

Koç Fiat Kredi Finansman Anonim Şirketi

**1 Ocak - 30 Haziran 2021 ara hesap dönemine
ait finansal bilgilere ilişkin sınırlı denetim
raporu**

ARA DÖNEM ÖZET FİNANSAL TABLOLARA İLİŞKİN SINIRLI DENETİM RAPORU

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

Giriş

Koç Fiat Kredi Finansman A.Ş.'nin ("Şirket") 30 Haziran 2021 tarihli ilişikteki ara dönem finansal durum tablosunun ve aynı tarihte sona eren altı aylık döneme ait kar veya zarar tablosunun, kar veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosu ile açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem finansal tabloların 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından Finansal Kiralama, Faktoring ve Finansman Şirketlerinin hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren ("BDDK Muhasebe ve Finansal Raporlama Mevzuatı")'na uygun olarak hazırlanmasından ve sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal tablolara ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

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

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

Fatih Polat, SMMM
Sorumlu Denetçi

27 Temmuz 2021
İstanbul, Türkiye

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla finansal tablolar

İçindekiler	Sayfa
Finansal durum tablosu (Bilanço)	1-2
Nazım hesaplar	3
Kar veya zarar tablosu.....	4
Kar veya zarar ve diğer kapsamlı gelir tablosu.....	5
Özkaynak değişim tablosu	6
Nakit akış tablosu	7
Özet finansal tablolara ilişkin açıklayıcı dipnotlar	8-35
1 Şirket'in Organizasyonu ve Faaliyet Konusu	8
2 Finansal Tabloların Sunumuna İlişkin Esaslar	8-15
3 Nakit, Nakit Benzerleri	16
4 Alınan Krediler ve İhraç Edilen Menkul Kıymetler	17
5 Finansman Kredileri.....	18-20
6 Maddi Duran Varlıklar	20
7 Maddi Olmayan Duran Varlıklar.....	20
8 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Varlıklar.....	20
9 Diğer Aktifler	20
10 Taahhütler, Koşullu Varlık ve Yükümlülükler	21
11 Türev Finansal Yükümlülükler	21
12 Karşılıklar.....	22
13 Diğer Yükümlülükler.....	22
14 Özkaynaklar.....	23
15 Esas Faaliyet Gelirleri.....	24
16 Esas Faaliyet Giderleri.....	24
17 Diğer Faaliyet Gelirler ve Giderleri	25
18 Vergi Varlıkları ve Yükümlülükleri	25-27
19 İlişkili Taraf Açıklamaları	28-29
20 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi	30-35
21 Finansal Tabloları Önemli Ölçüde Etkileyen ya da Finansal Tabloların Açık, Yorumlanabilir ve Anlaşılabilir Olması Açısından Açıklanması Gerekli Olan Diğer Hususlar	35
22 Hisse Başına Kar/Zarar	35
23 Bilanço Tarihinden Sonraki Olaylar.....	35

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla finansal durum tablosu (bilanço)***(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)*

VARLIKLAR	Dipnot	Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Carî Dönem			Önceki Dönem		
		(30 Haziran 2021)			(31 Aralık 2020)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT, NAKİT BENZERLERİ ve MERKEZ BANKASI	3	187.717	-	187.717	213.849	-	213.849
II. GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
III. TÜREV FİNANSAL VARLIKLAR		-	-	-	-	-	-
IV. GERÇEĞE UYGUN DEĞER FARKI DİĞER KAPSAMLI GELİRE YANSITILAN FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
V. İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)		3.999.550	-	3.999.550	2.951.101	-	2.951.101
5.1 Faktoring Alacakları		-	-	-	-	-	-
5.1.1 İskontolu Faktoring Alacakları (Net)		-	-	-	-	-	-
5.1.2 Diğer Faktoring Alacakları		-	-	-	-	-	-
5.2 Finansman Kredileri	5	3.988.295	-	3.988.295	2.931.092	-	2.931.092
5.2.1 Tüketici Kredileri		2.056.731	-	2.056.731	1.507.216	-	1.507.216
5.2.2 Kredi Kartları		-	-	-	-	-	-
5.2.3 Taksitli Ticarî Krediler		1.931.564	-	1.931.564	1.423.876	-	1.423.876
5.3 Kiralama İşlemleri (Net)		-	-	-	-	-	-
5.3.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
5.3.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
5.3.3 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
5.4 İtfa Edilmiş Maliyeti ile Ölçülen Diğer Finansal Varlıklar		-	-	-	-	-	-
5.5 Takipteki Alacaklar	5	69.333	-	69.333	74.408	-	74.408
5.6 Beklenen Zarar Karşılıkları/Özel Karşılıklar (-)	5	(58.078)	-	(58.078)	(54.399)	-	(54.399)
VI. ORTAKLIK YATIRIMLARI		-	-	-	-	-	-
6.1 İştirakler (Net)		-	-	-	-	-	-
6.2 Bağlı Ortaklıklar (Net)		-	-	-	-	-	-
6.3 Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (Net)		-	-	-	-	-	-
VII. MADDİ DURAN VARLIKLAR (Net)	6	2.585	-	2.585	2.703	-	2.703
VIII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	7	1.754	-	1.754	1.950	-	1.950
IX. YATIRIM AMAÇLI GAYRİMENKULLER (Net)		-	-	-	-	-	-
X. CARİ DÖNEM VERGİ VARLIĞI		7.212	-	7.212	10.804	-	10.804
XI. ERTELENMİŞ VERGİ VARLIĞI		3.734	-	3.734	999	-	999
XII. DİĞER AKTİFLER	9	34.969	-	34.969	25.810	-	25.810
ARA TOPLAM		4.237.521	-	4.237.521	3.207.216	-	3.207.216
XIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	8	636	-	636	1.003	-	1.003
13.1 Satış Amaçlı		636	-	636	1.003	-	1.003
13.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
VARLIK TOPLAMI		4.238.157	-	4.238.157	3.208.219	-	3.208.219

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla finansal durum tablosu (bilanço)

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

YÜKÜMLÜLÜKLER	Dipnot	Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem (30 Haziran 2021)			Önceki Dönem (31 Aralık 2020)		
		TP	YP	Toplam	TP	YP	Toplam
I. ALINAN KREDİLER	4	3.365.078	-	3.365.078	2.508.379	-	2.508.379
II. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
III. KİRALAMA İŞLEMLERİNDEN BORÇLAR		2.752	-	2.752	2.829	-	2.829
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	4	336.746	-	336.746	286.576	-	286.576
V. GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
VI. TÜREV FİNANSAL YÜKÜMLÜLÜKLER	11	-	-	-	1.971	-	1.971
VII. KARŞILIKLAR	12	49.346	-	49.346	35.188	-	35.188
7.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
7.2 Çalışan Hakları Yükümlülüğü Karşılığı		1.686	-	1.686	1.503	-	1.503
7.3 Genel Karşılıklar	5	40.964	-	40.964	30.057	-	30.057
7.4 Diğer Karşılıklar		6.696	-	6.696	3.628	-	3.628
VIII. CARİ VERGİ BORCU	18	17.925	-	17.925	16.844	-	16.844
IX. ERTELENMİŞ VERGİ BORCU	18	-	-	-	-	-	-
X. SERMAYE BENZERİ BORÇLANMA ARAÇLARI		-	-	-	-	-	-
XI. DİĞER YÜKÜMLÜLÜKLER	13	176.312	-	176.312	114.293	-	114.293
ARA TOPLAM		3.948.159	-	3.948.159	2.966.080	-	2.966.080
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII. ÖZKAYNAKLAR		289.998	-	289.998	242.139	-	242.139
13.1 Ödenmiş Sermaye	14	45.000	-	45.000	45.000	-	45.000
13.2 Sermaye Yedekleri		1.844	-	1.844	1.844	-	1.844
13.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
13.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
13.2.3 Diğer Sermaye Yedekleri		1.844	-	1.844	1.844	-	1.844
13.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(310)	-	(310)	(310)	-	(310)
13.4 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	(1.577)	-	(1.577)
Kâr Yedekleri		197.182	-	197.182	165.276	-	165.276
13.5.1 Yasal Yedekler		31.801	-	31.801	31.801	-	31.801
13.5.2 Statü Yedekleri		-	-	-	-	-	-
13.5.3 Olağanüstü Yedekler		165.381	-	165.381	133.475	-	133.475
13.5.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
13.6 Kâr veya Zarar		46.282	-	46.282	31.906	-	31.906
13.6.1 Geçmiş Yıllar Kâr veya Zararı		-	-	-	-	-	-
13.6.2 Dönem Net Kâr veya Zararı		46.282	-	46.282	31.906	-	31.906
YÜKÜMLÜLÜK TOPLAMI		4.238.157	-	4.238.157	3.208.219	-	3.208.219

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla nazım hesaplar***(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)*

