

**Daha Hızlı
Daha Yaygın
Daha Verimli**

İÇİNDEKİLER

- 08 Yıllık Faaliyet Raporu Uygunluk Görüşü
- 09 Faaliyet Raporu'nun Kabulüne İlişkin Sorumluluk Beyanı

Sunuş

- 10 Garanti BBVA Factoring Hakkında
- 12 Bir Bakışta Garanti BBVA Factoring
- 14 Güçlü Ortaklık Yapısı
 - 14 Türkiye Garanti Bankası A.Ş.
 - 15 Banco Bilbao Vizcaya Argentaria S.A
 - 16 Türkiye İhracat Kredi Bankası A.Ş.
- 18 Sermaye ve Ortaklık Yapısı
- 19 Garanti BBVA Factoring'ın Rekabet Üstünlükleri
- 20 Amacımız, Değerlerimiz
- 21 Stratejik Önceliklerimiz
- 22 Başlıca Finansal Göstergeler ve Rasyolar
- 24 Finansal Durum ve 2019 Yılı Performansına İlişkin Değerlendirme
- 26 GARFA Hisse Senedi Bilgileri
- 27 Kredi Derecelendirme Notu
- 27 Kurumsal Yönetim İlkelerine Uyum Derecelendirme Notu
- 28 Yönetim Kurulu
- 30 Komiteler ve Komite Toplantılarına Katılım
- 34 Üst Yönetim
- 35 Organizasyon Yapısı ve Organizasyonel Yapı Değişiklikleri
- 38 Yönetim Kurulu Başkanı'nın Değerlendirmesi
- 42 Genel Müdür'ün Değerlendirmesi
- 46 Türkiye ve Dünya Ekonomisine Genel Bakış
- 48 Faktoring Sektörüne Genel Bakış
 - 48 Türkiye'de Faktoring
 - 49 Dünyada Faktoring

2019 Yılı Faaliyetleri ve Hedefler

- 50 Satış Koordinasyon ve Ürün Yönetimi
- 52 Uluslararası Satış ve Pazarlama
- 53 Krediler ve İstihbarat
- 54 Hazine ve Finansal Kurumlar
- 56 Operasyon ve Mevzuat
- 57 İnsan Kaynakları ve Eğitim

Faaliyetlere İlişkin Önemli Gelişmeler

- 60 Araştırma ve Geliştirme Çalışmaları
- 60 Yatırımlar
- 61 Risk Yönetim Politikaları
- 66 İç Kontrol ve Risk Yönetim Sistemlerinin İşleyişlerinin Denetim Komitesi Tarafından Değerlendirilmesi
- 67 Doğrudan veya Dolaylı İştirakler ve Pay Oranlarına İlişkin Bilgiler
- 67 İktisap Edilen Paylara İlişkin Bilgiler
- 67 Özel Denetime ve Kamu Denetimine İlişkin Açıklamalar
- 67 Garanti Faktoring A.Ş. Aleyhine Açılan Davalar
- 67 Garanti Faktoring A.Ş. ve Yönetim Organı Üyeleri Hakkında Uygulanan İdari veya Adli Yaptırımlar
- 68 Geçmiş Dönem Bütçe ve Performans Değerlendirmesi
- 70 2019 Yılında Yapılan Bağış ve Yardımlar - Sosyal Sorumluluk Projeleri
- 72 Şirketler Topluluğu'na İlişkin Bilgiler
- 72 Ana Sözleşme Değişiklikleri
- 73 Faktoring Mevzuatına İlişkin Düzenlemeler
- 74 Faaliyet Yılı'nın Sona Ermesinden Sonra Meydana Gelen Özel Önem Taşıyan Olaylar
- 74 Yönetim Kurulu Üyeleri ve İdari Sorumluluğu Bulunan Yöneticilere Verilen Ücretler ile Sağlanan Tüm Menfaatler
- 75 Garanti Faktoring A.Ş. Kâr Dağıtım Politikası ve Kâr Dağıtımına İlişkin Bilgiler
- 75 İlişkili Taraflarla İşlemler

Kurumsal Yönetişim

- 76 Kurumsal Yönetim İlkeleri Uyum Raporu
- 102 Kurumsal Yönetim Bilgi Formu

Finansal Bilgiler

- 111 Finansal Tabloların Kabulüne İlişkin Sorumluluk Beyanı
- 113 Garanti Faktoring A.Ş.-31 Aralık 2019 Tarihi İtibarıyla Finansal Tablolar
- 185 Garanti Faktoring A.Ş. İletişim Bilgileri

Factoring tecrübesi ile başta KOBİ'ler, ithalat ve ihracat yapan şirketler olmak üzere geniş bir müşteri tabanına hizmet eden Garanti BBVA Factoring olarak, çeşitlendirdiğimiz ürünler ile kaliteli ve hızlı hizmetler sunmaya devam ediyoruz.

Her sektörde her müşteriye katma değer yaratma hedefiyle çalışıyor, teknolojik yatırımlarımız, dijitalleşen hizmetlerimiz ve mobil projelerle tabana yayılmaya devam ediyoruz. Her geçen gün daha fazla müşterimiz için vakti hızla nakde çeviriyoruz.

Daha Hızlı

Teknolojiyle donatılmış saha ekibimiz haricinde mobil app uygulamamızla da tabana yayılma hızımızı artırıyoruz. Ücretsiz uygulamamızla kredi süreçlerini otomatize ediyor, kısa zamanda skor veriyoruz. Müşterilerimize hızlı fiyat ve teklif sunuyor, faktoring işlemlerinde kolaylık sağlıyoruz.

Daha Yaygın

Hem büyümemizi sürdürmek hem de riskleri kontrol altına almak için müşteri tabanımızı genişletiyoruz. KOBİ'ler artık şimdiye kadarkinden çok daha fazla odağımızda. Ekonominin her alanındaki en önemli aktörler olan KOBİ'lere özel çözümlerimizle işlem hacmimizi artırmaya devam ediyoruz.

Daha Verimli

Garanti ve BBVA birleşiminden doğan sinerjisiyle daha da güçlenen Garanti BBVA Factoring olarak satış kadrolarımızı tabletlerle mobilize etmek gibi hizmet kalitemizi artıracak birçok projeyi devreye aldık. Teknolojik altyapımızı güçlendirerek, daha da çevikleşen yapımızla artık müşterilerimize daha yakınız!

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Garanti Faktoring Anonim Şirketi Genel Kurulu'na

Görüş

Garanti Faktoring Anonim Şirketi'nin ("Şirket") 1/1/2019-31/12/2019 hesap dönemine ait tam set finansal tablolarını denetlemiş olduğumuzdan, bu hesap dönemine ilişkin yıllık faaliyet raporunu da denetlemiş bulunuyoruz.

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

Görüşün Dayanağı

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

Tam Set Finansal Tablolara İlişkin Denetçi Görüşümüz

Şirket'in 1 Ocak 2019 – 31 Aralık 2019 hesap dönemine ilişkin tam set finansal tabloları hakkında 29 Ocak 2020 tarihli denetçi raporumuzda olumlu görüş bildirmiş bulunuyoruz.

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

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

- Yıllık faaliyet raporunu Tebliğ'de belirtilen süreler içinde hazırlayarak ve ilgili hesap döneminin bitimini takip eden üçüncü ayın sonuna kadar genel kurula sunar.
- Yıllık faaliyet raporunu; Şirket'in o yıla ait faaliyetlerinin akışı ile her yönüyle ve finansal durumunu doğru, eksiksiz, dolambaçsız, gerçeğe uygun ve dürüst bir şekilde yansıtmak üzere hazırlar. Bu raporda finansal durum, finansal tablolara göre değerlendirilir. Raporda ayrıca, Şirket'in gelişmesine ve karşılaşması muhtemel risklere de açıkça işaret olunur. Bu konulara ilişkin Yönetim Kurulu'nun değerlendirmesi de raporda yer alır.
- Faaliyet raporu ayrıca aşağıdaki hususları da içerir:
 - Faaliyet yılının sona ermesinden sonra Şirket'te meydana gelen ve özel önem taşıyan olaylar,
 - Şirket'in araştırma ve geliştirme çalışmaları,
 - Yönetim kurulu üyeleri ile üst düzey yöneticilere ödenen ücret, prim, ikramiye gibi mali menfaatler, ödenekler, yolculuk, konaklama ve temsil giderleri, aynı ve nakdi imkânlar, sigortalar ve benzeri teminatlar.

Yönetim Kurulu, faaliyet raporunu hazırlarken Ticaret Bakanlığı'nun ve ilgili kurumların yaptığı ikincil mevzuat düzenlemelerini de dikkate alır.

Bağımsız Denetçinin Yıllık Faaliyet Raporunun Bağımsız Denetimine İlişkin Sorumluluğu

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

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

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

Alper Güvenç, SMMM
Sorumlu Denetçi

28 Şubat 2020
İstanbul, Türkiye

FAALİYET RAPORU'NUN KABULÜNE İLİŞKİN SORUMLULUK BEYANI

İstanbul, 28/02/2020

BORSA İSTANBUL A.Ş. BAŞKANLIĞI' NA
İstinye / İSTANBUL

FAALİYET RAPORU'NUN KABULÜNE İLİŞKİN YÖNETİM KURULU'NUN
KARAR TARİHİ: 28/02/2020
KARAR SAYISI: 2020/007

SERMAYE PİYASASI KURULUNUN SERİ:II, NO:14.1 SAYILI TEBLİĞİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE SORUMLULUK BEYANI

a) Garanti Faktoring Anonim Şirketi'nin (Şirket) 31.12.2019 tarihi itibariyle hazırlanmış faaliyet raporunu inceledik.

b) Şirket'teki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, faaliyet raporunun önemli konularda gerçeğe aykırı bir açıklama, ya da açıklamanın yapıldığı tarih itibariyle yanıltıcı olması sonucu doğurabilecek herhangi bir eksiklik içermemektedir.

c) Şirket'teki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği (II-14.1) ile Sermaye Piyasası Kurulu'nun 10.01.2019 tarih, 2/49 sayılı kararı ve II-17.1 sayılı Kurumsal Yönetim Tebliği uyarınca hazırlanmış Kurumsal Yönetim İlkelerine Uyum Raporu'nu da içeren faaliyet raporunun gerçeği dürüst bir biçimde yansıttığı, işin gelişimi ve performansı ile Şirket'in finansal durumunu, karşı karşıya olunan önemli riskler ve belirsizliklerle birlikte gerçeği dürüstçe yansıttığı hususlarınıza sunarız.

Saygılarımızla,

Ekler:

1- 31 Aralık 2019 İtibariyle Bağımsız Denetimden Geçmiş Faaliyet Raporu

Mert ERCAN
Genel Müdür
Yardımcısı

Kaya YILDIRIM
Genel Müdür

Nihat KARADAĞ
Denetim Komitesi
Üyesi

Serkan ÇANKAYA
Denetim Komitesi
Üyesi

GARANTİ BBVA FACTORİNG HAKKINDA

MÜŞTERİ ODAKLI HİZMET ANLAYIŞI VE UZMANLAŞMIŞ EKİBİYLE MÜŞTERİLERİNE VE SEKTÖRE KATMA DEĞER YARATMAYI HEDEFLEYEN GARANTİ BBVA FACTORİNG, GÜÇLÜ KADROSUYLA KURUMA ÖZEL ÇÖZÜMLER ÜRETİRKEN OPERASYONEL İŞLEM HIZI İLE FARK YARATMAKTADIR.

8 İLDE, 11 ŞUBE

Garanti BBVA Factoring, Türkiye genelinde 8 ilde 11 şubesiyle hizmet vermektedir.

Garanti BBVA Factoring, 4 Eylül 1990 tarihinde endüstriyel ve ticari şirketlere faktoring hizmeti sunmak amacıyla, Aktif Finans Faktoring Hizmetleri A.Ş. adı ile kurulmuştur. Şirket, 2002 yılında Garanti BBVA çatısı altında hizmet vermeye başlamış; 27 Mart 2002 tarihinde yapılan 2001 Yılı Olağan Genel Kurul Toplantısı kararı uyarınca ticari unvanını Garanti Faktoring Hizmetleri A.Ş. olarak değiştirmiştir. Şirket'in ticari unvanı, 17 Nisan 2014 tarihinde yapılan 2013 Yılı Olağan Genel Kurul Toplantısı'nda Garanti Faktoring A.Ş. olmuştur.

Müşteri odaklı hizmet anlayışı ve uzmanlaşmış ekibiyle müşterilerine ve sektöre katma değer yaratmayı hedefleyen Garanti BBVA Factoring, güçlü kadrosuyla kuruma özel

çözümler üretirken operasyonel işlem hızı ile fark yaratmaktadır. Ürün danışmanlığı ve ürün geliştirme konularında öncü olan Garanti BBVA Factoring, Factors Chain International (FCI) üyeliğinin sağladığı yaygın muhabir ağı ile yurt dışı faktoring işlemlerinde güçlü bir faktoring şirkettir.

Türkiye genelinde 8 ilde, 11 şube ile hizmet veren Şirket, sürekli yatırım yaptığı teknolojik altyapısı, müşteri odaklı hizmet anlayışı ve uzman ekibiyle müşteri ihtiyaçları doğrultusunda yenilikçi ürün ve hizmetler geliştirmektedir.

Başta KOBİ'ler, ithalatçı ve ihracatçı kimliğiyle öne çıkan şirketler ve yaygın tedarikçi ve bayi ağına sahip kuruluşlar olmak üzere, geniş bir müşteri tabanına sahip olan Şirket, ticaretin finansmanı ve alacak bazlı finansman konsantrasyonu, gerek yurt içi, gerekse yurt dışı ticaretin gerektirdiği finansman, garanti ve tahsilat ürünlerini bir arada sağlamaktadır.

Garanti BBVA Factoring, faaliyetlerini 6361 sayılı "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu", 28627 sayılı Resmi Gazete'de yayınlanan BDDK'nın "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik"i ile 6362 sayılı Sermaye Piyasası Kanunu çerçevesinde sürdürmektedir.

1993 yılında Sermaye Piyasası Kurulu'ndan (SPK) aldığı izin ile hisselerini halka arz ederek Borsa İstanbul'a (BİAŞ) kote olmuştur. %81,84 oranındaki payı Garanti Bankası'na; %9,78 oranındaki payı T. İhracat Kredi Bankası'na ait olan Şirket'in %8,38 fiili dolaşımdaki pay oranı ile hisseleri Borsa İstanbul'da işlem görmektedir.

Garanti BBVA Factoring, yurt içi faktoring ve yurt dışı faktoring işlemlerini BBVA sinerjisi ile geniş bir network üzerinden müşteri ihtiyaçlarına odaklı bir şekilde yürütmektedir.

Garanti BBVA Factoring'in Fitch Ratings tarafından 01 Kasım 2019 tarihinde güncellenen rating notları; TL uzun vadeli BB- ve yabancı para uzun vadeli B+ olmuştur. Uzun dönem ulusal derecelendirme notu AA ratingine sahiptir.

Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. tarafından yapılan Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi'nde aldığı notu 2019 yılında

%81,84

GARANTİ BBVA'NIN HİSSE ORANI

Garanti BBVA, Garanti BBVA Factoring'in hisselerinin %81,84'üne sahiptir.

9,42'ye çıkartan Garanti BBVA Factoring, Borsa İstanbul A.Ş. tarafından yapılan 02/10/2019 tarihli 2019/65 sayılı duyuruya istinaden, yapılan düzenleme ile GARFA hisse senetleri ile Ana Pazar Grup 1'de yer almaktadır.

İstanbul Ticaret Odası'na 265852 sicil numarası ile kayıtlı olan Garanti Faktoring A.Ş. aşağıdaki adreste faaliyet göstermektedir:

Maslak Mahallesi Eski Büyükdere Caddesi No: 23
Sarıyer İstanbul
Telefon: +90 (212) 365 52 00
Faks: +90 (212) 365 31 51

Şirket'in Türkçe ve İngilizce olarak hazırlanmış internet sitesi: www.garantibbvafactoring.com

BİR BAKIŞTA GARANTİ BBVA FACTORİNG

TÜRKİYE GENELİNDE 8 İLDE, 11 ŞUBE İLE HİZMET VEREN ŞİRKET, SÜREKLİ YATIRIM YAPTIĞI TEKNOLOJİK ALTYAPISI, MÜŞTERİ ODAKLI HİZMET ANLAYIŞI VE UZMAN EKİBİYLE MÜŞTERİ İHTİYAÇLARI DOĞRULTUSUNDA YENİLİKÇİ ÜRÜN VE HİZMETLER GELİŞTİRMEKTEDİR.

2,20

MİLYAR TL

Aktif Büyüklüğü

2,09

MİLYAR TL

Faktoring Alacakları

164

MİLYON TL

Özkaynak

24,4

MİLYON TL

Net Dönem Kârı

11,2

MİLYAR TL
İşlem Hacmi

4.294

RİSKİ OLAN MÜŞTERİ SAYISI

129

ÇALIŞAN SAYISI

11

ŞUBE SAYISI

36.205

**TOPLAM FAKTORİNG
İŞLEMİ SAYISI**

GÜÇLÜ ORTAKLIK YAPISI

GARANTİ, EN SON TEKNOLOJİK ALTYAPIYA SAHİP 5.260 ATM, ÖDÜLLÜ ÇAĞRI MERKEZİ, İNTERNET, MOBİL VE SOSYAL BANKACILIK PLATFORMLARIYLA TÜM KANALLARDA KESİNTİSİZ BİR DENEYİM VE BÜTÜNLEŞİK KANAL KOLAYLIĞI SUNMAKTADIR.

18.784

**GARANTİ BBVA
ÇALIŞAN SAYISI**

Türkiye Garanti Bankası A.Ş.

1946 yılında Ankara'da kurulan Garanti Bankası, 31 Aralık 2019 tarihi itibarıyla 429 milyar TL'yi aşan konsolide aktif büyüklüğü ile Türkiye'nin en büyük ikinci özel bankası konumundadır.

Kurumsal, ticari, KOBİ, bireysel, özel ve yatırım bankacılığı, ödeme sistemleri dahil olmak üzere bankacılık sektörünün tüm iş kollarında faaliyet gösteren Garanti, Hollanda ve Romanya'daki uluslararası iştiraklerinin yanı sıra bireysel emeklilik ve hayat sigortası, finansal kiralama, faktoring, yatırım ve portföy yönetimi alanlarındaki finansal iştirakleri ile entegre bir finansal hizmetler grubudur.

31 Aralık 2019 itibarıyla yurt içinde 904 şube, Kıbrıs'ta yedi, Malta'da bir olmak üzere yurt dışında sekiz şube, Düsseldorf ve Şangay'da birer temsilcilikten oluşan yaygın bir dağıtım ağı ve 18.784 çalışanıyla 17 milyondan fazla müşterisinin her türlü finansal ihtiyacına cevap veren Garanti, en son teknolojik altyapıya sahip 5.260 ATM, ödüllü Çağrı Merkezi, internet, mobil ve sosyal bankacılık platformlarıyla tüm kanallarda kesintisiz bir deneyim ve bütünlüklük kanal kolaylığı sunmaktadır.

Tüm paydaşlarına değer yaratarak sürdürülebilir büyüme sağlamak hedefiyle ilerleyen Garanti, stratejisini, müşterilerine karşı her zaman "şeffaf", "anlaşılır" ve "sorumlu" bir yaklaşım, onların ihtiyaçlarına uygun ürün ve hizmetler sunarak müşteri deneyimini sürekli iyileştirmek ilkeleri üzerine yapılandırmaktadır. Sahip olduğu yetkin ve dinamik insan kaynağı, teknoloji alanındaki kesintisiz yatırımları, kalite ve müşteri memnuniyetinden ödün vermeden sunduğu inovatif ürün ve hizmetleri, Garanti'yi bankacılık sektöründe lider bir konuma taşımaktadır.

Banka'nın vazgeçilmez değerlerini destekleyen ileri bir kurumsal yönetim modeli uygulayan Garanti Bankası'nın hakim ortağı, hisselerinin %49,85'ine sahip olan Banco Bilbao Vizcaya Argentaria S.A. (BBVA)'dır. Hisseleri Türkiye'de, depo sertifikaları İngiltere ve ABD'de işlem gören Garanti'nin Borsa İstanbul'daki halka açıklık fiili dolaşım oranı 31 Aralık 2019 itibarıyla %50,07'dir.

KURULUŞU 1857 YILINA DAYANAN BBVA, İSPANYA'NIN ÖNDE GELEN BANKALARINDAN OLMAKLA BİRLİKTE GÜNEY AMERİKA'DA ÖNCÜ İŞTİRAKLERİYLE FAALİYET GÖSTERİRKEN, MEKSİKA'NIN EN BÜYÜK FİNANSAL KURULUŞU VE ABD'NİN EN BÜYÜK 15 TİCARİ BANKASINDAN BİRİDİR.

Garanti Bankası'nın sürekli gelişen iş modelinin arkasında sorumlu ve sürdürülebilir kalkınma, müşteri deneyimi, çalışan mutluluğu, dijitalleşme, sermayenin optimum kullanımı ve verimlilik odaklı stratejik öncelikleri yer almaktadır. Banka'nın müşterilerine sunduğu kişiselleştirilmiş çözümlerin ve zengin ürün yelpazesinin, 322 milyar TL değerinde kredi ve gayri nakdi kredi portföyüne ulaşmasında önemli bir payı bulunmaktadır. Garanti Bankası'nın disiplinli ve sürdürülebilir büyüme stratejisi, aktif kalitesinden ödün vermeyerek ve sermaye tabanını güçlendirerek, Banka'nın sağlam adımlarla ilerlemesini sağlamaktadır. Finansal ve finansal olmayan risklerin dünya standartlarındaki entegre yönetimiyle sağlanan etkin risk yönetimi ve yeni fırsatları yakalama konusundaki organizasyonel çevikliği sayesinde Garanti, tüm paydaşları için sürdürülebilir değer yaratmaktadır.

Bunların yanı sıra stratejik ortaklıkları, hem Garanti hem paydaşları tarafından öncelikli kabul edilen konulara odaklanan toplumsal programları ve etki yatırımı odaklı kredi kullandırmalarıyla Banka, ortak değer yaratmakta ve pozitif değişimi desteklemektedir.

Banco Bilbao Vizcaya Argentaria S.A.

2011 yılında GE Capital Corporation ve Doğuş Holding A.Ş.'den satın aldığı hisseler ile Garanti Bankası yönetiminde Doğuş Grubu ile eşit stratejik ortak olan Banco Bilbao Vizcaya Argentaria S.A. ("BBVA"), bugün Garanti Bankası'nın %49,85 hissesini elinde bulundurmaktadır.

