

Sardes Faktoring Anonim Şirketi

**1 Ocak - 30 Haziran 2017 hesap dönemine
ait özet finansal tablolar ve sınırlı denetim
raporu**

Ara Dönem Finansal Bilgilere İlişkin Sınırlı Denetim Raporu

Sardes Faktoring A.Ş. Yönetim Kurulu'na;

Giriş

Sardes Faktoring A.Ş.'nin ("Şirket") 30 Haziran 2017 tarihli ilişikteki 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 önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem finansal bilgilerin 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 gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere 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 finansal bilgilerin, Sardes Faktoring A.Ş.'nin 30 Haziran 2017 tarihi itibarıyla finansal durumunun ve aynı tarihte sona eren altı aylık döneme ilişkin finansal performansının ve nakit akışlarının BDDK Muhasebe ve Finansal Raporlama mevzuatına uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Diğer Husus

Şirket'in 30 Haziran 2016 tarihinde sona eren altı aylık ara hesap dönemine ait finansal tabloları sınırlı denetime tabi olmadığı için sınırlı denetimi gerçekleştirilmemiştir.

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

Yaşar Bivas, SMMM
Sorumlu Denetçi

İstanbul, 4 Ağustos 2017

Sardes Faktoring A.Ş.

1 Ocak - 30 Haziran 2017 ara hesap dönemine ait özel finansal tablolar

İçindekiler

	<u>Sayfa</u>
Finansal Durum Tablosu (Bilanço).....	1 - 2
Nazım Hesaplar.....	3
Gelir ve Gider Kalemleri Tablosu.....	4
Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu	5
Özkaynak Değişim Tablosu	6
Nakit Akış Tablosu.....	7
Finansal Tablolara İlişkin Dipnotlar.....	8 - 27

Sardes Faktoring A.Ş.

**30 Haziran 2017 tarihi itibariyle ara dönem
finansal durum tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)**

AKTİF KALEMLER	NOT	BİN TÜRK LİRASI					
		CARİ DÖNEM Sınırlı denetimden geçmiş 30/06/2017			ÖNCEKİ DÖNEM Bağımsız denetimden geçmiş 31/12/2016		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT, NAKİT BENZERLERİ ve MERKEZ BANKASI GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)		-	-	-	-	-	-
2.1 Alım Satım Amaçlı Finansal Varlıklar Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
III. BANKALAR	3	38	-	38	24	-	24
IV. TERS REPO İŞLEMLERİNDEN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
VI. FAKTORİNG ALACAKLARI	4	117.488	-	117.488	89.898	-	89.898
6.1 İskontolu Faktoring Alacakları		89.686	-	89.686	68.857	-	68.857
6.1.1 Yurt İçi	4	92.986	-	92.986	71.555	-	71.555
6.1.2 Yurt Dışı		-	-	-	-	-	-
6.1.3 Kazanılmamış Gelirler (-)	4	(3.300)	-	(3.300)	(2.698)	-	(2.698)
6.2 Diğer Faktoring Alacakları	4	27.802	-	27.802	21.041	-	21.041
6.2.1 Yurt İçi		27.802	-	27.802	21.041	-	21.041
6.2.2 Yurt Dışı		-	-	-	-	-	-
VII. FİNANSMAN KREDİLERİ		-	-	-	-	-	-
7.1 Tüketici Kredileri		-	-	-	-	-	-
7.2 Kredi Kartları		-	-	-	-	-	-
7.3 Taksitli Ticari Krediler		-	-	-	-	-	-
VIII. KİRALAMA İŞLEMLERİ		-	-	-	-	-	-
8.1 Kiralama İşlemlerinden Alacaklar		-	-	-	-	-	-
8.1.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
8.1.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
8.1.3 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
8.2 Kiralama Konusu Yapılmakta Olan Yatırımlar		-	-	-	-	-	-
8.3 Kiralama İşlemleri İçin Verilen Avanslar		-	-	-	-	-	-
IX. DİĞER ALACAKLAR	9	336	-	336	259	-	259
X. TAKİPTEKİ ALACAKLAR		6.866	-	6.866	6.862	-	6.862
10.1 Takipteki Faktoring Alacakları	5	9.968	-	9.968	9.937	-	9.937
10.2 Takipteki Finansman Kredileri		-	-	-	-	-	-
10.3 Takipteki Kiralama İşlemlerinden Alacaklar		-	-	-	-	-	-
10.4 Özel Karşılıklar (-)	5	(3.102)	-	(3.102)	(3.075)	-	(3.075)
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR		-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)		-	-	-	-	-	-
XIII. BAĞLI ORTAKLIKLAR (Net)		-	-	-	-	-	-
XIV. İŞTİRAKLER (Net)		-	-	-	-	-	-
XV. İŞ ORTAKLIKLARI (Net)		-	-	-	-	-	-
XVI. MADDİ DURAN VARLIKLAR (Net)	6	367	-	367	330	-	330
XVII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	7	51	-	51	64	-	64
17.1 Şerefiye		-	-	-	-	-	-
17.2 Diğer		51	-	51	64	-	64
XVIII. PEŞİN ÖDENMİŞ GİDERLER	9	136	-	136	53	-	53
IXX. CARİ DÖNEM VERGİ VARLIĞI		-	-	-	-	-	-
XX. ERTELENMİŞ VERGİ VARLIĞI	8	713	-	713	581	-	581
XXI. DİĞER AKTİFLER		-	-	-	-	-	-
ARA TOPLAM		125.995	-	125.995	98.071	-	98.071
XXII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)		-	-	-	89	-	89
22.1 Satış Amaçlı		-	-	-	89	-	89
22.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
AKTİF TOPLAMI		125.995	-	125.995	98.160	-	98.160

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihi itibariyle ara dönem
finansal durum tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