NAZIM HESAP KALEMLERİ	Dipnot	Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		(30 Haziran 2021)			(31 Aralık 2020)		
		TP	YP	Toplam	TP	YP	Toplam
I. RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ							
II. RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ							
III. ALINAN TEMİNATLAR	5	4.897.459		4.897.459	3.562.738		3.562.738
IV. VERİLEN TEMİNATLAR	10	539		539	279		279
V. TAAHHÜTLER	10	98.066		98.066	80.135		80.135
5.1 Cayılamaz Taahhütler							
5.2 Cayılabılır Taahhütler		98.066		98.066	80.135		80.135
5.2.1 Kiralama Taahhütleri							
5.2.1.1 Finansal Kiralama Taahhütleri							
5.2.1.2 Faaliyet Kiralama Taahhütleri							
5.2.2 Diğer Cayılabılır Taahhütler		98.066		98.066	80.135		80.135
VI. TÜREV FİNANSAL ARAÇLAR					90.000		90.000
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar					90.000		90.000
6.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler							
6.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler					90.000		90.000
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	10	100		100	120		120
NAZIM HESAPLAR TOPLAMI		4.996.164		4.996.164	3.733.272		3.733.272

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihinde sona eren hesap dönemlerine ait kar veya zarar tablosu
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem (1 Ocak – 30 Haziran 2021)	Sınırlı Denetimden Geçmiş Cari Dönem (1 Nisan – 30 Haziran 2021)	Sınırlı Denetimden Geçmiş Önceki Dönem (1 Ocak – 30 Haziran 2020)	Sınırlı Denetimden Geçmiş Önceki Dönem (1 Nisan – 30 Haziran 2020)
GELİR VE GİDER KALEMLERİ					
I. ESAS FAALİYET GELİRLERİ	15	336.035	186.479	192.840	92.126
FAKTORİNG GELİRLERİ					
1.1 Faktoring Alacaklarından Alınan Faizler		-	-	-	-
1.1.1 İskontolu		-	-	-	-
1.1.2 Diğer		-	-	-	-
1.2 Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		-	-	-	-
1.2.1 İskontolu		-	-	-	-
1.2.2 Diğer		-	-	-	-
FİNANSMAN KREDİLERİNDEN GELİRLER	15	336.035	186.479	192.840	92.126
1.3 Finansman Kredilerinden Alınan Faizler		310.758	172.345	175.603	83.530
1.4 Finansman Kredilerinden Alınan Ücret ve Komisyonlar		25.277	14.134	17.237	8.596
KİRALAMA GELİRLERİ					
1.5 Finansal Kiralama Gelirleri		-	-	-	-
1.6 Faaliyet Kiralaması Gelirleri		-	-	-	-
1.7 Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar		-	-	-	-
II. FİNANSMAN GİDERLERİ (-)		(257.399)	(143.816)	(164.179)	(85.619)
2.1 Kullanılan Kredilere Verilen Faizler		(217.893)	(120.102)	(141.682)	(73.708)
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-	-	-
2.3 Kiralama İşlemlerine İlişkin Faiz Giderleri		(290)	(145)	(304)	(165)
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		(26.698)	(16.336)	(12.126)	(5.184)
2.5 Diğer Faiz Giderleri		-	-	-	-
2.6 Verilen Ücret ve Komisyonlar		(12.518)	(7.233)	(10.067)	(6.562)
III. BRÜT K/Z (I+II)		78.636	42.663	28.661	6.507
IV. ESAS FAALİYET GİDERLERİ (-)	16	(19.063)	(11.533)	(14.509)	(6.304)
4.1 Personel Giderleri		(8.844)	(4.442)	(6.641)	(2.708)
4.2 Kıdem Tazminatı Karşılığı Giderleri		-	-	(160)	(118)
4.3 Araştırma Geliştirme Giderleri		-	-	-	-
4.4 Genel İşletme Giderleri		(10.219)	(7.091)	(7.708)	(3.478)
4.5 Diğer		-	-	-	-
V. BRÜT FAALİYET K/Z (III+IV)		59.573	31.130	14.152	203
VI. DİĞER FAALİYET GELİRLERİ	17	29.638	11.370	11.773	6.045
6.1 Bankalardan Alınan Faizler		15.885	9.258	4.510	3.579
6.2 Menkul Değerlerden Alınan Faizler		-	-	-	-
6.3 Temettü Gelirleri		-	-	-	-
6.4 Sermaye Piyasası İşlemleri Kâr		-	-	-	-
6.5 Türev Finansal İşlemler Kâr		6.929	-	-	-
6.6 Kambiyo İşlemleri Kâr		1.971	3	200	-
6.7 Diğer		4.853	2.109	7.063	2.466
VII. KARŞILIK GİDERLERİ	16	(19.180)	(7.142)	(9.422)	(3.815)
7.1 Özel Karşılıklar	5	(8.086)	(4.063)	(8.501)	(3.485)
7.2 Beklenen Zarar Karşılıkları		-	-	-	-
7.3 Genel Karşılıklar	5	(10.907)	(3.022)	(712)	(496)
7.4 Diğer	16	(187)	(57)	(209)	166
VIII. DİĞER FAALİYET GİDERLERİ (-)	17	(8.953)	(665)	(4.442)	(2.523)
8.1 Menkul Değerler Değer Düşüş Gideri		-	-	-	-
8.2 Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.3 Sermaye Piyasası İşlemleri Zararı		-	-	-	-
8.4 Türev Finansal İşlemlerden Zarar		(2.669)	(665)	(4.441)	(2.523)
8.5 Kambiyo İşlemleri Zararı		(6.284)	-	(1)	-
8.6 Diğer		-	-	-	-
IX. NET FAALİYET K/Z (V+...+VIII)		61.078	34.693	12.061	(90)
X. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI					
XI. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR					
XII. NET PARASAL POZİSYON KÂRI/ZARARI					
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (IX+...+XII)		61.078	34.693	12.061	(90)
XIV. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	18	(14.796)	(7.991)	(3.345)	58
14.1 Cari Vergi Karşılığı		(17.925)	(11.377)	(5.498)	(1.976)
14.2 Erteleme Vergi Gider Etkisi (+)		-	-	-	-
14.3 Erteleme Vergi Gelir Etkisi (-)		3.129	3.386	2.153	2.034
XV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XIII±XIV)		46.282	26.702	8.716	(32)
XVI. DURDURULAN FAALİYETLERDEN GELİRLER					
16.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
16.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-	-	-
16.3 Diğer Durdurulan Faaliyet Gelirleri		-	-	-	-
XVII. DURDURULAN FAALİYETLERDEN GİDERLER (-)					
17.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-	-	-
17.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-	-	-
17.3 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XVIII. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVI-XVII)					
XIX. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)					
19.1 Cari Vergi Karşılığı		-	-	-	-
19.2 Erteleme Vergi Gider Etkisi (+)		-	-	-	-
19.3 Erteleme Vergi Gelir Etkisi (-)		-	-	-	-
XX. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVIII±XIX)					
XXI. NET DÖNEM KARI/ZARARI (XV+XX)	22	46.282	26.702	8.716	(32)
Hisse Başına Kar/Zarar		1,0285	0,5934	0,19369	(0,00071)

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihinde sonra eren hesap dönemlerine ait kar veya zarar ve diğer kapsamlı gelir tablosu (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Denetimden Geçmiş Cari Dönem (1 Ocak - 30 Haziran 2021)	Sınırlı Denetimden Geçmemiş Cari Dönem (1 Nisan - 30 Haziran 2021)	Sınırlı Denetimden Geçmiş Önceki Dönem (1 Ocak - 30 Haziran 2020)	Sınırlı Denetimden Geçmemiş Önceki Dönem (1 Nisan - 30 Haziran 2020)
I. DÖNEM KARI/ZARARI		46.282	26.702	8.716	(32)
II. DİĞER KAPSAMLI GELİRLER		1.577	613	97	-
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar		-	-	-	-
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-	-	-
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-	-	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları		-	-	-	-
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		-	-	-	-
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar		1.577	613	97	-
2.2.1 Yabancı Para Çevirim Farkları		-	-	-	-
2.2.2 Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri		-	-	-	-
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri		1.971	766	125	-
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		(394)	(153)	(28)	-
III. TOPLAM KAPSAMLI GELİR (I+II)		47.859	27.315	8.813	(32)

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihinde sona eren özkaynak değişim tablosu

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

	ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kar Yedekleri	Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak	
						1	2	3	4	5	6(*)					
	ÖNCEKİ DÖNEM (30 Haziran 2020)															
I.	Önceki Dönem Sonu Bakiyesi	45.000	-	-	1.844	-	(370)	-	-	-	(9.340)	105.927	-	59.349	202.410	-
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)	45.000	-	-	1.844	-	(370)	-	-	-	(9.340)	105.927	-	59.349	202.410	-
IV.	Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	97	-	-	8.716	8.813	-
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.	Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	59.349	-	(59.349)	-	-
12.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	59.349	-	(59.349)	-	-
12.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)	45.000	-	-	1.844	-	(370)	-	-	-	(9.243)	165.276	-	8.716	211.223	-
	CARİ DÖNEM (30 Haziran 2021)															
I.	Önceki Dönem Sonu Bakiyesi	45.000	-	-	1.844	-	(310)	-	-	-	(1.577)	165.276	-	31.906	242.139	-
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)	45.000	-	-	1.844	-	(310)	-	-	-	(1.577)	165.276	-	31.906	242.139	-
IV.	Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	1.577	-	-	46.282	47.859	-
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.	Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	31.906	-	(31.906)	-	-
12.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	31.906	-	(31.906)	-	-
12.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)	45.000	-	-	1.844	-	(310)	-	-	-	-	197.182	-	46.282	289.998	-