Kuruluşu 1857 yılına dayanan BBVA, İspanya'nın önde gelen bankalarından olmakla birlikte Güney Amerika'da öncü iştirakleriyle faaliyet gösterirken, Meksika'nın en büyük finansal kuruluşu ve ABD'nin en büyük ticari bankalarından biridir.

31.12.2019 itibarıyla BBVA'nın aktif büyüklüğü 699 milyar Euro, özkaynakları 54,9 milyar Euro ve 2019 net dönem kârı 3,5 milyar Euro'dur. Hisseleri İspanya, New York, Londra, Meksika ve Peru borsalarında işlem gören BBVA'nın 31.12.2019 itibarıyla tüm payları eşit oy hakkına sahiptir ve dünya çapında yaklaşık 874 bin hissedarı bulunmaktadır.

GÜÇLÜ ORTAKLIK YAPISI

150 YILI AŞKIN SÜREDİR OPERASYONLARINA DEVAM EDEN BBVA, 30'DAN FAZLA ÜLKEDE YAKLAŞIK 126 BİNİ AŞAN ÇALIŞAN, 7.744 ŞUBE İLE 78,1 MİLYON MÜŞTERİSİNE HİZMET VERMEKTEDİR.

150 yılı aşkın süredir operasyonlarına devam eden BBVA, 30 ülkede yaklaşık 126 bini aşan çalışan, 7.744 şube ile 78,1 milyon müşterisine hizmet vermektedir. Yeni rekabet ortamında müşterilerini faaliyetlerinin tam merkezine koymak vizyonuna sahip BBVA'nın amacı "çağın olanaklarını herkese sunmak"tır.

Türkiye İhracat Kredi Bankası A.Ş.

Türkiye İhracat Kredi Bankası A.Ş. (Türk Eximbank), 21 Ağustos 1987 tarihli Resmi Gazete'de yayımlanan Bakanlar Kurulu Kararı ile kurulmuş; ihracatın geliştirilmesi amacıyla kredi veren bir kurumdur.

Türk Eximbank'ın temel amacı; ihracatın geliştirilmesi, ihraç edilen mal ve hizmetlerin çeşitlendirilmesi, ihraç mallarına yeni pazarlar kazandırılması, ihracatçıların uluslararası ticarete paylarının artırılması ve girişimlerinde gerekli desteğin sağlanması, ihracatçılar ile yurt dışında faaliyet gösteren müteahhitler ve yatırımcılara uluslararası piyasalarda rekabet gücü ve güvence kazandırılması, yurt dışında yapılacak yatırımlar ile ihracat maksadına yönelik yatırım malları üretim ve satışının desteklenerek teşvik edilmesidir.

Türkiye'de ihracatın kurumsallaşmış tek asli teşvik unsuru olan Türk Eximbank, bu amaca yönelik olarak ihracatçıları, ihracata yönelik üretim yapan imalatçıları ve yurt dışında faaliyet gösteren müteahhit ve girişimcileri kısa, orta ve uzun vadeli nakdi ve gayri nakdi kredi, sigorta ve garanti programları ile desteklemektedir. Türk Eximbank'ın, gelişmiş birçok ülkenin resmi destekli ihracat kredi kuruluşlarından farklı olarak, kredi, garanti ve sigorta işlemlerini aynı çatı altında toplamış olması, ihracatçı firmalara verilen hizmetlerde bir bütünlük oluşturulmasına olanak tanımaktadır.

Türk Eximbank 2019 yılsonu itibarıyla 26,7 milyar ABD doları tutarında nakdi kredi desteği ve 17,4 milyar ABD doları tutarında sigorta/garanti imkânı sağlayarak ihracata toplam 44,1 milyar ABD doları seviyesinde bir destek vermiştir. Böylece Banka, nakdi ve gayri nakdi destekleri ile Türkiye ihracatının %25,7'sine finansman desteği sağlamıştır. 2019 yılsonu itibarıyla Banka'nın aktif büyüklüğü 162,88 milyar TL, ödenmiş sermayesi 7,16 milyar TL düzeyinde bulunmaktadır.

TÜRKİYE İHRACAT KREDİ BANKASI A.Ş. (TÜRK EXİMBANK), 21 AĞUSTOS 1987 TARİHLİ RESMİ GAZETE'DE YAYIMLANAN BAKANLAR KURULU KARARI İLE KURULMUŞ; İHRACATIN GELİŞTİRİLMESİ AMACIYLA KREDİ VEREN BİR KURUMDUR.

Türk Eximbank 20 şube ve 12 irtibat bürosu ile hizmet vermektedir. Genel Müdürlüğü İstanbul'da (Anadolu Yakası) bulunan Banka'nın, İç Anadolu, Marmara ve Ege Bölge Müdürlükleri ile İstanbul Avrupa Yakası, İstanbul Odakule, Gaziantep, Denizli, Bursa, Kayseri, Konya, Antalya, Adana, Gebze, Çorlu, Maltepe, Manisa, Mersin, Eskişehir, Trabzon ve İskenderun şubeleri olmak üzere 20 birimi, Samsun, Ege Bölge Sanayi Odası, Ege İhracatçı Birlikleri, İzmir Kemalpaşa, Aydın, Erzurum, Kahramanmaraş, Hatay, Çerkezköy, Sakarya, İstanbul Anadolu Yakası Organize Sanayi Bölgesi ve İnegöl'de olmak üzere 12 adet irtibat noktası bulunmaktadır.

26,7 MİLYAR ABD DOLARI

Türk Eximbank'ın Sağladığı
Nakdi Kredi Desteği

SERMAYE VE ORTAKLIK YAPISI

GARANTİ BBVA FACTORİNG'İN 31 ARALIK 2019 TARİHİ İTİBARIYLA ÖDENMİŞ SERMAYESİ 79.500.000 TL'DİR.

Garanti BBVA Factoring'in 31 Aralık 2019 tarihi itibarıyla ödenmiş sermayesi 79.500.000 TL'dir.

Türkiye Garanti Bankası A.Ş.'nin kayıtlı hisse oranı %55,4'tür. Geri kalan %26,4 oranındaki hisse halka arz edilmiş bulunan hisselerden BİAŞ yolu ile alınmıştır. Garanti BBVA Factoring'in %8,4'lük hissesi Ana Pazar Grup l'de işlem görmektedir.

GARANTİ BBVA FACTORİNG'İN REKABET ÜSTÜNLÜKLERİ

GÜÇLÜ MARKA VE
SAYGINLIK

GELİŞEN
TEKNOLOJİDE
ÖNCÜ

NİTELİKLİ VE
DENEYİMLİ İNSAN
KAYNAĞI

MÜŞTERİ ODAKLI,
İNOVATİF ÜRÜN VE
HİZMETLER

KURUMSAL YÖNETİM
ANLAYIŞI

ÜSTÜN VERİ AMBARI
VE RAPORLAMA
SİSTEMLERİ

HIZLI OPERASYONEL
SÜREÇLER

ENTEĞRE FİNANSAL
HİZMET SUNUMU

EN İYİ MÜŞTERİ
İLİŞKİLERİ YÖNETİMİ
ÇÖZÜMLERİ

AMACIMIZ

"ÇAĞIN OLANAKLARINI HERKESE SUNMAK"

DEĞERLERİMİZ

MÜŞTERİMİZ ÖNCELİĞİMİZDİR

Müşterilerimizi anlarız
Dürüst ve sorumlu davranırız
Çözüm üretiriz

BÜYÜK DÜŞÜNÜRÜZ

İlham veririz
Yenilikçiyiz
Beklentileri aşarız

TEK BİR EKİBİZ

İşimize yürekten bağlıyız
Omuz omuza çalışırız
Garanti BBVA bizim

STRATEJİK ÖNCELİKLERİMİZ

Garanti BBVA Factoring, Optimum Sermaye Kullanımı, Verimlilik, Sorumlu ve Sürdürülebilir Kalkınma, Müşteri Deneyimi, Dijitalleşme ve Çalışan Mutluluğu olarak tanımladığı stratejik öncelikler doğrultusunda çalışmaya, tüm paydaşlarına değer yaratmayı hedeflemektedir.

OPTİMUM SERMAYE KULLANIMI

Disiplinli ve sürdürülebilir büyümeye odaklanırken, sermayemizi etkin kullanarak, yarattığımız değeri en üst düzeye çıkarmayı ve sağlam aktif kalitesine olan bağlılığımızı sürdürmeyi hedefliyoruz.

VERİMLİLİK

Maliyet ve gelir sinerjilerini gözetirken, iş modelimizi ve süreçlerimizi, operasyonel ve çevresel verimlilik bakışı açısıyla sürekli geliştiriyoruz.

SORUMLU VE SÜRDÜRÜLEBİLİR KALKINMA

Benimsediğimiz temel değerleri güçlendiren gelişmiş kurumsal yönetim modelimizi uygulamaya devam ederken, tüm paydaşlarımıza karşı güven, doğruluk, hesap verebilirlik ve şeffaflık ilkeleriyle hareket ediyoruz. Finansal ve finansal olmayan riskleri standartlara uygun bir şekilde yönetip, risk yönetimini etkin bir şekilde sağlamak önemli önceliklerimizdendir.

MÜŞTERİ DENEYİMİ

Tüm faaliyetlerimizin odağına müşterilerimizi koyarak onlara sürekli ve mükemmel bir müşteri deneyimi yaşatmayı hedefliyoruz.

Bu doğrultuda süreçlerimizi müşterilerimizin ihtiyaçlarına uygun olarak hızlı, anlaşılır ve sade bir şekilde tasarlıyoruz.

Müşterilerimizin beklentilerini aşma, memnuniyetlerini artırma, onlarla güvene dayalı ve uzun soluklu ilişkiler kurma gayemiz ile müşterilerimize karşı her zaman açık, şeffaf ve sorumlu davranmayı ilke ediniyoruz.

Tüm müşterilerimizin işlerini sürdürülebilir bir şekilde büyütebilmeleri ve onlara değer katabilmek için, ihtiyaçlarına uygun, hızlı çözümler ve öneriler sunmaya gayret ediyoruz.

DİJİTALLEŞME

Teknolojik ve dijital değişime paralel, güncel bilişim alt yapısı ile tüm kanallarda, etkinlik ve üretkenlik odaklı iş modelini amaçlıyoruz.

Dijital platformlara yaptığımız yatırımlarla müşteri tabanımızı büyütürken, satışlarımızda dijital kanalların payını artırmayı hedefliyoruz

ÇALIŞAN MUTLULUĞU

Çalışanlarımızın gelişimini, memnuniyetini, ve esenliğini merkeze alarak onlara yatırım yapmak başlıca stratejik önceliklerimizdendir.

Değerlerimizle paralel olarak, takım ruhuna sahip, ortak akıl ile hareket eden, büyük düşünen, sosyal sorumluluk sahibi ve sonuç odaklı ekipler oluşturma gayesindeyiz.

Bu doğrultuda, performansa dayalı, fırsat eşitliği ve çeşitlilik gözetken, içeriden terfi odaklı, adil ve şeffaf bir yönetim politikası benimsiyoruz.

BAŞLICA FİNANSAL GÖSTERGELER VE RASYOLAR

Toplam Aktifler (Milyar TL)

Faktoring Alacakları (Milyar TL)

Özkaynaklar (Milyon TL)

Net Dönem Kârı/Zararı (Milyon TL)

	2015	2016	2017	2018	2019
Aktif Karlılığı (%)	%0,86	%0,73	%0,96	%-1,99	%1,16
Özkaynak Karlılığı (%)	%16,65	%11,16	%13,84	%-28,25	%14,95
Takipteki Alacaklar Oranı (%)	%3,31	%2,49	%2,76	%11,87	%13,98

Garanti BBVA Factoring Seçilmiş Gelir Tablosu Kalemlerinin Görünümü

(Bin TL)	2015	2016	2017	2018	2019
Factoring Gelirleri	237.682	244.268	286.315	477.508	375.828
Factoring Alacaklarından Alınan Faizler	217.548	222.624	263.228	466.627	368.204
Factoring Alacaklarından Alınan Ücret ve Komisyonlar	20.134	21.644	23.087	10.881	7.624
Finansman Giderleri	(221.361)	(211.021)	(252.215)	(363.463)	(263.863)
Kullanılan Kredilere Verilen Faizler	(153.471)	(143.286)	(178.093)	(247.253)	(176.025)
İhraç Edilen Menkul Kıymetlere Verilen Faizler	(63.805)	(56.478)	(59.685)	(99.052)	(80.449)
Verilen Ücret ve Komisyonlar	(4.073)	(11.240)	(14.436)	(17.138)	(6.825)
Diğer	(12)	(17)	(1)	(20)	(564)
Esas Faaliyet Giderleri	(40.035)	(78.945)	(43.196)	(52.056)	(50.828)
Personel ve Kıdem Tazminatı Karşılığı Gideri	(22.867)	(24.292)	(25.669)	(32.235)	(30.039)
Genel İşletme Giderleri	(17.129)	(17.923)	(17.488)	(18.661)	(20.671)
Diğer	(39)	(36.730)	(39)	(1.160)	(118)
Diğer Faaliyet Gelirleri / Giderleri	75.826	99.612	64.753	45.511	35.595
Bankalardan Alınan Faizler	2.057	2.331	1.953	160	1.945
Türev Finansal İşlemlerden Kâr / Zarar (Net)	81.384	20.055	104.124	24.441	2.705
Kambiyo İşlemleri Kârı / Zararı (Net)	(10.270)	39.230	(42.926)	19.564	21.423
Diğer	2.655	37.996	1.602	1.346	9.522
Karşılık Giderleri	(20.288)	(30.106)	(20.801)	(176.568)	(65.701)
Brüt Kar Zarar	31.824	23.808	34.856	(69.068)	31.031
Dönem Vergi Gideri	(6.394)	(4.092)	(7.253)	11.692	(6.593)
Dönem Net Kârı	25.430	19.716	27.603	(57.376)	24.438

FİNANSAL DURUM VE 2019 YILI PERFORMANSINA İLİŞKİN DEĞERLENDİRME

Faktoring Alacakları

2019 yılında, Garanti BBVA Factoring 2,09 milyar TL faktoring alacağı ile sektöründe %6,14 pazar payına sahiptir.

Aktif Büyüklük

Garanti BBVA Factoring, 2019 yılında 2,20 milyar TL aktif büyüklüğü ile %5,95 pazar payına sahiptir.

İşlem Hacmi

Garanti BBVA Factoring, 2019 yılında toplam işlem hacmi 11,2 milyar TL (2 milyar ABD doları) ile sektöründe %8,58 pazar payına sahiptir.

Yurt içi işlem hacmi 7,3 milyar TL (1,3 milyar ABD doları), ihracat işlem hacmi 3,7 milyar TL (687 milyon ABD doları), ithalat işlem hacmi 186 milyon TL (40 milyon ABD doları) olarak gerçekleşmiştir.

GARANTİ BBVA FACTORİNG'İN 2019 YILSONU SEKTÖREL BAZDA İŞLEM HACMİ VE FAKTORİNG ALACAKLARI

İşlem Hacminin Sektörel Bazda Dağılımı

	Tutar (Bin TL)
TARIM SEKTÖRÜ	337.311
Tarım, Hayvancılık, Ormancılık	290.925
Balıkçılık	46.386
İMALAT SANAYİ	5.841.036
Nükleer Yakıt, Petrol Ür., Kömür Ürünleri Sanayi	1.405.110
Tekstil ve Tekstil Ürünleri Sanayi	1.096.032
Enerji Üretmeyen Madenlerin Çıkarılması	1.093.483
Ulaşım Araçları Sanayi	541.543
Enerji Üreten Madenlerin Çıkarılması	425.888
Kağıt Ham. ve Kağıt Ürünleri Basım Sanayi	289.720
Başka Yerlerde Sınıflandırılmamış İmalat Sanayi	210.406
Makine ve Teçhizat Sanayi	161.748
Elektrikli ve Optik Aletler Sanayi	159.278
Kimya ve Kimya Ürünleri ile Sentetik Lif. Sanayi	145.704

Gıda, Meşrubat ve Tütün Sanayi	94.753
Deri ve Deri Ürünleri Sanayi	74.594
Kauçuk ve Plastik Ürünleri Sanayi	49.531
Ağaç ve Ağaç Ürünleri Sanayi	45.851
Diğer Metal Dışı Madenler Sanayi	40.356
Elektrikli Gaz ve Su Kaynakları	7.039
HİZMET SEKTÖRÜ	2.048.732
Toptan ve Perakende Ticaret Mot. Ar. Servis Hizmetleri	1.299.214
İnşaat	661.079
Parasal Kurumlar	55.366
Sağlık ve Sosyal Hizmetler	19.156
Taşımacılık, Depolama ve Haberleşme	7.737
Otel ve Restoranlar (Turizm)	5.177
Eğitim	914
Emlak Komisyon, Kiralama ve İşletmecilik Faaliyetleri	89
DİĞER	2.924.021
GENEL TOPLAM	11.151.100

Factoring Alacaklarının Sektörel Dağılımı

	Tutar (Bin TL)	* (%)
TARIM SEKTÖRÜ	165.402	%7,85
Tarım, Hayvancılık, Ormancılık	165.402	%7,85
İMALAT SANAYİ	1.033.626	%49,10
Nükleer Yakıt, Petrol Ürünleri, Kömür Ürünleri Sanayi	307.242	%14,61
Tekstil ve Tekstil Ürünleri Sanayi	189.461	%8,99
Enerji Üretmeyen Madenlerin Çıkarılması	139.208	%6,61
Ulaşım Araçları Sanayi	128.470	%6,09
Kâğıt Ham. ve Kâğıt Ürünleri Basım Sanayi	83.255	%3,95
Kimya ve Kimya Ürünleri ile Sentetik Lif. Sanayi	69.309	%3,28
Makine ve Teçhizat Sanayi	46.711	%2,24
Elektrikli ve Optik Aletler Sanayi	34.867	%1,67
Başka Yerlerde Sınıflandırılmamış İmalat Sanayi	25.098	%1,19
Ağaç ve Ağaç Ürünleri Sanayi	3.508	%0,19
Diğer Metal Dışı Madenler Sanayi	3.456	%0,14
Enerji Üreten Madenlerin Çıkarılması	1.530	%0,10
Metal Ana Sanayii ve İşlenmiş Madde Üretimi	1.454	%0,05
Elektrikli Gaz ve Su Kaynakları	57	%0,00
HİZMET SEKTÖRÜ	501.006	%23,79
Toptan ve Perakende Ticaret Mot. Ar. Servis Hizmetleri	418.717	%19,93
İnşaat	56.976	%2,71
Otel ve Restoranlar (Turizm)	11.436	%0,52
Taşımacılık, Depolama ve Haberleşme	8.452	%0,38
Diğer Toplumsal Sosyal ve Kişisel Hizmetler	3.914	%0,19
Sağlık ve Sosyal Hizmetler	1.446	%0,05
Emlak Komisyon, Kiralama ve İşletmecilik Faaliyetleri	49	%0,00
Eğitim	14	%0,00
Parasal Kurumlar	2	%0,00
DiĞER	404.722	%19,27
GENEL TOPLAM	2.104.756	%100,00

* Net takipteki alacaklar dâhil edilmiştir.

GARFA HİSSE SENEDİ BİLGİLERİ

1993 yılından beri halka açık olan Garanti BBVA Factoring'ın hisse senetleri Borsa İstanbul (BİST)'de "GARFA" sembolüyle işlem görmektedir. Borsa İstanbul A.Ş. tarafından yapılan 02/10/2019 tarihli 2019/65 sayılı duyuruya istinaden; Pay Piyasası'nda Yıldız Pazar ve Ana Pazar'da işlem gören şirket payları, getirilen yeni kriterler dikkate alınarak benzer büyüklük, derinlik ve likiditeye sahip paylar bir arada işlem görecektir şekilde yeniden gruplandırılmıştır. Yapılan düzenleme ile GARFA hisse senetleri Ana Pazar Grup 1'de yer almaktadır.

Ocak - Aralık 2019 döneminde 4,28 ile en yüksek kapanış fiyatına ulaşan GARFA'da aynı dönem için toplam hacim 517 milyon TL olarak gerçekleşmiştir.

Hisse Senedi Performansı

BİST100 kapanış fiyatları GARFA fiyatına endekslenerek gösterilmektedir.

KREDİ DERECELENDİRME NOTU

Uluslararası kredi derecelendirme kuruluşu Fitch Ratings, Şirket notlarını ve görünümünü aşağıdaki gibi teyit etmiştir.

Yabancı Para

Uzun Vade	B+
Kısa Vade	B
Görünüm	Durağan

Türk Lirası

Uzun Vade	BB-
Kısa Vade	B
Görünüm	Negatif

Ulusal

Uzun Vade	AA(tur)
Destek Notu	4
Görünüm	Durağan

Derecelendirme notları ile ilgili rapora, Garanti BBVA Factoring internet sitesinde (www.garantibbvafactoring.com), "Yatırımcı İlişkileri" başlığı altındaki "Kredi Derecelendirme Notları" bölümünden ulaşılabilir.

KURUMSAL YÖNETİM İLKELERİNE UYUM DERECELENDİRME NOTU

Kurumsal Yönetim İlkeleri'nin şirket bünyesinde içselleştirilerek uygulanmasına büyük önem veren ve faktoring sektöründe Kurumsal Yönetim İlkeleri'ne uyum derecelendirme ölçümü yapılan sayılı kurumlardan biri olan Garanti BBVA Factoring'in 2019 yılında sekizinci kez yapılan "Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi" çalışmaları, 16 Ağustos 2019 tarihinde tamamlanmıştır.

Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. (Kobirate) tarafından düzenlenen raporda, Garanti BBVA Factoring'in 16 Ağustos 2019 - 16 Ağustos 2020 dönemine ait Kurumsal Yönetim Derecelendirme Notu, 9,39'dan 9,42'ye yükselmiştir.

Derecelendirme sisteminde, 9-10 aralığında puan alan şirketler; "Sermaye Piyasası Kurulu tarafından yayınlanan Kurumsal Yönetim İlkelerine büyük ölçüde uyum sağlayan, iç kontrol sistemleri oluşturulmuş ve çalışmakta olan, şirket için oluşabilecek tüm risklerin tespit ve aktif şekilde kontrol edildiği, pay sahiplerinin haklarının adil şekilde gözetildiği, kamuyu aydınlatma ve şeffaflık faaliyetlerinin üst düzeyde olduğu, menfaat sahiplerinin haklarının adil şekilde gözetildiği, yönetim kurulu yapısı ve çalışma koşullarının Kurumsal Yönetim İlkeleri'ne tam uyumlu olduğu, halka arzı halinde BİST Kurumsal Yönetim Endeksi'ne dâhil olmayı hak eden şirketler olarak tanımlanmaktadır.

