

1 OCAK 2018-31 ARALIK 2018 DÖNEMİ
AK FİNANSAL KİRALAMA A.Ş.
YÖNETİM KURULU FAALİYET RAPORU

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Ak Finansal Kiralama A.Ş. Genel Kurulu'na

1. Görüş

Ak Finansal Kiralama A.Ş.'nin ("Şirket") 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Görüşümüze göre, yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu'nun Şirket'in durumu hakkında denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemeler, tüm önemli yönleriyle, denetlenen tam set finansal tablolarla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlıdır ve gerçeği yansıtmaktadır.

2. Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ve bağımsız denetimle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket'ten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

3. Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket'in 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin tam set finansal tabloları hakkında 30 Ocak 2019 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

4. Yönetim Kurulu'nun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 514. ve 516. Maddelerine ve Sermaye Piyasası Kurulu'nun ("SPK") II-14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine göre yıllık faaliyet raporuyla ilgili olarak aşağıdakilerden sorumludur:

- Yıllık faaliyet raporunu bilanço gününü izleyen ilk üç ay içinde hazırlar ve genel kurula sunar.
- Yıllık faaliyet raporunu; Şirket'in o yıla ait faaliyetlerinin akışı ile her yönüyle finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtmak üzere hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, Şirket'in gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin yönetim kurulunun değerlendirmesi de raporda yer alır.

c) Faaliyet raporu ayrıca aşağıdaki hususları da içerir:

- Faaliyet yılının sona ermesinden sonra şirkette meydana gelen ve özel önem taşıyan olaylar,
- Şirketin araştırma ve geliştirme çalışmaları,
- Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, ayni ve nakdi imkanlar, sigortalar ve benzeri teminatlar.

Yönetim kurulu, faaliyet raporunu hazırlarken Gümrük ve Ticaret Bakanlığı'nın ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

5. Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

Amacımız, TTK ve Tebliğ hükümleri çerçevesinde yıllık faaliyet raporu içinde yer alan finansal bilgiler ile Yönetim Kurulu'nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin, Şirket'in denetlenen finansal tablolarıyla ve bağımsız denetim sırasında elde ettiğimiz bilgilerle tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermek ve bu görüşümüzü içeren bir rapor düzenlemektir.

Yaptığımız bağımsız denetim, BDS'lere uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanması ile bağımsız denetimin, faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu'nun denetlenmiş olan finansal tablolarda yer alan bilgileri kullanarak yaptığı irdelemelerin finansal tablolarla ve denetim sırasında elde edilen bilgilerle tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirir.

PwC Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.

Talar Gül, SMMM
Sorumlu Denetçi

İstanbul, 30 Ocak 2019

Raporun ilgili olduđu hesap dönemi

1 Ocak 2018 ile 31 Aralık 2018 dönemlerini içermektedir.

Sirket Bilgileri

Şirket Ünvanı	Ak Finansal Kiralama A.Ş.
Posta Adresi	Sabancı Center Kule: 2 Kat: 8-9 34330 4. Levent/İstanbul
Telefon	(0212) 386 96 00
Faks	(0212) 386 96 09
Web Adresi	<u>www.aklease.com</u>
E-Posta	<u>info@aklease.com</u>
Ticaret Sicil	250256 (İstanbul Ticaret Odası)
Mersis	0178007230900031
Yetkili Denetim Organı	Bankacılık Düzenleme ve Denetleme Kurumu (BDDK)
Telefon	(0212) 214 50 00
Posta Adresi	Büyükdere Cad. No:106 Şerbetçi İş Merkezi Esentepe Şişli/İSTANBUL
Web Adresi	<u>www.bddk.org.tr</u>

Şirketin organizasyon, sermaye ve ortaklık yapıları ile bunlara ilişkin hesap dönemi içerisindeki değişiklikler

Ak Finansal Kiralama A.Ş. ("Şirket" veya "Aklease") 3226 sayılı Finansal Kiralama Kanunu uyarınca 14 Kasım 1988 tarihinde yabancı ortaklı leasing firması olarak BNP-AK-DRESDNER Finansal Kiralama A.Ş. adıyla Türkiye'de kurulmuştur. 26 Ocak 2005 tarihinde Şirket'in tüm hisselerinin Akbank T.A.Ş. tarafından satın alınması sonucunda şirket adı Ak Finansal Kiralama A.Ş. olarak değiştirilmiştir.

30 yılı aşan sektör tecrübesi ile Aklease, kurumsal ve ticari segment müşterileri başta olmak üzere, yatırım yapmak, büyümek, yeni pazarlara açılmak ve kapasitesini artırmak isteyen firmaları, makina-ekipman yatırımlarının finansmanı konusunda çözüm ortağı olarak desteklemektedir.