1 Duran varlıklar birikmiş yeniden değerlendirme artışları/azalışları,

2 Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,

3 Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları)

4 Yabancı para çevirim farkları,

5 Satılmaya hazır finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları,

6(*) Diğer (Nakit akış riskinden korunma kazançları/kayıpları, Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihinde sona eren hesap dönemine ait nakit akış tablosu**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

	Dipnot	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem (30 Haziran 2021)	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem (30 Haziran 2020)
A. ESAS FAALİYETLERE İLİŞKİN NAKİT AKIŞLARI			
1.1 <i>Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı</i>		49.402	167.166
1.1.1 Alınan Faizler/Kiralama Gelirleri		326.643	181.794
1.1.2 Ödenen Faizler/Kiralama Giderleri		(244.881)	(8.344)
1.1.3 Alınan Temettümler		-	-
1.1.4 Alınan Ücret ve Komisyonlar	15	25.277	17.237
1.1.5 Elde Edilen Diğer Kazançlar		6.824	2.823
1.1.6 Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar	5	4.407	4.494
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(8.840)	(6.641)
1.1.8 Ödenen Vergiler		(23.986)	(3.740)
1.1.9 Diğer		(36.042)	(20.457)
1.2 <i>Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim</i>		(111.255)	(106.173)
1.2.1 Faktoring Alacaklarındaki Net (Artış) Azalış		-	-
1.2.2 Finansman Kredilerindeki Net (Artış) Azalış		(1.069.696)	50.078
1.2.3 Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		-	-
1.2.4 Diğer Aktiflerde Net (Artış) Azalış		1.133	8.312
1.2.5 Faktoring Borçlarındaki Net Artış (Azalış)		-	-
1.2.6 Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		(77)	390
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		871.237	(138.720)
1.2.8 Vadesi Gelmiş Borçlarda Net Azalış (Artış)		-	-
1.2.9 Diğer Borçlarda Net Artış (Azalış)		86.148	(26.233)
I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(61.853)	60.993
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
2.1 İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.2 Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		-	(666)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-	-
2.5 Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıklar		-	-
2.7 Satın Alınan İtfa Edilmiş Maliyetiyle Ölçülen Finansal Varlıklar		-	-
2.8 Satılan İtfa Edilmiş Maliyetiyle Ölçülen Finansal Varlıklar		-	-
2.9 Diğer		-	-
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		-	(666)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		240.632	135.000
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(205.000)	(105.878)
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		35.632	29.122
IV. Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		-	-
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		(26.221)	89.449
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		213.849	34.413
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	3	187.628	123.862

İlişikteki açıklama ve dipnotlar bu özet finansal tabloların tamamlayıcı parçalarıdır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

1 - ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

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

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

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

Şirket'in tek hissedarı Tofaş olup yönetimi Koç Holding A.Ş. ile FCA Italy S.p.A ("Stellantis")'dadır. Fiat Chrysler Automobiles, 2019 yılı sonunda PSA Grubu ile her iki şirketin %50 paya sahip olacağı bir birleşme anlaşması imzalamıştır. 2021 yılının Ocak ayında yürürlüğe giren birleşmeyle kurulan yeni şirket, Stellantis N.V. olmuştur.

30 Haziran 2021 tarihi itibarıyla ortalama personel sayısı 51'dir. (31 Aralık 2020: 53).

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

1 Ocak - 30 Haziran 2021 hesap dönemine ait finansal tablolar 27 Temmuz 2021 tarihinde Yönetim Kurulu tarafından onaylanmış, Şirket temsiline yetkili Genel Müdür ve Muhasebe Müdürü tarafından, yayımlanmak üzere 27 Temmuz 2021 tarihinde imzalanmıştır. Genel Kurul'un ve bazı düzenleyici organların yasal mevzuata göre düzenlenmiş finansal tabloları tashih etme hakkı vardır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 SUNUMA İLİŞKİN TEMEL ESASLAR

2.1.1 Uygulanan muhasebe standartları

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

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 SUNUMA İLİŞKİN TEMEL ESASLAR (Devamı)

2.1.2 Netleştirme/mahsup

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

2.1.3 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.4 Kullanılan para birimi

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

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER

2.2.1 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların yeniden düzenlenmesi

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

2.2.2 Muhasebe politikalarındaki değişiklikler

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

2.2.3 Muhasebe tahminlerindeki değişiklikler ve hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Şirket'in cari yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2021 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2021 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

i) 1 Ocak 2021 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

Gösterge Faiz Oranı Reformu – 2. Aşama - TFRS 9, TMS 39, TFRS 7, TFRS 4 ve TFRS 16'da Yapılan Değişiklikler

Aralık 2020'de KGK, gösterge faiz oranının (IBOR) alternatif referans faiz oranı ile değiştirilmesinin Finansal raporlamaya olan etkilerini gidermek adına geçici muafiyetleri ortaya koyan Gösterge Faiz Oranı Reformu – Faz 2- TFRS 9, TMS 39, TFRS 7, TFRS 4 ve TFRS 16 Değişikliklerini yayınlamıştır. İşletmeler bu değişiklikleri 1 Ocak 2021'de veya sonrasında başlayan yıllık hesap dönemlerinde uygulayacaktır. Erken uygulamaya izin verilmektedir. Değişiklikler aşağıdaki konuları kapsamaktadır:

IBOR reformunun bir sonucu olarak sözleşmeye dayalı nakit akışlarını belirleme esasındaki değişiklikler için kolaylaştırıcı uygulama

Değişiklikler, sözleşmeye bağlı değişikliklerin veya reformun doğrudan gerektirdiği nakit akışlarındaki değişikliklerin, piyasa faiz oranındaki bir harekete eşdeğer değişken faiz oranındaki değişiklikler olarak değerlendirilmesi için kolaylaştırıcı bir uygulama içerir. Bu kolaylaştırıcı uygulama kapsamında finansal araçlar için geçerli olan faiz oranlarının, faiz oranı reformu sonucunda değişmesi halinde söz konusu durumun bir finansal tablo dışı bırakma ya da sözleşme değişikliği olarak kabul edilmemesi; bunun yerine nakit akışlarının finansal aracın orijinal faiz oranları kullanılarak belirlenmeye devam edilmesi öngörülmektedir.

Kolaylaştırıcı uygulama, TFRS 9 Finansal Araçlar (ve bu nedenle TMS 39 Finansal Araçlar: Sınıflandırma ve Ölçme) standardından muafiyet sağlayarak TFRS 4 Sigorta Sözleşmeleri Standardını uygulayan şirketler ve IBOR Reformu kaynaklı kiralama değişiklikleri için TFRS 16 Kiralamalar standardı uygulaması için zorunludur.

Riskten korunma Muhasebesi ilişkisinin sonlandırılmasına ilişkin imtiyazlar

- Değişiklikler, IBOR reformu nedeniyle gerekli duyulan riskten korunma muhasebesi kurgusu ve dokümantasyonundaki revizyonların, riskten korunma ilişkisini sonlandırılmadan yapılmasına izin vermektedir.
- Nakit akış riskinden korunma fonundaki birikmiş tutarın alternatif referans faiz oranına dayandığı varsayılır.
- Şirketler, alternatif faiz oranı geçiş sürecinde, TMS 39 uyarınca geriye dönük etkinlik testlerinin değerlendirmesini yaparken, her bir riskten korunma ilişkisi nezdinde birikmiş gerçeğe uygun değer değişimlerini sıfırlama yoluna gidebilir.
- Değişiklikler, gruplama yaklaşımına konu olarak belirlenmiş kalemlerin (örneğin makro riskten korunma stratejisinin parçası olanlar) IBOR reformunun gerektirdiği revizeler nedeniyle değiştirilmesine ilişkin muafiyet sağlamaktadır. İlgili muafiyet, riskten korunma stratejisinin korunmasına ve sonlandırılmadan devam etmesine olanak sağlamaktadır.
- Alternatif referans faiz oranı geçişinde, riskten korunma ilişkisi birden fazla revize edilebilir. IBOR reformu kaynaklı riskten korunma ilişkisinde yapılan tüm revizeler için faz 2 muafiyetleri uygulanır.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

i) 1 Ocak 2020 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar (Devamı)

Risk bileşenlerinin ayrı olarak tanımlanması

Değişiklikler, şirketlere, riskten korunma ilişkisinde alternatif referans faiz oranının bir risk bileşeni olarak belirlendiği durumlarda, risk bileşenlerinin ayrı olarak tanımlanması gerekliliği kriterini sağlayacağına dair geçici muafiyet getirmektedir.

İlave Açıklamalar

Değişiklikler TFRS 7 Finansal Araçlara İlişkin Açıklamalar standardı kapsamında; işletmenin alternatif referans faiz oranlarına geçiş süreci ve geçişten kaynaklanan riskleri nasıl yönettiği, henüz geçiş gerçekleşirse de IBOR geçişinden etkilenecek finansal araçlar hakkında nicel bilgiler ve IBOR reformu risk yönetimi stratejisinde herhangi bir değişikliğe yol açmış ise, bu değişikliğin açıklanması gibi ek dipnot yükümlülükleri gerektirmektedir.