PASIF KALEMLER	NOT	BİNTÜRK LİRASI					
		CARI DÖNEM			ÖNCEKİ DÖNEM		
		Sınırlı denetimden geçmiş 30/06/2017			Bağımsız denetimden geçmiş 31/12/2016		
	TP	YP	Toplam	TP	YP	Toplam	
I. ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
II. ALINAN KREDİLER	10	80.194	-	80.194	63.873	-	63.873
III. FAKTORİNG BORÇLARI		4	-	4	-	-	-
IV. KİRALAMA İŞLEMLERİNDEN BORÇLAR		-	-	-	-	-	-
4.1 Finansal Kiralama Borçları		-	-	-	-	-	-
4.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
4.3 Diğer		-	-	-	-	-	-
4.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	11	19.467	-	19.467	10.292	-	10.292
5.1 Bonolar		19.467	-	19.467	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	10.292	-	10.292
VI. DİĞER BORÇLAR		42	-	42	45	-	45
VII. DİĞER YABANCI KAYNAKLAR		-	-	-	93	-	93
RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
VIII. YÜKÜMLÜLÜKLER		-	-	-	-	-	-
8.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
IX. ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER	18	183	-	183	182	-	182
X. BORÇ VE GİDER KARŞILIKLARI	12	138	-	138	95	-	95
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Yükümlülüğü Karşılığı	12	138	-	138	95	-	95
10.3 Diğer Karşılıklar		-	-	-	-	-	-
XI. ERTELENMİŞ GELİRLER		-	-	-	-	-	-
XII. CARI DÖNEM VERGİ BORCU	18	281	-	281	76	-	76
XIII. ERTELENMİŞ VERGİ BORCU		-	-	-	-	-	-
XIV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
ARA TOPLAM		100.309	-	100.309	74.656	-	74.656
XV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
15.1 Satış Amaçlı		-	-	-	-	-	-
15.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		25.686	-	25.686	23.504	-	23.504
16.1 Ödenmiş Sermaye	13	20.100	-	20.100	20.100	-	20.100
16.2 Sermaye Yedekleri		-	-	-	-	-	-
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		-	-	-	-	-	-
16.3 Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.3 Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.4 Kâr Yedekleri		3.404	-	3.404	1.803	-	1.803
16.5.1 Yasal Yedekler		376	-	376	296	-	296
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		2.294	-	2.294	773	-	773
16.5.4 Diğer Kâr Yedekleri		734	-	734	734	-	734
16.6 Kâr veya Zarar		2.182	-	2.182	1.601	-	1.601
16.6.1 Geçmiş Yıllar Kâr veya Zararı		-	-	-	-	-	-
16.6.2 Dönem Net Kâr veya Zararı		2.182	-	2.182	1.601	-	1.601
PASIF TOPLAMI		125.995	-	125.995	98.160	-	98.160

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.**30 Haziran 2017 tarihi itibariyle ara dönem****nazım hesap kalemleri****(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)**

NAZIM HESAP KALEMLERİ	NOT	BİN TÜRK LİRASI					
		CARİ DÖNEM Sınırlı denetimden geçmiş 30/06/2017			ÖNCEKİ DÖNEM Bağımsız denetimden geçmiş 31/12/2016		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I. RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		362	-	362	-	-	-
II. RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ		8.952	-	8.952	6.485	-	6.485
III. ALINAN TEMİNATLAR	4	1.556.151	-	1.556.151	1.538.626	-	1.538.626
IV. VERİLEN TEMİNATLAR		3.000	-	3.000	2.000	-	2.000
V. TAAHHÜTLER		-	-	-	-	-	-
5.1 Cayılamaz Taahhütler		-	-	-	-	-	-
5.2 Cayılabilir Taahhütler		-	-	-	-	-	-
5.2.1 Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.1 Finansal Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.2 Faaliyet Kiralama Taahhütleri		-	-	-	-	-	-
5.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
VI. TÜREV FİNANSAL ARAÇLAR		-	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
6.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.1 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.3 Alım Satım Amaçlı İşlemler		-	-	-	-	-	-
6.2 Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
6.2.1 Swap Alım Satım İşlemleri		-	-	-	-	-	-
6.2.2 Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.3 Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.2.4 Diğer		-	-	-	-	-	-
VII. EMANET KIYMETLER		102.263	7.980	110.243	93.366	6.912	100.278
NAZIM HESAPLAR TOPLAMI		1.670.728	7.980	1.678.708	1.640.477	6.912	1.647.389

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait gelir tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