Uzun yıllardır, müşterilerine uzun vadeli ve rekabetçi oranlı kaynaklar yaratarak bunları yatırımcı firmalara aktarmak konusunda sektörde öne çıkan Aklease, yurt içi ile sınırlı kalmayan yüksek fonlama kabiliyeti sayesinde, müşterilerinin değişken finansal ihtiyaçlarına uygun birebir çözümler üretmektedir.

Şirketin organizasyon, sermaye ve ortaklık yapıları ile bunlara ilişkin hesap dönemi içerisindeki değişiklikler (Devamı)

%99,99 oranında Akbank iştiraki olan Aklease, 2018 yılında sağlam mali ve ortaklık yapısı, güçlü özkaynak seviyesi, 12 şubesi, yaygın fonlama ağı ve en önemlisi alanında uzman ve dinamik insan kaynağı ile başta 123 MW güneş enerjisi yatırımı,79 MW rüzgar enerjisi yatırımı, şehir içi ve şehirler arası ulaşım ağının önemli yapıtaşları olan metro, otoyol ve diğer altyapı/üstyapı yatırımları olmak üzere Türkiye'nin geleceğine yapılan yatırımlara aktardığı kaynaklarla ekonomiyi kesintisiz desteklemeye devam etmiştir.

Şirket, finansal kiralama işlemlerini gerçekleştirmek için kullandığı teknoloji platformu ve yazılımını, günümüz teknolojileri ile uyumlu, hızlı, kolay ve mobil olacak şekilde yenileyerek dijital dönüşümde önemli mesafe kaydetmiştir.

Aklease 2018 yılında da önceki yıllarda olduğu gibi, sektörün lider şirketleri arasındaki konumunu perçinlemiş, istikrarlı, sağlıklı finansal bünyesi ve güçlü sermaye yapısı ile örnek gösterilmeye devam etmiştir.

Önümüzdeki dönemde çalışmalarını hız kesmeden sürdürecektir olan Aklease, yatırımlara kesintisiz desteğini sunarak büyümenin ve ekonominin tamamlayıcı gücü olmaya devam edecektir

Aklease müşterilerine uzun vadeli ve uygun maliyetli kaynak aktarmak üzere 2018 yılında çeşitli yurtiçi ve yurtdışı bankalardan ve kalkınma bankalarından fonlama gerçekleştirmiştir. Bu kaynaklar enerji verimliliği ve yenilenebilir enerjinin finansmanı yanı sıra KOBİlerin finansal kiralama yoluyla yatırımlarını destekleme ve ihracatçı firmaların uzun vadeli fonlama ihtiyaçlarını karşılamaya yönelik kullanılmaktadır. Borç/sermaye piyasalarında ise 250 mio USD'lik Eurobond ihracı geri ödemesi 2018 yılı ilk yarısında yapılmış olup; 2018 yılında yurtdışı ihraç gerçekleştirilmemiştir.

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

(Bin TL)	31 Aralık 2018		31 Aralık 2017	
	Tutar	Ortaklık payı (%)	Tutar	Ortaklık payı (%)
Akbank T.A.Ş.	248.363	99,985	248.363	99,985
Hacı Ömer Sabancı Holding A.Ş.	12	0,005	12	0,005
Tursa Sabancı Turizm ve Yatırım Hizm. A.Ş.	12	0,005	12	0,005
Exsa Export San. Mamul.Satış ve Araş.A.Ş.	9	0,003	9	0,003
Ak Yatırım Menkul Değerler A.Ş.	4	0,002	4	0,002
Ödenmiş sermaye	248.400		248.400	
Sermaye düzeltme farkları	(13.393)		(13.393)	
	235.007		235.007	

Varsa imtiyazlı paylara ve payların oy haklarına ilişkin açıklamalar

Bulunmamaktadır.

Yönetim organı, üst düzey yöneticileri ve personel sayısı ile ilgili bilgiler

YÖNETİM KURULU:

Şirket Yönetim Kurulu Üyeleri;

Mehmet Hakan TUGAL	Yönetim Kurulu Başkanı
Yunus Emre ÖZBEN	Yönetim Kurulu Başkan Vekili
Eyüp ENGİN	Üye
Türker TUNALI	Üye
Ali Batu KARAALİ (*)	Üye
Ege GÜLTEKİN	Üye
Gamze Şebnem MURATOĞLU	Üye
Şenol ALTUNDAŞ (**)	Üye ve Genel Müdür

Şirket Üst Düzey Yöneticileri;

Şenol ALTUNDAŞ (**)	Genel Müdür
Mustafa Serhat ÜNAL	Genel Müdür Yardımcısı (Satış&Pazarlama)
Çetin DÜZ (**)	Genel Müdür Yardımcısı (Krediler)

(*) 7 Ocak 2019 Tarih ve 730 sayılı Yönetim Kurulu Kararı ile 7 Ocak 2019 tarihi itibarıyla geçerli olmak üzere Ali Batu KARAALİ Yönetim Kurulu Üyeliği görevinden ayrılmıştır.