Bu değişiklikler zorunlu olup, erken uygulamaya izin verilmektedir. Uygulama geriye dönük olmakla birlikte, şirketlerin geçmiş dönemleri yeniden düzenlemesi gerekli değildir.

Söz konusu değişikliğin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TFRS 16 Değişiklikleri - Covid-19 ile İlgili Olarak Kira Ödemelerinde Tanınan İmtiyazlardaki Değişiklik

Haziran 2020 tarihinde KGK, TFRS 16 Kiralamalar standardında, COVID-19 salgını sebebiyle kiracılara tanınan kira imtiyazlarının, kiralamada yapılan bir değişiklik olup olmadığını değerlendirmeleri konusunda muafiyet tanınması amacıyla değişiklik yapmıştır. 7 Nisan 2021 tarihinde KGK, muafiyetin, vadesi 30 Haziran 2022 tarihinde veya öncesinde dolan kira ödemelerinde azalışa sebep olan imtiyazları da kapsayacak şekilde uzatılmasına ilişkin değişiklik yapmıştır.

Kiracılar, yapılan bu değişikliği 1 Nisan 2021 veya sonrasında başlayan yıllık hesap dönemlerinde uygulayacaklardır. Erken uygulamaya izin verilmektedir.

Genel anlamda, Şirket finansal tablolar üzerinde önemli bir etki beklememektedir.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

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

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

TFRS 3 Değişiklikleri – Kavramsal Çerçeve 'ye Yapılan Atıflara İlişkin Değişiklik

KGK, Temmuz 2020'de TFRS İşletme Birleşmeleri standardında değişiklikler yapmıştır. Değişiklik, TFRS 3'ün gerekliliklerini önemli şekilde değiştirmeden, Kavramsal Çerçevenin eski versiyonuna (1989 Çerçeve) yapılan atfı Mart 2018'de yayımlanan güncel versiyona (Kavramsal Çerçeve) yapılan atıfla değiştirmek niyetiyle yapılmıştır. Bununla birlikte, iktisap tarihinde kayda alma kriterlerini karşılamayan koşullu varlıkları tanımlamak için TFRS 3'e yeni bir paragraf eklemiştir. Değişiklik, 1 Ocak 2022 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Eğer işletme, aynı zamanda veya daha erken bir tarihte, TFRS standartlarında Kavramsal Çerçeve (Mart 2018)'ye atıfta bulunan değişikliklerin tümüne ait değişiklikleri uygular ise erken uygulamaya izin verilmektedir.

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

TMS 16 Değişiklikleri - Kullanım amacına uygun hale getirme

KGK, Temmuz 2020'de, TMS 16 Maddi Duran Varlıklar standardında değişiklikler yapmıştır. Değişiklikle birlikte, şirketlerin bir maddi duran varlığı kullanım amacına uygun hale getirirken, üretilen ürünlerin satışından elde ettikleri gelirlerin, maddi duran varlık kaleminin maliyetinden düşülmesine izin vermemektedir. Şirketler bu tür satış gelirlerini ve ilgili maliyetleri artık kar veya zararda muhasebeleştirecektir. Değişiklik, 1 Ocak 2022 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Değişiklikler geriye dönük olarak, yalnızca işletmenin değişikliği ilk uyguladığı hesap dönemi ile karşılaştırmalı sunulan en erken dönemin başlangıcında veya sonrasında kullanıma sunulan maddi duran varlık kalemleri için uygulanabilir. İlk defa TFRS uygulayacaklar için muafiyet tanınmamıştır.

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

TMS 37 Değişiklikleri - Ekonomik açıdan dezavantajlı sözleşmeler-Sözleşmeyi yerine getirme maliyetleri

KGK, Temmuz 2020'de, TMS 37 Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar standardında değişiklikler yapmıştır. TMS 37'de yapılan ve 1 Ocak 2022 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacak olan değişiklik, bir sözleşmenin ekonomik açıdan "dezavantajlı" mı yoksa "zarar eden" mi olup olmadığının değerlendirilirken dikkate alınacak maliyetlerin belirlenmesi için yapılmıştır ve 'direkt ilgili maliyetlerin' dahil edilmesi yaklaşımının uygulanmasını içermektedir. Değişiklikler, değişikliklerin ilk kez uygulanacağı yıllık raporlama döneminin başında (ilk uygulama tarihi) işletmenin tüm yükümlülüklerini yerine getirmediği sözleşmeler için geriye dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmektedir.

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

TFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

KGK Şubat 2019'da, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan TFRS 17'yi yayımlamıştır. TFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir TFRS 17, 1 Ocak 2023 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Standart Şirket için geçerli değildir Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 1 Değişiklikleri - Yükümlülüklerin kısa ve uzun vade olarak sınıflandırılması

12 Mart 2020'de KGK, "TMS 1 Finansal Tabloların Sunumu" standardında değişiklikler yapmıştır. 1 Ocak 2023 tarihinde veya sonrasında başlayan yıllık raporlama dönemlerinde geçerli olmak üzere yapılan bu değişiklikler yükümlülüklerin uzun ve kısa vade sınıflandırılmasına ilişkin kriterlere açıklamalar getirmektedir. Yapılan değişiklikler TMS 8 "*Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalar*" e göre geriye dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmektedir.

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

iii) Yıllık İyileştirmeler - 2018-2020 Dönemi

KGK tarafından, Temmuz 2020'de "TFRS standartlarına ilişkin Yıllık İyileştirmeler / 2018-2020 Dönemi", aşağıda belirtilen değişiklikleri içerecek şekilde yayınlanmıştır:

- *TFRS 1- Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması – İlk Uygulayan olarak İştirak*: Değişiklik, bir bağlı ortaklığın, ana ortaklık tarafından raporlanan tutarları kullanarak birikmiş yabancı para çevrim farklarını ölçmesine izin vermektedir. Değişiklik ayrıca, iştirak veya iş ortaklığına da uygulanır.
- *TFRS 9 Finansal Araçlar- Finansal yükümlülüklerin finansal tablo dışı bırakılması için %10 testinde dikkate alınan ücretler*: Değişiklik, bir işletmenin yeni veya değiştirilmiş finansal yükümlülük şartlarının, orijinal finansal yükümlülük şartlarından önemli ölçüde farklı olup olmadığını değerlendirirken dikkate aldığı ücretleri açıklığa kavuşturmuştur. Bu ücretler, tarafların birbirleri adına ödedikleri ücretler de dahil olmak üzere yalnızca borçlu ile borç veren arasında, ödenen veya alınan ücretleri içerir.
- *TMS 41 Tarımsal Faaliyetler – Gerçeğe uygun değer belirlenmesinde vergilemeler*: Yapılan değişiklik ile, TMS 41 paragraf 22'deki, şirketlerin TMS 41 kapsamındaki varlıklarının gerçeğe uygun değerinin belirlenmesinde vergilemeler için yapılan nakit akışlarının dikkate alınmamasına yönelik hükmü kaldırmıştır.

Yapılan iyileştirmelerin tamamı, 1 Ocak 2022 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

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

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

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

UMS 8 Değişiklikleri – Muhasebe Tahminlerinin Tanımı

Şubat 2021'de UMSK, UMS 8'de "muhasebe tahminleri" için yeni bir tanım getiren değişiklikler yayınlamıştır. UMS 8 için yayınlanan değişiklikler, 1 Ocak 2023 tarihinde veya bu tarihten sonra başlayan yıllık hesap dönemleri için geçerlidir. Değişiklikler, muhasebe tahminlerindeki değişiklikler ile muhasebe politikalarındaki değişiklikler ve hataların düzeltilmesi arasındaki ayrıma açıklık getirmektedir. Ayrıca, işletmelerin muhasebe tahminlerini geliştirmek için ölçüm tekniklerini ve girdilerini nasıl kullanacaklarına açıklık getirir. Değiştirilen standart, girdideki bir değişikliğin veya bir ölçüm tekniğindeki değişikliğin muhasebe tahmini üzerindeki etkilerinin, önceki dönem hatalarının düzeltilmesinden kaynaklanmıyorsa, muhasebe tahminlerindeki değişiklikler olduğuna açıklık getirmektedir. Muhasebe tahminindeki değişikliğin önceki tanımı, muhasebe tahminlerindeki değişikliklerin yeni bilgilerden veya yeni gelişmelerden kaynaklanabileceğini belirtmekteydi. Bu nedenle, bu tür değişiklikler hataların düzeltilmesi olarak değerlendirilmemektedir. Tanımın bu yönü UMSK tarafından korunmuştur.