GELİR VE GİDER KALEMLERİ	NOT	BIN TÜRK LİRASI			
		CARI DÖNEM	CARI DÖNEM	ÖNCEKİ DÖNEM	ÖNCEKİ DÖNEM
		Sınırlı denetimden geçmiş 1 Ocak- 30 Haziran 2017	Sınırlı denetimden geçmemiş 1 Nisan- 30 Haziran 2017	Sınırlı denetimden geçmemiş 1 Ocak- 30 Haziran 2016	Sınırlı denetimden geçmemiş 1 Nisan- 30 Haziran 2016
I. ESAS FAALİYET GELİRLERİ	14	11.586	6.371	8.181	4.130
FAKTORİNG GELİRLERİ		11.586	6.371	8.181	4.130
1.1 Faktoring Alacaklarından Alınan Faizler		11.437	6.319	7.890	3.999
1.1.1 İskontolu		8.350	4.611	7.623	3.867
1.1.2 Diğer		3.087	1.708	267	132
1.2 Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		149	52	291	131
1.2.1 İskontolu		140	52	289	132
1.2.2 Diğer		9	-	2	(1)
FINANSMAN KREDİLERİNDEN GELİRLER		-	-	-	-
1.3 Finansman Kredilerinden Alınan Faizler		-	-	-	-
1.4 Finansman Kredilerinden Alınan Ücret ve Komisyonlar		-	-	-	-
KİRALAMA GELİRLERİ		-	-	-	-
1.5 Finansal Kiralama Gelirleri		-	-	-	-
1.6 Faaliyet Kiralaması Gelirleri		-	-	-	-
1.7 Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar		-	-	-	-
II. FINANSMAN GİDERLERİ (-)	17	6.752	3.922	4.856	2.393
2.1 Kullanılan Kredilere Verilen Faizler		5.800	3.324	4.012	2.015
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-	-	-
2.3 Finansal Kiralama Giderleri		-	-	-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		843	536	760	343
2.5 Diğer Faiz Giderleri		-	-	-	-
2.6 Verilen Ücret ve Komisyonlar		109	62	84	35
III. BRÜT K/Z (I+II)		4.834	2.449	3.325	1.737
IV. ESAS FAALİYET GİDERLERİ (-)	15	2.086	1.063	2.218	1.161
4.1 Personel Giderleri		1.158	588	1.248	611
4.2 Kıdem Tazminatı Karşılığı Gideri		10	5	4	(3)
4.3 Araştırma Geliştirme Giderleri		23	11	49	26
4.4 Genel İşletme Giderleri		862	477	885	516
4.5 Diğer		33	(18)	32	11
V. BRÜT FAALİYET K/Z (III-IV)		2.748	1.386	1.107	576
VI. DİĞER FAALİYET GELİRLERİ	16	186	36	365	224
6.1 Bankalardan Alınan Faizler		-	-	-	-
6.2 Ters Repo İşlemlerinden Alınan Faizler		-	-	-	-
6.3 Menkul Değerlerden Alınan Faizler		-	-	-	-
6.3.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-	-	-
6.3.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-
6.3.3 Satılmaya Hazır Finansal Varlıklardan		-	-	-	-
6.3.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-	-	-
6.4 Temettü Gelirleri		-	-	-	-
6.5 Sermaye Piyasası İşlemleri Kârı		-	-	-	-
6.5.1 Türev Finansal İşlemlerden		-	-	-	-
6.5.2 Diğer		-	-	-	-
6.6 Kambiyo İşlemleri Kârı		173	25	316	205
6.7 Diğer		13	11	49	19
VII. TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)		30	29	720	661
VIII. DİĞER FAALİYET GİDERLERİ (-)		169	22	321	219
8.1 Menkul Değerler Değer Düşüş Gideri		-	-	-	-
8.1.1 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV Değer Düşüş Gideri		-	-	-	-
8.1.2 Satılmaya Hazır Finansal Varlıklardan		-	-	-	-
8.1.3 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-	-	-
8.2 Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.1 Maddi Duran Varlık Değer Düşüş Giderleri		-	-	-	-
8.2.2 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.3 Şerefiye Değer Düşüş Gideri		-	-	-	-
8.2.4 Diğer Maddi Olmayan Duran Varlıklar Değer Düşüş Giderleri		-	-	-	-
8.2.5 İştirak, Bağlı Ortaklık ve İş Ortaklıkları Değer Düşüş Giderleri		-	-	-	-
8.3 Türev Finansal İşlemlerden Zarar		-	-	-	-
8.4 Kambiyo İşlemleri Zararı		169	22	321	219
8.5 Diğer		-	-	-	-
IX. NET FAALİYET K/Z (V+...+VIII)		2.735	1.371	431	(80)
X. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-	-	-
XI. NET PARASAL POZİSYON KÂRI/ZARARI		-	-	-	-
XII. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (IX+X+XI)		2.735	1.371	431	(80)
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIGI (±)	18	(553)	(269)	(87)	21
13.1 Cari Vergi Karşılığı		(685)	(275)	(104)	(104)
13.2 Ertelelenmiş Vergi Gider Etkisi (+)		-	-	-	-
13.3 Ertelelenmiş Vergi Gelir Etkisi (-)		132	6	17	125
XIV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XII±XIII)		2.182	1.102	344	(59)
XV. DURDURULAN FAALİYETLERDEN GELİRLER		-	-	-	-
15.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
15.2 Bağlı Ortaklık, İştirak ve İş Ortaklıklarından Satış Karları		-	-	-	-
15.3 Diğer Durdurulan Faaliyet Gelirleri		-	-	-	-
XVI. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-	-	-
16.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-	-	-
16.2 Bağlı Ortaklık, İştirak ve İş Ortaklıklarından Satış Zararları		-	-	-	-
16.3 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XVII. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XV-XVI)		-	-	-	-
XVIII. DURDURULAN FAALİYETLER VERGİ KARŞILIGI (±)		-	-	-	-
18.1 Cari Vergi Karşılığı		-	-	-	-
18.2 Ertelelenmiş Vergi Gider Etkisi (+)		-	-	-	-
18.3 Ertelelenmiş Vergi Gelir Etkisi (-)		-	-	-	-
XIX. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVII±XVIII)		-	-	-	-
XX. NET DÖNEM KAR/ZARARI (XIV+XIX)		2.182	1.102	344	(59)
HİSSE BAŞINA KAZANÇ		0,11	0,05	0,02	(0,003)
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		0,11	0,05	0,02	(0,003)
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-	-	-
SEYRELTİLMİŞ HİSSE BAŞINA KAZANÇ		-	-	-	-
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		-	-	-	-
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-	-	-

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

**30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
kar veya zarar ve diğer kapsamlı gelir tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)**

	NOT	BIN TÜRK LİRASI			
		CARİ DÖNEM Sınırlı denetimden geçmiş 1 Ocak- 30 Haziran 2017	CARİ DÖNEM Sınırlı denetimden geçmemiş 1 Nisan- 30 Haziran 2017	ÖNCEKİ DÖNEM Sınırlı denetimden geçmiş 1 Ocak- 30 Haziran 2016	ÖNCEKİ DÖNEM Sınırlı denetimden geçmemiş 1 Nisan- 30 Haziran 2016
I. DÖNEM KARI/ZARARI		2.182	1.102	344	(59)
II. DİĞER KAPSAMLI GELİRLER		-	-	-	-
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		-	-	-	-
2.1.5.1 Dönem Vergi Gideri/Geliri		-	-	-	-
2.1.5.2 Ertelenmiş Vergi Gideri/Geliri		-	-	-	-
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar		-	-	-	-
2.2.1 Yabancı Para Çevirim Farkları		-	-	-	-
2.2.2 Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri		-	-	-	-
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri		-	-	-	-
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri		-	-	-	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları		-	-	-	-
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-	-	-
2.2.6.1 Dönem Vergi Gideri/Geliri		-	-	-	-
2.2.6.2 Ertelenmiş Vergi Gideri/Geliri		-	-	-	-
III. TOPLAM KAPSAMLI GELİR (I+II)		2.182	1.102	344	(59)

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
öz kaynak değişim tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	NOT	Ödenmiş Sermaye	Sermaye Yedekleri	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Kâr veya Zararda Yeniden Sınıflandırılmayacak			Kâr veya Zararda Yeniden Sınıflandırılmayacak			BİN TÜRK LİRASI								
							Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kar Yedekleri	Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedekler	Diğer Kar Yedekleri	Dönem Kâr / (Zararı)	Geçmiş Dönem Kâr / (Zararı)	Dönem Net Kâr / (Zararı)	Toplam Özkaynak
							1	2	3	4	5	6									
SINIRLI DENETİMDEN GEÇMEMİŞ ÖNCEKİ DÖNEM (30/06/2016)																					
I. Dönem Başı Bakiyesi		20.100	-	-	-	-	-	-	-	-	-	990	256	-	-	734	813	-	813	21.903	
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.1 Hataların Düzeltmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I-II)		20.100	-	-	-	-	-	-	-	-	-	990	256	-	-	734	813	-	813	21.903	
IV. Toplam Kapsamlı Gelir		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Nakden Gerçekleştirilen Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedemiyle Artış /Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	344	-	344	344	
XII. Kar Dağıtımı		-	-	-	-	-	-	-	-	-	-	813	40	-	773	-	-813	-	-813	-	
12.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	-	813	40	-	773	-	-813	-	-813	-	
12.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)		20.100	-	-	-	-	-	-	-	-	-	1.803	296	-	773	734	344	-	344	22.247	
CARİ DÖNEM (30/06/2017)																					
I. Önceki Dönem Sonu Bakiyesi		20.100	-	-	-	-	-	-	-	-	-	1.803	296	-	773	734	1.601	-	1.601	23.504	
II. TMS 8 Uyarınca Yapılan Düzeltmeler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.1 Hataların Düzeltmesinin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I-II)		20.100	-	-	-	-	-	-	-	-	-	1.803	296	-	773	734	1.601	-	1.601	23.504	
IV. Toplam Kapsamlı Gelir		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Nakden Gerçekleştirilen Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedemiyle Artış /Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Dönem Net Kârı veya Zararı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.182	-	2.182	2.182	
XII. Kar Dağıtımı		-	-	-	-	-	-	-	-	-	-	1.601	80	-	1.521	-	(1.601)	-	(1.601)	-	
12.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	-	-	1.601	80	-	1.521	-	(1.601)	-	(1.601)	-	
12.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi (III+IV+.....+XI+XII)		20.100	-	-	-	-	-	-	-	-	-	3.404	376	-	2.294	734	2.182	-	2.182	25.686	

