNDE ARTIŞ/(AZALIŞ)	(9)	4
ÖDENEN İZİN KARŞILIĞI	(3)	-
DÖNEM SONU	9	21

DiĞER KARŞILIKLARI

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde borç ve gider karşılıklarının hareketleri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
PRİM KARŞILIĞI	-	244
DAVA KARŞILIĞI	65	65
DiĞER KARŞILIKLAR	2	20
DÖNEM SONU	67	329

Pirim Karşılığı Hareket Tablosu:

	31 Aralık 2013	31 Aralık 2012
DÖNEM BAŞI PRİM KARŞILIĞI	244	206
DÖNEM İÇİNDE ÖDENEN PRİMLER	(244)	(206)
DÖNEM PRİM KARŞILIĞI GİDERİ	-	244
DÖNEM SONU PRİM KARŞILIĞI	-	244

Diğer Karşılıklar Hareket Tablosu:

31 ARALIK 2013	DAVA KARŞILIĞI	DİĞER KARŞILIKLAR	TOPLAM
AÇILIŞ	65	20	85
DÖNEM İÇİNDE İPTAL EDİLEN	-	(20)	(20)
DÖNEM GİDERİ	-	2	2
DÖNEM SONU DİĞER KARŞILIKLAR	65	2	67

31 ARALIK 2012	DAVA KARŞILIĞI	DİĞER KARŞILIKLAR	TOPLAM
AÇILIŞ	48	11	59
DÖNEM İÇİNDE İPTAL EDİLEN	(48)	(11)	(59)
DÖNEM GİDERİ	65	20	85
DÖNEM SONU DİĞER KARŞILIKLAR	65	20	85

20. CARİ DÖNEM VERGİ BORCU

31 Aralık 2013 ve 2012 tarihleri itibarıyla, kurumlar vergisi karşılığı ve peşin ödenen vergiler aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
KURUMLAR VERGİSİ KARŞILIĞI	1.400	1.132
PEŞİN ÖDENEN VERGİLER	(1.007)	(921)
CARİ DÖNEM VERGİ BORCU	393	211

21. ÖDENMİŞ SERMAYE VE SERMAYE YEDEKLERİ

Şirket'in 31 Aralık 2013 tarihi itibarıyla nominal sermayesi 16.000 TL olup, tamamı ödenmiş 1 TL değerinde 16.000.000 adet paydan oluşmaktadır. Şirket'in hisseleri A, B ve C grubu diye ayrılmıştır.

31 Aralık 2013 ve 2012 tarihleri itibarıyla hissedarlar ve hisse dağılımları aşağıdaki gibidir:

SERMAYE					
HİSSEDARLAR	GRUBU	(%)	31 ARALIK 2013	(%)	31 ARALIK 2012
ŞEKERBANK T.A.Ş.	A,B,C	100	15.999	100	15.999
DİĞER	B	-	1	-	1
		100	16.000	100	16.000

Hisselere tanınan herhangi bir imtiyaz bulunmamaktadır (31 Aralık 2012: Yönetim kurulu üyelerinden en az bir üye B Grubu hissedarlardan olmak zorundadır. Hisselere tanınan başka bir imtiyaz yoktur. 6102 sayılı TTK ile imtiyaz olarak kabul edilen yönetim kuruluna üye seçme hakkı, 28 Mart 2013 tarihli Şirket Genel Kurulu'nda kabul edilen ana sözleşme değişikliği ile kaldırılmıştır).