Kobirate tarafından hazırlanan detaylı rapor, Şirket'in internet sitesinde (www.garantibbvafactoring.com), "Yatırımcı İlişkileri" başlığı altındaki "Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi Raporları" bölümünde kamuya sunulmaktadır.

YÖNETİM KURULU

Recep Baştuğ

Yönetim Kurulu Başkanı

Çukurova Üniversitesi Ekonomi Bölümü mezunu olan Recep Baştuğ, kariyerine 1989 yılında Garanti Bankası Teftiş Kurulu'nda başlamıştır. 1995-1999 yıllarında Kurumsal Şube Müdürü, 1999-2004 yıllarında Ticari Bölge Müdürü, 2004-2012 yılları arasında da Ticari Bankacılık Pazarlama Müdürlüğü Koordinatörü olarak görev yapan Baştuğ, 2013-2018 yılları arasında Ticari Bankacılık ve Tüketici Finansmanından Sorumlu Genel Müdür Yardımcısı olarak görev yapmıştır. Kısa bir müddet özel bir firmada Yönetim Kurulu Başkan Yardımcılığı yaptıktan sonra, 1 Eylül 2019 itibarıyla, Garanti BBVA Genel Müdürlüğü görevine ve Yönetim Kurulu Üyeliğine atanan Baştuğ'un bankacılık ve işletmecilik dallarında 30 yıl tecrübesi bulunmaktadır.

Ali Temel

Yönetim Kurulu Başkan Vekili/ Kredi Komitesi Üyesi

Boğaziçi Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü mezunu olan Ali Temel, bankacılık hayatına 1990 yılında özel bir bankada başlamıştır. 1997 yılında Garanti Bankası'na katılan Temel, Nakit Yönetimi ve Ticari Bankacılık birimlerinde Birim Müdürü olarak görev yaptıktan sonra 1999-2001 yılları arasında Ticari Bankacılık'tan Sorumlu Genel Müdür Yardımcılığı, 2001-2012 yılları arasında ise Krediler'den Sorumlu Genel Müdür Yardımcılığı görevlerini üstlenmiştir. Temel, 10 Aralık 2015 tarihinde Kredi Riski Yönetimi Başkanı olarak atanmıştır. Bankacılık ve işletmecilik dallarında 27 yıl iş tecrübesi olan Temel, T. Garanti Bankası'nda Kurumsal ve Ticari Krediler Risk Yönetimi, Bireysel ve KOBİ Krediler Risk Yönetimi, Risk Planlama İzleme ve Raporlama, Risk Analitiği, Teknoloji ve İnovasyon ve Bölge Krediler Koordinasyon alanlarından sorumludur. Temel, aynı zamanda Garanti Finansal Kiralama A.Ş.'de Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Cemal Onaran

Yönetim Kurulu Üyesi

Orta Doğu Teknik Üniversitesi Kamu Yönetimi Bölümü mezunu olan Cemal Onaran, aynı yıl Garanti Bankası Teftiş Kurulu'nda müfettiş yardımcısı olarak göreve başlamıştır. 2000-2007 yılları arasında Garanti Bankası'nın İstanbul'daki çeşitli bölgelerinde Bölge Müdürü olarak görev alan Onaran, 2007 yılının Ekim ayında Garanti Mortgage'in kurulmasıyla Garanti Mortgage Genel Müdürü olarak atanmıştır. 1 Ağustos 2012 tarihinden itibaren Garanti Emeklilik ve Hayat A.Ş. Genel Müdürü olarak görev yapan Onaran, 1 Ocak 2017'de T. Garanti Bankası Kobi Bankacılığı Genel Müdür Yardımcılığı görevine atanmıştır. Bankacılık ve işletmecilik dallarında 28 yıl iş tecrübesi bulunan Onaran, Garanti Finansal Kiralama A.Ş. ve Garanti Emeklilik ve Hayat A.Ş. Yönetim Kurulu Üyeliği, Garanti Filo Yönetim Hizmetleri A.Ş. Yönetim Kurulu Başkanlığı ve Denetim Komitesi Üyeliği ve KKTC Müdürler Kurulu Üyeliği yapmaktadır.

Osman Bahri Turgut

Yönetim Kurulu Üyesi/Kurumsal Yönetim Komitesi Üyesi

Osman Bahri Turgut, 1986 yılında Marmara Üniversitesi İktisat Bölümü'nde başladığı lisans eğitimini 1990 yılında tamamlamıştır. T. Garanti Bankası A.Ş.'deki kariyerine aynı yıl Müfettiş Yardımcısı olarak başlayan Osman Bahri Turgut; Şube Müdürü, Teftiş Kurulu Başkan Yardımcısı, Ticari Krediler Birim Müdürü, İç Kontrol Merkezi Müdürü, İç Denetim ve Kontrol Başkanı olarak çalışmıştır. Halen T. Garanti Bankası A.Ş. Teftiş Kurulu Başkanlığı görevini sürdürmekte olan Turgut, Garanti Finansal Kiralama A.Ş., Garanti Filo Yönetimi Hizmetleri A.Ş.'de Yönetim Kurulu ve Denetim Komitesi Üyeliği; T. Garanti Bankası A.Ş. Emekli ve Yardım Sandığı Vakfı, Garanti Kültür A.Ş.'de Yönetim Kurulu Üyeliği; Garanti Leasing SA, Garanti Consumer Finance SA ve Garanti Ödeme Sistemleri A.Ş.'de ise Denetim Komitesi Üyeliği yapmaktadır.

Selahattin Güldü **Yönetim Kurulu Üyesi**

Orta Doğu Teknik Üniversitesi Kamu Yönetimi Bölümü'nden 1990 yılında mezun olan Selahattin Güldü aynı yıl Garanti Bankası Teftiş Kurulu'nda Müfettiş Yardımcısı olarak göreve başlamıştır. 1997-1999 yıllarında Şube müdürlüğü yapan Güldü, 1999-2018 yılları arasında, 19 yıl boyunca, T. Garanti Bankası'nın İstanbul'daki çeşitli bölgelerinde Bölge Müdürü olarak görev almıştır. Bankacılık alanındaki iş tecrübesi 28 yıl olan Selahattin Güldü 01 Nisan 2018 tarihinden itibaren Ticari Bankacılık ve Tüketici Finansmanı'ndan sorumlu Genel Müdür Yardımcılığı; ayrıca Garanti Finansal Kiralama A.Ş. ve Garanti Filo Yönetim Hizmetleri A.Ş.'de Yönetim Kurulu Üyeliği yapmaktadır.

Kaya Yıldırım **Yönetim Kurulu Üyesi/Genel Müdür**

1983 yılında başladığı İstanbul Üniversitesi İktisat Bölümü'nden 1987 yılında mezun olmuştur. Kaya Yıldırım, 1989 yılında Garanti Bankası'na katılmış; Garanti Bankası'nda çeşitli birim ve şubelerde görevlerde bulunduktan sonra 2005 yılından itibaren bölge müdürlüğü görevlerinde bulunmuştur. 01 Ağustos 2018 tarihinden itibaren Garanti Faktoring A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü olarak görevini sürdürmekte olan Kaya Yıldırım, ayrıca 20.09.2018 tarihinden beri Finansal Kurumlar Birliği Yönetim Kurulu Üyeliği yapmaktadır.

Nihat Karadağ **Bağımsız Üye/Denetim Komitesi Üyesi/ Riskin Erken Saptanması Komitesi Üyesi/ Kurumsal Yönetim Komitesi Başkanı**

Nihat Karadağ, Ankara Üniversitesi Siyasal Bilgiler Fakültesi, İktisat Maliye Bölümü'nden mezun olmuş; yüksek lisansını İstanbul Üniversitesi İktisat Fakültesi Para Banka Bölümü'nde gerçekleştirmiştir. T.C. Ziraat Bankası, Koç Tüketici Finansmanı ve Kart Hizmetleri A.Ş., Oyakbank A.Ş., Ing Bank A.Ş. ve Ordu Yardımlaşma Kurumlarında Genel Müdür Yardımcılığına kadar çeşitli görevlerde bulunmuştur. 2009-2016 yılları arasında Akdeniz Kimya San. ve Tic. A.Ş., Ereğli Demir ve Çelik Fabrikaları T.A.Ş., İskenderun Demir ve Çelik Fabrikaları A.Ş., Hektaş Ticaret T.A.Ş., Oyak Yatırım Menkul Değerler A.Ş., Tukaş Gıda San. Ve Tic. A.Ş., Halk Leasing Finansal Kiralama A.Ş., Atterbury SA (Lüksemburg), Chemson Polymer Additives AG (Avusturya), Almatiss B.V. (Hollanda) ve Orfin Finansman A.Ş. kurum ve kuruluşlarında yönetim kurulu üyeliği ve başkanlığı görevlerinde bulunmuştur.

Serkan Çankaya **Garanti Faktoring A.Ş. Bağımsız Yönetim Kurulu Üyesi /Denetim Komitesi Üyesi/ Riskin Erken Saptanması Komitesi Üyesi**

Serkan Çankaya, İstanbul Üniversitesi İşletme fakültesinden mezun olmuş ve aynı üniversitede İşletme Enformatiği ihtisas programını tamamlamıştır. İşletme alanında yüksek lisans derecesini ABD'de University of West Georgia'da; doktor unvanını ise Kadir Has Üniversitesi'nde Finans ve Bankacılık alanında almıştır. Akademik kariyerine ilk olarak Kadir Has Üniversitesi'nde başlayan Çankaya, son olarak İstanbul Ticaret Üniversitesi Finans Enstitüsü Müdürlüğü'nü ve Ekonomi ve Finans Uygulama ve Araştırma Merkezi Yönetim Kurulu Üyeliğini yürütmektedir. Temel uzmanlık alanı olan Davranışsal Finans'ın yanı sıra yatırım analizi ve portföy yönetimi ve finans matematiği alanlarında dersler vermekte ve kurumsal sosyal sorumluluk alanlarında araştırma faaliyetlerini sürdürmektedir.

KOMİTELER VE KOMİTE TOPLANTILARINA KATILIM

Denetim Komitesi

Şirket'in iç kontrol sisteminin işleyişi ve etkinliğine ilişkin Yönetim Kurulu'nun gözetim görevini yerine getirmesine yardımcı olmak amacı ile kurulmuştur. Komite; muhasebe sistemi, finansal raporlama, kamuyu aydınlatma, iç kontrol sistemi, bağımsız dış denetim, kanun, düzenleme ve etik ilkelere uyum konularında Şirket'in sistem, süreç ve faaliyetlerini gözden geçirmekte; değerlendirmekte ve gerektiğinde Yönetim Kurulu'na önerilerde bulunmaktadır. Komite, yılda dört kereden az olmamak koşuluyla, gerekli görülen her durumda toplanmaktadır.

Denetim Komitesi, Bağımsız Yönetim Kurulu Üyeleri Nihat Karadağ ve Serkan Çankaya'dan oluşmaktadır.

Komite'nin görevleri şunlardır:

İç Kontrol Sistemi:

- Şirket yönetiminin, iç kontrolün önemini Şirket çalışanları ile paylaşım paylaşmadığını ve Şirket'te doğru bir "kontrol kültürü"nü yerleşip yerleşmediğini değerlendirmek,
- Uygulama hata ve eksikliklerine dair İç Kontrol Birimi tarafından gerçekleştirilen periyodik ve sürece dönük inceleme sonuçları hakkında bilgi almak,
- Benzer şekilde, Uyum ve Risk Yönetimi alanlarında ilgili uzman birimlerden Şirket faaliyetleri hakkında düzenli olarak bilgi almak,
- T. Garanti Bankası A.Ş. Teftiş Kurulu ve diğer kurumlar tarafından yapılan denetim çalışmaları sonrasında tespit edilen eksiklikleri takip etmek ve giderilmeyen bulgular ile ilgili Şirket Yönetim Kurulu'na bilgi vermek,
- İç Kontrol Birimi'nin Şirket içi yönetmeliklerinde belirtilen yükümlülüklerini yerine getirip getirmediğini gözetmek,

- İç Kontrol Birimi tarafından hazırlanan yıllık kontrol planları ile planlarda gerçekleştirilen revizyonları Yönetim Kurulu onayı öncesinde gözden geçirmek,
- İç Kontrol Birimi personelinin atamalarını onaylamak,
- İç Kontrol Birimi Yönetmeliği'ni, Yönetim Kurulu tarafından onaylanmasından önce gözden geçirmek,
- İç Kontrol Birimi'nin performans değerlendirmesini gerçekleştirmek, bu konuda gerektiğinde Şirket Genel Müdürü'nün görüşlerini almak,
- İç Kontrol raporlarında tespit edilen hususlar konusunda Üst Yönetim ve bunlara bağlı birimlerin aldığı kararları izlemek,
- Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik Madde 13/4 hükümleri çerçevesinde kontrol faaliyetleri ile ilgili hazırlanan İç Kontrol Birimi faaliyet raporu ile faaliyetlerinin sonuçlarını ve değerlendirmelerini içeren Komite'ye sundukları raporları değerlendirmek,
- İç Kontrol Birimi kadro yapısının yeterliliği ile kontrol personelinin mevcut eğitim, yetkinlik ve uzmanlık düzeylerini izlemek ve teoride ve pratikte en iyi biçimde yetiştirilmeleri için gerekli tedbirleri almak.

Finansal Raporlama ve Bağımsız Dış Denetim:

- Şirket'in finansal raporlarının gerçek ve yansıtılması gereken tüm bilgileri kapsayıp kapsamadığını, kanuna ve ilgili diğer mevzuata uygun olarak hazırlanıp hazırlanmadığını gözetmek ve tespit edilen hata ve/veya usulsüzlük varsa düzeltilmesini sağlamak,
- Bağımsız denetim kuruluşunu seçmek, denetim sözleşmelerini hazırlayarak bağımsız denetim sürecini başlatmak ve bağımsız denetim kuruluşunun her aşamadaki çalışmalarını gözetmek.

Kanun, Düzenleme ve Etik İlkelerine Uyum:

- İç sistemler ile muhasebe ve raporlama sistemlerinin kanun ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü gözetmek,
- Kendisine bağlı birimler vasıtasıyla kanun ve düzenlemelere uyum konusunda Şirket faaliyetlerini gözden geçirmek,
- Yönetim Kurulu tarafından onaylanan Şirket içi politika ve uygulama usullerine uyulup uyulmadığını gözetmek ve alınması gereken, gerekli görülen önlemler konusunda Yönetim Kurulu'na önerilerde bulunmak.

Denetim Komitesi, 2019 yılında sekiz kez toplanmıştır. Bu toplantılarda, İç Kontrol Birimi tarafından gerçekleştirilen periyodik kontrol faaliyetlerinin sonuçları görüşülmüş ve Uyum Görevlisi tarafından Şirket genelindeki uyum faaliyetlerine ilişkin bilgilendirme yapılmıştır. Ayrıca T. Garanti Bankası A.Ş. Teftiş Kurulu Başkanlığı ve diğer kurumlar tarafından yapılan denetim çalışmaları sonrasında tespit edilen eksiklikleri hakkında bilgilendirme yapılmıştır.

Şirket'in 31 Aralık 2018, 31 Mart 2019, 30.06.2019 ve 30.09.2019 tarihli mali verilerine ilişkin bağımsız denetçi (KPMG) tarafından gerçekleştirilen denetim faaliyetleri sonuçları ve oluşturulan yönetim tavsiye mektubu hakkında Denetim Komitesi üyelerine bilgi verilmiştir.

Kurumsal Yönetim Komitesi

Kurumsal Yönetim Komitesi; Ana Sözleşme, Mevzuat ve Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri çerçevesinde; Kurumsal Yönetim İlkeleri'nin uygulanıp uygulanmadığının belirlenmesi ve Şirket'teki olası çıkar çatışmalarının tespiti amacıyla kurulmuştur.

Kurumsal Yönetim Komitesi Başkanı Serhat Yanık, üyeleri Osman Bahri Turgut ve Serap Çakır'dır.

Kurumsal Yönetim Komitesi, Yönetim Kurulu yapılanması gereğince; Aday Gösterme Komitesi ve Ücret Komitesi'nin görevlerini de yerine getirmek amacıyla kurulmuş; bu komitelerin de görevlerini üstlenmiştir.

Komite'nin görevleri şunlardır:

- Şirket'in Kurumsal Yönetim İlkeleri'ne uyumunu izlemek,
- Bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na öneriler sunmak,
- Kurumsal Yönetim İlkeleri'ne uyulmaması nedeni ile oluşan çıkar çatışmalarını tespit etmek,
- Pay sahipleri ile İlişkiler Birimi'nin çalışmalarını gözetmek.

Aday Gösterme Komitesi Sıfatıyla:

- Yönetim Kurulu adaylarının saptanması, değerlendirilmesi, eğitilmesi konularında şeffaf bir sistem oluşturmak ve bu hususta politika belirlemek,
- Yönetim Kurulu'nun yapısının verimliliğini değerlendirmek,
- Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin performans değerlendirmesini gerçekleştirmek, kariyer planlaması konusundaki yaklaşım, ilke ve uygulamaları belirlemek ve gözetimini yapmak,
- Yönetim Kurulu'nun yapısı ve verimliliği konularında yapılabilecek değişikliklere ilişkin tavsiyeleri Yönetim Kurulu'na sunmak.

Ücret Komitesi Sıfatıyla:

- Yönetim Kurulu Üyelerinin ve üst düzey yöneticilerin ücretlendirme esaslarına ilişkin öneri hazırlamak,
- Şirket'in ve üyelerin performansı ile ilgili kullanılabilecek ölçütleri belirlemek,
- Yönetim Kurulu Üyelerine ve üst düzey yöneticilere verilecek ücretlere ilişkin önerileri Yönetim Kurulu'na sunmak.

Kurumsal Yönetim Komitesi, 2019 yılında 4 (dört) kez toplanmıştır.

KOMİTELER VE KOMİTE TOPLANTILARINA KATILIM

Riskin Erken Saptanması Komitesi

6102 sayılı Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu tarafından yayınlanan II-17.1 sayılı "Kurumsal Yönetim Tebliği" uyarınca, Yönetim Kurulu bünyesinde görev yapan Komite'nin amacı Şirket'in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek risklerin erken teşhisi, tespit edilen risklerle ilgili gerekli önlemlerin alınması ve riskin yönetilmesi amacıyla çalışmalar yapmaktır.

Komite, Bağımsız Yönetim Kurulu Üyeleri Nihat Karadağ ve Serkan Çankaya'dan oluşmaktadır.

Komite'nin görevleri şunlardır:

- Risk yönetimi stratejilerini esas alarak, Yönetim Kurulu'nun görüşleri doğrultusunda, risk yönetimi politikaları, uygulama yöntemleri ve sistemini belirlemek, uygulanmasını ve bunlara uyulmasını sağlamak amacıyla etkin iç kontrol sistemlerini tasarlamak,
- Belirlenen risklerle ilgili gerekli önlemleri uygulamak ve riskin yönetilmesi amacıyla çalışmalar yapmak, risk yönetimi uygulamalarını izlemek,
- Risk izleme fonksiyonunu etkin bir şekilde yerine getirmek amacıyla, gerekli görüldüğünde ilgili birimlerden bilgi, görüş ve rapor talep etmek,
- Risk yönetimi sistemini yılda en az bir kez gözden geçirerek, değerlendirmek,
- Yönetim Kurulu'nu dönemsel olarak risk yönetimi uygulamaları hakkında bilgilendirmek,
- İlgili yasal mevzuat ile Komite'ye verilen/verilecek diğer görevleri yerine getirmek.

2014 yılında kurulan Komite, kurulduğu tarihten itibaren her iki ayda bir hazırladığı raporu Yönetim Kurulu'na sunmaktadır.

Riskin Erken Saptanması Komitesi 2019 yılı içinde altı kez toplanmıştır. Bu toplantılarda Komite, standart orana uyum, TTK'nın 376'ncı maddesine uyum, Şirket'in döviz pozisyonunun seyri, sorunlu factoring alacaklarının seyri, bilançonun maliyet-getiri ve vade kompozisyonu, aktif-pasif kompozisyonu ve operasyonel giderlerin seyrine yönelik hazırladığı raporları Yönetim Kurulu Üyeleri ve denetçi ile paylaşmıştır.

Komite'nin görev alanları ve çalışma esasları Şirket internet sitesinde "Yatırımcı İlişkileri Kurumsal Yönetim" bölümünde yer almaktadır.

Aktif Pasif Komitesi

Aktif Pasif Komitesi, Üst Yönetim, birim ve bölge müdürlerinden oluşmaktadır.

Şirket'in bilanço gelişiminden sorumlu olan Aktif Pasif Komitesi, bütçelenen hedeflere ulaşma seviyesini, Şirket'in faiz oranı, kur riski, likidite riski ve operasyonel risklerini değerlendirerek takip etmektedir. Bütçe hedef gerçekleştirmelerini düzenli olarak izleyerek, ilgili birimlerce icra edilecek kararların alınmasını sağlamaktadır.

Komite, 2019 yılı içerisinde belirtilen konuları görüşmek ve değerlendirmek üzere, Genel Müdür'ün başkanlığında, haftalık periyodlar halinde 51 kez toplanmıştır.

Kredi Komitesi

Kredi Komitesi, Ali Temel (Kredi Komitesi Üyesi) ve Kaya Yıldırım (Yönetim Kurulu Üyesi ve Genel Müdür) oluşmaktadır. Zeki Pekmezci (Genel Müdür Yardımcısı) ve Barış Uzman (Genel Müdür Yardımcısı) Kredi Komitesi'ne üye olmamakla birlikte, kredi teklifleriyle ilgili görüş vermek amacıyla toplantılara katılabilmektedir.

Garanti BBVA Factoring Yönetim Kurulu, kredi tahsis yetkilerinin belirli bir tutarını Kredi Komitesi ve Şirket Genel Müdürü'ne devretmiştir. Bölgeler tarafından Genel Müdürlüğe iletilen ve Genel Müdürlük kredi yetkisini aşan kredi teklifleri haftada bir kez toplanan Kredi Komitesi'ne sunulmaktadır.

Kredi Komitesi, sunulan kredi tekliflerini inceleyerek, yetkisi dâhilinde kredi tekliflerini sonuçlandırmaktadır. Komite, yetkisinin üzerinde olan kredi tekliflerini ise sonuçlandırmak üzere Yönetim Kurulu'na sunmaktadır.