- (1) Duran varlıklar birikmiş yeniden değerlendirme artışları/(azalışları).
- (2) Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/(kayıpları).
- (3) Diğer (öz kaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kar/(zarar)'da sınıflandırılmayacak payları ile diğer kar/(zarar) olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir/(gider) unsurlarının birikmiş tutarları).
- (4) Yabancı para çevirim farkları.
- (5) Satılmayan hazır finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/(kayıpları).
- (6) Diğer (nakit akış riskinden korunma kazançları/(kayıpları), öz kaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kar/(zarar)'da sınıflandırılmayacak payları ile diğer kar/(zarar) olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir/(gider) unsurlarının birikmiş tutarları).

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

**30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
nakit akış tablosu
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)**

		BIN TÜRK LIRASI	
		CARI DÖNEM Sınırlı denetimden geçmiş 30/06/2017	ÖNCEKİ DÖNEM Sınırlı denetimden geçmemiş 30/06/2016
		NOT	
A.	ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIŞLARI		
1.1	Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		2.324 1.346
1.1.1	Alınan Faizler/Kiralama Gelirleri	14	11.437 7.890
1.1.2	Ödenen Faizler/Kiralama Giderleri	17	(6.643) (4.772)
1.1.3	Kiralama Giderleri		- -
1.1.4	Alınan Temettüleri		- -
1.1.5	Alınan Ücret ve Komisyonlar	14	149 291
1.1.6	Elde Edilen Diğer Kazançlar	16	10 -
1.1.7	Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar	16	3 49
1.1.8	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(1.158) (1.248)
1.1.9	Ödenen Vergiler		(480) 198
1.1.10	Diğer		(994) (1.062)
1.2	Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim		(11.382) (1.691)
1.2.1	Faktoring Alacaklarındaki Net (Artış) Azalış		(27.624) 6.449
1.2.2	Finansman Kredilerindeki Net (Artış) Azalış		- -
1.2.3	Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		- -
1.2.4	Diğer Aktiflerde Net (Artış) Azalış		12 (14)
1.2.5	Faktoring Borçlarındaki Net Artış (Azalış)		4 (21)
1.2.6	Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		- -
1.2.7	Alınan Kredilerdeki Net Artış (Azalış)		16.321 (8.169)
1.2.8	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		- -
1.2.9	Diğer Borçlarda Net Artış (Azalış)		(95) 64
I.	Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(9.058) (345)
B.	YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		
2.1	İktisap Edilen Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		
2.2	Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		
2.3	Satın Alınan Menkuller ve Gayrimenkuller	6,7	(107) (1)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller	6,7	- -
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar		
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		
2.7	Satın Alınan Vadeye Kadar Elde Tutulacak Yatırımlar		
2.8	Satılan Vadeye Kadar Elde Tutulacak Yatırımlar		
2.9	Diğer		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(107) (1)
C.	FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI		
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	11	19.467 10.289
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(10.292) (9.908)
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		9.175 381
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		4 (5)
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		14 30
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	3	24 38
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	3	38 68

Ekteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

1. Şirket'in organizasyonu ve faaliyet konusu

Sardes Faktoring A.Ş. ("Şirket") 16 Aralık 2010 tarihinde BDDK tarafından kuruluş izni almış ve faaliyetlerine 25 Ağustos 2011 tarih ve 131 sayılı BDDK Faaliyet izni kapsamında başlamıştır. Şirket yurtiçi piyasalarda faaliyet göstermekte olup, Şirket'in bütün faaliyetleri tek bir coğrafi bölgede (Türkiye) ve tek bir ticari alanda (faktoring) yürütülmektedir.

Şirket'in faaliyetlerini sürdürdüğü ofis adresi aşağıdaki gibidir:

Maslak Mahallesi Eski Büyükdere Caddesi.9 İz Plaza Giz D71 Sarıyer/İstanbul

30 Haziran 2017 tarihi itibarıyla çalışan sayısı 13'tür. (31 Aralık 2016: 13).

2. Finansal tabloların sunumuna ilişkin esaslar

2.1. Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan muhasebe standartları

Şirket, finansal tablolarını Bin Türk Lirası ("TL") olarak, Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından 24 Aralık 2013 tarih 28861 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" ("Muhasebe Uygulamaları ile Finansal Tablolar Yönetmeliği") ile "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ" çerçevesinde Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulan Türkiye Muhasebe/Finansal Raporlama Standartları ("TMS/TFRS") ile bunlara ilişkin ek ve yorumlara ve 31 Aralık 2016 tarihi itibarıyla geçerli olan sair mevzuat hükümlerine uygun olarak hazırlamıştır. Finansal kiralama, faktoring ve finansman şirketlerinin finansal tabloları BDDK tarafından anılan şirketlere yönelik belirlenen formatlara göre hazırlanarak kamuya ilan edilir.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait özet finansal tablolar, Türkiye Muhasebe Standardı (TMS) 34 "Ara Dönem Finansal Raporlama" standardı uyarınca hazırlanmıştır.

Ara dönem özet finansal tablolar yıllık finansal tablolarda gerekli olan tüm dipnotları içermemektedir ve Şirket'in 31 Aralık 2016 tarihli finansal tabloları ile birlikte dikkate alınmalıdır.

Şirket, 30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait özet finansal tablolarını, 31 Aralık 2016 tarihinde geçerli olan muhasebe politikaları ile tutarlı olarak hazırlamıştır.

Finansal tablolar, tarihi maliyet esasına göre hazırlanmaktadır.

2.1.2 Kullanılan Para Birimi

Şirket'in finansal tabloları, faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Şirket'in finansal durumu ve faaliyet sonuçları, finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

2.1.3 Netleştirme/Mahsup

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.1.4 İşletmenin Sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.4.1 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Şirket 30 Haziran 2017 tarihi itibarıyla bilançosunu 31 Aralık 2016 tarihi itibarıyla hazırlanmış bilançosu ile 1 Ocak - 30 Haziran 2017 ara hesap dönemine ait gelir tablosu, nakit akım tablosu ve özkaynak değişim tablosunu ise 1 Ocak - 30 Haziran 2016 ara hesap dönemi ile karşılaştırmalı olarak düzenlemiştir. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

2.2 Muhasebe Politikalarındaki Değişiklikler

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

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.