22. KAR VEYA ZARARDA YENİDEN SINIFLANDIRILMAYACAK BİRİKMiŞ DİĞER KAPSAMLI GELİRLER VEYA GİDERLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla sermaye yedekleri kalemleri arasında yer alan kâr veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderlerin detayı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME ARTIŞLARI/AZALIŞLARI	1.338	-
TANIMLANMIŞ FAYDA PLANLARI YENİDEN ÖLÇÜM KAZANÇLARI/KAYIPLARI	5	-
ERTELENMİŞ VERGİ GİDERİ / GELİRİ	(1)	-
KAR VEYA ZARARDA YENİDEN SINIFLANDIRILMAYACAK BİRİKMiŞ DİĞER KAPSAMLI GELİRLER / (GİDERLER)	1.342	-

23. KAR YEDEKLERİ

31 Aralık 2013 ve 2012 tarihleri itibarıyla Şirket'in kar yedekleri aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Yasal Yedekler	1.251	1.070
Olağanüstü Yedekler	4.402	2.763
	5.653	3.833

Yasal yedekler, Türk Ticaret Kanunu'na göre ayrılan birinci ve ikinci kanuni yedek akçelerden oluşmaktadır. Birinci kanuni yedek akçe, yıllık net ticari karın %5'i oranında ve ödenmiş sermayenin %20'sine kadar ayrılmaktadır. İkinci yedek akçe ise birinci tertip kanuni yedek akçe ve birinci temettüden sonra kalan kardan, nakit temettü dağıtımlarının %10'u kadar ayrılmaktadır.

24. GEÇMİŞ YILLAR KAR VEYA ZARARLARI

Şirket'in 31 Aralık 2013 ve 2012 tarihleri itibarıyla geçmiş yıl kar veya zararı bulunmamaktadır. Geçmiş yıl karlarının dönem içerisinde dağıtımı aşağıdaki şekilde olmuştur:

	31 Aralık 2013	31 Aralık 2012
GEÇMİŞ YILLAR KARI DÖNEM BAŞI	3.020	2.305
YASAL YEDEKLERE TRANSFER	(181)	(89)
OLAĞANÜSTÜ YEDEKLERE TRANSFER	(1.639)	(2.216)
TEMETTÜ	(1.200)	-
GEÇMİŞ YILLAR KARI/(ZARARI) DÖNEM SONU	-	-

25. VERİLEN TEMİNATLAR

Şirket'in 31 Aralık 2013 ve 2012 tarihi itibarıyla vermiş olduğu teminatlar aşağıdaki gibidir:

TEMİNAT BİLGİLERİ:	31 Aralık 2013	31 Aralık 2012
VERİLEN TEMİNATLAR (*)	15.684	-
	15.684	-

(*) Finansal kiralama sözleşmesi için verilen senet tutarlarından oluşmaktadır.

26. TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

31 Aralık 2013 ve 2012 tarihleri itibarıyla Şirket'in taahhütlerinin, koşullu varlık ve yükümlülüklerinin detayı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
CAYILAMAZ TAAHHÜTLER	1.752	1.413
	1.752	1.413

Cayılamaz taahhütler, bankaların Şirket adına mahkemelere hitaben verdiği teminat mektuplarından oluşmaktadır. 31 Aralık 2013 tarihi itibarıyla Şirket'in verilen kefaleti bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

27. BÖLÜMLERE GÖRE RAPORLAMA

Şirket sadece Türkiye'de ve faktoring alanında faaliyet gösterdiği için bölümlere göre raporlama yapmamıştır (31 Aralık 2012: Yapmamıştır).

28. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Yoktur.

29. ESAS FAALİYET GELİRLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde esas faaliyet gelirlerinin detayı aşağıdaki gibidir:

	2013	2012
Factoring Gelirleri	33.428	41.310
	33.428	41.310

30. FİNANSMAN GİDERLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde finansman giderlerinin detayı aşağıdaki gibidir:

	2013	2012
Faiz Giderleri	16.112	19.430
- Kullanılan krediler faiz giderleri	13.388	18.253
- İhraç edilen menkul kıymetler faiz giderleri	1.653	1.177
- Finansal kiralama giderleri	1.071	-
Verilen Ücret ve Komisyonlar	272	295
	16.384	19.725

31. ESAS FAALİYET GİDERLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde esas faaliyet giderlerinin detayı aşağıdaki gibidir:

	2013	2012
Personel Giderleri	5.461	4.753
Ofis Kira ve Aidat Giderleri	428	263
Araç Giderleri	313	284
Aidat ve Resmi Kurum Giderleri	298	68
Sigorta Gideri	168	169
Amortisman ve İtfa Giderleri	118	88
Danışmanlık Giderleri	109	133
Bilgi İşlem Gideri	90	69
Kıdem Tazminatı Gideri	31	62
İkramiye Karşılığı Gideri	-	244
Diğer Genel Yönetim Giderleri	739	748
	7.755	6.881

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde esas faaliyet giderleri içinde yer alan personel giderlerinin detayı aşağıdaki gibidir:

	2013	2012
Maaş ve ücretler	4.495	3.842
Sosyal sigortalar primi - işveren payı	580	534
Diğer	386	377
	5.461	4.753

32. DİĞER FAALİYET GELİRLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	2013	2012
Mevduat Faiz Gelirleri	5	4
Kur Farkı Gelirleri	3	-
Diğer (*)	496	896
	504	900

(*) 31 Aralık 2013 tarihi itibarıyla diğer faaliyet gelirlerinin 473 TL'si önceki yıllarda karşılık ayrılmış takipteki faktoring alacaklarından yapılan tahsilatlardan, 12 TL'si önceki yıllarda ayrılan izin karşılığı iptalinden, 10 TL'si aktiflerin satışından, geri kalan 1 TL'si diğer gelirlerden oluşmaktadır (31 Aralık 2012: 788 TL'si önceki yıllarda karşılık ayrılmış takipteki faktoring alacaklarından yapılan tahsilatlardan, 48 TL'si önceki yıllarda ayrılan dava karşılığı iptalinden, 24 TL'si aktiflerin satışından, geri kalan 36 TL'si diğer gider düzeltmelerinden oluşmaktadır).

33. TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde takipteki alacaklara ilişkin karşılık giderlerinin detayı aşağıdaki gibidir:

	2013	2012
Özel Karşılık Giderleri	7.628	11.587
	7.628	11.587

34. DİĞER FAALİYET GİDERLERİ

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerinde diğer faaliyet giderlerinin detayı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Kur Farkı Giderleri	3	-
Diğer Karşılık Giderleri	2	-
Dava Karşılığı Giderleri	-	65
	5	65

35. VERGİLER

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerine ait gelir tablosunda yer alan vergi giderleri aşağıda özetlenmiştir:

Vergi Karşılığı	31 Aralık 2013	31 Aralık 2012
Cari Kurumlar Vergisi Karşılığı	(1.400)	(1.132)
Ertelenmiş Vergi Geliri (net)	897	200
	(503)	(932)

31 Aralık 2013 ve 2012 tarihlerinde sona eren hesap dönemlerine ait gelir tablosundaki gelir vergisi karşılığı, aşağıdaki mutabakatı yapıldığı üzere vergiden önceki kara yasal vergi oranı uygulanarak hesaplanan tutardan farklıdır:

Vergi karşılığının mutabakatı:	2013	2012
Vergi öncesi kar	2.160	3.952
Geçerli vergi oranı	% 20	% 20
Hesaplanan vergi	(432)	(790)
Ayrılan ile hesaplanan vergi karşılığının mutabakatı:	(71)	(142)
-Kanunen kabul edilmeyen giderler	(71)	(142)
Vergi karşılığı	(503)	(932)

Kurumlar Vergisi

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

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı, ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

2013 yılında uygulanan yasal vergi oranı %20’dir (2012: %20).

Türkiye’de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2013 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden %20 oranında geçici vergi hesaplanmıştır (2012: %20). Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir.

Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında (özel hesap dönemine sahip olanlarda dönem kapanışını izleyen dördüncü ayın 1-25 tarihleri arasında) vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

Gelir Vergisi Stopajı:

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 tarihinden itibaren tüm şirketlerde %10 olarak uygulanmaktadır. Bu oran, 5520 sayılı Kanun’un 15. maddesinde 21 Haziran 2006 tarihinden geçerli olmak üzere %15 olarak belirlenmiştir. Ancak yeni Bakanlar Kurulu Kararı ile değiştirilinceye kadar %10 oranı uygulanmıştır. 23 Temmuz 2006 tarihinde Resmi Gazete’de yayımlanan Bakanlar Kurulu kararı ile 23 Temmuz 2006 tarihinden itibaren Gelir Vergisi Stopajı’nın %10’dan %15’e çıkartılmasına karar verilmiştir. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Transfer Fiyatlandırması

Türkiye’de, transfer fiyatlandırması düzenlemeleri Kurumlar Vergisi Kanunu’nun “Transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı” başlıklı 13. maddesinde belirtilmiştir. Transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı hakkındaki 18 Kasım 2007 tarihli tebliğ, uygulama ile ilgili detayları düzenler.

Vergi mükellefi, ilişkili kişilerle emsallere uygunluk ilkesine aykırı olarak tespit ettikleri bedel veya fiyat üzerinden mal veya hizmet alım ya da satımında bulunursa, kazanç tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılır. Bu gibi transfer fiyatlandırması yoluyla örtülü kazanç dağıtım kurumlar vergisi için kanunen kabul edilmeyen gider olarak dikkate alınır. Alım, satım, imalat ve inşaat işlemleri, kiralama ve kiraya verme işlemleri, ödünç para alınması ve verilmesi, ikramiye, ücret ve benzeri ödemeleri gerektiren işlemler her hal ve şartta mal veya hizmet alım ya da satımı olarak değerlendirilir. Şirketler, yıllık kurumlar vergisi beyannamesi ekinde yer alacak transfer fiyatlandırması formunu doldurmakla yükümlüdürler. Bu formda, ilgili hesap dönemi içinde ilişkili şirketler ile yapılmış olan tüm işlemlere ait tutarlar ve bu işlemlere ilişkin transfer fiyatlandırması metodları belirtilmektedir.

36. HİSSE BAŞINA KAZANÇ

31 Aralık 2013 ve 31 Aralık 2012 tarihleri itibarıyla Şirket'in hisselerinin ağırlıklı ortalaması ve birim hisse başına kazanç hesaplamaları aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
Tedavüldeki Hisse Senedinin Ağırlıklı Ortalama Adedi (Bin)	16.000	16.000
Net Dönem Karı (Bin TL)	1.657	3.020
Hisse Başına Kar (Tam TL)	0,1036	0,1888

Şirketin seyreltilmiş Hisse senedi bulunmamaktadır.

37. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

Faaliyet karının içinde yer alan "Diğer" kalemi verilen ücret ve komisyonlar, diğer faaliyet gelirleri ve personel giderleri hariç diğer faaliyet giderleri gibi kalemlerden oluşmakta olup 31 Aralık 2013 dönemi için 2.451 TL gider olarak gerçekleşmiştir (31 Aralık 2012: 1.922 TL gider).

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

Bulunmamaktadır (31 Aralık 2012: Bulunmamaktadır).

39. FİNANSAL ARAÇLARLA İLGİLİ EK BİLGİLER

(a) Sermaye Risk Yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karını artırmayı hedeflemektedir.

31 Aralık 2013 ve 2012 tarihleri itibarıyla özkaynakların borçlara oranı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2013
Toplam Borçlar	194.060	164.231
Eksi: Nakit ve nakit benzerleri	(84)	(189)
Net Borç	193.976	164.042
Toplam Özkaynak	24.652	22.853
Özkaynak/Borç oranı	% 12,71	% 13,93

(b) Finansal Araçlar Kategorileri

	31 Aralık 2013	31 Aralık 2012
Finansal varlıklar:		
Bankalar	84	189
Factoring Alacakları ve Takipteki Alacaklar	204.268	186.935
Satılmaya Hazır Finansal Varlıklar	33	33
Finansal Yükümlülükler:		
Alınan Krediler	174.013	134.699
İhraç Edilen Menkul Kıymetler	10.093	29.453
Kiralama İşlemlerinden Borçlar	9.831	-
Diğer Borçlar ve Diğer Yabancı Kaynaklar	293	407
Factoring Borçları	123	90