Genel anlamda, Şirket finansal tablolar üzerinde önemli bir etki beklememektedir.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER (Devamı)

2.2.4 Yeni ve düzeltilmiş standartlar ve yorumlar (Devamı)

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

UMS 1 ve UFRS Uygulama Bildirimi 2 Değişiklikleri – Muhasebe Politikalarının Sunumu

Şubat 2021'de UMSK, UMS 1 ve UFRS Uygulama Bildirimi 2 Önemlilik Tahminleri Yapma için işletmelerin muhasebe politikası açıklamalarına önemlilik tahminlerini uygulamalarına yardımcı olmak için rehberlik ve örnekler sağladığı değişiklikleri yayınlamıştır. UMS 1'de yayınlanan değişiklikler 1 Ocak 2023 tarihinde veya bu tarihten sonra başlayan yıllık hesap dönemleri için geçerlidir. UFRS'de "kayda değer" teriminin bir tanımının bulunmaması nedeniyle, UMSK, muhasebe politikası bilgilerinin açıklanması bağlamında bu terimi "önemli" terimi ile değiştirmeye karar vermiştir. 'Önemli' UFRS'de tanımlanmış bir terimdir ve UMSK'ya göre finansal tablo kullanıcıları tarafından büyük ölçüde anlaşılmaktadır. Muhasebe politikası bilgilerinin önemliliğini değerlendirirken, işletmelerin hem işlemlerin boyutunu, diğer olay veya koşulları hem de bunların niteliğini dikkate alması gerekir. Ayrıca işletmenin muhasebe politikası bilgilerinin önemli olarak değerlendirilebileceği durumlara örnekler eklenmiştir.

Genel anlamda, Şirket finansal tablolar üzerinde önemli bir etki beklememektedir.

2.3 ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ

30 Haziran 2021 tarihinde sona eren döneme ilişkin ara dönem özet finansal tablolar, TMS'nin ara dönem finansal tabloların hazırlanmasına yönelik "TMS 34 – Ara Dönem Finansal Raporlama" standardına uygun olarak hazırlanmıştır. Ayrıca, 30 Haziran 2021 tarihi itibarıyla ara dönem özet finansal tablolar, 31 Aralık 2020 tarihinde sona eren yıla ait finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır. Dolayısıyla, bu ara dönem özet finansal tablolar 31 Aralık 2020 tarihinde sona eren yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

3 - NAKİT, NAKİT BENZERLERİ

	30 Haziran 2021	31 Aralık 2020
TCMB	-	-
Bankalar	187.717	213.849
- Vadeli mevduatlar	171.339	204.347
- Vadesiz mevduatlar	16.378	9.502
Toplam	187.717	213.849

Şirket, TCMB'nin "Zorunlu Karşılıklar Hakkında 2013/15 sayılı Tebliğ"ine göre Türk parası ve yabancı para yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB'de "Zorunlu Karşılıklar Hakkında Tebliğ"e göre Türk Lirası, USD, EUR ve standart altın cinsinden tutulabilmektedir.

30 Haziran 2021 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, vade yapısına göre %3 ile %8 aralığında (31 Aralık 2020: %1 ile %7 aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre %5 ile %21 aralığındadır (31 Aralık 2020: %15 ile %19 aralığında). 14/6/2019 tarihinde yürürlüğe giren 2019/11 sayılı Tebliğ ile finansman şirketlerine uygulanan zorunlu karşılık oranları yüzde 0'a indirilmiştir.

Nakit akım tablosu hazırlanmasında kullanılan nakit ve nakit benzeri değerler vadeli mevduatlar üzerindeki faiz tahakkuklarını içermemektedir. 30 Haziran 2021 tarihi itibarıyla tutarı nakit ve nakde eşdeğer varlıklar toplamı 187.628 TL'dir (30 Haziran 2020: 123.862 TL).

	2021		2020	
	Yıllık Ortalama		Yıllık Ortalama	
	Tutar	Faiz Oranı (%)	Tutar	Faiz Oranı (%)
Vadeli mevduatlar (TL)	171.339	17,5-19,1	204.347	11,25
Toplam	171.339		204.347	

30 Haziran 2021 tarihi itibarıyla banka mevduatı üzerinde blokaj bulunmamaktadır (31 Aralık 2020: Bulunmamaktadır). 30 Haziran 2021 tarihi itibarıyla vadeli mevduatların vadeleri 1 aydan kısadır. (31 Aralık 2020: 1 aydan kısadır).

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

4 - ALINAN KREDİLER VE İHRAÇ EDİLEN MENKUL KIYMETLER

a) Alınan krediler:

	30 Haziran 2021			31 Aralık 2020		
	Etkin Faiz Oranı (%)	Döviz tutarı	TL	Etkin Faiz Oranı (%)	Döviz Tutarı	TL
Yurtiçi bankalar ve diğer kuruluşlar:						
Sabit oranlı krediler:						
- TL	9,98-26,46	3.365.078	3.365.078	9,98-26,62	2.508.379	2.508.379
Toplam			3.365.078			2.508.379
Toplam krediler			3.365.078			2.508.379

b) İhraç edilen menkul kıymetler:

	30 Haziran 2021		31 Aralık 2020	
	Tutar	Etkin Faiz Oranı (%)	Tutar	Etkin Faiz Oranı (%)
İhraç edilen tahviller ^{(1) (2) (3)}	336.746	9,75-20,8	286.576	9,60-17,65
Toplam ihraç edilen menkul kıymetler	336.746		286.576	

- (1) Şirket, 11 Aralık 2019 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 18 Haziran 2020 tarihinde 18 ay vadeli %9,75 nominal faiz oranlı 85.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (2) Şirket, 28 Aralık 2020 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 12 Mart 2021 tarihinde 18 ay vadeli %17,95 nominal faiz oranlı 75.000 TL nominal ödemeli tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Yapı Kredi Yatırım Menkul Değerler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.
- (3) Şirket, 28 Aralık 2020 tarihli Yönetim Kurulu toplantısında alınan karara istinaden 2499 sayılı Sermaye Piyasası Kanunu hükümleri uyarınca gerekli izinler sonrasında 13 Nisan 2021 tarihinde 12 ay vadeli %20,80 nominal faiz oranlı 200.000 TL nominal ödemeli iskontolu tahvil ihraç etmiştir. Tahviller kapalı ihraç usulü ile, aracı kuruluş Garanti Yatırım Menkul Kıymetler A.Ş. tarafından nitelikli yatırımcıya satılmıştır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

5 - FİNANSMAN KREDİLERİ

	30 Haziran 2021	31 Aralık 2020
Kısa vadeli TL krediler	559.949	312.437
Uzun vadeli TL kredilerin kısa vadeli kısımları	1.458.036	1.120.233
Kısa vadeli finansman kredileri	2.017.985	1.432.670
Uzun vadeli TL krediler	1.970.310	1.498.422
Uzun vadeli finansman kredileri	1.970.310	1.498.422
Finansman kredileri	3.988.295	2.931.092
Takipteki finansman kredileri	69.333	74.408
Değer düşüklüğü karşılığı - Takipteki alacaklar	(58.078)	(54.399)
Değer düşüklüğü karşılığı - Finansman kredileri (Dipnot 12)	(40.964)	(30.057)
Finansman kredileri, net	3.958.586	2.921.044

Finansman kredilerinin faiz oranları sabit olup, aylık TL krediler için %0,01-%3,09 (31 Aralık 2020: %0,01-%3,29) arasındadır ve dövize endeksli kredi bulunmamaktadır (31 Aralık 2020: Bulunmamaktadır).

Vadelere göre finansmanı kredilerinin dökümü aşağıdaki gibidir:

	30 Haziran 2021	31 Aralık 2020
1 yıla kadar	2.017.985	1.432.670
1-2 yıl arası	1.083.237	802.160
2-3 yıl arası	665.267	504.960
3 yıl ve üzeri	221.806	191.302
Toplam	3.988.295	2.931.092

Değer düşüklüğü karşılıklarının detayı aşağıdaki gibidir:

	30 Haziran 2021	31 Aralık 2020
Vadesi geçmemiş ve değer düşüklüğüne uğramamış	3.962.068	2.913.233
Vadesi geçmiş fakat değer düşüklüğüne uğramamış	26.227	17.859
Değer düşüklüğüne uğramış	69.333	74.408
Değer düşüklüğü karşılığı - Takipteki alacaklar	(58.078)	(54.399)
Değer düşüklüğü karşılığı - Finansman kredileri (Dipnot 12)	(40.964)	(30.057)
Net finansman kredileri	3.958.586	2.921.044

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar

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

5 - FİNANSMAN KREDİLERİ (Devamı)

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

	30 Haziran 2021	31 Aralık 2020
0-30 gün	17.666	10.256
30-60 gün arası	3.765	2.517
60-90 gün arası	1.386	1.375
90-180 gün arası	3.410	3.711
Toplam	26.227	17.859

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

Değer kaybına uğramış finansman kredilerinin yaşlandırma tablosu aşağıdaki gibidir:

	30 Haziran 2021	31 Aralık 2020
90-180 gün arası	54	117
180-365 gün arası	4.780	6.665
1 yıl ve üstü	64.499	67.626
Toplam	69.333	74.408

Özel karşılık ile genel karşılıklar hesaplarının hareketi aşağıdaki gibidir:

Genel Karşılıklar	30 Haziran 2021	31 Aralık 2020
Açılış	30.057	21.696
Cari dönem karşılık gideri (Dipnot 16)	10.907	9.738
Cari dönem karşılık iptali (Dipnot 17)	-	(1.377)
Dönem sonu	40.964	30.057