2.4 Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2017 tarihi itibarıyla sona eren hesap dönemine ait özet konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. 1 Ocak 2017 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standardı veya TFRYK yorumu bulunmamaktadır.

Yeni ve düzeltilmiş standartlar ve yorumlar

30 Haziran 2017 tarihi itibarıyla sona eren hesap dönemine ait özet konsolide finansal tabloların hazırlanmasında esas alınan muhasebe politikaları önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. 1 Ocak 2017 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standardı veya TFRYK yorumu bulunmamaktadır.

i) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayınlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatla uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. TFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir 'beklenen kredi kaybı' modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve standardın tüm gerekliliklerinin erken uygulamasına izin verilmektedir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kar veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

ii) 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.

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

UMSK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2015'te TFRS 10 ve TMS 28'de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016'da UFRS 16 "Kiralama İşlemleri" standardını yayınlanmıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilanço'ya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 "Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat" standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir Vergileri: Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlıklarının Muhasebeleştirilmesi (Değişiklikler)

UMSK Ocak 2016'da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UMS 7 Nakit Akış Tabloları (Değişiklikler)

UMSK Ocak 2016'da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7'ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Şirket'in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur. Şirket söz konusu değişiklikler kapsamında yapılacak ilave açıklamaları ara dönem özet finansal tablolarında yapmak zorunda değildir, (değişikliğin yürürlüğe girmesi halinde) gerekli açıklamalar 31 Aralık 2017 yıllık finansal tablolarda verilecektir.

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

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

UMSK Haziran 2016'da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

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

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

UMSK Eylül 2016'da, UFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayınlamıştır. UFRS 4'de yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtük yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Standart Şirket için geçerli değildir ve Şirket'in / Grup'un finansal durumu veya performansı üzerinde etkisi olmayacaktır.

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

UMSK, UMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

Bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

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

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

UMSK, aşağıda belirtilen standartları değiştirerek, UFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- UFRS 1 "Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması": Bu değişiklik, bazı UFRS 7 açıklamalarının, UMS 19 geçiş hükümlerinin ve UFRS 10 Yatırım İşletmeleri'nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- UFRS 12 "Diğer İşletmelerdeki Paylara İlişkin Açıklamalar": Bu değişiklik, işletmenin, UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerektirmediğine açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- UMS 28 "İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar": Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

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

UFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

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

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

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

ele almaktadır.

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

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

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan UFRS 17'yi yayımlamıştır. UFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir. UFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.5 Önemli muhasebe politikalarının özeti

30 Haziran 2017 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 2017 tarihi itibarıyla ara dönem özet finansal tablolar, 31 Aralık 2016 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 2016 tarihinde sona eren yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

3. Nakit değerler ve bankalar

	30 Haziran 2017	31 Aralık 2016
Bankalar	38	24
~ Vadesiz mevduatlar	38	24
	38	24

30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde şirketin vadeli mevduat bulunmamaktadır.
Banka mevduatları üzerinde herhangi bir blokaj bulunmamaktadır.

4. Faktoring alacakları

	30 Haziran 2017	31 Aralık 2016
Yurt İçi Faktoring Alacakları	120.788	92.596
Takipteki Faktoring Alacakları	9.968	9.937
Brüt Faktoring Alacakları	130.756	102.533
Takipteki Faktoring Alacakları Değer Düşüklüğü Karşılığı	(3.102)	(3.075)
Kazanılmamış Faiz Gelirleri	(3.300)	(2.698)
Faktoring Alacakları, Net	124.354	96.760

Kazanılmamış faiz gelirleri, faktoring alacaklarının vadeleri üzerinden hesaplanan peşin tahsil edilmiş gelirleri temsil etmektedir.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

4. Faktoring alacakları (devamı)

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla brüt faktoring alacaklarının dağılımı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Sabit Oranlı	102.954	81.492
Değişken Oranlı	27.802	21.041
	130.756	102.533

	30 Haziran 2017	31 Aralık 2016
Vadesi geçmemiş ve değer düşüklüğüne uğramamış	117.488	89.898
Değer düşüklüğüne uğramış krediler	9.968	9.937
Brüt Toplam	127.456	99.835

Eksi: değer düşüklüğüne uğramış krediler için ayrılan özel karşılık	(3.102)	(3.075)
---	---------	---------

Faktoring alacakları ve takipteki alacaklar (net)	124.354	96.760
--	----------------	---------------

Brüt faktoring alacaklarının vade dağılımı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
0 - 1 ay	36.786	29.016
1 - 3 ay	47.074	37.097
3 - 12 ay	36.927	26.483
1 yıl ve üzeri	9.969	9.937
	130.756	102.533

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla faktoring alacaklarına karşılık alınan teminatların taşınan değerinin dağılımı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Şahsi kefaletler	1.474.148	1.467.737
Alınan ipotekler	27.000	25.000
Teminat çek ve senetleri	34.834	22.724
Taşıt rehni	11.976	15.243
Teminat hisse senedi	6.548	6.548
Diğer	1.645	1.374
Toplam	1.556.151	1.538.626

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

5 Takipteki alacaklar

Şirket alacaklarına ilişkin doğmuş veya doğması beklenen zararlarını, Şirket, 24 Aralık 2013 tarihli ve 28861 sayılı "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" esaslarına uygun olarak hesaplamakta ve muhasebeleştirilmektedir.

	30 Haziran 2017	31 Aralık 2016
Takipteki faktoring alacakları	9.968	9.937
Özel karşılıklar	(3.102)	(3.075)
	6.866	6.862

Özel karşılıkların hareketi aşağıdaki gibidir:

	1 Ocak - 30 Haziran 2017	1 Ocak - 31 Aralık 2016
1 Ocak, açılış	(3.075)	(1.676)
Dönem içinde ayrılan karşılık tutarı	(30)	(1.507)
Ayrılmış karşılıklardan tahsilatlar	3	52
Varlık satışına konu olanlar (*)	-	56
Kapanış	(3.102)	(3.075)

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in takipteki faktoring alacaklarının yaşlandırması aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
90 güne kadar	-	-
90-180 gün arası	52	177
180-360 gün arası	177	623
1 yıldan uzun	9.739	9.137
	9.968	9.937