Kredi Süreçleri Komitesi

Kredi Süreçleri Komitesi, Kaya Yıldırım (Genel Müdür), Zeki Pekmezci (Genel Müdür Yardımcısı), Mert Ercan (Genel Müdür Yardımcısı), Barış Uzmay (Genel Müdür Yardımcısı), Hasan Okay Tuncay (Krediler ve İstihbarat Birim Müdürü), Nazan Aktaş (Organizasyon ve Süreç Gelişim Birim Müdürü), Emre Özmen (Kredi İzleme Birim Müdürü), Nilgün Yılmaz (Operasyon ve Mevzuat Birim Müdürü), Eda Kayhan (Hukuk İşleri Birim Müdürü) ve Gamze Mert'ten (Kurumsal ve Ticari Pazarlama Birim Müdürü) oluşmaktadır. İlgili komiteye üye olmamakla birlikte, gerekli görülen hallerde, Satış Bölge Müdürleri toplantılara katılabilmektedir.

Komite'nin amacı, factoring taleplerinin temsil mevzuatı çerçevesinde, ihtiyaca cevap verecek sürede, doğru ve verimli analizini sağlayacak kredi süreçlerini oluşturmak ve geliştirmek, etkin yönetimini sağlamaktır.

IT Komitesi

IT Komitesi, Kaya Yıldırım (Yönetim Kurulu Üyesi ve Genel Müdür), Barış Uzmay (Genel Müdür Yardımcısı), Zeki Pekmezci (Genel Müdür Yardımcısı), Mert Ercan (Genel Müdür Yardımcısı), Nazan Aktaş'tan (Birim Müdürü) oluşmaktadır.

Komite'ye üye olmamakla birlikte, gerekli görülen hallerde, Şirket yöneticileri ve çalışanları da toplantıya katılabilmektedir.

IT Komitesi, Şirket'in IT ihtiyaçlarının önceliklendirilerek yol haritasının belirlenmesi ve onaylanan öncelikler ile uyumun izlenerek sapmaların değerlendirilmesi görevlerini yerine getirmek üzere kurulmuştur.

Komite 2019 yılında bir kez toplanmıştır.

Komite'nin 2019 yılında yapılan toplantısında çalışması devam eden ve tamamlanma tarihleri belli olan projeler değerlendirilmiş, projeleri açılmış ancak henüz bir planlama verilmemiş projelerin öncelikleri belirlenmiştir.

ÜST YÖNETİM

Kaya Yıldırım

Genel Müdür ve Yönetim Kurulu Üyesi

Özgeçmişî sayfa 29'da yer almaktadır.

Mert Ercan

Genel Müdür Yardımcısı

1974 doğumludur. Dokuz Eylül Üniversitesi İşletme Bölümü mezunudur. 1999 yılında katıldığı T. Garanti Bankası A.Ş bünyesinde, Teftiş Kurulu Başkanlığı'nda Teftiş Kurulu Başkan Yardımcısı olarak görev almıştır. 15 Mart 2011'den bu yana Garanti BBVA Factoring Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Memet Zeki Pekmezci

Genel Müdür Yardımcısı

1959 doğumludur. Çukurova Üniversitesi İşletme Bölümü mezunudur. 1982 yılında T. Garanti Bankası A.Ş.'de İstanbul Avrupa 5 Krediler Bölge Müdürü olarak görev almıştır. 01 Ekim 2018'den bu yana Garanti BBVA Factoring Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Barış Uzmay

Genel Müdür Yardımcısı

1977 doğumludur. Koç Üniversitesi Fizik Bölümü mezunu olup, İstanbul Bilgi Üniversitesi İşletme Yüksek Lisansı mezunudur. T. Garanti Bankası A.Ş. bünyesinde, Altunizade Ticari Şube'de Şube Müdürü olarak görev almıştır. 01 Ekim 2018'den bu yana Garanti BBVA Factoring Genel Müdür Yardımcısı olarak görevine devam etmektedir.

ORGANİZASYON YAPISI VE ORGANİZASYONEL YAPI DEĞİŞİKLİKLERİ

Organizasyonel Yapı Değişiklikleri

17.06.2019 itibarıyla Yapılandırılmış Ürünler Birimi ile Satış Pazarlama ve Koordinasyon Birimi birleşmiş olup Satış Koordinasyon ve Ürün Yönetimi Birimi olmuştur.

Organizasyon Şeması

GARANTİ BBVA FACTORİNG, 2019
YILINDA DA MÜŞTERİLERİNİN YANINDA
OLMUŞ, GÜÇLÜ BİLANÇOSU VE FONLAMA
YAPISI SAYESİNDE ONLARIN KAYNAK
İHTİYAÇLARINI KARŞILAMIŞ, GÜVENLİ
BİR İŞ ORTAĞI OLMAYA DEVAM ETMİŞTİR.

2,2

**MİLYAR TL
AKTİF BÜYÜKLÜĞÜ**

%5,95

PAZAR PAYI

RECEP BAŞTUĞ
Yönetim Kurulu Başkanı

YÖNETİM KURULU BAŞKANI'NIN DEĞERLENDİRMESİ

GARANTİ BBVA FACTORİNG, 2019 YILINDA DA MÜŞTERİLERİNİN YANINDA OLMUŞ, GÜÇLÜ BİLANÇOSU VE FONLAMA YAPISI SAYESİNDE ONLARIN KAYNAK İHTİYAÇLARINI KARŞILAMIŞ, GÜVENLİ BİR İŞ ORTAĞI OLMAYA DEVAM ETMİŞTİR.

Bilindiği gibi, 2018 yılına damga vuran ticaret savaşları ve korumacı politikalar 2019 yılında da hız kazanarak devam etmiş ve hem dünya ekonomisinin hem de ticaret hacminin büyüme hızının daha da düşmesine yol açmıştır.

2020 yılına girilirken ise dünya genelinde ülkelerin Merkez Bankaları, faiz politikaları ile büyümeye destek vermeye başlamış, bu durum da finansal piyasalarda rahatlamaya neden olmuştur.

Türkiye ekonomisi de 2019 yılının ilk yarısında bir önceki yılın devamı bir görüntü içinde olmuş, ekonomide daralma, büyümede sorunlar devam etmiştir. Ancak, yılın ikinci yarısı ile birlikte faiz indirimi, enflasyonla mücadele, kredi taleplerinde artış ile dengelenme sürecine girilmiştir. Büyüme ve ekonomik canlanmada beklenen devamlılık ile 2020 yılında geçmiş iki yılın çok üstünde bir performans beklenmektedir.

Factoring sektörü de 2019 yılında Türkiye ekonomisine paralel bir seyir izlemiştir. Yılın ilk yarısında ciro ve factoring alacaklarında küçülme görülmüş, üçüncü çeyrekte başlayan ve dördüncü çeyrekte hızlanan hareketlenme ile piyasalarda iyimser bir hava oluşmuştur. Faiz indirimleri, uluslararası piyasalardaki

likidite bolluğu yılın son döneminde sektöre yönelik talebi artırmıştır. Bu süreçte 2019 sonu itibarıyla factoring şirketlerinin aktif büyüklüğü 37 milyar TL, özkaynak büyüklüğü 8,1 milyar TL, net kârı 1,4 milyar TL olarak gerçekleşmiştir.

Garanti BBVA Factoring, piyasalarda yaşanan bu dalgalanmalar sırasında müşterilerinin yanında olmuş, güçlü bilançosu ve fonlama yapısı sayesinde onların kaynak ihtiyaçlarını karşılamış ve güvenli bir iş ortağı olmaya devam etmiştir.

Şirketimiz 2019 yılında aktif kalitesini korumuş, özellikle yurt içi factoring işlemlerinde tabana yaygın, reel sektörün ihtiyaçlarına uygun bir risk anlayışı ile doğru bilanço yönetiminde başarılı bir yıl geçirmiştir.

İhracatçı müşterilerinin yurt dışı alacaklarına tahsilat, garanti ve finansman hizmetlerini uygun maliyetlerle sunabilmek adına yaygın muhabir ağıyla ilişkilerini geliştirerek sürdüren Garanti BBVA Factoring, geniş bir coğrafyada müşterilerinin tüm ihtiyaçlarını karşılamıştır.

Şirketimiz, 2019 yılında BBVA Grubu'nun tüm şirketlerinde olduğu gibi ismine BBVA markasını ekleyerek Garanti BBVA Factoring ismini kullanmaya başlamıştır.

Yıllardır devam eden istikrarlı gelişimin temel dayanaklarından biri kurumsal yönetim anlayışına verdiğimiz önemdir. Taviz vermeden sürdürdüğümüz bu anlayış doğrultusunda kurumsal yönetim ilkelerine uyum derecelendirme notumuzu bir kez daha artırmanın gururunu yaşamaktayız. Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. tarafından yapılan değerlendirmede 9,39 olan notumuzun 9,42'ye çıkması eşitlikçi, şeffaf, sorumlu ve hesap verebilir yönetim anlayışımızın göstergesidir.

Kaliteli insan kaynağı, hızlı süreçleri ve hizmet kalitesi ile fark yaratan Garanti BBVA Factoring, teknolojik altyapısına sürekli yatırım yaparak verimliliğini artırmaktadır. "Çağın olanaklarını herkese sunmak" amacını, verimlilikle bütünleştirerek çalışmalarına devam eden Garanti BBVA Factoring, 2019 yılında da bu hedefler doğrultusunda Şirket içi süreçlerde iyileşmeler gerçekleştirmiştir.

Kurumsal sorumluluk anlayışı içerisinde ekonomiye olduğu kadar topluma da katkı sağlamayı ilke edinen Şirketimiz eğitim, kültür, sanat ve çevre odaklı sürdürdüğü çalışmalar çerçevesinde kişilere, sivil toplum kuruluşlarına, dernek veya vakıflara, kamu kurum ve kuruluşlarına desteğini sürdürmektedir.

Zor başlayan bir yılı beklentilerden daha pozitif bir noktada bitirmiş bulunmaktayız. Önümüzdeki dönemde hem ülkemizi hem de Garanti BBVA Factoring'i daha umutlu günler beklemektedir.

Biz de Garanti BBVA Factoring olarak, ekonomimizin sürdürülebilir büyümesi ve ülkemizin gelişimi için üzerimize düşeni yapmaya devam edeceğiz. Şirket olarak risklerimizi etkin bir şekilde yöneterek büyüme odağımızı korurken, tüm müşterilerimizin yanında olarak, ihtiyaçlarına daha hızlı yanıt vermek adına yatırımlarımızı artırarak devam edeceğiz.

2020 yılının hem ülkemiz hem de Şirketimiz için daha parlak geçeceğine inancımız tamdır. Önümüzdeki dönemde başta KOBİ ve ihracat faktoringi olmak üzere her alanda hızlı bir büyüme gerçekleştirmek üzere çalışmalarımızı tüm gücümüzle sürdürüyoruz.

Bu yolda en büyük gücümüz olan çalışanlarımıza ve tüm paydaşlarımıza teşekkür ederim.

Saygılarımla,

Recep Baştuğ
Yönetim Kurulu Başkanı

GARANTİ BBVA FACTORİNG, KURUMSAL YAPISINI GÜÇLENDİRMEK VE MÜŞTERİLERİNE YENİ ÜRÜN VE HİZMETLER SUNMAK ADINA TEKNOLOJİK ALTYAPISINI DA HER GEÇEN GÜN DAHA İLERİ NOKTALARA TAŞIMAKTADIR.

164

**MİLYON TL
ÖZKAYNAK**

%5,95

AKTİF BÜYÜKLÜK PAZAR PAYI

KAYA YILDIRIM
Genel Müdür

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

KOBİ'LERE HIZLI, UYGUN FİYATLI VE SÜREKLİ FİNANSMANA ERİŞİM İMKÂNI SUNMAYI AMAÇLAYAN GARANTİ BBVA FACTORİNG, BİLANÇOSUNDAKİ KOBİ PAYINI ARTIRMAYI EN ÖNCELİKLİ STRATEJİK HEDEF OLARAK GÖRMEKTEDİR.

3,9 MİLYAR TL
Yurt Dışı İşlem Hacmi

Değerli paydaşlarımız,

Dünya genelinde şirketlerin giderek daha fazla yararlandığı modern bir finansman yöntemi olan faktoring, dünya genelinde 3 trilyon ABD doları ciroya sahip dev bir sektör haline almıştır. Sektör, Türkiye'de de özellikle 2000'li yıllarla birlikte hızlı bir gelişim göstermiş, Türk faktoring şirketleri özellikle ihracat faktoringi alanında dünyanın en iyileri arasına girmiştir.

2019 yılı faktoring sektörü açısından olumsuz başlayan, umutlu biten bir yıl olmuştur. 2018 yılından geçtiğimiz yıla aktarılan döviz şoku, yüksek enflasyon gibi etkenlerle ekonomide büyümenin hız kestiği yılın ilk yarısında

faktoring sektörü de ekonomiye paralel bir şekilde küçülmüştür. Üçüncü çeyrek sonu itibarıyla işlem hacminde yaşanan %20'lik düşüş, sonraki dönemde ekonomideki olumlu göstergelerle birlikte yerini yükselişe bırakmıştır.

BDDK verilerine göre 2019 sonu itibarıyla sektörün toplam faktoring alacakları 34 milyar TL olarak gerçekleşmiştir. Sektörün aktif büyüklüğü 37 milyar TL, özkaynakları ise 8,1 milyar TL olarak gerçekleşmiş, dönem net kârı 1,4 milyar TL olarak gerçekleşmiştir.

Türkiye'de faktoring sektörü halen önemli bir büyüme potansiyeli taşımaktadır. Gelişmiş ülkelerde faktoringin GSYİH içindeki payı %10-12 aralığındayken Türkiye'de %4,5 seviyelerinde bulunması bu durumu gözler önüne sermektedir. Türkiye, OECD ülkeleri arasında %13 ile banka dışı finans kuruluşlarının toplam finans sektöründeki payı bakımından da son sırada bulunmaktadır. Türkiye'ye en yakın ülke konumunda olan İspanya'da bu oranın %31 olması aradaki farkı ortaya koymaktadır.

Bu doğrultuda 100.000 civarında dalgalanan müşteri sayısını artırmak ve çeşitlendirmek gerekmektedir. Finansal Kurumlar Birliği'nin önderliğinde oluşturulan Tedarikçi Zinciri Finansmanı Sistemi'nin bu hedefe ulaşılmasında önemli katkısı olacaktır. Alıcı,

satıcı ve factoring şirketinin aynı platform üzerinde, ticarete konu faturayı, alıcı tarafından bu faturalı alacağa ilişkin verilen teyidi ve işleme ilişkin diğer dokümanları takip edebildiği, dijital ortama taşınmış sürecin mevcut işlem ve müşteri sayılarını artıracaktır.

Finans sektörlerini birbirinden ayıran düzenlemelerde eşitliğin sağlanması yönünde adımlar atılması da sektördeki büyümeyi hızlandıracaktır. Örneğin, 2019 yılı itibarıyla takibe aktarılan kredilere ayrılan karşılıkların vergi matrahından düşülmesi uygulamasından Finansal Kurumlar Birliği'ne bağlı tüm sektörler yararlanır hale gelmiştir. Aynı işlem için kullanılan kredinin çifte Banka Sigorta Muamele Vergisi'ne (BSMV) tabi tutulması, yurt dışından birliğimiz üyesi şirketler tarafından sağlanan üç yıldan kısa vadeli kredilere Kaynak Kullanımı Destekleme Fonu (KKDF) uygulaması, adres paylaşım sistemine erişilememesi gibi rekabet eşitsizliğinin giderilmesi için de çalışmalar devam etmektedir.

Sektörünün lider ve öncü kuruluşu Garanti BBVA Factoring de sektöre ve Türkiye ekonomisine katkı yapmayı sürdürmektedir. Oldukça zorlu koşullarda girilen 2019 yılında aktif kalitesini koruma hedefini başarıyla gerçekleştiren Şirketimiz, sağlam kurumsal yönetim anlayışı, akıllı risk yönetim politikalarıyla, takipteki alacak portföyüne kur artış etkisi dışında yeni giriş olmaksızın yılı tamamlamıştır.

Piyasadaki tüm olumsuzluklara rağmen her koşulda müşterilerinin yanında yer almaya devam eden Garanti BBVA Factoring, müşterilerin kaynak ihtiyacını başarıyla karşılamanın gururunu yaşamıştır. Bu süreçte KOBİ segmentindeki factoring alacaklarında ve ihracat factoringinde büyüme hedeflerine büyük ölçüde ulaşmayı başaran Şirketimiz KOBİ segmentindeki factoring alacaklarını %41 oranında büyütülmüştür.

37

MİLYAR TL

Factoring Sektörü Aktif Büyüklüğü

11 şubesi ve 129 çalışanıyla hizmet veren Garanti BBVA Factoring'in işlem hacmi 11,2 milyar TL olmuş, Şirketimiz yılı 2,20 milyar TL aktif büyüklükle tamamlamıştır. Toplam 36.205 factoring işlemi gerçekleştiren Şirketimizin factoring alacakları 2,09 milyar TL, net kârı 24,4 milyon TL olmuştur. 2019 yıl sonu itibarıyla, Şirketimizin yurt içi işlem hacmi 7,3 milyar TL, yurt dışı işlem hacmi 3,9 milyar TL olarak gerçekleşmiştir.

Alacak Garantisi, geçmiş yıllarda olduğu gibi, 2019 yılında da sektörde büyük ilgi görmüştür. Yıl içerisinde Alacak Garantisi ürününe ilişkin çalışmalara hız verilmiş ve ihracata yönelik çalışmalar da ürün grubuna dâhil edilmiştir.

2019 yılında KOBİ'ler belki de şimdiye kadarkinden çok daha fazla odağımızda olmuştur. Ekonominin her alanındaki en önemli aktörler olan KOBİ'lerin teminat yaratma ve finansmana erişim konusundaki güçlüklerine çözüm üretmeyi, onlara hızlı, uygun fiyatlı ve sürekli finansmana erişim imkânı sunmayı amaçlayan Garanti BBVA Factoring, bilançosundaki KOBİ payını artırmayı en öncelikli stratejik hedef olarak görmektedir.

GENEL MÜDÜR'ÜN DEĞERLENDİRMESİ

GARANTİ BBVA FACTORİNG İHRACAT FAKTORİNGİ İŞLEMLERİNDE ÖNCEKİ YILLARA ORANLA ÇOK DAHA FAZLA MÜŞTERİ KAZANMIŞ, FCI VERİLERİNE GÖRE, 2019 YILINDA MUHABİRLİ İHRACAT FAKTORİNG CİROSU PAZAR PAYINI %22,44 OLARAK DEVAM ETTİRMİŞTİR.

16

**SAAT
ÇALIŞAN BAŞINA DÜŞEN YILLIK
EĞİTİM SÜRESİ**

Bu hedef doğrultusunda, tedarikçi finansmanı çözümleri de en çok kullanılan araçlardan biri olmuştur. Tedarikçi Finansmanı ve Ticari Tahsilat Yönetimi alanında farklı ürünlere yönelik çalışmalar gerçekleştirilmiştir. Tedarikçi Finansmanı alanında gerçekleştirilen teknolojik yatırımlar ve buna bağlı sistemsel geliştirmeler 2020'de de devam edecektir.

Faaliyetlerini BBVA sinerjisi ile geniş bir network üzerinden müşteri ihtiyaçlarına odaklı bir şekilde yürüten Garanti BBVA Factoring ihracat faktoringi işlemlerinde önceki yıllara oranla çok daha fazla müşteri kazanmış, FCI verilerine göre, 2019 yılında muhabirli ihracat faktoring cirosu pazar payını %22,44 olarak devam ettirmiştir.

2019 yılındaki en önemli gelişmelerden biri de kredi süreçlerinin tamamen gözden geçirilmesi olmuştur. Bu çerçevede Krediler ve İstihbarat ekipleri birleştirilerek, factoring işleminin hem satıcı hem de alıcı taraflarını değerlendirebilecek, ticarete bütüncül bakabilecek yetkinlikte bir organizasyon oluşturulmuştur. Diğer taraftan, alacak kalitesini skor bazlı değerlendirebilecek yeni bir rating modeli kurgulanmış ve operasyonel süreçlerde kullanılmaya başlanmıştır.

Garanti BBVA Factoring'i sektörde öncü konuma getiren etkenlerin başında dijital altyapısı gelmektedir. Garanti BBVA Factoring, müşteri odaklı hizmet anlayışı ve uzman ekibiyle müşteri ihtiyaçları doğrultusunda yenilikçi ürün ve hizmetler geliştirmektedir.

2019 yılının ilk yarısına doğru testleri tamamlanan Garanti BBVA Factoring Mobil uygulamasının 2020 yılı için özellikle KOBİ segmentinde olmak üzere işlem adedi ve hacmini artırması beklenmektedir.

Alıcılar ve tedarikçilerini dijital bir ortamda bir araya getirerek tedarikçi finansmanı işlemlerini yapabilecekleri bir web ortam için geliştirme çalışmalarına başlayan Şirketimiz, 2020 yılında uygulamaya geçmeyi hedeflemektedir.

Garanti BBVA Factoring; istikrarlı büyümesini sağlayan temel etkenin fark yaratan, kaliteli ve dinamik insan kaynağı olduğunun bilinciyle, çalışanlarına yatırım yapmaya devam etmektedir.

Tüm çalışanlarına teknik, mesleki ve kişisel yetkinliklerini geliştirebileceği eğitimlere katılma imkânı sunan Garanti BBVA Factoring, 2019 yılında 51 farklı sınıf içi ve işbaşı eğitim başlığı altında 280'den fazla eğitim organize etmiştir. Toplam 2.107 saat sınıf içi ve işbaşı eğitim verilmiş; çalışan başına düşen eğitim süresi, yıllık 16 saat olarak gerçekleşmiştir.

Hedeflerimizi teker teker gerçekleştirerek bir dünya markası olma yolunda ilerlememizi sağlayan, başta çalışanlarımız olmak üzere tüm paydaşlarımıza teşekkürü borç bilirim.

Saygılarımla,

Kaya Yıldırım

Genel Müdür

2,09 MİLYAR TL

Garanti BBVA Factoring'in
2019 yılında 2,09 milyar TL
faktoring alacağı bulunmaktadır.

TÜRKİYE VE DÜNYA EKONOMİSİNE GENEL BAKIŞ

2019 YILI TÜRKİYE EKONOMİSİNE SEKTÖREL BAZDA BAKILDIĞINDA TARIM HARİÇ DİĞER ALT SEKTÖRLERDE İSTİHDAMIN ARTMAYA BAŞLADIĞI GÖZLENMEKTEDİR.