(c) Finansal Risk Yönetimindeki Hedefler

Şirket finansal piyasalara erişimin düzenli bir şekilde sağlanmasından ve faaliyetleri ile ilgili maruz kalınan finansal risklerin gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu riskler; piyasa riski (döviz kuru riski, gerçeğe uygun faiz oranı riski ve fiyat riskini de içerir), likidite riski ile kredi riskini kapsar.

(d) Piyasa Riski

Faaliyetleri nedeniyle Şirket, döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Şirket düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir.

Cari yılda Şirket'in maruz kaldığı piyasa riskinde ya da karşılaşılan riskleri ele alış yönteminde veya bu riskleri nasıl ölçtüğüne dair kullandığı yöntemde, önceki seneye göre bir değişiklik olmamıştır.

(e) Kur Riski Yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Şirket faaliyetlerinin ve finansman anlaşmalarının nakit akışlarının sonucunda ortaya çıkan kur riskini düzenli olarak kontrol etmektedir.

31 Aralık 2013 tarihi itibarıyla, Şirket'in döviz varlık veya yükümlülüğü bulunmamaktadır (31 Aralık 2012: Yoktur).

(f) Faiz Oranı Riski Yönetimi

Şirket genel olarak sabit faiz oranları üzerinden ve kısa vadeli borçlanmaktadır. Değişken faizli ihraç ettiği tahvilde, bilançosunun aktif - pasif vade uyumunu gözeterek 3 ayda bir kupon ödemeli değişken faiz seçeneğini tercih etmiş, böylelikle faiz oranı riskini artırmamayı hedeflemiştir. Şirket'in ciddi bir faiz oranı riski bulunmamaktadır.

Faiz Pozisyonu Tablosu	31 Aralık 2013	31 Aralık 2012
Sabit Faizli Finansal Araçlar		
Finansal Varlıklar:		
Bankalar	84	189
Factoring Alacakları	204.268	186.935
Finansal Yükümlülükler:		
Alınan Krediler	174.013	134.699
Kiralama İşlemlerinden Borçlar	9.831	-
Değişken Faizli Finansal Araçlar		
Finansal Yükümlülükler:		
İhraç Edilen Menkul Kıymetler	10.093	10.069

Varlıkların faize duyarlılığı:

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin; 31 Aralık 2013 tarihi itibarıyla değişken faizli finansal yükümlülüklerin gerçeğe uygun değerlerine olan (vergi etkileri hariç) etkisidir. Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır.

	Kar / (Zarar)		Özkaynaklar (*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
31 Aralık 2013	(16)	16	(16)	16

(*) Kar/zarar etkisini içermektedir.

(g) Diğer Fiyat Riskleri

Şirket, hisse senetleri yatırımlardan kaynaklanan hisse senedi fiyat riskine maruz kalmamaktadır. Hisse senetleri yatırımları, ticari amaçlardan ziyade stratejik amaçlar için elde tutulmaktadır. Şirket tarafından bu yatırımların faal olarak alım-satımı söz konusu değildir. Şirket'in diğer fiyat riskleri bulunmamaktadır.

(h) Kredi Riski Yönetimi

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Şirket'e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, yalnızca kredi güvenilirliği olan taraflarla işlemlerini gerçekleştirme ve mümkün olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır. Şirket'in maruz kaldığı kredi riskleri ve müşterilerin kredi dereceleri devamlı olarak izlenmektedir. Kredi riski, müşteriler için belirlenen ve Yönetim Kurulu tarafından belirlenen sınırlar aracılığıyla kontrol edilmektedir.