Özel Karşılıklar	30 Haziran 2021	31 Aralık 2020
Açılış	54.399	59.650
Cari dönem karşılık gideri (Dipnot 16)	8.086	15.417
Dönem içinde yapılan tahsilât (Dipnot 17)	(4.407)	(20.668)
Dönem sonu	58.078	54.399

Şirket, 30 Haziran 2021 tarihi itibarıyla, genel kredi karşılığı hesaplamasını BDDK tarafından 24 Aralık 2013 tarihli ve 28861 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" hükümlerine uygun olarak gerçekleştirmiştir. 30 Haziran 2021 tarihi itibarıyla, muhtemel kredi zararları karşılığı, geçmiş deneyimler, yönetimin cari ekonomik durum hakkındaki görüşleri, Şirket'in kredi portföyünün kalitesi ve yapısal riskleri baz alınarak portföy bazında ayrılmış olan genel karşılığı içermektedir.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

5 - FİNANSMAN KREDİLERİ (Devamı)

Şirket tarafından kullanılan finansman kredilerine karşılık müşterilerle yapılan sözleşmelerde toplam alacak tutarı kadar araçlar üzerinde rehin hakkı bulunmaktadır. 30 Haziran 2021 tarihi itibarıyla Şirket'in 4.897.459 TL tutarında alınan güncel değerleriyle kayıtlara alınan araçlar kadar teminatı bulunmaktadır (31 Aralık 2020: 3.562.738 TL). Ayrıca, Şirket gerekli gördüğü durumlarda ek olarak ipotek teminatı da almaktadır.

Şirket'in, 30 Haziran 2021 tarihi itibarıyla, 58.078 TL (31 Aralık 2020: 54.399 TL) tutarında özel karşılık ayırdığı tüketici finansman kredilerine istinaden 11.304 TL (31 Aralık 2020: 19.663 TL) tutarında araç rehni teminatı bulunmaktadır.

6 - MADDİ DURAN VARLIKLAR

30 Haziran 2021 tarihi itibarıyla Şirket'in net 308 TL (31 Aralık 2020: 275 TL) tutarında maddi duran varlığı ve net 2.277 TL (31 Aralık 2020: 2.428 TL) tutarında kullanım hakkı olan gayrimenkul varlığı bulunmaktadır.

7 - MADDİ OLMAYAN DURAN VARLIKLAR

30 Haziran 2021 tarihi itibarıyla Şirket'in net 1.754 TL (31 Aralık 2020: 1.950 TL) tutarında maddi olmayan duran varlığı bulunmaktadır.

8 - SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR

30 Haziran 2021 tarihi itibarıyla Şirket'in satış amaçlı elde tutulan 636 TL (31 Aralık 2020: 1.003 TL) tutarında varlığı bulunmaktadır. İlgili varlıklar Şirket'in alacaklarına karşı icra kanalıyla iktisap edip satış amaçlı elinde bulundurduğu araçlardan oluşmaktadır.

9- DİĞER AKTİFLER

	30 Haziran 2021	31 Aralık 2020
Peşin ödenmiş giderler	24.250	13.283
Kanuni takip dosya avansları	2.611	2.625
İlişkili taraflardan ticari alacaklar (Dipnot 19)	3.904	7.507
İş avansları	32	30
Diğer (*)	4.172	2.365
	34.969	25.810

(*) Diğer aktifleri oluşturan kalemler ağırlıklı olarak devam eden yatırım harcamalarından oluşmaktadır. (31 Aralık 2020: Ağırlık olarak tüketici hizmetleri işlemlerinden alacaklar ve tüketici vergi alacaklarından oluşmaktadır.)

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

10 - TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Alım satım amaçlı türev ürünler:

Şirket'in 30 Haziran 2021 tarihi itibarıyla alım satım amaçlı türev ürünleri bulunmamaktadır (31 Aralık 2020 : Bulunmamaktadır).

Gerçeğe uygun değer riskinden korunma amaçlı işlemler:

Şirket'in 30 Haziran 2021 tarihi itibarıyla gerçeğe uygun değer riskinden korunma amaçlı işlemleri bulunmamaktadır. (31 Aralık 2020: 90.000 TL).

Teminat mektupları:

30 Haziran 2021 tarihi itibarıyla, yasal mercilere, vergi dairelerine ve alınan kredilere ilişkin bankalara verilmiş teminat mektuplarının toplamı 539 TL'dir (31 Aralık 2020: 279 TL).

Taahhütler:

30 Haziran 2021 tarihi itibarıyla cayılabilir taahhütler 98.066 TL (31 Aralık 2020: 80.135 TL) tutarındaki onay verilmiş kullandırımı yapılmamış olan kredilerden oluşmaktadır.

Şirket aleyhine açılan davalar:

30 Haziran 2021 tarihi itibarıyla Şirket aleyhine açılmış çeşitli davalar ve Tüketici Hakem Heyeti Kararları bulunmaktadır. Bu dava ve kararlar ile ilgili olarak 1.022 TL (31 Aralık 2020: 1.032 TL) karşılık ayrılmıştır. Ayrıca Şirket devam eden bir davasına karşılık elinde bulundurduğu 100 TL'lik (31 Aralık 2020: 120 TL) teminatını nazım hesaplarda emanet kıymetlerde saklamaktadır.

11 – TÜREV FİNANSAL YÜKÜMLÜLÜKLER

	30 Haziran 2021	31 Aralık 2020
Türev işleminin gerçeğe uygun değer farkı	-	1.971
	-	1.971

Faiz riski yönetimi kapsamında Şirket, ihraç edilen Menkul Kıymetlerine ilişkin borçlarını faiz swapı türev işlemi ile sabitleme yoluyla riskten korunma muhasebesi uygulamaya başlamıştır.

Şirket'in uygulamaya başladığı riskinden korunma muhasebelerinin her ikisinde; riskten korunan kalem olarak ihraç edilen Menkul kıymetler, riskten korunma enstrüman olarak ise faiz swapı türev işlemi dikkate alınmıştır.

30 Haziran 2021 itibarıyla nakit akış riskinden korunma muhasebesi aracılığıyla özkaynaklar içerisinde muhasebeleştirilen toplam vergi sonrası kar/(zarar) bulunmamaktadır. (31 Aralık 2020: (1.577) TL)

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

12 - KARŞILIKLAR

	30 Haziran 2021	31 Aralık 2020
Finansman kredileri için ayrılan genel karşılıklar (Dipnot 5)	40.964	30.057
Çalışan hakları yükümlülüğü karşılığı	1.686	1.503
<i>Kıdem tazminatı karşılığı</i>	1.455	1.459
<i>Kullanılmamış izin karşılığı</i>	231	44
Dava karşılığı	1.022	1.032
Personel prim karşılığı	1.314	-
Diğer	4.360	2.596
	49.346	35.188

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 30 Haziran 2021 tarihi itibarıyla (tam TL tutarı ile) 7.638,96 TL (31 Aralık 2020: 7.117,17 TL) ile sınırlandırılmıştır.

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

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değerinin tahminiyle hesaplanır.

13 – DİĞER YÜKÜMLÜLÜKLER

	30 Haziran 2021	31 Aralık 2020
Ertelenmiş teşvik gelirleri	102.330	58.000
Ertelenmiş sigorta gelirleri	28.897	18.725
Ertelenmiş istihbarat gelirleri	20.293	15.717
Ödenecek vergiler	8.299	7.110
Tüketici tahsilatları	7.995	5.799
Satıcılara borçlar	6.153	4.861
İlişkili taraflara borçlar (Dipnot 19)	1.402	1.647
Personele borçlar	269	8
Ödenecek personel primleri	-	1.291
Diğer	674	1.135
Toplam	176.312	114.293

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

14 - ÖZKAYNAKLAR

Şirket'in 30 Haziran 2021 ve 31 Aralık 2020 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	30 Haziran 2021		31 Aralık 2020	
	Ortaklık payı		Ortaklık payı	
	Tutar	(%)	Tutar	(%)
Tofaş	45.000	100,00	44.999	99,99
Diğer	-	-	1	0,01
Ödenmiş sermaye	45.000		45.000	
Sermaye düzeltme farkları	1.844		1.844	
Toplam	46.844		46.844	

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

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

Kar yedekleri, geçmiş yıllar karları:

Yeni Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir. Şirket'in 05 Mart 2021 tarihinde yapılan Olağan Genel Kurul'unda alınan karar neticesinde 31.906 TL tutarındaki 2020 yılı net karın Türk Ticaret Kanunu 519. Maddesine göre ödenmiş sermayenin yüzde yirmisi oranında 1. Tertip Kanuni Yedek Akçe ayrıldığından tamamının olağanüstü yedek akçe olarak ayrılmasına karar verilmiştir.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**15 - ESAS FAALİYET GELİRLERİ**

	30 Haziran 2021	30 Haziran 2020
Tüketici finansman kredilerinden alınan faiz gelirleri	242.587	149.380
Teşvik ve komisyon gelirleri	66.256	24.725
Takipteki alacaklardan alınan faizler	1.915	1.498
Finansman kredilerinden alınan faizler	310.758	175.603
Diğer alınan ücret ve komisyonlar	13.454	6.942
Kredi açılış ve istihbarat ücreti gelirleri	11.823	10.295
Finansman kredilerinden alınan ücret ve komisyonlar	25.277	17.237
Esas faaliyet gelirleri	336.035	192.840