%5

YILLIK KREDİ BÜYÜMESİ

Türkiye’de ekonomik aktivitedeki ılımlı toparlanma, işsizlik verilerine 2019 yılsonuna doğru yansımaya başlamış; Eylül ayında işsizlik oranı, %14,1’den %13,9’a gerilemiştir. Tarım dışı işsizlik oranı %16,3 seviyesinde; Ağustos ayında %27,1 olan genç nüfustaki işsizlik oranı ise %26,1 seviyesinde gerçekleşmiştir. Ağustos ayı arındırılmış verilerine göre 4 milyon 626 bin kişi olan toplam işsiz sayısı Eylül ayında 73 bin kişi azalarak 4 milyon 553 bine gerilemiştir.

Sektörel bazda bakıldığında tarım hariç diğer alt sektörlerde istihdamın artmaya başladığı gözlenmektedir. Hizmet sektöründe yıllık istihdam artışı 68 bin olurken, inşaat ve sanayi sektörlerindeki istihdam kayıplarının Eylül’de nispeten toparlandığı görülmektedir.

Diğer yandan Kasım ayında yapılan 2,5 milyar ABD doları tutarında Eurobond ihracı ile birlikte, uluslararası piyasalardan sağlanan toplam finansman tutarı 11,2 milyar ABD dolarına ulaşmış; böylece 2019 yılı dış finansman projeksiyonunda öngörülen 8 milyar ABD dolarının üzerinde bir dış borçlanma gerçekleştirilmiştir. 2020 yılı için ise 9 milyar ABD doları tutarında dış finansman öngörülmektedir.

20 Aralık itibarıyla devlet iç borçlanma senetlerine (DİBS) 313,9 milyon ABD doları; hisse senetlerine 88,8 milyon ABD doları giriş olmuştur. Kasım ayında ise DİBS’ten 312,1 milyon ABD doları çıkış olurken, hisse senetlerine 241,8 milyon ABD doları giriş gerçekleşmiştir.

2019 Aralık ayı itibarıyla kur etkisinden arındırılmış yıllık kredi büyümesi %5 olurken; kamu bankalarında %12,8; özel bankalarda ise %-0,5 yıllık bazda kredi büyümesi gerçekleşmiştir.

2019 yılında güçlü seyreden turizm gelirleri ve dış ticaret açığının sınırlı olmasının da etkisiyle ödemeler dengesi, Ekim ayında 1,5 milyar ABD doları; yıllık bazda ise 4,4 milyar ABD doları cari fazla vermiştir. Cari dengenin finansman kalemlerine bakıldığında portföy akımlarından yıllık bazda 2,3 milyar ABD doları çıkış olurken, son 12 aylık dönemde 17,8 milyar ABD doları net kredi ödemesi

yapıldığı görülmektedir. Doğrudan yatırım kaynaklı girişler, yıllık bazda 6,9 milyar ABD doları olurken, döviz rezervleri 10,9 milyar ABD doları artış göstermiştir. Net hata noksan kaleminin yıllık cari dengeye katkısı ise 4,6 milyar ABD doları olarak gerçekleşmiştir.

Vergi gelirlerinde yaşanan artışın etkisiyle, Kasım ayında 7,8 milyar TL bütçe fazlası verilmiştir. Kasım ayı vergi gelirleri, yıllık bazda %8 artış gösterirken; bütçe gelirleri yıllık %2,6, bütçe giderleri ise yıllık %1,6 artış göstermiştir. Ocak-Kasım döneminde gerçekleşen bütçe açığı ise 92,9 milyar TL olmuştur.

Faiz dışı denge, Kasım ayında 15,2 milyar TL fazla vermiştir. Geçtiğimiz yıllarda %17-20 aralığında artış gösteren faiz dışı harcamalarda 2020 yılında %7,6'lık bir artış beklenmektedir. Ciddi anlamda mali disipline işaret eden bu yaklaşıma ek olarak vergi gelirlerinde nominal %17,5, reel %8,5'lik artış da oldukça iddialı bir beklentiye işaret etmektedir.

Bununla beraber Türkiye ekonomisinin 2019 yılı büyüme beklentisi %0,3; yılsonu enflasyonu ise %11,84 olarak gerçekleşmiştir.

%11,84

2019 ENFLASYON ORANI

FAKTORİNG SEKTÖRÜNE GENEL BAKIŞ

FAKTORİNG SEKTÖRÜ, VADELİ SATIŞ YAPAN FİRMALARIN HER TÜRLÜ MAL VE HİZMET SATIŞINDAN DOĞAN VE DOĞACAK OLAN ALACAK HAKLARINI FİNANSAL KURULUŞLARA DEVRETMEK SURETİYLE NAKİT AKIŞI VE ALACAK GARANTİSİ SAĞLADIKLARI BİR FİNANSAL ENSTRÜMANDIR.

56

**TÜRKİYE'DEKİ FAKTORİNG
ŞİRKETİ SAYISI**

Türkiye'de Faktoring

İlk örneklerine banka bünyelerinde 1980'li yıllarda rastlanan faktoring faaliyetleri, 13.12.2012 tarih ve 28496 sayılı Resmî Gazete'de yayımlanan 6361 Sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu'na ve Bankacılık Düzenleme ve Denetleme Kurumu'nun 24 Nisan 2013 tarih ve 28627 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik'e göre yürütülmektedir. 2019 yılsonu itibarıyla sektörde faaliyet gösteren 56 faktoring şirketi bulunmaktadır.

Temelde finansman, garanti ve tahsilat hizmeti olarak tanımlanan faktoring sektörü, vadeli satış yapan firmaların her türlü mal ve hizmet satışından doğan ve doğacak olan alacak haklarını finansal kuruluşlara devretmek suretiyle nakit akışı ve alacak garantisi sağladıkları bir finansal enstrümandır.

Türkiye'de yurt içi ticaretin önemli bir kısmını vadeli yapı, ihracat işlemlerinin önemli bir kısmını da mal mukabili, açık hesap işlemler oluşturmaktadır. Ödeme alışkanlıkları ve yöntemleri nedeniyle ticaret aktörlerinin hem nakit ihtiyaçları hem de ödeme garantisi talepleri faktoring ihtiyacını ortaya çıkarmaktadır.

Özellikle 2000'li yılların ikinci yarısından itibaren faktoring, işlem hacimleri ve müşteri adetleriyle ülkemizde hızlı bir gelişme göstermiştir. 2006 yılında BDDK gözetim ve denetimine geçmesiyle birlikte de kurumsallaşma ve şeffaflaşma konusunda gelişim sergileyen sektör, faktoring ürünlerinin bilinirliğinin artması ve müşterilere ulaşım kanallarının yaygınlaşması ile birlikte finans piyasalarının son yıllarda vazgeçilmez enstrümanı olmaya başlamıştır.

2016 yılı, sektörün Türk Eximbank ile işbirliğini artırdığı bir yıl olmuştur. Faktoring şirketleri tarafından ihracatçılara kullanırılmasına aracılık edilen reeskont kredisinden sonra 2016 yılında Eximbank tarafından sigorta edilmiş alacakların teminata alınmasını sağlayacak protokol imzalanmıştır. İhracatçılara, Eximbank tarafından düzenlenmiş sigorta poliçesi kapsamındaki alacakları karşılığında faktoring şirketleri tarafından finansman hizmeti sunulmaya başlanmıştır.

Hem mevzuat tarafı hem de sistemseller gereksinimleri ile ilgili olarak Finansal Kurumlar Birliği tarafından üzerinde çalışılan "Tedarikçi Finansmanı" ürününün de önümüzdeki sene uygulamaya alınması planlanmaktadır.

Dünyada Faktoring

Birçok ülkede 1950'li yıllardan itibaren modern anlamda hizmet veren faktoring şirketleri kurulmuştur. 1970'lere kadar pek büyük gelişme gösteremeyen faktoring, 1973 petrol krizi sonrası dünya ticaretinin güçleşen koşullarında dışa açılmaya çalışan birçok işletmenin giderek daha fazla yararlandıkları bir finansman yöntemi olmuştur.

Ekonomideki büyüme, ticaretteki canlanma, hem risklerin daha fazla anlaşılması hem de müşterilerin bilinçlenmesi ile faktoring, bugün dünyadaki tüm şirketler için modern bir finansman aracı haline gelmiştir. Faktoring hizmetinin yeni endüstrilere ve bölgelere uygulanmaya başlanması, bilgisayar kullanımındaki ve teknolojisindeki hızlı gelişme, bağımsız kuruluşların büyük ticari bankalarla birleşmesi, faktoring şirketleri arasındaki rekabetin her geçen gün artması gibi nedenlerle dünya faktoring hacmi hızlı bir şekilde büyümeye başlamıştır.

Bugün Avrupa ve Amerika ağırlıklı olmak üzere 50'yi aşkın ülkede gelişmiş bir faktoring endüstrisi bulunmaktadır. Faktoring işlemlerinde Avrupa %68 ile büyük bir ağırlığa sahiptir. Avrupa'yı %20 ile Asya ve %9 ile Amerika kıtası izlemektedir.

Dünyada faktoring sektörünün yıllık büyüme ortalaması, son 25 yılda %10 olarak gerçekleşmiştir.

SATIŞ KOORDİNASYON VE ÜRÜN YÖNETİMİ

TÜRKİYE GENELİNDE 11 ŞUBESİ BULUNAN GARANTİ BBVA FACTORİNG, 2019 YILINDA TOPLAM 6.498 MÜŞTERİYE HİZMET VERMİŞ; 2019 YILSONU İTİBARIYLA, ŞİRKET'İN YURT İÇİ İŞLEM HACMI 7,3 MİLYAR TL, YURT DIŞI İŞLEM HACMI 3,9 MİLYAR TL OLARAK GERÇEKLEŞMİŞTİR.

Garanti BBVA Factoring, yurt içi ve yurt dışı faktoring işlemlerini geniş bir network üzerinden müşteri ihtiyaçlarına odaklı bir şekilde yürütmektedir.

Başta KOBİ'ler, ithalatçı ve ihracatçı kimliğiyle öne çıkan şirketler ile yaygın tedarikçi ve bayi ağına sahip kuruluşlar olmak üzere geniş bir müşteri tabanına hizmet vermekte olan Garanti BBVA Factoring, sektörde banka iştiraki şirketler arasında en geniş şube ağıyla faktoring ürün ve hizmetlerini tüm ülke geneline taşımaktadır.

Türkiye genelinde 11 şubesi bulunan Garanti BBVA Factoring, 2019 yılında toplam 6.498 müşteriye hizmet vermiş; 2019 yılsonu itibarıyla, Şirket'in yurt içi işlem hacmi 7,3 milyar TL, yurt dışı işlem hacmi 3,9 milyar TL olarak gerçekleşmiştir.

Garanti BBVA Factoring Satış Koordinasyon ve Ürün Yönetimi birimi, segmentasyon ve kârlılık modelleri bazında, doğru müşteriye, doğru zamanda, doğru kanallar aracılığıyla, doğru ürünlerin sunulmasını sağlamayı hedeflemektedir.

Satış Koordinasyon ve Ürün Yönetimi Birimi'nin görevi, hedef müşteri segmentine uygun pazarlama stratejilerini ve stratejiye uygun taktik pazarlama planlarını oluşturmak; gerektiğinde revize etmek; bölgeler ile paylaşılmasını, uygulamaya geçirilmesini, izlenmesini ve sorunların çözümlenmesini sağlamaktır.

Yeni Sistem Tasarımları (Scoring)

Bu anlayış doğrultusunda 2020 yılında da başta KOBİ segmentinde olmak üzere, işlem adedi ve hacminin daha da artırılması amacıyla yeni scoring sistem tasarımı ve geliştirmeleri devam edecektir. Yurt dışı işlemler için ise Muhabir Garantili Faktoring ile Tedarikçi finansmanı ürünlerinin sunumu ve satışında daha aktif rol oynanması ve pazar payındaki liderliğin sürdürülmesi hedeflenmektedir.

Dijitalleşme ve Mobil

Factoring şirketleri arasında ürün danışmanlığı ve ürün geliştirme konularında öncü konumda bulunan Garanti BBVA Factoring, güçlü ve deneyimli kadrosuyla kurumlara özel ürünler ve çözümler üretmektedir. Garanti BBVA Factoring geliştirdiği bu inovatif ürünlerle sektördeki rakipleri arasında öne çıkmakta, müşterilere katma değer yaratmaktadır.

Satış Koordinasyon ve Ürün Yönetimi birimi, 2019 yılında, bu anlayış içerisinde gerek yurt içi gerekse uluslararası işlemlerde yenilikçi ürünlerini yaygınlaştırmaya devam etmiş ve kapsamını genişletmiştir.

2019 yılının ilk yarısına doğru testleri tamamlanan Garanti BBVA Factoring Mobil uygulamasının 2020 yılı için özellikle KOBİ segmentinde olmak üzere işlem adedi ve hacmini artırması beklenmektedir.

2019 YILININ İLK YARISINA DOĞRU TESTLERİ TAMAMLANAN GARANTİ BBVA FACTORİNG MOBİL UYGULAMASININ 2020 YILI İÇİN ÖZELLİKLE KOBİ SEGMENTİNDE OLMAK ÜZERE İŞLEM ADEDİ VE HACMİNİ ARTIRMASI BEKLENMEKTEDİR.

2020 yılı içerisinde başta KOBİ firmalarda işlem hacmi ve adetlerdeki artışın sağlanması, müşteri taleplerine daha etkin ve hızlı çözüm önerilerinin getirilebilmesi adına mevcut operasyonel faaliyetlerin daha yaygın şekilde dijital ortama aktarılması hedeflenmektedir.

Garanti BBVA Factoring, 2020 yılında da tüm bu hedefleri gerçekleştirme yolunda devam ederken, sistem altyapısına ve insan kaynağına 2019'da olduğu gibi yatırım yapmayı sürdürecektir ve bu sayede verimliliğini artırmaya devam edecektir.

Alacak Garantisi'nin Kapsamı

Garanti BBVA Factoring'ın ürün gamına 2013 yılında eklenen Alacak Garantisi, geçmiş yıllarda olduğu gibi, 2019 yılında da sektörde büyük ilgi görmüştür. Yıl içerisinde Alacak Garantisi ürününe ilişkin çalışmalara hız verilmiş ve ihracata yönelik çalışmalar da ürün grubuna dâhil edilmiştir.

Tedarikçi Finansmanı ve Ticari Tahsilat Yönetimi de 2019 yılında geliştirmeye devam edilen, farklı ürünlere yönelik çalışmalar gerçekleştirilen alanlar olmuştur.

Tedarikçi Finansmanı alanında 2019 yılında gerçekleştirilen teknolojik yatırımlar ve buna bağlı sistemsel geliştirmeler 2020'de de devam edecektir.

Ticari Tahsilat Yönetimi çerçevesinde ise 2018 yılında Net Tavsiye Skoru ve Müşteri Memnuniyeti ölçümlerine ilişkin çalışmalara başlanmıştır. 2019 yılında olduğu gibi 2020 yılı içerisinde de bu çalışmaların devamı sağlanacaktır.

Ürün Yönetimi ve İş Geliştirme

Ürün Yönetimi ve İş Geliştirme Birimi'nin temel görevi factoring düzenlemeleri çerçevesinde yeni ürün ve iş ortaklıklarının geliştirilmesi, mevcut ürünlerin etkinliğinin artırılması ve yeni ürünlerin tutundurma çalışmaları ile ilgili olarak pazarlama faaliyetlerinin gerçekleştirilmesidir.

2019 yılı da bu çerçevede yürütülen çalışmalar doğrultusunda, mevcut ürünlerin geliştirildiği ve yaygınlaştırıldığı; piyasaya yeni ürünlerin sunulduğu bir yıl olmuştur.

2015 yılında Türk Eximbank ile Finansal Kurumlar Birliği (FKB) arasında gerçekleştirilen proje sonrasında, ihracatçılara uygun maliyetle Eximbank kaynağından finansman imkânı doğmasının ardından, 2016 yılında işbirliği bir adım öteye taşınmış; Türk Eximbank tarafından kredi sigortası ile garanti altına alınan alacakların finansmanına başlanmıştır.

Yeni İnternet Sitesinden Başvuru Olanakları

Şirket, 2019 yılında sosyal medyadaki aktivitelerini müşteri iletişimini destekleyecek şekilde yoğunlaştırmıştır. Bu amaçla yeni tasarlanan internet sitesini başvuru kanalı olarak hizmete almış ve internet şubesi üzerinden müşteri ürünlerinin görüntülenebilmesini sağlamıştır.

Garanti BBVA Factoring, 2020 yılında da dijitalleşme çalışmalarına yoğunlaşmayı planlamaktadır.

ULUSLARARASI SATIŞ VE PAZARLAMA

SEKTÖRÜNDE BANKA İŞTİRAKİ ŞİRKETLER ARASINDA EN GENİŞ ŞUBE AĞINA SAHİP FAKTORİNG ŞİRKETİ OLAN GARANTİ BBVA FACTORİNG, 2019 YILINDA İHRACAT FAKTORİNGİ İŞLEMLERİNDE ÖNCEKİ YILLARA ORANLA ÇOK DAHA FAZLA MÜŞTERİ KAZANMIŞTIR.

Güçlü ilişki yönetimi sayesinde muhabir factoring şirketleri ile geniş bir ürün yelpazesinde çalışan, yenilikçi ve müşteri odaklı yaklaşımı ile müşterilerinin yurt dışı operasyonlarında en yüksek kalitede hizmet sağlayan Uluslararası Satış ve Pazarlama Birimi, uzman kadrosu ile uluslararası factoring alanındaki gücüyle fark yaratmakta ve müşterilerine özel çözümler sunmaktadır.

Geniş şube ağına sahip factoring şirketi olmanın verdiği avantaj ile ihracat faktoringi işlemlerinde önceki yıllara oranla çok daha fazla müşteri kazanan Garanti BBVA Factoring, FCI verilerine göre, 2019 yılında muhabirli ihracat factoring cirosu pazar payını %22,44 olarak devam ettirmiştir.

Garanti BBVA Factoring, 2019 yılında da sistem altyapısı için yatırımlarına devam etmiş; ihracat ve ithalat factoringinde uzmanlaşmış kadronun öneminin bilinciyle çalışanlarının yurt dışı eğitim ve sınavlara katılmasına olanak sağlamıştır.

2019 yılı içinde muhabir garantili ihracat factoring ve ithalat işlemlerinde artış trendini hedefleyen Garanti BBVA Factoring; özellikle ihracat tarafında yurt genelinde müşteri sayısını artırmak, var olan müşterilere daha yakından hizmet verebilmek adına, daha fazla müşteri ve şube ziyareti yapmak, muhabir ilişkilerini desteklemek amacıyla daha fazla muhabir ziyaretlerinde bulunmak amacındadır.

%22,44

**MUHABİRLİ İHRACAT FAKTORİNG
CİROSU PAZAR PAYI**

KREDİLER VE İSTİHBARAT

2019 YILINDA SKORLAMA BAZLI ALICI KREDİ DEĞERLENDİRME MODELLERİ UYGULAMASINA GEÇİŞ YAPAN GARANTİ BBVA FACTORİNG, 2020 YILINDA KREDİ DEĞERLENDİRME SÜREÇLERİNDE DAHA HIZLI KARAR SÜRECİ HEDEFLEMEDİR.

Krediler ve İstihbarat Birimi'nin temel görevleri, belirlenmiş olan Şirket Kredi Politikaları çerçevesinde satıcı ve alıcı bazlı kredi değerlendirmelerini icra etmektir. Değerlendirme süreçlerinde müşteri bilgilerinin yanı sıra ekonomik gelişmeler, sektörel ve piyasa koşullarına göre ilave veriler değerlendirilmektedir. Kredi süreç normları içinde gereken kredi analizi yapılmakta; satıcı ve alıcıların kredibiliteleri belirlenmekte ve ilgili kararlar alınmakta; kredi tahsis sonrasında da kredi yönetimi sağlanmaktadır.

2019 yılında değerlendirme süreçlerinin verimliliğine yönelik geliştirmeler sağlanmış ve yine bu kapsamda Kredi Süreç Komitesi 6 kez toplanmıştır.

2019 yılında skora bazlı alıcı kredi değerlendirme modelleri uygulamasına geçiş yapan Garanti BBVA Factoring, 2020 yılında kredi süreçlerinde skora bazlı değerlendirme modelleri ve dijitalleşmenin de etkisiyle kredi değerlendirme süreçlerinde daha hızlı karar süreci hedeflemektedir.

HAZİNE VE FİNANSAL KURUMLAR

GÜÇLÜ İLİŞKİ YÖNETİMİ BECERİSİYLE ULUSLARARASI DÜZEYDE ADINDAN ÖVGÜYLE SÖZ ETTİREN GARANTİ BBVA FACTORİNG, MÜŞTERİ İHTİYAÇLARI PARALELİNDE YURT İÇİ VE YURT DIŞI TİCARETİN FİNANSMANI İMKÂNLARINA ODAKLANMAKTADIR.

1.026 MİLYON TL
İskontolu Bono İhraç Tutarı

Hazine ve Finansal Kurumlar Birimi, Garanti BBVA Factoring'in fonlama ihtiyacını sağlamakta ve nakit akışını yönetmekte; ayrıca bilanço net marjını maksimize edebilmek ve dalgaları minimuma indirmek için Şirket'in faiz oranını belirleyerek, likidite riski ve vade riskini yönetmektedir. Bu doğrultuda piyasa koşullarını yakından takip ederek, gerekli analizleri yaparak spot ya da türev piyasalarında gerekli olan işlemleri gerçekleştirmekte; Türkiye'nin yanı sıra Avrupa, Kuzey Amerika ve Orta Asya'da yerleşik bankalar ile ilişkileri başarıyla yönetmektedir.

Kredi derecelendirme kuruluşu Fitch Ratings ile ilişkileri de düzenleyen Birim, Garanti BBVA Factoring'in yurt dışında tanınırlığını artırabilmek için gerekli faaliyetleri gerçekleştirmektedir.

Güçlü ilişki yönetimi becerisiyle uluslararası düzeyde adından övgüyle söz ettiren Garanti BBVA Factoring, 2019 yılında volatile ortamda fonlama kaynaklarının kullanımını piyasa koşullarına göre çeşitlendirerek uygun maliyetli fonlama sağlamıştır.

Müşteri ihtiyaçları paralelinde yurt içi ve yurt dışı ticaretin finansmanı imkânlarına odaklanan Şirket, iş ortağı bankalar ile ilişkilerini derinleştirerek, müşterilerine kullanılmak üzere uygun koşullarda finansman sağlamıştır.