(**) 3 Ocak 2019 Tarih ve 728 sayılı Yönetim Kurulu Kararı ile 3 Ocak 2019 tarihi itibarıyla geçerli olmak üzere Şenol ALTUNDAŞ Genel Müdür ve Yönetim Kurulu Üyeliği görevinden ayrılmış olup yerine aynı tarih itibarıyla Çetin DÜZ atanmıştır.

31 Aralık 2018 itibari ile Şirket çalışan sayısı 63 kişidir. Şirket kadrosunun %37'si kadın, %63'ü erkek çalışanlardan oluşmaktadır. Çalışanların %94'ü üniversite mezunudur. Yaş ortalaması 38 olan çalışanların kurum kıdem ortalaması ise 8 yıldır.

Yönetim organı üyeleri ile üst düzey yöneticilere sağlanan mali haklar

2018 yılında şirket üst düzey yöneticilerine sağlanan ücret, prim, ikramiye, gibi mali menfaatlerin toplam tutarı 2.204 Bin TL'dir.

Merkez dışı örgütler

Ak Finansal Kiralama A.Ş.'nin Türkiye'nin farklı bölgelerinde bulunan şubeleri aşağıda yer almaktadır.

Merkez Şube: Sabancı Center Kule:2 Kat:8-9 34330 4.Levent/İstanbul

Kadıköy Şube: Ş.M.Fatih Öngül Sk. H.Bağdatlı İş Merkezi F Blok No:4 34742 Kozyatağı/İstanbul

Taksim Şube: Sabancı Center Kule:2 Kat:8-9 34330 4.Levent/İstanbul

Güneşli Şube: Halkalı Merkez Mah.Basın Ekspres Yolu Cad.Yanyol Üzeri Capital Tower İş Merk.No:9/20-21-22 34303 K.Çekmece/İstanbul

Kozyatağı Şube: Ş.M.Fatih Öngül Sk. H.Bağdatlı İş Merkezi F Blok No:4 34742 Kozyatağı/İstanbul

Kartal Şube: Kordonboyu Mah. Şehzade Cad. No:7 Kat:3 34860 Kartal/İstanbul

Başkent Şube: Uğur Mumcu Cad. No:27 K:1 06700 GOP/Ankara

Ankara Şube: Atatürk Bulvarı No:5/B K:3 (Akbank Binası) 06900 Altındağ Ulus/Ankara

Bursa Şube: Atatürk Cad. No:41 K:3 16030 Osmangazi/Bursa

İzmir Şube: Mithatpaşa Cad. No:3 K:2 35260 Konak/İzmir

Antalya Şube: Aspendos Bulvarı Aspendos İş Merkezi No: 65/D 07200 Antalya

Gaziantep Şube: Düğmeci Mah. Suburcu Cad. 28/3 K:3 27010 Şahinbey/Gaziantep

Şirketin araştırma ve geliştirme çalışmaları ile bunların sonuçları

Şirketin araştırma ve geliştirme ile ilgili faaliyetleri bulunmamaktadır.

Şirketin ilgili hesap döneminde yapmış olduğu yatırımlara ilişkin bilgiler

Aklease, finansal kiralama işlemlerini gerçekleştirmek için kullandığı teknoloji platformu ve yazılımını, günümüz teknolojileri ile uyumlu, hızlı, kolay ve mobil olacak şekilde yenileyerek dijital dönüşümde önemli mesafe kaydetmiştir.

Şirketin iç kontrol sistemi ve iç denetim faaliyetleri hakkında bilgiler ile yönetim organının bu konudaki görüşü

Denetim Komitesi yılda dört kez toplanarak Yönetim Kurulu adına üstlendiği gözetim görevini yerine getirmek üzere çalışmalarda bulunmuştur. Doğrudan Yönetim Kurulu'na bağlı olarak görev yapan İç Kontrol Başkanlığı tarafından hazırlanan Denetim Komitesi raporları toplantılarda ele alınmaktadır. Şirketin yıllık denetim planına uygun olarak süreç/birim denetimleri ve periyodik kontroller gerçekleştirilmektedir. Şirket faaliyetlerinden kaynaklanabilecek risklere ilişkin raporlarda yer verilen tespit ve öneriler değerlendirilmekte, belirlenen aksiyonlara toplantı tutanaklarında yer verilerek suretiyle aksiyonların takibi sağlanmaktadır.

Yasal mevzuattaki gelişmeler ve risk parametrelerine uyum durumu, önemli finansal göstergeler, iç / dış denetim bulgularına ilişkin aksiyonlar ve Şirket tarafından ya da Şirket aleyhine açılmış önemli davaların durumu, Denetim Komitesi toplantılarının rutin gündemini oluşturmaktadır.