Factoring alacakları, çeşitli sektörlere dağılmış, çok sayıda müşterileri kapsamaktadır. Müşterilerin ticari alacak bakiyeleri üzerinden devamlı kredi değerlendirmeleri yapılmaktadır. Factoring alacaklarının sektörel dağılımı aşağıdaki gibidir:

	31 Aralık 2013	31 Aralık 2012
	%	%
İnşaat	19,9	21,2
Maden	17,3	7,3
Tekstil	11,2	10,6
İmalat	10,5	14,4
Gıda	7,2	6,6
Tarım, Hayvancılık	5,5	6,4
Enerji	5,3	4,3
Makine ve Teçhizat	5,2	8,7
Ulaşım	4,1	2,2
Plastik	3,6	4,3
Kimya	1,5	1,3
Diğer	8,6	12,5
	100,0	100,0

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Aralık 2013	Faktoring Alacakları		Bankalarda ki Mevduat	Bankalarda Gerçeğe Uygun Değer Farkı K/Z' a Yansıtılan FV
	İlişkili Taraf	Diğer Taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	-	204.268	84	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	11.372	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	192.971	84	-
- Teminat, vs ile güvence altına alınmış kısmı	-	7.847	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	4.324	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	1.933	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	5.040	-	-
- Vadesi geçmiş (brüt defter değeri)	-	36.523	-	-
- Değer düşüklüğü (-)	-	(31.642)	-	-
- Net değerler teminat, vs ile güvence altına alınmış kısmı	-	3.525	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	176	-	-
- Değer düşüklüğü (-)	-	(17)	-	-
- Net değerler teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Aralık 2012	Faktoring Alacakları		Bankalarda ki Mevduat	Bankalarda Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV
	İlişkili Taraf	Diğer Taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	-	186.935	189	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	7.104	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	177.562	189	-
- Teminat, vs ile güvence altına alınmış kısmı	-	5.052	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	414	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	3.593	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	5.366	-	-
- Vadesi geçmiş (brüt defter değeri)	-	29.642	-	-
- Değer düşüklüğü (-)	-	(24.436)	-	-
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	2.052	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	228	-	-
- Değer düşüklüğü (-)	-	(68)	-	-
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-
E. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-	-

(i) Likidite Risk Yönetimi

Şirket yönetimi, kısa, orta, uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Şirket, tahmini ve fiili nakit akımlarını düzenli olarak takip ederek ve finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlayarak, likidite riskini yönetir.

Likidite Tablosu

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Aşağıdaki tablolar, Şirket'in yükümlülüklerini ödemesi gereken en erken tarihlere göre hazırlanmıştır. Şirket'in ayrıca yükümlülükleri üzerinden ödenecek faizler de aşağıdaki tabloya dahil edilmiştir.

31 Aralık 2013	Sözleşme uyarınca Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (+I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun/IV
Türev Olmayan Finansal Yükümlülükler						
Alınan Krediler	174.013	175.253	175.253	-	-	-
İhraç Edilen Menkul Kıymetler	10.093	10.612	306	10.306	-	-
Kiralama İşlemlerinden Borçlar	9.831	13.114	532	1.595	8.506	2.481
Faktoring Borçları	123	123	123	-	-	-

31 Aralık 2012	Sözleşme uyarınca Defter Değeri	Sözleşme uyarınca nakit çıkışlar toplamı (+I+II+III+IV)	3 aydan kısa (I)	3-12 ay arası (II)	1-5 yıl arası (III)	5 yıldan uzun/IV
Türev Olmayan Finansal Yükümlülükler						
Alınan Krediler	134.699	135.307	114.176	21.131	-	-
İhraç Edilen Menkul Kıymetler	29.453	31.410	-	20.940	10.470	-
Kiralama İşlemlerinden Borçlar	-	-	-	-	-	-
Faktoring Borçları	90	90	90	-	-	-

Şirket ödemelerini sözleşme vadelerine göre gerçekleştirmektedir.