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

6. Maddi duran varlıklar

30 Haziran 2017	1 Ocak 2017	İlaveler	Çıkışlar	30 Haziran 2017
Maliyet:				
Mobilya ve demirbaşlar	30	2	-	32
Taşıtlar	303	-	-	303
Büro Makineleri	93	80	(3)	170
Özel maliyetler	22	-	-	22
	448	82	(3)	527
Birikmiş amortisman:				
Mobilya ve demirbaşlar	(20)	(1)	-	(21)
Taşıtlar	(13)	(31)	-	(44)
Büro Makineleri	(63)	(13)	3	(73)
Özel maliyetler	(22)	-	-	(22)
	(118)	(45)	3	(160)
Net defter değeri	330	37	-	367
31 Aralık 2016	1 Ocak 2016	İlaveler	Çıkışlar	31 Aralık 2016
Maliyet:				
Mobilya ve demirbaşlar	29	1	-	30
Taşıtlar	351	303	(351)	303
Büro Makineleri	79	14	-	93
Özel maliyetler	22	-	-	22
	481	318	(351)	448
Birikmiş amortisman:				
Mobilya ve demirbaşlar	(18)	(2)	-	(20)
Taşıtlar	(228)	(13)	228	(13)
Büro Makineleri	(55)	(8)	-	(63)
Özel maliyetler	(22)	-	-	(22)
	(323)	(23)	228	(118)
Net defter değeri	158	295	(123)	330

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

7. Maddi olmayan duran varlıklar

30 Haziran 2017	1 Ocak 2017	İlaveler	Çıkışlar	30 Haziran 2017
Yazılımlar, maliyet	314	25	(2)	337
Birikmiş itfa payları	(250)	(38)	2	(286)
Net defter değeri	64	(13)	-	51

31 Aralık 2016	1 Ocak 2016	İlaveler	Çıkışlar	31 Aralık 2016
Yazılımlar, maliyet	286	28	-	314
Birikmiş itfa payları	(192)	(58)	-	(250)
Net defter değeri	94	(30)	-	64

8. Ertelenmiş vergi varlığı/borcu

Şirket, vergiye esas yasal finansal tabloları ile TMS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi alacağı ve yükümlülüğü muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarlarının TMS'ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır.

	Toplam geçici farklar		Ertelenen vergi varlığı/(yükümlülüğü)	
	30 Haziran 2017	31 Aralık 2016	30 Haziran 2017	31 Aralık 2016
Kıdem ve izin tazminatı karşılık gideri	138	95	28	19
Kazanılmamış faiz gelirleri	3.300	2.698	660	539
VUK hükümlerine göre fazla ayrılan Özel Karşılık Giderleri	2.661	2.660	532	532
Ertelenen vergi varlıkları			1.220	1.090
Maddi duran varlık amortisman farkı	(12)	(51)	(2)	(10)
Aktifleştirilen Tahvil Maliyetleri	(23)	-	(5)	-
VUK'ta gider yazılıp finansal tablolarda düzeltilen karşılıklar	(2.500)	(2.496)	(500)	(499)
Ertelenen vergi yükümlülüğü			(507)	(509)
Ertelenen vergi (yükümlülüğü)/varlığı, net			713	581

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

8. Ertelenmiş vergi varlığı/borcu (devamı)

Ertelenmiş vergi varlıkları hareket tablosu aşağıdaki gibidir:

	Net	Net
	30 Haziran 2017	30 Haziran 2016
1 Ocak	581	653
Gelir tablosuna kaydedilen (Dipnot 18)	132	17
	713	670

9. Peşin ödenmiş giderler ve diğer alacaklar

Peşin ödenmiş giderler kalemi belli bir dönemi ihtiva eden ancak bedeli peşin ödenmesi nedeniyle içerdiği dönem süresince reeskont edilen gider kalemlerini kapsamakta olup 30 Haziran 2017 tarihi itibarıyla bu tutar 136 TL'dir (31 Aralık 2016 tarihinde 53 TL)

Diğer alacaklar kalemi ise, 30 Haziran 2017 tarihi itibarıyla 336 TL olup "Faktoring işlemlerinden BSMV alacakları" ile "Depozito ve diğer aktifler"i içermektedir. 30 Haziran 2017 tarihi itibarıyla faktoring işlemlerinden BSMV alacakları bakiyesi 244 TL, depozito ve sair aktifler bakiyesi ise 92 TL'dir (31 Aralık 2016 tarihli bakiyeler sırasıyla 167 TL ve 92 TL olup toplam diğer alacaklar bakiyesi 259 TL'dir)

10. Alınan krediler

	30 Haziran 2017			31 Aralık 2016		
	Efektif faiz oranı %	Döviz tutarı	TL	Efektif faiz oranı %	Döviz tutarı	TL
Yurtiçi bankalar						
TL	17,0	-	79.664	14,0	-	61.892
Döviz (USD&EUR) Endeksli						
TL	4,2	151	530	4,0	561	1.981
			80.194			63.873

11. İhraç edilen menkul kıymetler

Şirket 18 Ocak 2017 ve 10 Mayıs 2017 tarihlerinde 175'er gün vadeli her biri 10.000 TL tutarında ve %14.25 ve %15.50 sabit faiz oran ile 2 adet finansman bonusu ihracı gerçekleştirmiştir. Ayrıca 2016 yılında ihraç edilmiş olan 10.000 TL tutarında 367 gün vadeli, değişken faiz oranlı ve 3 ayda bir kupon ödemeli finansman bonusu vadesi tarihlerinde itfa edilmiştir.

	30 Haziran 2017	31 Aralık 2016
İhraç edilen bonolar	19.467	-
İhraç edilen tahviller	-	10.292
	19.467	10.292

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

12. Borç ve gider karşılıkları

30 Haziran 2017 tarihi itibarıyla, 138 TL tutarındaki çalışan hakları yükümlülüğü karşılığında oluşmaktadır (31 Aralık 2016: 95 TL).

	30 Haziran 2017	31 Aralık 2016
Personel kullanılmamış izin karşılığı	57	24
Kıdem tazminatı yükümlülüğü	81	71
	138	95

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 her hizmet yılı için bir aylık maaş kadar kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat tutarı 30 Haziran 2017 tarihi itibarıyla 4.426,16 tam TL (31 Aralık 2016: 4.297,21 tam TL) ile sınırlandırılmıştır. Tutarlar tam Türk Lirası olarak ifade edilmiştir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir.