İç Kontrol personeli aynı zamanda suç gelirlerinin aklanması ve terörizmin finansmanı ile mücadele mevzuatı kapsamında Uyum Görevlisi olarak da faaliyetlerini sürdürmektedir.

Şirketin doğrudan veya dolaylı iştirakleri ve pay oranlarına ilişkin bilgiler

Şirketin 31 Aralık 2018 itibari ile doğrudan veya dolaylı iştiraki bulunmamaktadır.

Hesap dönemi içerisinde yapılan özel denetime ve kamu denetimine ilişkin açıklamalar

Aklease finansal tabloları PwC Bağımsız Denetim ve SMMM A.Ş. tarafından altı ayda bir sınırlı denetim ve yıl sonlarında tam kapsamlı bağımsız denetimlerden geçmektedir.

Şirket aleyhine açılan ve şirketin mali durumunu ve faaliyetlerini etkileyebilecek nitelikteki davalar ve olası sonuçları hakkında bilgiler

Şirketin mali durumunu ve faaliyetlerini esastan etkileyecek olası dava ve takip bulunmamaktadır. Şirket Yönetim Kurulu aleyhinde Finansal kiralama mevzuatı çerçevesinde aykırı uygulamalar nedeniyle uygulanmış idari/adli yaptırım bulunmamaktadır.

Mevzuat hükümlerine aykırı uygulamalar nedeniyle şirket ve yönetim organı üyeleri hakkında uygulanan idari veya adli yaptırımlara ilişkin açıklamalar

Bulunmamaktadır.

Geçmiş dönemlerde belirlenen hedeflere ulaşıp ulaşılamadığı, genel kurul kararlarının yerine getirilip getirilmediği, hedeflere ulaşılamamışsa veya kararlar yerine getirilmemişse gerekçelerine ilişkin bilgiler ve değerlendirmeler

Şirket geçmiş dönemlerde, planladığı şekilde stratejik ve kısa vadeli hedeflerine ulaşmış olup, geçmiş dönem genel kurul toplantılarında alınan tüm kararlar yerine getirilmiştir.

Yıl içerisinde olağanüstü genel kurul toplantısı yapılmışsa, toplantının tarihi, toplantıda alınan kararlar ve buna ilişkin yapılan işlemler de dâhil olmak üzere olağanüstü genel kurula ilişkin bilgiler

Bulunmamaktadır.

Şirketin yıl içinde yapmış olduğu bağış ve yardımlar ile sosyal sorumluluk projeleri çerçevesinde yapılan harcamalara ilişkin bilgiler

Şirketin 2018 yılı içerisinde bağış ve yardımlar ile ilgili 500 TL (tam TL) harcaması bulunmaktadır.

2018 Politik ve Ekonomik Ortam, 2019 Beklentileri

2018 yılında, küresel çapta, gelişmiş ülkelerde, özellikle ABD’de devam eden para politikası normalizasyonu, artan korumacılık eğilimleri ve ABD ile dış ticaret partnerleri arasındaki ticaret gelişmeleri, Avrupa kaynaklı jeopolitik gelişmeler ve petrol fiyatlarında yaşanan dalgalanma takip edildi. ABD’de Fed, politika faiz aralığını Aralık’ta da 25 baz puan artırarak yıl genelinde %1 puanlık bir sıkılaştırma yapmış oldu. Buna karşın; 2019 yılı politika faiz projeksiyonlarını ise, yıl boyunca 3 kezden 2 keze çekerek daha ılımlı bir sıkılaştırma sinyali verdi. Bu daha yavaş faiz artırımlarına işaret eden politika yaklaşımının temel nedeni; küresel ekonomide, özellikle 2018 yılının ikinci yarısında belirginleşen yavaşlama eğilimi. ABD ile özellikle Çin arasında karşılıklı alınan ticaret kısıtı kararları ise, bu yavaşlama eğiliminin önemli nedenlerinden birini oluşturuyor. ABD’nin İran’a yönelik yeniden gündeme gelen yaptırımları ve arz kısıtlarının etkisiyle, Ekim ayı başına kadar hızlı yükselen petrol fiyatları ise, ABD’nin bazı ülkelerin İran’dan ithalatı için tanıdığı muafiyetin de etkisiyle sert gerileme eğilimine girdi. 2019’da da, gelişmiş ülkelerdeki finansal sıkılaştırmanın seyri, devam eden küresel yavaşlamanın boyutu, İngiltere’nin Avrupa Birliği’nden çıkış süreci ve diğer jeopolitik gelişmeler, küresel ekonominin ve piyasaların yönünde etkili olacaktır.