16 - ESAS FAALİYET GİDERLERİ**- Karşılık giderleri:**

	30 Haziran 2021	30 Haziran 2020
Genel kredi karşılığı (Dipnot 5)	10.907	712
Özel kredi karşılığı (Dipnot 5)	8.086	8.501
Diğer	187	209
	19.180	9.422

- Esas faaliyet giderleri:

	30 Haziran 2021	30 Haziran 2020
Personel giderleri	8.844	6.641
Dava takip giderleri	1.156	2.143
Vergi, resim ve harç giderleri	1.038	569
Bakım ve onarım giderleri	602	642
İtfa payı	424	347
Pazarlama giderleri	232	227
Amortisman giderleri	59	65
Bilgi teknolojileri kullanım ve sarf malzeme giderleri	2.147	1.294
Kanunen kabul edilmeyen giderler	3.093	979
Taşıt giderleri	322	335
Haberleşme giderleri	181	269
Diğer	965	998
	19.063	14.509

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

17 - DİĞER FAALİYET GELİRLERİ VE GİDERLERİ

<i>Diğer faaliyet gelirleri</i>	30 Haziran 2021	30 Haziran 2020
Bankalardan alınan faiz gelirleri	15.885	4.510
Geçmiş dönemlerde karşılık ayrılan tüketici finansman kredilerinden dönem içinde yapılan tahsilatlar (Dipnot 5)	4.407	4.494
Genel kredi karşılığı düzeltmesi sonucu elde edilen gelirler (Dipnot 5)	-	1.377
Kambiyo işlemlerin karı	1.971	200
Aktiflerin satışından gelirler	37	10
Türev finansal işlemlerden gelirler	6.929	-
Diğer	409	1.182
	29.638	11.773

<i>Diğer faaliyet giderleri</i>	30 Haziran 2021	30 Haziran 2020
Türev işlemlerden zararlar	2.669	4.441
Kambiyo işlemleri zararı	6.284	1
	8.953	4.442

18 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Kurumlar vergisi

Türkiye'de kurumlar vergisi oranı %25'dir (Ancak, kurumların 2022 yılı vergilendirme dönemlerine ait kurum kazançları için %23, 2023 yılı ve sonrası için %20 olarak uygulanacaktır.) Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak safi kurum kazancına uygulanır. Kurumlar vergisi, ilgili olduğu yıl sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar ödenmektedir.

Şirketler üçer aylık mali karları üzerinden %25 oranında (2022 yılı vergilendirme dönemleri için %23, 2023 yılı ve sonrası için ise %20) geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 17 inci gününe kadar beyan edip on yedinci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyanname üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka finansal borca da mahsup edilebilir.

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

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

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

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

18 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Dönem vergi gideri ve ertelenen vergi

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

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

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

Ayrıca, kurumlar vergisine mahsup edilmek üzere yıl içinde ara dönemlerde beyan edilen matrahlar üzerinden %25 oranında (2022 yılı vergilendirme dönemi için %23, 2023 yılı ve sonrası için ise 20 olacaktır) geçici vergi ödenmektedir.

30 Haziran 2021 ve 31 Aralık 2020 tarihleri itibarıyla vergi karşılığı yürürlükteki vergi mevzuatı çerçevesinde ayrılmıştır.

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

31 Mart 2021 tarihi itibarıyla %20 olan kurumlar vergisi oranı, 2021 yılı kurum kazançları için %25, 2022 yılı kurum kazançları için ise %23 olarak değiştiği için, 30 Haziran 2021 tarihi itibarıyla ertelenmiş vergi hesaplamasında 2021 yılı içinde gerçekleşmesi/kapanması beklenen geçici farklar için %25, 2022 yılı içinde gerçekleşmesi/kapanması beklenen geçici farklar için %23, 2022 yılı ve sonrasında gerçekleşmesi/kapanması beklenen geçici farklar için %20 vergi oranı kullanılmıştır.

30 Haziran 2021 ve 31 Aralık 2020 tarihlerinde sona eren yıllara ait gelir tablolarına yansıtılmış vergiler aşağıda özetlenmiştir:

	30 Haziran 2021	31 Aralık 2020
Ödenecek kurumlar vergisi	17.925	16.844
Eksi: peşin ödenen kurumlar vergisi	(7.142)	(10.696)
Dönem karı vergi yükümlülüğü – net	10.783	6.148
Cari dönem vergi gideri	(17.925)	(16.844)
Ertelenmiş vergi (gider)/gelir etkisi	3.129	3.914
Toplam vergi (gideri) – net	(14.796)	(12.930)

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**18 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)****Dönem vergi gideri ve ertelenen vergi (Devamı)****Ertelenmiş vergiler**

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

	Toplam geçici farklar		Ertelenen vergi varlıkları/(yükümlülükleri)	
	30 Haziran 2021	31 Aralık 2020	30 Haziran 2021	31 Aralık 2020
Ertelenen vergi varlıkları				
Kazanılmamış gelirler - istihbarat ücretleri	20.293	15.717	5.073	3.143
Diğer kazanılmamış gelirler	28.897	18.725	7.224	3.745
Kıdem tazminatı karşılığı	1.455	1.459	299	300
Kullanılmamış izin karşılıkları	231	44	58	9
TFRS 16	2.752	2.829	550	566
Tüketici finansman kredi karşılıkları	3.611	-	831	-
Nakit akış riskinden korunma muhasebesi	-	1.971	-	394
Diğer	97	-	24	-
Ertelenmiş vergi varlıkları			14.059	8.157
Ertelenen vergi yükümlülükleri				
Peşin ödenen bayi komisyonları	22.249	11.982	(5.562)	(2.396)
Tüketici finansman kredi karşılıkları	-	10.981	-	(2.196)
Peşin ödenen giderler	2.001	1.300	(500)	(260)
Maddi ve maddi olmayan duran varlıklar üzerindeki geçici farklar	3.246	4.518	(747)	(904)
Kredi reeskontları	-	6.010	-	(1.202)
Diğer	14.065	1.000	(3.516)	(200)
Ertelenmiş vergi yükümlülükleri			(10.325)	(7.158)
Ertelenen vergi varlıkları /(yükümlülükleri) - net			3.734	999

Ertelenmiş vergi varlığı/yükümlülüğü hareketi aşağıdaki gibidir:

	30 Haziran 2021	31 Aralık 2020
Dönem başı bakiye	999	(659)
Cari yıl ertelenmiş vergi gelir/(gideri) (net)	3.129	3.914
Özkaynaklarda muhasebeleştirilen ertelenmiş vergi (net)	(394)	(2.256)
Dönem sonu bakiye	3.734	999

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

19 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bilanço Kalemleri

	30 Haziran 2021	31 Aralık 2020
Bankalardan alacaklar:		
Yapı ve Kredi Bankası A.Ş.	33.638	157.672
	33.638	157.672
Finansal yükümlülükler:		
Yapı ve Kredi Bankası A.Ş.	477.338	385.350
Yapı Kredi Portföy Yönetimi A.Ş. - Tahvil	43.561	77.379
Yapı ve Kredi Bankası A.Ş.- Finansman Bonusu ve Tahvil ⁽¹⁾	301	2.118
Yapı Kredi Yatırım Menkul Değerler A.Ş. – Tahvil	-	11.617
	521.200	476.464

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

	30 Haziran 2021	31 Aralık 2020
Diğer varlıklar:		
Tofaş	3.904	7.507
	3.904	7.507
İlişkili taraflara borçlar:		
Tofaş	1.118	272
Otokoç	824	1.108
Koç Sistem	108	37
Ingage Dijital Pazarlama A.Ş	81	30
Emekli ve Yardım Sandığı Vakfı	59	41
Zer Merkezi Hizmetler	32	35
Setur Servis Turistik A.Ş.	3	50
Tanı Pazarlama	1	-
Koç Holding	-	74
	2.226	1.647

Gelir Tablosu Kalemleri

	30 Haziran 2021	30 Haziran 2020
Bankalardan elde edilen faiz gelirleri:		
Yapı ve Kredi Bankası A.Ş.	5.319	1.669
	5.319	1.669

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla özet finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**19 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)**

	30 Haziran 2021	30 Haziran 2020
Faiz giderleri:		
Yapı ve Kredi Bankası A.Ş.	26.790	23.721
Yapı Kredi Portföy Yönetimi A.Ş. - Tahvil	1.115	2.877
Yapı ve Kredi Bankası A.Ş. - Finansman Bonosu ve Tahvil	1	2.250
Yapı Kredi Yatırım Menkul Değerler A.Ş. - Tahvil	267	133
	28.173	28.981

	30 Haziran 2021	30 Haziran 2020
Finansman kredilerinden gelirler:		
Tofaş ⁽¹⁾	57.740	20.804
Otokoç-komisyon gelirleri	1.409	622
	59.149	21.426

⁽¹⁾ Komisyon gelirleri ve kazanılmış teşvik gelirlerinden oluşmaktadır.