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

TFRS, Şirket'in kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	30 Haziran 2017	31 Aralık 2016
İskonto oranı (%)	4,48	4,48
Emeklilik olasılığına ilişkin sirkülasyon oranı (%)	9	9

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

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Dönem Başı, 1 Ocak	71	53
Dönem içerisindeki ödemeler	-	(9)
Hizmet maliyeti	10	27
Faiz maliyeti	-	-
Aktüeryel kazanç / (kayıp)	-	-
Dönem Sonu	81	71

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

13. Özkaynaklar

Şirket'in ödenmiş sermayesi 20.099.754 (tam) TL olup her biri 1 tam TL nominal değerli 20.099.754 adet hisseye bölünmüştür. 2017 yılının ilk yarısında sermaye artışı yapılmamış olup ödenmiş sermaye tutar olarak 2016 yılı sonu ile aynıdır. Ancak, 2017 yılı içerisinde, 05/05/2017 tarihinde yapılan Yönetim Kurulu kararı ile, ödenmiş sermayede payı bulunan ortaklardan Kazım Cenk Tülümen tarafından Hakan Eminsoy'a 90 TL değerinde hisse devri gerçekleştirilmiştir.

30 Haziran 2017 ve 31 Aralık 2016 tarihinde çıkarılmış ve ödenmiş sermaye tutarları defter değerleriyle aşağıdaki gibidir:

	30 Haziran 2017		31 Aralık 2016	
	Pay (%)	TL	Pay (%)	TL
Emin Hakan Eminsoy	73,71	14.816	73,26	14.726
Kazım Cenk Tülümen	21,29	4.279	21,74	4.369
Celalettin Çağlar	5,00	1.005	5,00	1.005
	100,00	20.100	100,00	20.100

Finansal tablolarda yasal yedekler dışında izlenen birikmiş karlar, aşağıda belirtilen yasal yedek şartına tabi olmak kaydıyla dağıtıma açıktır. Bilançoda Kâr Yedekleri arasında "Olağanüstü Yedekler" kalemi içerisinde yer alan 2.294 TL dağıtılmamış kâr tutarı, %5 yasal yedek ayrıldıktan sonra kalan tutarı ifade etmektedir.

Şirketin Türk Ticaret Kanunu düzenlemelerine uygun olarak hazırladığı finansal tablolarında yer alan net dönem karından varsa bilançodaki geçmiş yıl zararları düşüldükten sonra ulaşılan tutar üzerinden;

- Türk Ticaret Kanunu'nun 519. maddesi uyarınca, toplam genel kanuni yedek akçe tutarı ödenmiş sermayenin %20'sine ulaşıncaya kadar %5 genel kanuni yedek akçe ayrılır,
- Kanunu'nun 519'uncu maddesinin ikinci fıkrasının (c) bendine uygun olarak %5 oranında birinci temettü ayrılır.
- Bakiye kısım Genel Kurul'un tespit edeceği şekilde dağıtılır veya olağanüstü yedek akçe olarak ayrılarak geçmiş yıl karlarına ilave edilir.
- Türk Ticaret Kanunu'nun 519. Maddesinin ikinci fıkrasının (c) bendi uyarınca, pay sahiplerine yüzde beş oranında kâr payı ödendikten sonra, kârdan pay alacak kişilere dağıtılacak toplam tutarın yüzde onu, genel kanuni yedek akçeye eklenir. Kar payının ve/veya bilançodaki dağıtılmamış karların sermaye artırımı suretiyle pay senedi olarak dağıtılması durumunda genel kanuni yedek akçe ayrılmaz.

Kanuni yedek akçeler toplamının çıkarılmış sermayenin yarısını aşmış olması durumunda, Genel Kurul, çıkarılmış sermayenin yarısını aşan kanuni yedek akçelerin ne şekilde kullanılacağı hususunu serbestçe karara bağlayacaktır.

14. Esas faaliyet gelirleri

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Faktoring Faiz Gelirleri	11.437	7.890
Faktoring Komisyon Gelirleri ve Diğer Gelirler	149	291
	11.586	8.181

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

15. Esas faaliyet giderleri

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Personel Giderleri:		
Ücretler	967	1.056
İşveren Yükümlülükleri	132	133
Yemek Giderleri	37	27
Sosyal Yardımlar	18	27
Diğer	4	5
	1.158	1.248

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Genel İşletme ve Diğer Giderler:		
Vergi, resim, harç giderleri	311	248
Kira Giderleri	140	134
Amortisman gideri	83	71
Denetim ve danışmanlık giderleri	77	189
Diğer	74	96
Taşıt giderleri	58	86
Bilgişlem Giderleri	58	44
Abonman giderleri	39	37
Seyahat, ulaşım ve temsil ağırlama giderleri	29	16
Ofis giderleri	27	26
Haberleşme giderleri	15	14
Kıdem tazminatı karşılığı giderleri	10	4
Sigorta giderleri	5	4
Kanunen kabul edilmeyen giderler	2	1
	928	970
Esas faaliyet giderleri - toplam	2.086	2.218

16. Diğer faaliyet gelirleri

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Kur farkı gelirleri	173	316
Aktiflerimizin satışlarından elde edilen karlar	6	-
Geçmiş yıl karşılık giderlerinin iptali	3	49
Diğer	4	-
	186	365

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

17. Finansman giderleri

	1 Ocak- 30 Haziran 2017	1 Ocak- 30 Haziran 2016
Kullanılan kredilere verilen faizler	5.800	4.012
İhraç edilen menkul kıymetlere verilen faizler	843	760
Verilen ücret ve komisyonlar	109	84
	6.752	4.856

18. Vergiler

	30 Haziran 2017	31 Aralık 2016
Cari dönem kurumlar vergisi karşılığı	685	315
Peşin ödenen vergiler	(404)	(239)
Dönem karı vergi yükümlülüğü/(alacağı) net ^(*)	281	76
Ödenecek BSMV	101	101
Ödenecek personel gelir vergisi	41	46
Ödenecek SSK primi	39	33
Diğer vergiler	2	2
Ödenecek vergi ve yükümlülükler	183	182

(*) Kurumlar vergisi karşılığı, peşin ödenen vergi kalemi ile netleştirilerek bilançoda cari dönem vergi borcu kaleminde muhasebeleştirilmiştir.

Cari dönem vergi borcu

5422 sayılı Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 2017 yılı için %20'dir (2016: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir gelir veya kurumlar vergisi ödenmemektedir (GVK Geçici 61. madde kapsamında yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8 oranındaki stopaj hariç).

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

Şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

18. Vergiler (devamı)

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

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

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

30 Haziran 2017 ve 30 Haziran 2016 tarihlerinde sona eren hesap dönemlerine ait gelir tablolarında yer alan vergi giderleri aşağıda özetlenmiştir:

	30 Haziran 2017	30 Haziran 2016
Cari yıl kurumlar vergisi (gideri)	(685)	(104)
Ertelenen vergi geliri/(gideri) (Dipnot 8)	132	17
Toplam vergi geliri / (gideri)	(553)	(87)

Cari yıl vergi gideri ile Şirket’in yasal vergi oranı kullanılarak hesaplanan teorik vergi giderinin mutabakatı 30 Haziran 2017 ve 30 Haziran 2016 tarihleri itibariyle aşağıdaki gibidir:

	30 Haziran 2017	30 Haziran 2016
Vergi öncesi kar	2.735	431
%20 vergi oranı ile oluşan teorik vergi gideri	(547)	(86)
Kanunen kabul edilmeyen giderler, diğer ilave ve indirimler, net	(6)	(1)
Cari yıl vergi geliri / (gideri)	(553)	(87)

19. Hisse başına kazanç

TMS 33 "Hisse Başına Kazanç" standardına göre, hisse senetleri borsada işlem görmeyen işletmeler hisse başına kazanç açıklamak zorunda değildirler. Bununla beraber finansal tablolarda hisse başına kazanç/zarar hesaplanmış olup gelir tablosunda gösterilmiştir.