Yurt içinde ise; güçlü iç talebin etkisiyle yıla yüksek büyüme eğilimiyle başlayan büyüme, ikinci çeyrekte itibaren yerini yeniden dengelenme sürecine bırakmıştır. Özellikle yaz aylarında döviz kurlarında yaşanan yükseliş, bir yandan bu yeniden dengelenme sürecini beslemiş bir yandan da maliyet baskıları nedeniyle enflasyonun %20 üzerine taşınmasına neden olmuştur. Göreli yüksek enflasyonla, TL cinsi faizler de yüksek seyretmektedir. Yılın son çeyreğinde atılan adımlar, belirli sektörlere getirilen vergi indirimleri ve Enflasyonla Topyekün Mücadele Programı, piyasalarda ise döviz kurlarında gözlenen gerileme ile petrol fiyatlarının düşmesi, enflasyonun da bir miktar düşüş göstermesine neden olmuştur. Mayıs ayında yıllıklandırılmış olarak 58.2 milyar ABD doları seviyelerine kadar yükselen cari açık ise, iç talepteki yavaşlama kaynaklı ithalatta görülen gerileme ile ihracat ve seyahat gelirlerindeki olumlu seyirle, bu tarihten itibaren hızlı iyileşme göstermiştir. Bu eğilimle; cari açığın 2018 yılını 28 milyar ABD doları civarında kapatmasını, 2019’da da gerileme eğilimini sürdürerek 21 milyar ABD doları olmasını bekliyoruz. 2019 yılında ekonomik büyüme ise; yaşanan yeniden dengelenme ile, geçtiğimiz yıllarda alışageldiğimiz oranların altında seyretme potansiyeline sahiptir. Döviz kurlarının da dengeli seyriyle; enflasyonun ise, özellikle yılın ikinci yarısında gerileme eğilimine girmesini bekliyoruz.

Aklease Finansal Durum

FİNANSAL GÖSTERGELER-I

Bilanço (Bin TL)	31 Aralık 2018
Türev Finansal Varlıklar	10.970
Nakit ve Nakit Benzerleri	395.729
Finansal Kiralama Alacakları,(Net)	5.930.397
Takipteki Alacaklar (Net)	292.283
Cari Dönem Varlığı	11.869
Ertelenmiş Vergi Varlığı	48.135
Diğer Aktifler	211.183
Aktif Toplamı	6.900.566
Alınan Krediler	4.639.275
İhraç Edilen Menkul Kıymetler	902.585
Türev Finansal Yükümlülükler	210.088
Karşılıklar	82.553
Cari Dönem Vergi Borcu	-
Ertelenmiş Vergi Borcu	-
Diğer Yükümlülükler	236.399
Özkaynaklar	829.666
Pasif Toplamı	6.900.566

Bilanço (Bin TL)	31 Aralık 2017
Türev Finansal Varlıklar	19.540
Bankalar ve Nakit, Nakit Benzerleri ve Merkez Bankası	589.082
Finansal Kiralama Alacakları,(Net)	5.740.702
Takipteki Alacaklar	130.616
Ertelenmiş Vergi Aktifi	24.218
Peşin Ödenmiş Giderler	32.480
Diğer Aktifler	151.586
Aktif Toplamı	6.688.224
Alınan Krediler	3.589.503
İhraç Edilen Menkul Kıymetler	1.773.937
Türev Finansal Yükümlülükler	121.453
Diğer Borçlar	221.733
Diğer Yabancı Kaynaklar	49.681
Cari Dönem Vergi Borcu	12.990
Ertelenmiş Vergi Borcu	-
Diğer Pasifler	59.030
Özkaynaklar	859.897
Pasif Toplamı	6.688.224

FİNANSAL GÖSTERGELER-II

Gelir Tablosu (Bin TL)	31 Aralık 2018
Finansal Kiralama Gelirleri	504.800
Diğer Faiz Gelirleri	32.584
Diğer Faaliyet Gelirleri	18.754
Finansman Giderleri	(394.327)
Net Faiz Gelirleri	161.811
Personel Giderleri	(19.208)
Genel İşletme Giderleri	(12.693)
Diğer Faaliyet Giderleri	(19.424)
Operasyonel Giderler Toplamı	(51.325)
Faaliyet Karı / (Zararı)	110.486
Sermaye Piyasası İşlemler, Türev ve Kambiyo Karı/ (Zararı),Net	(9.279)
Karşılıklar	(129.550)
Vergi Öncesi Kar / (Zarar)	(28.343)
Vergi Gelir/Gideri	286
Net Dönem Kar / (Zararı)	(28.057)