Garanti BBVA Factoring 2019 yılında çalıştığı bankalar ile ilişkilerini derinleştirerek bilançonun mümkün olan en düşük maliyet ile fonlanmasını sağlamıştır. Bu çerçevede özellikle yabancı bankalar ile dış ticaret işlemlerinin fonlanması üzerine çalışmalar yapan Şirket, tüm kreditorler ile ilişkilerini derinleştirerek sağlamlaştırmıştır.

Şirket, önümüzdeki dönemde de özellikle Avrupa'da yerleşik bankalar ile dış ticaret işlemlerinin fonlanmasına yönelik çalışmaları artırmayı planlamaktadır.

Finansal piyasaları yakından izleyen Hazine ve Finansal Kurumlar Birimi'nin hedefi, Şirket'in kârlılığını artırmaktadır. Bu çerçevede Takasbank Para Piyasasından sağlanan fonlar ve TL bono ihracı, 2019 yılında da Garanti BBVA Factoring'in aktif pasif yönetim uygulamalarına önemli katkı sağlamıştır.

Garanti BBVA Factoring 2019 yılında halka arz edilmeksizin sadece nitelikli yatırımcılara satılmak üzere toplam 1.026 milyon TL nominal tutarında, 3-6 ay vadeli, iskontolu bono ihracı ve 1.532 milyon TL nominal tutarlı bonolarının da itfasını gerçekleştirmiştir.

2020 yılında da volatil faiz ve kur ortamında mevcut stratejisini devam ettirmeyi planlayan Garanti BBVA Factoring, bono ihracını önümüzdeki dönemde de öncelikli işlemler arasında değerlendirmeye devam edecektir.

OPERASYON VE MEVZUAT

2019 YILINDA 36.205 ADET FİNANSMAN KULLANDIRIMI GERÇEKLEŞTİREN GARANTİ BBVA FACTORİNG, TOPLAM 280.116 ADET FATURA PROSES ETMİŞTİR.

280.116

Proses Edilen Fatura Adedi

36.205 Adet Finansman Kullandırımı

2019 yılı içinde Operasyon Birimi tarafından 36.205 adet finansman kullandırımı gerçekleştirilmiş; toplam 280.116 adet fatura proses edilmiştir.

Operasyon ve Mevzuat Birimi, 2019 yılında yapısal değişiklikler gerçekleştirerek operasyonel verimliliğin artırılmasını sağlamıştır. Birim, Şirket içinde süregelen geliştirmeler ve eğitim desteği sayesinde tecrübesini artırmış; özellikle riskli bir dönemde, işlemlerin standart süre ve kalitede, minimum operasyonel risk ile tamamlanmasını sağlamıştır.

Operasyon ve Mevzuat Birimi, tüm işlemlerini kanunlara ve yönetmeliklere, Garanti BBVA Factoring'in politika ve prosedürleri ile uluslararası faktoring kurallarına uygun olarak ve zamanında gerçekleştirirken, işlemlerden kaynaklanan veya ortaya çıkabilecek problemlerin etkin çözümünü sağlamak; satış ekiplerine ve diğer birimlere sorumluluğu kapsamında mevzuat danışmanlığı hizmeti vermektedir.

Operasyon ve Mevzuat Birimi, 2019 yılı içinde proje bazlı işlemlerin yapılandırılmasını sağlamış; faktoring uygulamalarının mevzuata uyumu konusunda çalışmalarını devam ettirmiş; açıklık getirilmesi gereken konularda sektörde öncü rol üstlenerek, ilgili otoritelerden görüşler temin ederek standartları netleştirmiş ve belirlenen standartlar çerçevesinde uygulamalarını sürdürmüştür.

Şirket İçi Eğitimler

Operasyon ve Mevzuat Birimi, Şirket içi eğitim ve sektör eğitimlerinde gönüllü eğitici görevini sürdürmektedir. 2020 yılında teknolojik yatırımların yanı sıra insan kaynağına yönelik yatırımlara da devam edecek olan Garanti BBVA Factoring bünyesinde gerek birim içinde gerekse de diğer birimlerde eğitim faaliyetleri gerçekleştirilecektir.

İNSAN KAYNAKLARI VE EĞİTİMİ

FARK YARATAN, KALİTELİ, DİNAMİK BİR İNSAN KAYNAĞINA SAHİP OLAN GARANTİ BBVA FACTORİNG'İN ÇALIŞAN SAYISI 31 ARALIK 2019 İTİBARIYLA 129'DUR.

2.107 SAAT

Sınıf İçi ve İşbaşı Eğitim Süresi

2.107 Saat Eğitim

Tüm çalışanlarına teknik, mesleki ve kişisel yetkinliklerini geliştirebileceği eğitimlere katılma imkânı sunan Garanti BBVA Factoring, 2019 yılında 51 farklı sınıf içi ve işbaşı eğitim başlığı altında 280'den fazla eğitim organize etmiştir. Toplam 2.107 saat sınıf içi ve işbaşı eğitim verilmiş; çalışan başına düşen eğitim süresi, yıllık 16 saat olarak gerçekleşmiştir.

Bunun yanı sıra, çalışanların eğitim ihtiyaçlarına daha hızlı yanıt verebilmek adına, 2019 yılında 35 farklı e-kurs eğitimi verilmiş, çalışanlar mesleki uzmanlık alanlarında farklı konferans, seminer, kongre, vb. etkinliğe katılmıştır.

2019 yılında gerçekleştirilen eğitimlerden bazıları şunlardır:

Teknik ve Mesleki Eğitimler

Mali Analiz
İleri Excel
Güncel Ekonomik Gelişmeler
Bilanço Okuma Teknikleri
Sorunlu Krediler
KVKK

Kişisel Gelişim Eğitimleri

Stres Yönetimi
Ekip ile İlişki Yönetimi
İkna ve Çatışmayı Yönetme
Yönetim Becerilerini Geliştirme
İleri Sunum Becerileri
Kişisel Liderlik Becerisi
İletişimde Yaratıcı Drama
Doğru ve Etkileyici Konuşma
Bireysel Motivasyon
Analitik Düşünme ve Karar Verme

Garanti BBVA Factoring, en değerli varlığı olarak insan kaynağını görmektedir. Bu çerçevede Şirket'in insan kaynakları anlayışı; vizyonu doğrultusunda başarı ve verimlilik odaklı, sürekli gelişime açık, herkesin kendi işinin lideri olduğu, ölçülebilir performans kriterleriyle başarının ödüllendirildiği, çalışan bağlılığının her geçen gün arttığı, mutlu çalışanlara sahip bir kurum olmaktadır.

Sektörde hep liderliği hedefleyen Garanti BBVA Factoring; istikrarlı büyümesini sağlayan temel etkenin fark yaratan, kaliteli ve dinamik insan kaynağı olduğunun bilinciyle, çalışanlarına yatırım yapmaya devam etmekte ve buna bağlı olarak insan kaynakları uygulamalarını günden güne geliştirmektedir.

Fark yaratan, kaliteli, dinamik bir insan kaynağına sahip olan Garanti BBVA Factoring'in çalışan sayısı 31 Aralık 2019 itibarıyla 129'dur.

İNSAN KAYNAKLARI VE EĞİTİMİ

2019 YILINDA, GARANTİ BBVA FACTORİNG MÜDÜR SEVİYESİNDEKİ TERFİLERİN TAMAMINI KENDİ YETİŞTİRDİĞİ ÇALIŞANLARINDAN GERÇEKLEŞTİRMİŞTİR.

Ayrıca bu sene çalışanlara özel kendi seviyelerine göre belirlenmiş sınıf içi 120 saat İngilizce eğitim verilmiştir.

İş Sağlığı ve Güvenliği Eğitimleri

2019 yılında iş sağlığı ve güvenliği kapsamında 26 kişiye sınıf içi "Temel İş Sağlığı ve Güvenliği & Acil Durum ve Ergonomi Eğitimi" verilmiştir. Temel eğitimlerin yanı sıra 4 kişiye sertifikalı "İlkyardım Eğitimi" verilmiştir.

Ayrıca Etik ve Doğruluk İlkeleri ve Kişisel Verilerin Korunması Kanunu e-kurs eğitimi tüm Şirket'e açılmıştır. Bu eğitime ek olarak yeni başlayanlara Bilgi Güvenliği, Veri Paylaşım Süreci, Suç Gelirlerinin Aklanması ve Terörün Finansmanının Önlenmesi ve gerekli birimler için Volcker Rule e-eğitimleri de açılmaktadır.

Her yıl olduğu gibi, 2019'da da FCI organizasyonlarının eğitimleri de Garanti BBVA Factoring'in eğitim kataloğunda yerini almıştır. Bu sertifika programlarında başarılı olan çalışanlar ödüllendirilmeye devam edilmektedir. Bahsedilen eğitimlerin yanı sıra Türkiye Bankalar Birliği ve Finansal Kurumlar Birliği organizasyonlarının eğitimlerine de yıl içinde katılım sağlanmıştır.

Kariyer Haritaları

Garanti BBVA Factoring'in temel insan kaynakları politikası Şirket içi yükselmeye öncelik vererek yönetici kadrolarını kendi içinden yetiştirmektir. 2019 yılında, Garanti BBVA Factoring müdür seviyesindeki terfilerin tamamını kendi yetiştirdiği çalışanlarından gerçekleştirmiştir.

Bu temel politika doğrultusunda; çalışanların yeteneklerine, deneyimlerine, beklenti ve hedeflerine bağlı olarak uygun yolun tanımlanmasını sağlamak amacıyla oluşturulan ve objektif ve şeffaf kriterlerle belirlenmiş "Kariyer Haritaları" çalışanlara yol göstermeye devam etmektedir.

E-Performans Sistemi ile de yılda bir kez çalışanların performansları online olarak ölçülmektedir.

5 Çalışana Ödül

Ödül programı ile Şirket'in hedefleri ve stratejileriyle uyumlu "fark yaratan" çalışanları, önceden belirlenmiş kategorilerde ödüllendirmek ve Şirket genelinde farkındalık yaratmak hedeflenmiştir. Bu bağlamda 2019 yılında Şirket içerisinde çeşitli kategorilerde 5 kişi ödül almaya hak kazanmıştır.

Garanti BBVA Factoring, Yabancı Dil Tazminatı uygulamasıyla çalışanları yabancı dil gelişimi konusunda desteklemeyi sürdürmektedir. Yönetici seviyesine kadar olan unvanlardaki çalışanları kapsayan uygulamayla, sınava girerek derece aldıklarını belgeleyen çalışanların sınav ücretleri Şirket tarafından karşılanmaya devam etmektedir.

Çalışanların Cinsiyete Göre Dağılımı (%)

Erkek	43
Kadın	57

Çalışanların Yaş Ortalaması

Erkek	38
Kadın	36

Öğrenim Durumu (%)

İlkokul	1
Lise	5
Ön lisans	7
Lisans	68
Lisansüstü	19

Çalışanlara Verilen Sınıf İçi ve İşbaşı Eğitim (Saat)

Kişi başı	16
Toplam	2.107

%57

KADIN ÇALIŞAN ORANI

ARAŞTIRMA VE GELİŞTİRME ÇALIŞMALARI

SEKTÖRÜN ÖNCÜLERİNDEN OLMA VİZYONUNU VERİMLİLİKLE BÜTÜNLEŞTİREREK ÇALIŞMALARINA DEVAM EDEN GARANTİ BBVA FACTORİNG, 2019 YILINDA ŞİRKET İÇİ SÜREÇLERDE İYİLEŞME, GARANTİ BBVA GRUBU KONSOLİDASYON ÇALIŞMALARINI VE SEKTÖR İŞLEYİŞLERİNE UYUM AMACIYLA PROJELER GERÇEKLEŞTİRMİŞTİR.

Garanti BBVA Factoring, müşteri memnuniyetini ve verimliliği artırmak amacıyla Şirket içi organizasyonel yapılar ve iş yapış şekillerinin, daha verimli çalışılmasına zemin hazırlayacak şekilde geliştirilmesini hedeflemektedir.

Sektörün öncülerinden olma vizyonunu verimlilikle bütünleştirerek çalışmalarına devam eden Garanti BBVA Factoring, 2019 yılında da bu hedefler doğrultusunda Şirket içi süreçlerde iyileşme, Garanti BBVA Grubu konsolidasyon çalışmaları ve sektör işleyişlerine uyum amacıyla projeler gerçekleştirmiştir.

Risk değerlendirme süreçlerindeki etkinliği artırmak amacıyla mevcut ve geçmiş verileri analiz ederek oluşturduğu skorlama modelinin kullanımına başlayan Garanti BBVA Factoring, operasyonel verimliliği artıracak şekilde model üzerindeki geliştirmelere 2020 yılında da devam edecektir.

Alıcılar ve tedarikçilerini dijital bir ortamda bir araya getirerek tedarikçi finansmanı işlemlerini yapabilecekleri bir web ortamı için geliştirme çalışmalarına başlayan Şirket, 2020 yılında uygulamaya geçmeyi hedeflemektedir.

YATIRIMLAR

Garanti BBVA Factoring, 2019 hesap döneminde; 22 bin TL maddi duran varlık ve 6.938 bin TL maddi olmayan duran varlık (yazılım) satın almıştır.

RİSK YÖNETİM POLİTİKALARI

RİSK YÖNETİMİ ÇALIŞMALARI KAPSAMINDA, DAHA ÖNCE OLUŞTURULAN RİSK YÖNETİMİ MODELLERİ VE ORGANİZASYONU BELİRLİ ARALIKLARLA GÖZDEN GEÇİRİLMEKTEDİR.

Finansal Risk Yönetimi Amaçları ve Politikaları

Garanti BBVA Factoring risk yönetim stratejisiyle Risk Yönetimi Komitesi'nin yönetiminde, faaliyetleri çerçevesinde risklerin ölçülerek risk-getiri dengesinin gözetilmesi suretiyle sermayenin optimum dağıtılması ve büyümenin bu denge çerçevesinde sağlanmasını amaçlamaktadır.

Bu kapsamda Garanti BBVA Factoring faaliyetlerinin hacmine, niteliğine, karmaşıklığına uygun risklerin belirlenerek analiz edilmesi; uluslararası ve yerel yasal düzenlemelere uygunluğun sağlanması; muhtemel olumsuz piyasa koşullarının sermaye ve gelirler üzerindeki etkisinin sınırlandırılması amacıyla risklerin izlenip kontrol edilerek finansal gücün korunması; risk şeffaflığını ve risk farkındalığını oluşturarak Garanti BBVA Factoring çapında bir risk kültürü oluşturulması; yeni geliştirilecek ürün veya hizmetlerden kaynaklanabilecek riskin Garanti BBVA Factoring tarafından değerlendirilmesinin sağlanması temel uygulama esasları olarak belirlenmiştir.

Risk Yönetimi çalışmaları kapsamında, daha önce oluşturulan risk yönetimi modelleri ve organizasyonu belirli aralıklarla gözden geçirilmektedir. Mevcut politikalar; ekonomik koşullar, risk iştahı ve kurumsal uygulamalar dikkate alınarak gözden geçirilmekte ve politikalar oluşturulmaktadır.

Garanti BBVA Factoring, oluşturmuş olduğu risk iştahı çerçevesi ile Yönetim Kurulu'nun hedef ve stratejilerini gerçekleştirmek üzere riskleri güvenli bir seviyede karşılayabileceği kapasitesinin öngörüsü ile kabul etmeye hazır olduğu risk seviyesini belirlemekte, risk iştahı çerçevesinde tesis edilmiş sermaye ve kârlılığa ilişkin risk iştahı göstergeleri ile risk bazlı limitler düzenli olarak izlenmektedir.

Belirlenen politikalar ve aksiyon planlarının izlenmesi için kurulan Risk Yönetimi Komitesi çalışma esaslarına uygun bir şekilde yıl içinde toplantılarını gerçekleştirmektedir.

RİSK YÖNETİM POLİTİKALARI

KREDİ TAHSİS AŞAMASINDA; GARANTİ BBVA FACTORİNG KREDİ KOMİTESİ HAFTALIK PERİYOTTA TOPLANMAKTA, GELEN TALEPLERİ DEĞERLENDİRMEKTE VE VARLIK TAHSİS LİMİTLERİ KORUNACAK ŞEKİLDE KARAR VERMEKTEDİR.

Kredi Riski

Garanti BBVA Factoring, faaliyet konusu gereğince kredi riskine maruz kalmaktadır. Kredi risk yönetiminde ağırlıklı olarak kredi tahsis öncesi ve kredi izleme sürecine yöntemler geliştirilmiştir. Şirket'in mevcut bir kredi politikası vardır. Kredi tahsis kısıtlarını taşımayan firmalar ile kredi ilişkisi başlatılmamaktadır. Kredi Komitesi düzenli olarak toplanmakta, yetkililerine göre talep edilen tüm kredi tekliflerini değerlendirmektedir. Bunun yanı sıra, tahsis edilmiş kredilerin izlenmesine yönelik erken uyarı sistemleri geliştirilmiştir. Bu çerçevede dönemler itibarıyla ilgili çalışmalar ve müşteri kredibilite ölçümleri de yapılmaktadır. Kredi riskinin etkin takibi için kredi süreçleri ile NPL yönetimine ilişkin alt komiteler bulunmaktadır.

Kredi riskinin yönetimine ilişkin tahsis ve izleme aşamasında yer verilen faaliyetler aşağıdaki şekilde özetlenebilmektedir.

Kredi tahsis aşamasında; Garanti BBVA Factoring Kredi Komitesi haftalık periyotta toplanmakta, gelen talepleri değerlendirmekte ve varlık tahsis limitleri korunacak şekilde karar vermektedir. Bunun dışında komitenin yetki devri yaptığı alt tahsis mercileri de kendi yetkileri dâhilinde kredi tahsis yapabilmektedir. Yapılan değerlendirmeler kapsamında alacak değerliliği ve satıcının kredibilitesi ile ticaretin içeriği ön planda tutulmaktadır. Mevcut kredi limitlerinin tahsisi ile "limit geçerlilik tarihi"

uygulanması mevcuttur. Tahsis edilen limit maksimum 1 (bir) yıl ile sınırlı olup, tebliğ mercii kararı ile limit geçerlilik tarihi kontrol amaçlı 1 (bir) yıldan daha kısa periyotlara indirilebilmektedir. Kredi tahsis değerlendirmeleri sırasında kredi riskinin belirlenmesi ve yönetimi temel olarak iki şekilde yapılmaktadır:

- 1. Kriter bazlı limit tahsisi:** Garanti BBVA Factoring Kredi Süreç Komitesi'nce belirlenmiş ve uygun görülmüş olan kriterlere uyan satıcı/alıcı firmalar için limiti tahsisi yapılmaktadır. Söz konusu kriterler piyasa koşulları, sektörel bazlı gelişmeler ve mevcut tahsis süreçlerinden elde edilen sonuçlar dikkate alınarak gerektiğinde revize edilmektedir. Kredi riskinin değerlendirilmesinde KOBİ nitelikli müşteriler için skorlama yöntemiyle kredi analizi yapılmaktadır. Bu müşterilerde tahsis sonrasında kriterlerin ortadan kalkması durumunda kullanımlar durdurulmakta; riskin tasfiyesi gündeme gelmektedir.
- 2. Standart analiz süreci:** Krediler Bölümü tarafından yapılan analiz çalışmaları üzerinden tahsis yetkileri kapsamında tahsis edilen kredi limitleridir.

Kredi izleme aşamasında; tahsis edilmiş kredilerin izlenmesine yönelik olarak erken uyarı sistemleri geliştirilmiş olup dönemler itibarı ile ilgili çalışmalar ve müşteri kredibilitesi ölçümlemesi yapılmaktadır. Bu kapsamda, günlük olarak karşılıksız çıkan

çekler, vadesi dolan faktoring alacakları ve faturalar takip edilmekte; gerekli görülmesi durumunda müşteriler hakkında ilave incelemeler ve istihbarat çalışmaları yapılmaktadır.

Kullandırımı yapılmış vadesini bekleyen çeklerde istihbarat tarafında aylık olarak toplam depo içindeki alıcı bazında risk kontrolü yapılarak belirli alıcılarda gelinmiş olan konsantrasyon seviyesi incelenmekte; Krediler Birimi tarafından da söz konusu çalışmalar incelenerek ilgili firmalarda alınabilecek risk sınırı yeniden değerlendirilmektedir.

Büyük kredilerin takibi haftalık olarak Aktif Pasif Komitesi'ne; müşteri/grup, sektör ve coğrafi yoğunlaşmalar da aylık olarak takip edilerek Risk Yönetimi Komitesi üyelerine raporlanmaktadır.

Piyasa ve Yapısal Faiz Oranı Riski

Garanti BBVA Factoring, değişen piyasa koşullarına göre kendisini koruma altına almakta olup piyasa riski Yönetim Kurulu tarafından onaylanan hazine işlem limitleri dâhilinde türev işlemler ve risk önleyici pozisyonlar alınarak yönetilmektedir.

Şirket'in en temel maliyet unsuru olan kullanılan kredilere ait faiz hadleri, piyasada oluşabilecek dalgalanmalardan etkilenebilmektedir. Bu kapsamda, piyasa faiz oranlarındaki değişim beklentisine göre, Üst Yönetim'in de gözetimi ile borçlanma vadeleri yönetilmektedir. Ayrıca, faktoring alacakları, banka kredi ve mevduat hesaplarının vadesi takip edilerek nakit akışı ve likidite riski yönetilmektedir. Günlük vaziyet raporları hazırlanarak, gün sonu açık hazine işlemleri Üst Yönetim ile paylaşılmaktadır.

Kur değişiminden kaynaklı riskler de, hazine işlem limitleri dâhilinde belirlenen gün sonu açık pozisyon limitleri ile yönetilmekte ve Üst Yönetime gün sonu açık pozisyon vaziyeti raporlanmaktadır.

Likidite Riski

Likidite riski yönetiminin amacı, fonlama yetersizliği sebebi ile Şirket'in ödeme yükümlülüklerini gerçekleştirememesi durumunu engellemektir.

Likidite riski yönetiminde normal ekonomik koşullar ve stres koşulları dikkate alınarak, alınacak tedbirler ve gerçekleştirilecek uygulamalar belirlenir.

Likidite yönetiminde Garanti BBVA Factoring politikası, mevcut fonlamayı sürdürmeyi, alacakların finansmanı taleplerini ve olası likidite sıkışıklıklarını karşılamayı sağlayacak yeterli seviyede fonlama imkânı yaratmaktadır.

Garanti BBVA Factoring, risk yönetimi stratejisinin temel bir parçası olarak risk yönetimi sistemini oluşturur. Risk Yönetimi Komitesi, belirlenen hedefini gerçekleştirebilmek adına Şirket'in durumunu, küresel ekonomiyi ve yasal çevreyi gözetir.