20. İlişkili taraf açıklamaları

30 Haziran 2017 ve 30 Haziran 2016 tarihleri itibariyle ilişkili taraflarla olan bakiyeler aşağıdaki gibidir:

Diğer borçlar	30 Haziran 2017	30 Haziran 2016
Kazım Cenk Tülümen – Ortak	3	1
	3	1

30 Haziran 2017 ve 30 Haziran 2016 tarihleri itibariyle ortaklara borç olarak muhasebeleştirilmiş tutarlar, ortakların şirket adına yaptığı ve şirketçe tazmin edilen harcamalardan ibarettir.

Yönetim kurulu üyelerine ve üst düzey yönetim personeline yapılan ücret ve benzeri menfaatler tutarı 30 Haziran 2017 tarihi itibariyle 406 TL’dir (30 Haziran 2016 – 404 TL).

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

(a) Sermaye Risk Yönetimi

24 Nisan 2013 tarihli Resmi Gazetede yayınlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik" in 12. maddesine göre Şirket özkaynağının yönetmelikte belirlenen standart orana göre tutulması zorunludur.

(b) Finansal Risk Yönetimi

Şirket faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; piyasa riski (kur riski ve faiz oranı riskini içerir), kredi riski ve likidite riskidir. Şirket'in genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel olumsuz etkilerin Şirket'in finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır. Şirket maruz kaldığı çeşitli risklerden korunma amacıyla türev finansal araçlardan yararlanmaktadır.

Finansal risk yönetimi, Şirket'in Yönetim Kurulu tarafından onaylanan politikalar çerçevesinde uygulanmaktadır.

Şirket'in Finansman Yönetimi, Şirket'e fon sağlama, oluşan likidite fazlasını yönetme, açık pozisyonu ve faiz oranı riskini dengeleme görevlerini Şirket'in diğer bölümlerinin yakın işbirliği içerisinde yürütmektedir. Bunun yanı sıra faaliyet sonuçlarında oluşabilecek dalgalanmaları asgari düzeyde tutulmaktadır.

(c) Kredi riski

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

30 Haziran 2017 ve 30 Haziran 2016 tarihi itibarıyla, Şirket'in varlık ve yükümlülüklerinin coğrafi dağılımı aşağıdaki gibidir:

30 Haziran 2017	Varlıklar	%	Yükümlülükler	%
Türkiye	125.995	100%	125.995	100%
Avrupa ülkeleri	-	-	-	-
	125.995	100%	125.995	100%

31 Aralık 2016	Varlıklar	%	Yükümlülükler	%
Türkiye	98.160	100%	63.056	84%
Avrupa ülkeleri	-	-	11.600	16%
	98.160	100%	74.656	100%

Sardes Faktoring A.Ş.

30 Haziran 2017 tarihinde sona eren ara hesap dönemine ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

Maruz kalınan azami kredi riski tablosu

	30 Haziran 2017	
	Faktoring alacakları	Bankalar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)		
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	117.488	38
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış (brüt defter değeri)	117.488	38
- Genel kredi karşılığı (-)	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	6.866	-
- Vadesi geçmiş (brüt defter değeri)	9.968	-
- Değer düşüklüğü (-)	(3.102)	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-
31 Aralık 2016		
	Faktoring alacakları	Bankalar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)		
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	87.143	38
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış (brüt defter değeri)	87.143	38
- Genel kredi karşılığı (-)	-	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	7.883	-
- Vadesi geçmiş (brüt defter değeri)	9.559	-
- Değer düşüklüğü (-)	(1.676)	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

(d) Kur riski

Döviz cinsinden varlıklar ve yükümlülükler döviz riskini doğurur. Şirket faaliyetleri gereği gerçekleştirmiş olduğu işlemlerden kaynaklanan döviz pozisyonunu sürekli olarak takip ederek, taşıdığı pozisyondan kaynaklanabilecek kur riskini minimum düzeyde tutmaya gayret göstermektedir.

Şirket'in 30 Haziran 2017 tarihi itibarıyla müşterilere kullanılan ve buna karşılık bankalardan kullanılan dövizde endeksli kredilerden kaynaklanan 95 TL tutarında döviz fazlası bulunmaktadır (30 Haziran 2016: 224 TL döviz fazlası TL). Bu net döviz pozisyonunun özkaynaklara oranı ise cari dönemde %0,37'ye (bir önceki yılın aynı dönemi için % 1,01) gibi düşük bir seviyededir.

(e) 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.

(f) Faiz oranı riski

Şirket, faiz haddi bulunduran varlık ve yükümlülüklerin tabii olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine açıktır. Faiz oranı riski, faiz oranı duyarlılığı olan varlık ve yükümlülüklerini dengelemek suretiyle oluşan doğal tedbirlerle yönetilmektedir.

(g) Likidite riski

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

(h) Finansal Araçların Gerçeğe Uygun Değeri

30 Haziran 2017 itibarıyla, Şirket'in gerçeğe uygun değer ile gösterilen finansal varlığı/yükümlülüğü bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

22. Bilanço tarihinden sonraki olaylar

11 Temmuz 2017 tarihinde Şirket sermayesinin hissedarlar arasında dağılımında değişiklik olmuş; Emin Hakan Eminsoy ve Kazım Cenk Tülümen sahip oldukları hisselerin bir kısmını diğer hissedar Celalettin Çağlar'a devretmişlerdir. Bu hisse devri sonrası E. Hakan Eminsoy'un hisse oranı %71,46'ya, K. Cenk Tülümen'in hisse oranı ise %19,04'e gerilerken Celalettin Çağlar'ın hisse oranı %9,5'a yükselmiştir (devir öncesi hisse oranları sırasıyla %73,71-%21,29 ve %5'dir). Söz konusu hisse devri Şirket ana sözleşmesi ve ilgili mevzuat gereği Yönetim Kurulu'nun 12 Temmuz 2017 tarih 2017/12 sayılı toplantısında onaylanarak Ortaklar Pay Defteri'ne işlenmiştir.