Gelir Tablosu (Bin TL)	31 Aralık 2017
Finansal Kiralama Gelirleri	431.360
Diğer Faiz Gelirleri	20.433
Finansman Giderleri	(266.930)
Net Faiz Gelirleri	184.863
Personel Giderleri	(17.795)
Genel İşletme Giderleri	(8.863)
Diğer Faaliyet Giderleri	(21.651)
Operasyonel Giderler Toplamı	(48.309)
Faaliyet Karı / (Zararı)	136.554
Türev ve Kambiyo Karı / Zararı,Net	54.192
Takipteki Alacaklar Karşılığı	(128.260)
Diğer	14.478
Vergi Öncesi Kar / (Zarar)	76.964
Vergi Gelir/Gideri	(20.178)
Net Dönem Kar / (Zararı)	56.786

İLİŞKİLİ ŞİRKET AÇIKLAMALARI

Bilanço Kalemleri	31 Aralık 2018	31 Aralık 2017
Bankalardan alacaklar – (Bankalar) (Bin TL)		
<i>Hissedarlar</i>		
Akbank T.A.Ş.	333.320	509.559
	333.320	509.559
Finansal kiralama alacakları, net – (Kiralama işlemleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	25.048	6.379
Hacı Ömer Sabancı Holding A.Ş.	4	635
<i>Diğer grup şirketleri (*)</i>		
CarrefourSA Carrefour Sabancı Ticaret Merkezi A.Ş.	42.970	59.799
Sabancı Dijital Tek. Hizm. A.Ş.	1.550	3.928
	69.572	70.741
Finansal borçlar – (Alınan krediler) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	291.744	347.164
<i>Diğer grup şirketleri (*)</i>		
Akbank A.G.	132.768	67.781
	424.512	414.945
Ticari borçlar – (Muhtelif borçlar) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Diğer grup şirketleri (*)</i>		
Ak Sigorta A.Ş.	48.609	27.069
Brisa Bridgestone Sabancı Lastik Sanayi ve Tic. A.Ş.	17	17
Sabancı Dijital Tek. Hizm. A.Ş.	4	2
	48.630	27.088

İLİŞKİLİ ŞİRKET AÇIKLAMALARI (Devamı)

Gelir Tablosu Kalemleri

Finansal kiralama faiz gelirleri – (Kiralama gelirleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	2.823	2.104
Hacı Ömer Sabancı Holding A.Ş.	33	53
<i>Diğer grup şirketleri (*)</i>		
CarrefourSA Carrefour Sabancı Ticaret Merkezi A.Ş.	2.729	3.385
Sabancı Dijital Tek. Hizm. A.Ş.	400	497
	5.985	6.039
Bankalardan elde edilen faiz gelirleri – (Diğer faaliyet gelirleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	28.578	15.172
	28.578	15.172
Kredi faiz giderleri – (Finansman giderleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	46.722	40.138
<i>Diğer grup şirketleri (*)</i>		
Akbank A.G.	2.593	2.803
	49.315	42.941
Komisyon gelirleri – (Diğer Faaliyet gelirleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	-	6
Hacı Ömer Sabancı Holding A.Ş.	-	4
<i>Diğer grup şirketleri (*)</i>		
Ak Sigorta A.Ş.	2.980	1.804
Sabancı Dijital Tek. Hizm. A.Ş.	-	3
	2.980	1.817
Komisyon giderleri – (Esas faaliyet giderleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	316	206
<i>Diğer grup şirketleri (*)</i>		
Ak Yatırım Menkul Değerler A.Ş.	6.077	3.182
	6.393	3.388
Personel giderleri (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	115	140
	115	140

İLİŞKİLİ ŞİRKET AÇIKLAMALARI (Devamı)

Kira ve hizmet giderleri – (Esas faaliyet giderleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Hacı Ömer Sabancı Holding A.Ş.	1.240	1.050
Akbank T.A.Ş.	295	311
	1.535	1.361

Türev finansal işlem karları– (Diğer faaliyet gelirleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	155.644	148.175
	155.644	148.175

Türev finansal işlem zararları– (Diğer faaliyet giderleri) (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	283.564	160.699
	283.564	160.699

(*) "Diğer grup şirketleri", Akbank T.A.Ş. ve Hacı Ömer Sabancı Holding A.Ş.'nin grup şirketlerinden oluşmaktadır.