Garanti BBVA Factoring'in risk yönetimi sisteminin bileşenleri arasında, stres döneminde dahi stratejik planını önemli bir sapma olmadan devam ettirebilmesi için üstlenebileceği riskin seviyesini ve türlerini içeren genel risk çerçevesi yer alır.

Garanti BBVA Factoring'in likidite ve fonlama risk izleme çerçevesi, niteliksel ve niceliksel unsurları içerir. Risk Yönetimi Komitesi, belirlenen metriklerin likidite ve fonlama riski yönetimindeki karar alma süreçlerinin önemli bir parçası olmasını sağlar.

RİSK YÖNETİM POLİTİKALARI

GARANTİ BBVA FACTORİNG, ETKİN BİR "İÇ KONTROL SİSTEMİ" OLUŞTURMAK ÜZERE YETERLİ ÖRGÜTSEL DÜZENLEMİYİ YAPMAKTA, UYGUN İLETİŞİM VE BİLGİ SİSTEMLERİNİ KURMAKTA VE GÖZETİM FONKSİYONUNU TESİS ETMEKTEDİR.

Önemli metrikler aşağıda yer almaktadır:

- i. Likidite ve Fonlama Riski Limiti:** Bu metrik ile toptan fonlama yapısındaki doğru çeşitlendirmeyi sağlama ile kısa vadeli fonlamaya ve risk algısı daha hassas olan piyasalara olan bağımlılığı azaltma hedeflenir. Bu hedef, net kısa vadeli fonlama için maksimum seviye belirlenerek sağlanır.
- ii. Prospektif Metrikler:** Olası tehditleri önceden tespit etmek amacı ile uygulanabilir olan durumlarda bu tehditleri kontrol altına alan önleyici yönetim aksiyonlarının alınmasını sağlamak için belirlenir. Prospektif metrikler aşağıdadır:

- Stres Testi: Farklı senaryolar altında metrikleri projekte etmek, likidite profiline sağlamlığını değerlendirmek açısından önemli bir unsurdur. Likidite ve fonlama yapısı öngörülere, Banka'nın stratejik planlarından ve limitlerinden olası sapmaları belirlemeye olanak sağlar. Stres testi analizi sadece Likidite Acil Eylem Planı'nın oluşturulmasında değil, aynı zamanda riski azaltmak için gerekli tedbirlerin tanımlanmasında da önemli rol oynamaktadır.
- Erken Uyarı Sinyalleri: Bu göstergeler olası likidite stres koşullarını saptamak ve engellemek açısından önemlidir.

Operasyonel Risk

Şirket nezdindeki tüm operasyonel riskler, risklerin tanımlanması, değerlendirilmesi, izlenmesi ve kontrol edilebilmesi / azaltılabilmesi unsurları çerçevesinde, Yönetim Kurulu, Denetim Komitesi, Risk Yönetimi Komitesi ve Riskin Erken Saptanması Komitesi gözetiminde yönetilir. Şirket'in her birimi kendi operasyonel risklerinin izlenmesi, kontrol edilmesi ve operasyonel riskin gerekli aksiyonlar alınarak azaltılmasından sorumludur. Nihai sorumluluk ilgili üst yönetimdedir. Dönem içinde herhangi bir kayıp bulunmamaktadır.

Şirket, etkin bir "iç kontrol sistemi" oluşturmak üzere yeterli örgütsel düzenlemeyi yapar, uygun iletişim ve bilgi sistemlerini kurar ve gözetim fonksiyonunu tesis eder. Şirkette operasyonel riskler üçlü savunma hattı yapısı ile yönetilmektedir. İlk seviye, faaliyetleri yürüten uzman birimlerden oluşmaktadır. İkinci seviye kontrol fonksiyonlarından oluşmakta olup, kontrollerin izlenmesine ve önerilmesine ek olarak ilgili izleme/kontrol araçlarının oluşturulması ve uygulamaya alınmasından sorumludur. Üçüncü seviye ise Garanti BBVA Teftiş Kurulu Başkanlığı'dır.

Şirket'in imajını korumaya, yasal yükümlülükleri yerine getirmeye ve müşterilerin ihtiyaçlarını karşılamaya olumsuz koşullar altında da devam edebilmek amacıyla Olağanüstü Durum ve İş Sürekliliği yönetimi süreçleri yürütülür. Ayrıca, acil ve beklenmedik durum planı uygulamasından sorumlu kişiler ve yedekleri belirlenir.

Suç gelirleri ve terörün finansmanı ile mücadele stratejisi kapsamında, ulusal ve uluslararası düzenlemelere uyum sağlanması amacıyla çalışmalar Uyum Görevlisi bünyesinde yürütülmektedir.

Şirket'in iç kontrol sisteminin düzgün biçimde çalışıp çalışmadığı ve operasyonel risklerin kontrol altında tutulma etkinliği Garanti BBVA Teftiş Kurulu Başkanlığı ve Şirket'in İç Kontrol Müdürlüğü tarafından düzenli olarak izlenir. Bu kapsamda, Şirket iç kontrol sistemini oluşturan, sistemsel kontroller, Şirket personeli tarafından normal iş süreçlerinde yapılan kontroller, organizasyon yapısı, yetki ve sorumlulukların dağılımı ile genel anlamda risk nosyonunun oluşturduğu kontrol ortamı değerlendirilir.

Bu izleme çalışmaları, Genel Müdürlükte bulunan merkezden, Şirket sistem altyapısından yararlanılarak bilgisayar destekli biçimde yapılabildiği gibi, geleneksel biçimde operasyonel riskin olduğu lokalde "yerinde inceleme yapmak" suretiyle de gerçekleştirilir.

Yasal riskin yönetiminde, Şirket'in gerçekleştirdiği işlemlerin yasalara, Şirket içi politika ve kurullarla uyumuna yönelik mevcut kontrol mekanizmalarının gözetimi gerçekleştirilir.

Faaliyet alanlarındaki kontrol ortamını güçlendirmek adına sistemsel veya prosedürel limitler uygulanır. Operasyonel risklerin sınırlandırılmasına yönelik olarak belirlenen bu limitler, yapılan işin Şirket açısından önemi, içerdiği risk ve yaratabileceği olası kayıp tutarı, işlemi gerçekleştirecek personelin nitelikleri gibi hususlara bağlı olarak belirlenir, dönemsel olarak değerlendirilerek ihtiyaçlara bağlı güncellenir. Operasyonel risklere ilişkin limitler; imza sirküleriindeki yetkilerin, ödeme ve transfer yetkilerinin, muhasebe işlem yetkilerinin, alım-satım ve gider sürecine ilişkin yetkilerin, kredi kullandırım süreç ve yetkinliklerine uyumsuzlukların belirlenmesi ve onaylanması ile yönetilir. Ayrıca aylık olarak, risk yönetimi

metrikleri arasında bulunan Operasyonel Risk Kayıpları/Brüt Gelirler göstergesi ile gerçekleşen kayıplar takip edilmekte, olası aşımalar Risk Yönetimi Komitesi tarafından Yönetim Kuruluna raporlanmaktadır.

Operasyonel riskler İç Kontrol Müdürlüğü vasıtasıyla Denetim Komitesine ve gerekli durumlarda Riskin Erken Saptanması Komitesi'ne raporlanır. Ayrıca, ilgili işkolları ve birimler kendi faaliyetleri ile ilgili operasyonel risklerini kendi üst düzey yönetimine ve Risk Yönetimi Komitesi'ne raporlar.

İtibar Riski

Şirket itibarının korunmasından, nihai olarak Yönetim Kurulu olmak üzere, Şirket'in tüm çalışanları sorumludur. İnsan Kaynakları Müdürlüğü, Uyum Görevlisi ve İç Kontrol Müdürlüğü, Şirket'in çalışanlarının davranışlarını ve iş ilişkilerini düzenleyecek etik ilkeleri belirler ve etik ilkelere uyumu izler.

Şirket, yasal otoriteler, müşteriler ve diğer piyasa oyuncuları gözünde itibar riski yaratacak her türlü işlem ve faaliyetten kaçınır, topluma, doğal çevreye ve insanlığa yararlı olmak için azami özen gösterir. Şirket, tüm işlem ve faaliyetlerini, yasal düzenlemelere uyum, kurumsal yönetim ilkelerine uyum, sosyal, etik ve çevresel değerlere uyum ilkeleri çerçevesinde yerine getirir.

Şirket çalışanlarının davranışlarını ve iş ilişkilerini düzenlemek amacıyla İnsan Kaynakları Müdürlüğü ve Garanti Bankası Uyum Müdürlüğü görüşleri alınarak belirlenmiş, "Etik ve Doğruluk İlkeleri" ve "Suiistimal ve Etik Dışı Davranışları Önleme Politikası" dokümanları mevcuttur. Şirket kurumsal yönetim ilkelerine bağlı olup bu ilkelerin hayata geçirilmesinde azami özen gösterir. Kurumsal yönetim ilkeleri çerçevesinde, faaliyet raporu ve internet sitesini güncel tutar.

İÇ KONTROL VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞLERİNİN DENETİM KOMİTESİ TARAFINDAN DEĞERLENDİRİLMESİ

Yönetim Kurulu ve Şirket üst düzey yönetiminin aktif gözetimi, uygun Şirket politikalarının oluşturulması ve izlenmesi, risklerin zamanında, tarafsız ve doğru ölçümü, değerlendirilmesi ve raporlanması, yeterli ve etkin iç kontrol sisteminin oluşturulması, Şirket'in temel ve vazgeçilemez prensipleridir.

Bu kapsamda, İç Kontrol Birimi;

- Şirket faaliyetlerinin yasal mevzuata, Yönetim Kurulu tarafından belirlenen strateji ve politikalara uygun olarak düzenli, verimli ve etkin bir biçimde yürütülmesini teminen kontrol faaliyetlerinde bulunmuştur.
- 2019 yılına ait kontrol planı çerçevesinde, iç kontrol sistemlerinin etkinliğine ilişkin kontrol çalışmaları gerçekleştirmiş ve elde ettiği sonuçları Şirket Üst Yönetimi ve Denetim Komitesi'ne düzenli olarak raporlamıştır.

2019 yılı içinde Denetim Komitesi ve Yönetim Kurulu aracılığıyla iç kontrol ve risk yönetimi sistemlerinin etkinliği ve yeterliliği, bu sistemlerle muhasebe ve raporlama sistemlerinin ilgili düzenlemeler çerçevesinde işleyişi gözetilmiştir. Şirket stratejisi ve faaliyetleri doğrultusunda iç kontrol ve risk yönetimi sistemlerinin etkinliği ve yeterliliği 2020 yılında da Denetim Komitesi ve Yönetim Kurulu aracılığıyla gözetilecektir.

Nihat Karadağ

Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi

Serkan Çankaya

Yönetim Kurulu Üyesi
Denetim Komitesi Üyesi

DOĞRUDAN VEYA DOLAYLI İŞTİRAKLER VE PAY ORANLARINA İLİŞKİN BİLGİLER

Garanti Faktoring A.Ş.'nin 31 Aralık 2019 itibarıyla doğrudan veya dolaylı iştirakleri ve pay oranları bulunmamaktadır.

İKTİSAP EDİLEN PAYLARA İLİŞKİN BİLGİLER

Garanti Faktoring A.Ş.'nin 31 Aralık 2019 itibarıyla iktisap ettiği kendi payları bulunmamaktadır.

ÖZEL DENETİME VE KAMU DENETİMİNE İLİŞKİN AÇIKLAMALAR

Şirket 2019 yılı faaliyet dönemi içerisinde özel denetime tabi tutulmamıştır.

GARANTİ FAKTORİNG A.Ş. ALEYHİNE AÇILAN DAVALAR

2019 yılı faaliyet dönemi içinde Garanti Faktoring A.Ş. aleyhine açılan ve Garanti BBVA Factoring'in mali durumunu ve faaliyetlerini etkileyebilecek nitelikte bir dava bulunmamaktadır.

GARANTİ FAKTORİNG A.Ş. VE YÖNETİM ORGANI ÜYELERİ HAKKINDA UYGULANAN İDARİ VEYA ADLİ YAPTIRIMLAR

2019 yılı faaliyet dönemi içinde Garanti Faktoring A.Ş. aleyhine açılan ve Garanti BBVA Factoring'in mali durumunu ve faaliyetlerini etkileyebilecek nitelikte bir dava bulunmamaktadır.

GEÇMİŞ DÖNEM BÜTÇE VE PERFORMANS DEĞERLENDİRMESİ

2019 yılında sektörün factoring alacakları %8,3 oranında büyüyerek 34,02 milyar TL olarak gerçekleşirken, işlem hacmi ise bir önceki yıla kıyasla %11,4 gerileyerek 129,9 milyar TL olarak gerçekleşmiştir. Sektörün toplam aktif büyüklüğü ise %7 oranında büyüme ile 37 milyar TL seviyesinde yılı kapatmıştır.

Garanti BBVA Factoring ise 2019 yıl sonu itibarıyla 2,09 milyar TL factoring alacak büyüklüğü ve 2,20 milyar TL bilanço büyüklüğü gerçekleştirmiştir. İşlem hacmi ise 3,9 milyar TL'si yurt dışı işlemlerden, 7,3 milyar TL'si ise yurtiçi işlemlerden kaynaklanmak üzere 11,2 milyar TL olmuştur.

2019 yılı içinde, takipteki alacak portföyünde kur artışları dışında, önemli bir yeni giriş etkisi söz konusu olmamış ve takipteki alacaklar oranı %14 seviyesinde gerçekleşmiştir. Takipteki alacaklar için ayrılan karşılık oranı ise 2018 yıl sonunda %81,8 seviyesinde iken, bu yıl sonunda %95,8 seviyesine yükselmiştir.

Özellikle yılın ilk yarısında oluşan ve ikinci yarısında da kısmen devam eden dalgalı piyasa koşullarına rağmen, Garanti BBVA Factoring güçlü fonlama yapısı, tabana yaygın müşteri portföyü ve yurt çapında yaygın organizasyonu sayesinde, minimum seviyede etkilenecek net faiz marjını %5,45 seviyelerine yükseltmiştir.

Aktif (milyon TL)	2018	2019
Nakit Değerler ve Bankalar	20	12
Faktoring Alacakları	2.280	2.090
Diğer	4.834	3.899
Toplam Aktifler	2.434	2.202

Pasif (milyon TL)	2018	2019
Alınan Krediler	1.760	2.005
Bono İhracı	485	-
Diğer	2.600	7.112
Özkaynaklar	155	164
Toplam Pasifler	2.434	2.202

Net Kâr (bin TL)	2018	2019
Net Faiz Geliri	120.463	111.722
Diğer Gelirler	(125.781)	(37.845)
Faaliyet Giderleri	(52.056)	(51.384)
Net Kâr	(57.376)	24.438

Büyüme Oranları (%)	Garanti	Faktoring Sektör
Ortalama Aktifler	-%27,2	-%17
Ortalama Faktoring Alacaklar	-%24,8	-%18,2
Ortalama Özkaynak	-%19,5	%24
NPL Oranı	14	6,17
Toplam Faktoring Çalışan Sayısı	-%5,8	-%3,08

Kârlılık Oranları (%)	2018	2019
Ortalama Aktif Kârlılığı	(1,99)	1,16
Ortalama Özkaynak Kârlılığı	(28,25)	14,95
Esas Faaliyet Geliri/Ortalama Aktif	9,9	17,9
Esas Faaliyet Gideri/Ortalama Aktif	1,8	2,42
Net Faiz Marjı	4,95	5,45
Karşılama Oranı	81,8	95,8

2019 YILINDA YAPILAN BAĞIŞ VE YARDIMLAR - SOSYAL SORUMLULUK PROJELERİ

GARANTİ FAKTORİNG A.Ş. 2019 YILINDA TOPLAM 79 BİN TL OLMAK ÜZERE; TOPLUM GÖNÜLLÜLERİ VAKFI'NA 43 BİN TL, KAÇUV'A 35 BİN TL, TÜRK EĞİTİM VAKFI'NA 700 TL BAĞIŞ YAPMIŞTIR.

Garanti Faktoring A.Ş., sayılanlarla sınırlı olmaksızın kurumsal sosyal sorumluluk anlayışı ile eğitim, kültür, sanat, çevre ve spor alanlarında faaliyet gösteren kişilere, sivil toplum kuruluşlarına, dernek veya vakıflara, kamu kurum ve kuruluşlarına aşağıda belirtilen esaslar dâhilinde yardım ve bağış yapmaktadır.

Şirket, tüm bağış ve yardımlarını, bireyin ve toplumun vizyonunu geliştiren alanlarda misyon ve politikalarına uygun şekilde ve etik ilkelerini gözeterek gerçekleştirmektedir. Şirket'in kurumsal kimliğinin tanıtımı veya faktoring faaliyetlerinin yaygınlaştırılması gibi amaçlarla da müşterileri de dâhil olmak üzere gerçek veya tüzel kişilere aynı ya da nakdi olarak bağış yapabilir.

Şirket, 6361 Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu, Bağış ve Yardım Politikasındaki ilkeler ve tabi olduğu mevzuat ile belirlenen esaslar doğrultusunda, her bir hesap dönemi içinde yapılmış tüm bağış ve yardımlarını ilgili yılın Genel Kurul Toplantısında ayrı bir gündem maddesi ile pay sahiplerinin bilgisine sunmakta ve yıllık faaliyet raporunda kamuya açıklamaktadır.

Garanti Faktoring A.Ş. 2019 yılında toplam 79 bin TL olmak üzere; Toplum Gönüllüleri Vakfı'na 43 bin TL, KAÇUV'a 35 bin TL, Türk Eğitim Vakfı ve Tema Vakfı'na 800 TL bağış yapmıştır.

Ayrıca Toplum Gönüllüleri Vakfı bünyesinde oluşturulan "Garanti BBVA Factoring Burs Fonu" ile Şirket, 2019 yılında 12 öğrenciye burs desteği sağlamıştır.

CO-OP Projesi

2019 yılında onuncusu gerçekleştirilen Bahçeşehir Üniversitesi CO-OP Projesi kapsamında, bahar dönemi ders programında "Garanti Faktoring: The World of Receivable Finance" derslerine devam edilmiştir. Bu çerçevede Garanti BBVA Factoring yöneticileri tarafından, Bahçeşehir Üniversitesi öğrencilerine dokuz haftada toplam 30 saat sınıf içi ders verilerek sektör ile ilgili bilgiler aktarılmış; bunun yanı sıra öğrenciler üç hafta aktif olarak müşteri ziyaretlerine katılmıştır. Ders, her yıl olduğu gibi, 2019 yılında da öğrencilerin yoğun ilgisiyle karşılaşmıştır.

TOG Vakfı Yardımseverlik Koşusu

Bu yıl Garanti BBVA Factoring kurumsal gönüllüleri İstanbul Maratonu'nda TOG Vakfı için koşarak 4.601 TL bağış toplamış ve 23 gencin sosyal sorumluluk projelerini hayata geçirmesine destek olmuştur.

Çevreci Uygulamalar

Garanti BBVA Factoring'in çevreci uygulamaları kapsamında Şirket içinde geri dönüşümü desteklemek amacıyla kâğıt, plastik şişe kapakları, pil ve kargo poşetleri toplanmaya devam edilmektedir.

ŞİRKETLER TOPLULUĞU'NA İLİŞKİN BİLGİLER

a) Garanti Faktoring A.Ş.'nin Hakim Şirkette, Hakim Şirkete Bağlı Bir Şirkette, Hakim Şirketin Yönlendirmesiyle Onun veya Ona Bağlı Bir Şirketin Yararına Yaptığı Hukuki İşlemler ve Geçmiş Faaliyet Yılında Hakim Şirketin ya da Ona Bağlı Bir Şirketin Yararına Alınan veya Alınmasından Kaçınılan Tüm Diğer Önlemler :

Şirketler Topluluğu bünyesindeki hakim ve bağlı şirketler ile yürütülen işlemler olağan ticari faaliyetler olup hakim şirketin yönlendirmesi ile ya da yönlendirmesi olmaksızın hakim şirketin ya da bağlı şirketlerden birinin yararına yapılan herhangi bir işlem veya söz konusu çerçevede alınan ya da alınmasından kaçınılan herhangi bir önlem bulunmamaktadır.

Hakim ve bağlı şirketler ile gerçekleştirilen ticari faaliyetler bu raporun "Garanti Faktoring A.Ş. 31 Aralık 2019 tarihi itibarıyla Finansal Tablolar 24 no.lu dipnot ile sayfa 168'den itibaren açıklanmaktadır.

b) Garanti Faktoring A.Ş.'nin Hukuki İşlemin Yapıldığı veya Önlemin Alındığı veyahut Alınmasından Kaçınıldığı Anda Kendilerince Bilinen Hal ve Şartlara Göre, Her Bir Hukuki İşleminde Uygun Bir Karşı Edim Sağlanıp Sağlanmadığı ve Alınan veya Alınmasından Kaçınılan Önlemin Şirketi Zarara Uçratıp Uçratmadığı, Şirket Zarara Uçramışsa Bunun Denkleştirilip Denkleştirilmediği:

Bu çerçevede (a) bendinin (1) no.lu ekinde belirtilen ticari faaliyetler kapsamında yapılan hukuki işlemlerde karşı edim sağlanmış olup, önlem alınması ya da alınmasından kaçınılması ve bu sebeple herhangi bir zararın oluşması söz konusu olmamıştır.

ANA SÖZLEŞME DEĞİŞİKLİKLERİ

2019 yılı içerisinde Esas Sözleşme Değişikliği bulunmamaktadır.

FAKTÖRİNG MEVZUATINA İLİŞKİN DÜZENLEMELER

2019 yılı içerisinde gerçekleşen faktoring mevzuatına ilişkin düzenlemeler aşağıdaki gibidir:

- 19 Temmuz 2019 tarihli ve 30386 (mükerrer) sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 7186 sayılı Gelir Vergisi Kanunu ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun kapsamında 6361 Sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu’nda aşağıdaki değişiklikler yer almıştır:
- Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliği aşağıda yer almaktadır.
- 19 Temmuz 2019 tarihli ve 7186 sayılı Kanunun 26’ncı maddesiyle bu fıkra da yer alan “Finansal kiralama ve finansman şirketleri” ibaresi “Şirket” şeklinde değiştirilmiştir.