Finansal Araçların Gerçeğe Uygun Değeri

31 ARALIK 2013 FİNANSAL VARLIKLAR	İTFA EDİLMİŞ DEĞERİNDEN GÖSTERİLEN FİNANSAL VARLIKLAR	KREDİLER VE ALACAKLAR	İTFA EDİLMİŞ DEĞERİNDEN GÖSTERİLEN FİNANSAL YÜKÜMLÜLÜKLER	DEFTER DEĞERİ	GERÇEĞE UYGUN DEĞERİ
BANKALAR	84	-	-	84	84
FAKTORİNG ALACAKLARI VE TAKİPTEKİ ALACAKLAR	-	204.268	-	204.268	204.268
FİNANSAL YÜKÜMLÜLÜKLER					
DİĞER BORÇLAR	-	-	286	286	286
DİĞER YABANCI KAYNAKLAR	-	-	7	7	7
FAKTORİNG BORÇLARI	-	-	123	123	123
ALINAN KREDİLER	-	-	174.013	174.013	174.013
İHRAÇ EDİLEN MENKUL KIYMETLER	-	-	10.093	10.093	10.093
KİRALAMA İŞLEMLERİNDEN BORÇLAR	-	-	9.831	9.831	10.102

Finansal Araçların Gerçeğe Uygun Değeri

31 ARALIK 2012 FİNANSAL VARLIKLAR	İTFA EDİLMİŞ DEĞERİNDEN GÖSTERİLEN FİNANSAL VARLIKLAR	KREDİLER VE ALACAKLAR	İTFA EDİLMİŞ DEĞERİNDEN GÖSTERİLEN FİNANSAL YÜKÜMLÜLÜKLER	DEFTER DEĞERİ	GERÇEĞE UYGUN DEĞERİ
BANKALAR	189	-	-	189	189
FAKTORİNG ALACAKLARI VE TAKİPTEKİ ALACAKLAR	-	186.935	-	186.935	186.935
FİNANSAL YÜKÜMLÜLÜKLER					
DİĞER BORÇLAR	-	-	407	407	407
DİĞER YABANCI KAYNAKLAR	-	-	-	-	-
FAKTORİNG BORÇLARI	-	-	90	90	90
ALINAN KREDİLER	-	-	134.699	134.699	134.699
İHRAÇ EDİLEN MENKUL KIYMETLER	-	-	29.453	29.453	29.453
KİRALAMA İŞLEMLERİNDEN BORÇLAR	-	-	-	-	-

Şirket yöneticileri, finansal varlıkların ve finansal yükümlülüklerin kiralama işlemlerinden borçlar haricinde defter değerlerinin gerçeğe uygun değerine yakın olduğunu düşünmektedir.

Kasa ve bankalar, faktoring alacakları, diğer finansal aktifler ve kısa vadeli TL cinsinden banka kredileri, ihraç edilen menkul kıymetler de dahil olmak üzere etkin faizle iskonto edilmiş maliyet bedeli ile gösterilen finansal varlıkların ve borçların gerçeğe uygun değerlerinin kısa vadeli olmaları, değişken faizli olmaları nedeniyle ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yakın olduğu kabul edilmiştir. Kiralama işlemlerinden borçların gerçeğe uygun değer gösterimi Şirket'in raporlama tarihindeki borçlanma oranları kullanılarak hesaplanmıştır.

Finansal Araçların Gerçeğe Uygun Değer Seviyeleri

31 Aralık 2013 ve 2012 tarihleri itibarıyla Şirket'in gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkları ve yükümlülükleri bulunmamaktadır.

BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

“İŞ DÜNYASININ ÖNÜNÜZE NE GETİRECEĞİ HIÇ BELLİ OLMAZ.”

Biz, grup şirketlerimiz ve bilgi birikimimizden
aldığımız güçle müşterilerimizin haklarını
iş dünyasının bilinmeyenlerine karşı koruyoruz.

**Emeğinizi güvence altına almak için
sizinle de çalışmak isteriz.**

Şeker
 Factoring

Şeker
 Factoring

FAALİYET RAPORU 2013