Bilanço dışı kalemler

Verilen teminatlar (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar Akbank T.A.Ş</i>		
Diğer taraflardan alınan krediler kapsamında kullanılmak üzere temin edilen	218.444	193.902
Mahkemelere verilmek üzere temin edilen	9.970	30.704
	228.414	224.606

Finansal Kiralama Taahhütleri (Bin TL)	31 Aralık 2018	31 Aralık 2017
<i>Hissedarlar</i>		
Akbank T.A.Ş.	27	-
	27	-

İLİŞKİLİ ŞİRKET AÇIKLAMALARI (Devamı)

	31 Aralık 2018	31 Aralık 2017
Vadeli faiz takas işlemleri (Bin TL)		
Akbank T.A.Ş.	15.191	25.946
	15.191	25.946

	31 Aralık 2018	31 Aralık 2017
Vadeli para takas işlemleri (Bin TL)		
Akbank T.A.Ş.	1.000.105	1.343.778
	1.000.105	1.343.778

	31 Aralık 2018	31 Aralık 2017
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı: Para swapları (Bin TL)		
Akbank T.A.Ş.	144.079	178.563
	144.079	178.563

	31 Aralık 2018	31 Aralık 2017
Nakit akış riskinden korunma amaçlı: Para swapları (Bin TL)		
Akbank T.A.Ş.	390.278	98.144
	390.278	98.144

Kar payı dağıtım politikasına ilişkin bilgiler ve kar dağıtımı yapılmayacaksa gerekçesi ile dağıtılmayan karın nasıl kullanılacağına ilişkin açıklamalar

Şirket'in 2018 yılı karına ilişkin bir dağıtım yapılmayacak olup, dağıtılmayan kar özsermaye hesaplarında kalacaktır.

RİSK YÖNETİMİ POLİTİKALARI

Şirket, risk profili içerisindeki riskleri; risk stratejileri, politika ve prosedürler, modeller ve parametreler aracılığıyla etkin bir şekilde yönetmektedir. Şirket'in risk politikaları, piyasa koşullarının değişkenliğinin ve muhtemel olumsuz etkilerinin Şirket'in finansal performansına etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır. Şirket'in risk parametreleri ve politikaları, ana ortak, Akbank T.A.Ş. Üst Düzey Risk Komitesi ("ÜDRK") tarafından onaylanmaktadır. Akbank T.A.Ş. Yönetim Kurulu ve Üst Düzey Risk Komitesi tarafından belirlenen limitler, Şirket Risk Yönetimi Bölümü tarafından aylık bazda ölçülmekte ve Şirket üst yönetimine, şirket içi komitelere ve Akbank T.A.Ş.'ye raporlanmaktadır. Şirket Risk Yönetimi Bölümü, Akbank T.A.Ş. Risk Yönetimi Bölümü ile de sıkı bir çalışma ve işbirliği içindedir. Genel ekonomik durum ve piyasalardaki gelişmelere göre risk limitleri gözden geçirilmekte ve gerektiği durumlarda, Şirket veya Akbank T.A.Ş.'nin talepleri doğrultusunda risk limitleri güncellenmektedir.

Sermaye Yeterliliği Oranı, finansal kiralama sektörüne yönelik bir yasal zorunluluk olmamakla beraber ana ortak ile konsolidasyon kapsamında aylık bazda hesaplanmaktadır. 31 Aralık 2018 tarihi itibarıyla bu oran %13,82 olarak gerçekleşmiştir.

RİSK YÖNETİMİ POLİTİKALARI (Devamı)

Risk Kategorileri

Kredi Riski: Karşı tarafın sözleşmeyle belirlenmiş yükümlülüklerini yerine getirememesi durumunda maruz kalınan risktir. Şirket finansal kiralama işlemlerinden dolayı oluşan kredi riskini, riski doğuran taraflara belirli limitler tahsis etmek, gerekli görülenler için teminat almak ve müşterilerden beklenen tahsilatları düzenli olarak takip etmek yoluyla kontrol altında tutmaktadır. Aynı zamanda Akbank T.A.Ş. tarafından belirlenen kredi riski parametrelerini aylık bazda hesaplamak ve raporlamak yoluyla kredi riskini yönetmektedir. Firma/grup, sektör ve ekipman konsantrasyonu; takipteki krediler maliyeti ve oranı hesaplanmaktadır.

Piyasa Riski: Şirket, faaliyet konusu sebebiyle, piyasa riskine faiz oranları ve döviz kurlarında meydana gelebilecek hareketler sonucu maruz kalmaktadır.

- a) **Faiz oranı riski:** Piyasalardaki faiz oranlarının değişiminin Şirket'in faize duyarlı aktif ve pasif kalemleri üzerinde oluşturabileceği değer artış veya azalışlardır. Faiz riski, aktif-pasif vade uyumsuzluğu (yeniden fiyatlandırma) analizi ve stres testleri ile aylık olarak ölçülmekte ve raporlanmaktadır. Bazı hallerde işlem bazında analizler de yapılmaktadır. Faiz riskinin yönetilmesi amacıyla türev ürünler kullanılmaktadır.
- b) **Kur riski:** Şirket'in yabancı para cinsinden veya yabancı paraya endeksli aktifleri ve yükümlülükleri arasındaki fark YP pozisyon olarak tanımlanmakta ve kur riskine baz teşkil etmektedir. Kur riskine maruz tutar, belirlenen limitler içerisinde tutulmaktadır. YP pozisyon aylık olarak hesaplanmakta ve raporlanmaktadır. Kur riskinin yönetilmesi amacıyla türev ürünler, vadeli işlemler kullanılmaktadır.