	30 Haziran 2021	30 Haziran 2020
Sabit kıymet alımları:		
Koç Sistem	92	-
	92	-

Diğer faaliyet giderleri:		
Otokoç	2.916	2.406
Tofaş	2.099	1.484
Koç Sistem	597	533
Zer	212	147
Ingage Dijital Pazarlama A.Ş	136	104
Yapı Kredi Yatırım	117	328
Setur	9	108
Tanı Pazarlama	5	4
Ram Sigorta	2	2
Koç Topluluğu Spor Kulübü	1	10
Koç Holding	-	82
	6.094	5.208

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

Şirket'in 30 Haziran 2021 tarihinde sona eren hesap döneminde üst düzey yöneticilere sağladığı ücret ve benzeri menfaatlerin tutarı 450 TL'dir (31 Aralık 2020: 1.550 TL).

20 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal araçlar ve finansal risk yönetimi

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

a. Sermaye yönetimi

Şirket yönetimi finansal riskleri azaltan, şirket kredibilitésini yükseltici, şirketin devamlılığını, büyümesini ve karlılığını artırıcı politikalar belirler ve izler. Şirket sermaye yapısı söz konusu politikaları destekleyici seviyede olmalıdır. Şirket yönetimi sermaye ihtiyacının karşılanması ile ilgili gerekli önlemleri alır. 30 Haziran 2021 ve 31 Aralık 2020 tarihleri itibarıyla amaçlarda, politikalarda ve süreçlerde de bir değişiklik yapılmamıştır.

b. Kredi riski

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

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

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

Şirket'in dönem içerisinde kredi riskine karşılık güvence olarak elinde bulundurmakta olduğu bir teminatın mülkiyetini üzerine aldığı 636 TL (31 Aralık 2020: 1.003 TL) tutarında finansal tablolarda satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin varlıklar başlığı altında takip edilen araçları bulunmaktadır.

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar

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

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

Maruz kalınan azami kredi riski tablosu

	30 Haziran 2021			31 Aralık 2020		
	Tüketici Finansman Kredileri	Diğer Alacaklar	Türev Finansal Araçlar	Tüketici Finansman Kredileri	Diğer Alacaklar	Türev Finansal Araçlar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski ⁽¹⁾	3.999.550	-	-	2.951.101	-	-
- Azami riskin teminat, vs. ile güvence altına alınmış kısmı	3.999.550	-	-	2.951.101	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	3.921.104	-	-	2.883.176	-	-
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış (brüt defter değeri)	3.962.068	-	-	2.913.233	-	-
- Genel kredi karşılığı (-) ⁽²⁾	(40.964)	-	-	(30.057)	-	-
- Net değerinin teminat, vs. ile güvence altına alınmış kısmı	3.921.104	-	-	2.883.176	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-
- Koşulları yeniden görüşülmüş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-) ⁽²⁾	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	26.227	-	-	17.859	-	-
- Vadesi geçmiş (brüt defter değeri)	26.227	-	-	17.859	-	-
- Değer düşüklüğü (-) ⁽²⁾	-	-	-	-	-	-
- Net değerinin teminat, vs. ile güvence altına alınmış kısmı	26.227	-	-	17.859	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	11.255	-	-	20.009	-	-
- Vadesi geçmiş (brüt defter değeri)	69.333	-	-	74.408	-	-
- Değer düşüklüğü (-)	(58.078)	-	-	(54.399)	-	-
- Net değerinin teminat, vs. ile güvence altına alınmış kısmı	11.304	-	-	19.663	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

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

⁽²⁾ Şirket Karşılıklar Tebliği'ne istinaden; bu alacaklara, söz konusu tebliğde belirtilen süreleri geçmemiş olmasına rağmen güvenilirlik ve ihtiyatlılık ilkeleri doğrultusunda belirlendiği oranlarda karşılık ayırmaktadır. Vadesi geçmiş, değer düşüklüğüne uğramamış tüketici finansman kredilerinin yaşlandırma tablosu Dipnot 5'de verilmiştir.

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

c. Likidite riski

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

d. Piyasa riski

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

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

e. Finansal araçların gerçeğe uygun değeri

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

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

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

f. Finansal varlıklar

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

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

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

g. Finansal yükümlülükler

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

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

	Defter değeri		Gerçeğe uygun değer	
	30 Haziran 2021	31 Aralık 2020	30 Haziran 2021	31 Aralık 2020
Finansman kredileri	3.988.295	2.931.092	3.368.404	2.395.855
Alınan krediler	3.365.078	2.508.379	3.248.472	2.366.164
İhraç edilen menkul değerler	336.746	286.576	343.982	287.912

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Finansal araçların gerçeğe uygun değer seviyeleri:

30 Haziran 2021	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı	-	-	-
Türev finansal varlıklar	-	-	-
Toplam varlıklar	-	-	-

30 Haziran 2021 tarihinde sona eren yıl içerisinde Şirket, ikinci seviye ile birinci seviye arasında ve üçüncü seviye ya da üçüncü seviyeden herhangi bir transfer yapmamıştır.

31 Aralık 2020	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı	-	-	-
Türev finansal varlıklar	-	-	-
Toplam varlıklar	-	-	-

31 Aralık 2020 tarihinde sona eren yıl içerisinde Şirket, ikinci seviye ile birinci seviye arasında ve üçüncü seviye ya da üçüncü seviyeden herhangi bir transfer yapmamıştır.

Koç Fiat Kredi Finansman A.Ş.**30 Haziran 2021 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar**
(Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)**20 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)****Kur riski**

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

30 Haziran 2021	ABD Doları	Avro	Toplam
Nakit değerler	-	-	-
Bankalar	-	-	-
Finansman kredileri	-	-	-
Diğer varlıklar	-	-	-
Toplam varlıklar	-	-	-
Alınan krediler	-	-	-
İhraç edilen menkul kıymetler	-	-	-
Diğer borçlar	-	-	-
Toplam yükümlülükler	-	-	-
Net bilanço pozisyonu	-	-	-
Bilanço dışı pozisyon	-	-	-

31 Aralık 2020	ABD Doları	Avro	Toplam
Nakit değerler	-	-	-
Bankalar	-	-	-
Finansman kredileri	-	-	-
Diğer varlıklar	-	-	-
Toplam varlıklar	-	-	-
Alınan krediler	-	-	-
İhraç edilen menkul kıymetler	-	-	-
Diğer borçlar	-	-	-
Toplam yükümlülükler	-	-	-
Net bilanço pozisyonu	-	-	-
Bilanço dışı pozisyon	-	-	-

Şirket tarafından kullanılan 30 Haziran 2021 ve 31 Aralık 2020 tarihli kur bilgileri aşağıdaki gibidir:

	30 Haziran 2021	31 Aralık 2020
ABD DOLARI	8,7052	7,3405
AVRO	10,3645	9,0079

Koç Fiat Kredi Finansman A.Ş.

30 Haziran 2021 tarihi itibarıyla finansal tablolara ilişkin açıklayıcı dipnotlar (Tutarlar aksi belirtilmedikçe bin Türk lirası ("TL") olarak ifade edilmiştir.)

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

Faiz oranı riski

Faiz riski, faiz oranlarındaki değişimlerin finansal tabloları etkileme olasılığından kaynaklanmaktadır. Şirket, belirli bir dönemde vadesi dolacak veya yeniden fiyatlandırılacak varlık ve yükümlülüklerin zamanlama uyumsuzlukları veya farklılıklarından dolayı faiz riskine maruzdur. Şirket, bu riskini risk yönetimi stratejileri uygulayarak varlık ve yükümlülüklerin faiz değişim tarihlerini eşleştirerek yönetmektedir. Şirket'in 30 Haziran 2021 tarihi itibarıyla değişken faizli borçlanması bulunmamaktadır.

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

Oransal sınırlara uygunluk

24 Nisan 2013 tarih ve 28627 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" in 12. maddesine göre Şirketin özkaynağının, toplam aktiflerine oranının asgari yüzde üç olarak tutturulması ve idame ettirilmesi zorunludur. Şirket yönetiminin BDDK Banka Dışı Mali Kurumlar Gözetim Sistemi'ne Haziran 2021 dönemine ait yaptığı raporlamaya göre Şirket'in özkaynağının toplam aktiflerine oranı %7,59 (31 Aralık 2020: %8,34) olarak gerçekleşmiştir. Dolayısıyla Şirket ilgili döneme ilişkin asgari oranı tutturmuştur.

22 - HİSSE BAŞINA KAR/ZARAR

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

	30 Haziran 2021	31 Aralık 2020
Cari dönem net karı	46.282	31.906
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi	45.000	45.000
Hisse başına düşen kar (TL)	1,0285	0,7090

23 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Şirket, 10 Haziran 2021 tarihli 2021/10 sayılı yönetim kurulu kararı ile 31 Ağustos 2021 tarihinde yapılacak olan olağanüstü genel kurul toplantısında karar verilmek üzere, şirket sermayesini ilgili düzenlemelerde aranan asgari sermaye yükümlülüğünün karşılanmasını teminen, olağanüstü yedeklerden karşılanmak üzere 5.000 TL artırarak 50.000 TL'ye yükseltmesine karar vermiştir.