Likidite Riski: Likidite riski, Şirket'in nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması riskidir. Bu riske karşı önlem olarak, finansman kaynakları çeşitlendirilmekte ve varlıklar likidite önceliğiyle yönetilmektedir. Fonlama ve likidite riski, nakit girişi / nakit çıkışı (1 ay), YP senaryo analizi kümülatif likidite açığı, YP kaynakların çeşitliliği ve vade analizi ve aktif-pasif vade uyumsuzluğu (likidite) parametreleri aylık bazda ölçülerek yönetilmektedir. Döviz swapları likidite riski enstrümanı olarak kullanılmaktadır. Şirket'in Finansman Bölümü, Şirket'e fon sağlama, oluşan likidite fazlasını yönetme, açık pozisyonu ve faiz oranı riskini dengeleme görevlerini Şirket'in diğer bölümlerinin yakın işbirliği ile yürütmektedir. Bunun yanı sıra faaliyet sonuçlarında oluşabilecek dalgalanmaları asgari seviyede tutmayı amaçlamaktadır.

Operasyonel Risk: Yetersiz veya başarısız içsel süreçler, insanlar ve sistemler ya da dışsal olaylar sonucu ortaya çıkan kayıp riskidir. İş süreçleri, personel ve sistemlerden veya dış etkenlerden kaynaklanan kayıplar ile ilgili 3 ayda bir Akbank T.A.Ş. Risk Yönetimi Bölümü'ne raporlama yapılmaktadır. Operasyonel riske esas tutar, Temel Gösterge Yöntemi kullanılarak hesaplanmakta ve Sermaye Yeterliliği Oranının ölçümünde kullanılmaktadır. Risk yönetimi faaliyetleri şirket içerisinde ayrı bir birim olan Risk Yönetimi Bölümü tarafından yürütülmektedir. Aktif Pasif Komitesi toplantıları ayda en az 2 kez olmak üzere genel müdür, genel müdür yardımcıları, bölüm başkanları ve ilgili bölüm müdürleri ile yapılmaktadır. Avrupa, Amerika ve diğer piyasalardaki ekonomik göstergeler, gündem maddeleri ve piyasaya olası etkileri görüşülmekte, ayrıca Şirket'in finansal bilgileri, borçlanma yüzdeleri, maliyet, vade ve nakit akışı hakkında detaylı bilgi paylaşılmaktadır.

Fonlama Komitesi 2 Yönetim Kurulu üyesi ile Akbank T.A.Ş. Hazine'den Sorumlu Genel Müdür Yardımcısı ve Aklease üst yöneticilerinden oluşmakta olup, 2 ayda bir toplanmaktadır. Fonlama beklentileri, borçlanma limit ve riskleri ile piyasa projeksiyonları tartışılarak gerekli aksiyonlar hakkında görüşülmektedir.

RİSK YÖNETİMİ POLİTİKALARI (Devamı)

İtibar ve Hukuki Risk: Mevcut veya potansiyel müşteriler, ortaklar, rakipler, basın / yayın organları, denetim otoriteleri vb, taraflardan kaynaklanabilecek şirket hakkındaki olumsuz düşünce, şikayet ya da haberler ya da mevcut yasal düzenlemelere uygun davranılmaması neticesinde şirkete duyulan güvenin azalması nedenleriyle şirketin zarar etmesi riskidir. Bu tür risklerin giderilmesi amacıyla öncelikle Şirket içinde Yönetim Kurulu tarafından onaylanmış Etik İlkeler dokümanı ile, çalışanların birbirleri ve müşteriler ile olan ilişkilerinde uyması gereken prensipler belirlenmiştir. Ayrıca yapılan finansal kiralama işlemlerinin çevre ve sosyal etkilerinin değerlendirilmesi ve yönetilmesi amacıyla oluşturulmuştur. Yasal yollardan aktarılan şikayetler Şirket'in Hukuk Müşavirliği'nce takip edilmekte ve cevaplanmaktadır. Şirket'in faaliyetlerinden kaynaklanabilecek olası yasal risklerin tespiti için İç Kontrol Başkanlığı'nca kontrol çalışmaları yapılmakta ve mevzuattaki değişiklikler günlük olarak takip edilmektedir.

Faaliyet raporunun diğer hususlar bölümünde, faaliyet döneminin sona ermesinden sonra şirkette meydana gelen ve ortakların, alacaklıların ve diğer ilgili kişi ve kuruluşların haklarını etkileyebilecek nitelikteki özel önem taşıyan olaylara ilişkin açıklamalar

Bulunmamaktadır.