Karşılıklar

MADDE 16

(2) (Ek: 28/11/2017-7061/106 Md.) Şirket tarafından bu madde uyarınca ayrılan özel karşılıkların tamamı, ayrıldıkları yılda kurumlar vergisi matrahının tespitinde gider olarak kabul edilir.(2)

(3) (Ek: 17/7/2019-7186/26 Md.) Bu madde uyarınca özel karşılık ayrıldıktan sonra tahsil imkânı kalmaması nedeniyle kayıttan düşülen alacaklar, 213 sayılı Kanunun 322’nci maddesi hükümleri kapsamında değersiz alacak addolunur.

- 27 Kasım 2019 tarihli ve 30961 sayılı Resmi Gazete’de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliği aşağıda yer almaktadır.

Kayıttan düşme

MADDE 4/A – (Ek: RG-27/11/2019-30961)⁽⁴⁾

- (1) Bu Yönetmeliğin 6’ncı maddesi uyarınca “Zarar Niteliğindeki Alacaklar” hesabında izlenen ve borçlunun temerrüdü nedeniyle ömür boyu beklenen kredi zararı karşılığı veya özel karşılık ayrılan alacakların geri kazanılmasına ilişkin makul beklentiler bulunmayan kısmı, bu alacakların “Zarar Niteliğindeki Alacaklar” hesabına aktarılmasını takip eden ilk raporlama döneminden (ara dönem veya yılsonu raporlama dönemi) itibaren TFRS 9 kapsamında kayıtlardan düşülebilir.
- (2) Tahsil imkânı kalmayan alacakların bu maddenin birinci fıkrası kapsamında kayıtlardan düşülmesi bir muhasebe uygulamasıdır ve alacak hakkından vazgeçilmesi sonucunu doğurmaz.
- (3) Alacakların geri kazanılmasına ilişkin makul beklentilerin bulunmadığına ilişkin olarak şirketçe belirlenen göstergeler ve kayıttan düşülmüş olmakla birlikte takibi yapılan alacaklara ilişkin politikalar da dâhil olmak üzere kayıttan düşme politikası, TFRS 9 kapsamında dönem içerisinde kayıttan düşülen tutarlar ve bunun takibe dönüşüm oranına olan etkisi finansal tabloların dipnotlarında açıklanır.

FAALİYET YILININ SONA ERMESİNDEN SONRA MEYDANA GELEN ÖZEL ÖNEM TAŞIYAN OLAYLAR

Faaliyet yılının sona ermesinden sonra özel önem taşıyan herhangi bir olay meydana gelmemiştir.

YÖNETİM KURULU ÜYELERİ VE İDARİ SORUMLULUĞU BULUNAN YÖNETİCİLERE VERİLEN ÜCRETLER İLE SAĞLANAN TÜM MENFAATLER

31 Aralık 2019 tarihinde sona eren hesap döneminde yönetim kurulu üyeleri ve idari sorumluluğu bulunan yöneticilere sağlanan ücret ve benzeri menfaatlerin toplamı 14.471 bin TL'dir

GARANTİ FAKTORİNG A.Ş. KÂR DAĞITIM POLİTİKASI VE KÂR DAĞITIMINA İLİŞKİN BİLGİLER

Garanti Faktoring A.Ş. (Şirket) Kâr Dağıtım Politikası, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurulu'nun yayımladığı mevzuat, düzenleme ve kararlar ile Vergi Usul Kanunu'nun ilgili hükümleri çerçevesinde; Kurumsal Yönetim uygulamaları, Şirketimizin stratejileri ile finansal planları doğrultusunda, ülke ekonomisinin ve sektörün durumu da göz önünde bulundurulmak ve pay sahiplerimizin beklentileri ile Şirketimizin ihtiyaçları arasındaki hassas denge gözetilmek suretiyle belirlenmiştir.

Şirketimiz dağıtılacak kâr payı miktarını, kâr payı dağıtım oranı ve kâr payının ödenme şeklini (nakit ve/veya bedelsiz), ilgili mevzuat ve Esas Sözleşme hükümleri çerçevesinde Genel Kurul tarafından alınan kararlar doğrultusunda belirlenir.

Şirketimizin kâr dağıtımında imtiyaz bulunmamakta olup, kâr dağıtımında kıstelyevm esası uygulanmaksızın, dağıtım tarihi itibarıyla mevcut payların tümüne eşit olarak dağıtılır.

Kâr payı, dağıtımına karar verilen Genel Kurul toplantısında karara bağlanmak şartıyla, eşit veya farklı tutarlı taksitlerle ödenebilir. Şirketimiz Esas Sözleşmesi'nde kâr payı avansı dağıtılmasını öngören bir düzenleme bulunmamaktadır.

Yönetim Kurulu'nun, Genel Kurul'a kârın dağıtılmamasını teklif etmesi halinde, bu

durumun nedenleri ile dağıtılmayan kârın kullanım şekline ilişkin bilgiye kâr dağıtımına ilişkin gündem maddesinde yer verilir ve Genel Kurul Toplantısı'nda pay sahiplerinin onayına sunulur. Aynı şekilde bu bilgilere, faaliyet raporu ve Şirketimizin internet sitesinde de yer verilerek kamuoyu ile paylaşılır.

Kâr dağıtım politikamıza bir değişiklik yapılması durumunda bu politika Genel Kurul toplantısında ortakların onayına sunulur, bu değişikliğe ilişkin Yönetim Kurulu kararı ve değişikliğin gerekçesi, Sermaye Piyasası Kurulu'nun özel durumların kamuya açıklanmasına ilişkin düzenlemeleri çerçevesinde kamuya duyurulur ve ortaklığın kurumsal internet sitesinde kamuya açıklanır.

Şirketimizin 26.03.2019 tarihinde yapılan 2018 Yılı Olağan Genel Kurulu Toplantısı'nda; Şirketimizin Sermaye Piyasası Kurulu'nun Seri II.14.1. sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" kapsamında Türkiye Muhasebe Standartları/ Türkiye Finansal Raporlama Standartları (TMS/TFRS) ve SPK tarafından belirlenen uyulması zorunlu formatlara uygun olarak hazırlanan ve KMPG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenen 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin finansal tablolarında dönem zarar bulunduğu için kar dağıtımının söz konusu olmadığı ve mevcut zararın Şirket bünyesinde tutulması kararı Genel Kurul'da katılanların oy birliği ile kabul edilmiştir.

İLİŞKİLİ TARAFLARLA İŞLEMLER

Garanti BBVA Factoring'in ilişkili taraflar ile gerçekleştirdiği işlemleri "Garanti Faktoring A.Ş. 31 Aralık 2019 tarihi itibarıyla Finansal Tablolar 24 no'lu dipnot ile sayfa 168'den itibaren açıklanmaktadır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

A. KURUMSAL YÖNETİME GENEL BAKIŞ

Kurumsal Yönetim İlkeleri Uyum Beyanı

Garanti Faktoring A.Ş. (Şirket), Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan Kurumsal Yönetim İlkeleri'nin takipçisi ve uygulayıcısıdır. Şirketimiz, kanunen öngörülen Kurumsal Yönetim İlkeleri'ne tam olarak uyumu benimsemiş olup; şeffaflık, eşitlik, sorumluluk, hesap verebilirlik ilkeleri üzerine kurulmuş bir kurumsal yönetim anlayışına sahiptir. II-17.1 sayılı Kurumsal Yönetim Tebliği'nde yer alan Kurumsal Yönetim İlkeleri'nde, uygulanması zorunlu olan ilkeleri uygulamakta olup, uygulanması zorunlu olmayan Kurumsal Yönetim İlkeleri'nden Şirketimizin rekabet gücünü, ticari sınırları, pay ve menfaat sahipleri arasında fırsat eşitsizliğine yol açacak bilgileri etkilemeyecek olanları uygulamayı ilke edinmiştir.

Şirketimizin, Kurumsal Yönetim İlkelerine Uyum konusundaki uygulamalarını tescil ettirmek amacıyla, 21 Haziran 2019 tarihinde KOBİRATE Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. (KOBİRATE A.Ş.) ile bir yıllık sözleşme yenilenmiştir. Sekizinci dönem KOBİRATE A.Ş. tarafından yapılan derecelendirme çalışması sonucunda, Şirketimizin SPK Kurumsal Yönetim İlkelerine Uyum notu "9,39"dan "9,42"ye yükselmiştir.

Bu sonuç Garanti BBVA Factoring'in;

Sermaye Piyasası Kurulu tarafından yayınlanan Kurumsal Yönetim İlkeleri'ne büyük ölçüde uyum sağladığını ifade etmektedir. Şirket için oluşabilecek riskler tespit edilmiş ve kontrol edilebilmektedir. Pay sahiplerinin hakları adil şekilde gözetilmektedir. Kamuyu aydınlatma faaliyetleri ve şeffaflık üst düzeydedir. Menfaat sahiplerinin hakları adil şekilde gözetilmektedir. Yönetim kurulunun yapısı ve çalışma koşulları kurumsal yönetim ilkeleri ile uyumludur, ancak büyük riskler teşkil etmese de kurumsal yönetim ilkeleri çerçevesinde bazı küçük iyileştirmelere gereksinimi vardır.

Kurumsal yönetim ilkelerine uyum derecelendirme notlarının ana başlıklar halinde dağılımı ve ilk yıla göre notların artışı aşağıda yer almaktadır.

		I. Dönem	II. Dönem	III. Dönem	IV. Dönem	V. Dönem	VI. Dönem	VII. Dönem	VIII. Dönem	İlk Yıla Göre Artış
SPK Kurumsal Yönetim İlkelerine Uyum Derecelendirme Notu	Ağırlık	83,60	87,00	89,00	91,50	92,60	93,21	93,85	94,15	10,55
Pay Sahipleri	%25	81,94	86,54	87,70	92,02	92,02	92,70	92,70	92,70	10,76
Kamuyu Aydınlatma ve Şeffaflık	%25	86,67	89,19	93,51	96,51	97,67	97,67	99,00	99,00	12,33
Menfaat Sahipleri	%15	84,62	88,42	88,90	90,90	90,90	92,93	94,95	96,98	12,36
Yönetim Kurulu	%35	80,33	85,12	86,86	87,74	90,01	90,52	90,52	90,52	10,19

28.02.2019 tarih ve 2019/007 sayılı Yönetim Kurulu Kararı ile Sermaye Piyasası Kurulu'nun 10.01.2019 Tarih ve 2/49 sayılı Kararı ile II-17.1 sayılı Kurumsal Yönetim Tebliği uyarınca hazırlanan 31.12.2018 tarihli Kurumsal Yönetim Uyum Raporu (URF) ve Kurumsal Yönetim Bilgi Formu (KYBF)'nin kabul edilmesine ve Şirketimizin 31 Aralık 2018 tarihli faaliyet raporunun Sermaye Piyasası Kurulu ve Borsa İstanbul A.Ş.'ye bildirilmesine toplantıya katılanların oybirliği ile karar verilmiştir.

Uyum Sağlanamayan İlkeler hakkında;

Kurumsal yönetim ilkelerine tam uyum amaçlanmakla birlikte, aşağıda yer alan ilkelerin sektörün ve Şirket'in organizasyon yapısı ile farklılıklar nedeniyle uyum sağlanamamıştır. Uyum sağlanamayan kurumsal yönetim ilkelerinden dolayı Şirketimiz ile menfaat sahipleri arasında herhangi bir çıkar çatışması bulunmamaktadır.

1.3.1.1 sayılı ilkeye uyum sağlanamamıştır. Genel Kurul toplantılarına pay sahipleri ya da vekilleri katılabilirler. Pay sahipleri, Olağan Genel Kurul Toplantısına, fiziki ortamda veya elektronik ortamda bizzat kendileri katılabildikleri gibi temsilcileri vasıtasıyla da katılabilmektedirler. Toplantılara bizzat

veya elektronik ortamda iştirak edemeyecek pay sahipleri vekil tayin edecekleri kişilerin vekâletnamelerini şirket merkezimiz ve www.garantibbvafactoring.com internet adresinden temin edecekleri örneğe uygun olarak düzenlemeleri ve Sermaye Piyasası Kurulu'nun II-30.1 sayılı "Vekâleten Oy Kullanılması ve Çağrı Yoluyla Vekâlet Toplanması Tebliği" ne uygun olarak, imzası noterce onaylanmış şekilde ibraz etmeleri gerekmektedir.

3.2.1. sayılı ilkeye uyum sağlanamamıştır. Çalışanların yönetime katılımı yazılı iç düzenleme ve bir çalışma bulunmamaktadır.

4.3.9 sayılı ilkeye uyum sağlanamamıştır. Şirketimiz yönetim kurulu üyelerinin belirlenmesine yönelik politikası; yönetim kurulu üyeleri ana hissedarımız olan T. Garanti Bankası A.Ş.'nin şirket faaliyetlerimiz ile ilgili alanlarda görev yapan Genel Müdür Yardımcıları ve Genel Müdür'ünden oluşmaktadır. Dolayısıyla, Şirketimizin yönetim kurulu üyesi seçimleri ve değişimlerinde bu alanlarda görevli T. Garanti Bankası A.Ş.'nin üst düzey yöneticileri Şirketimizin de yönetim kurulu üyesi olarak belirlenmektedir. Önümüzdeki dönemde de yönetim kurulu üyelerimizin seçimi bu politikaya bağlı olarak şekillenecektir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

4.5.5 sayılı ilkeye uyum sağlanamamıştır. Yönetim kurulu üye sayısı nedeniyle her bir yönetim kurulu üyesi birden fazla komitede görev almaktadır.

4.6.1 sayılı ilkeye uyum sağlanamamıştır. Yönetim Kurulu üyelerinin görev aldıkları komitelerin faaliyetlerine ilişkin sunumlar yönetim kurulu toplantılarında görüşülmekte ve değerlendirilmektedir. Alınacak aksiyonlar, geliştirilecek alanlar vb. konular yönetim kurulu toplantılarında kararlaştırılmakta ve takibi yapılmaktadır. Belirtilen hususlar dışında ayrıca bir performans değerlendirmesi yapılmamaktadır.

Kısmi Uyum Sağlanan İlkeler hakkında;

1.5.2. sayılı ilkeye kısmen uyum sağlanmıştır. Esas sözleşmenin 17. maddesinde; "Azınlık hakları sermayenin en az yirmide birine sahip pay sahipleri tarafından kullanılacaktır. Sermayenin en az yirmide birine sahip pay sahipleri, Türk Ticaret Kanunu 411. maddesi çerçevesinde Yönetim Kurulu'ndan Genel Kurul'u toplantıya çağırmasını isteyebilir veya Genel Kurul zaten toplanacak ise karara bağlanmasını istedikleri konuları gündeme koymasını isteyebilir" hükmü bulunmaktadır. Ayrıca tüm pay sahiplerine ayırım gözetmeksizin eşit bilgilendirme ve yatırımcı ilişkileri fonksiyonu yerine getirilmektedir.

3.1.3. sayılı ilkeye uyum kısmen sağlanmıştır. Menfaat sahiplerinin haklarıyla ilgili politika ve prosedürlerin bir kısmı, Şirket'in kurumsal internet sitesinde Yatırımcı İlişkileri/Kurumsal Yönetim bölümünde yayınlanmaktadır.

3.2.2. Şirketimiz, her yıl tüm şirket çalışanlarının katıldığı Genel Müdür sunumu ile vizyon toplantıları düzenlemektedir. Dönemsel düzenlenen bölge bütçe ve performans görüşmeleri ve haftalık periyodlar ile gerçekleştirilen aktif-pasif komitesi toplantıları ile Şirket'in gelişimine yönelik bilgiler verilmekte, öneriler iletilmekte ve gelişmeler takip edilmektedir.

4.6.5 sayılı ilkeye uyum sağlanamamıştır. Bağımsız yönetim kurulu üyelerine ödenen yıllık ücretler faaliyet raporunda açıklanmaktadır. Ayrıca diğer Yönetim Kurulu Üyelerine huzur hakkı ödenmemektedir. Üst yönetime ve idari sorumluluğu bulunan yöneticilere ödenen ücretler genel kurul toplantılarında ve faaliyet raporlarında toplu tutar olarak bildirilmektedir.

B. PAY SAHİPLERİ İLE İLİŞKİLER

SERMAYE VE ORTAKLIK YAPISI

Garanti BBVA Factoring'ın 31 Aralık 2019 tarihi itibari ile sermayesi 79.500.000.- TL olup, tamamı ödenmiştir. Şirketimizin ortaklık yapısı aşağıda gösterildiği gibidir;

ORTAK ADI	PAY ORANI (%)	SERMAYE TUTARI (TL)	BİRİM PAY TUTARI (Adet)
TÜRKİYE GARANTİ BANKASI A.Ş.	81,84	65.065.635,07	6.506.563.506,71
İmtiyazlı	42,81	34.036.063,87	3.403.606.387,22
İmtiyazsız	12,59	10.010.607,01	1.001.060.701,14
Halka Açık Kısım İçindeki Payı	26,44	21.018.964,18	2.101.896.418,34
TÜRKİYE İHRACAT KREDİ BANKASI A.Ş.	9,78	7.772.941,90	777.294.190,43
İmtiyazlı	7,56	6.006.364,21	600.636.420,76
İmtiyazsız	2,22	1.766.577,70	176.657.769,67
DİĞER HALKA ARZ EDİLEN	8,38	6.661.423,03	666.142.302,86
TOPLAM	100	79.500.000,00	7.950.000.000,00
A GRUBU		40.042.428,08	4.004.242.807,98
B GRUBU		39.457.571,92	3.945.757.192,02

Türkiye Garanti Bankası A.Ş.'nin kayıtlı hisse oranı %55,40'tır, geri kalan %26,44 oranındaki hisseyi halka arz edilmiş bulunan hisselerden BİAŞ yolu ile almıştır. Garanti BBVA Factoring'ın fiili dolaşımdaki %8,38'lik hissesi BİAŞ Ulusal Pazar'da işlem görmektedir.

Esas sözleşmenin 7. maddesine göre A Grubu nama yazılı hisselerini devretmek isteyen ortaklar, yine bu gruplardaki nama yazılı hisse sahibi diğer ortakların, devredilecek hisseleri kendi payları oranında ve rayiç bedelleri üzerinden öncelikle satın alma hakları vardır.

Esas sözleşmenin 9. maddesine göre Yönetim Kurulu Üyeleri A grubu hissedarların göstereceği adaylar arasından seçilir.

Genel Kurul Toplantıları

Genel Kurul Toplantıları Şirket Esas Sözleşmesi'nde ve 29.03.2013 tarihli Olağan Genel Kurul Toplantısı'nda onaylanarak yürürlüğe giren "Garanti Faktoring Anonim Şirketi Genel Kurulu'nun Çalışma Esas ve Usulleri Hakkında İç Yönerge" ile belirlenmiş düzenlemelere göre yapılmaktadır.

Garanti Faktoring, 2018 Yılı Olağan Genel Kurul Toplantısı'nı 26.03.2019 tarihinde Şirket genel merkezinde yapmıştır.

Olağan Genel Kurul Toplantısı T. Garanti Bankası A.Ş ve Türkiye İhracat ve Kredi Bankası'nın vekâleten katılımı ile toplantı nisabı %91,62 olarak gerçekleşmiştir. Diğer pay sahipleri ve medya toplantıya katılmamıştır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Genel Kurul Toplantıları yönetim kurulu kararı alınarak gerçekleştirilmiştir. Toplantı öncesinde toplantı tarihi, yeri ve gündem maddeleri hakkında bilgiler pay sahiplerine yasal sürelerde ve genel hükümler çerçevesinde usulüne uygun olarak yapılmış ve Elektronik Genel Kurul Sistemi (EGKS) üzerinden ve Kamuyu Aydınlatma Platformu (www.kap.gov.tr) aracılığıyla yapılan özel durum açıklaması ile www.garantibbvafactoring.com adresli internet sitemizde ilan edilmek suretiyle pay sahiplerine ve menfaat sahiplerine duyurulmuştur.

Genel kurul toplantısı öncesinde gündem maddeleri, vekâletname örneği, bilgilendirme dokümanı, bilanço, kâr-zarar tabloları, bağımsız denetim raporu ve dipnotları, denetçi raporu, kar dağıtımına ilişkin yönetim kurulu kararı, yıllık faaliyet raporu ve bağımsız denetim kuruluşu seçimine ilişkin karar, hazır edilmek suretiyle toplantı tarihinden önce www.garantibbvafactoring.com adresli internet sitemizde "Yatırımcı İlişkileri" bölümünden ve Elektronik Genel Kurul Sistemi (EGKS) üzerinden pay sahiplerinin incelemesine sunulmuştur.

Genel kurul toplantılarında gündem maddeleri görüşülerek, EGKS ile eş anlı hissedarların oylamasına sunulmaktadır. Pay sahipleri, gündem maddeleriyle ilgili soru veya görüşlerini yöneltmekte ve önerilerde bulunabilmektedir. Pay sahipleri tarafından sorulan sorular, Kurumsal Yönetim İlkeleri ve Türk Ticaret Kanunu'nda belirlenmiş usul ve ilkeler çerçevesinde değerlendirilerek yanıtlanırken, yapılan öneriler Genel Kurul'un onayına sunulmakta, yeterli nisapla onaylanması halinde öneriler karar haline gelmektedir.

Aynı anda Kamuyu Aydınlatma Platformu (www.kap.gov.tr) aracılığıyla kamuya açıklanmıştır. Ayrıca, Genel Kurul toplantı tutanakları ve hazırlanmış cetvelleri pay sahipleri ve menfaat sahiplerinin incelemesi amacıyla www.garantibbvafactoring.com adresli internet sitemizde "Yatırımcı İlişkileri > Genel Kurul Toplantıları" bölümünde yayınlanmıştır.

Kâr Payı Hakkı

Kâr payında herhangi bir imtiyaz söz konusu değildir. Kâr dağıtım yöntem ve süreçleri Türk Ticaret Kanunu, Sermaye Piyasası Kurulu düzenlemeleri ve Şirket Esas Sözleşmesi'nde açıklanmıştır.

Faaliyet dönemi sonunda Yönetim Kurulu'nca kâr dağıtımına ilişkin karara varılmasını takiben, konu özel durum açıklaması ile kamuya (www.kap.gov.tr) duyurulmaktadır. Yönetim Kurulu'nun kâr dağıtımına ilişkin kararı Genel Kurul'un onayına sunulur ve Genel Kurul'ca hükme bağlanan temettü tutarının pay sahiplerine dağıtım, Sermaye Piyasası Kurulu'nun Kâr Payı Tebliği (II-19.1) çerçevesinde ve belirlenen süreler içerisinde gerçekleştirilir.

Garanti Faktoring A.Ş. Kâr Dağıtım Politikası 17.04.2014 tarihinde yapılan 2013 Yılı Olağan Genel Kurul Toplantısı'nda onaylanarak, özel durum açıklaması ile kamuya (www.kap.gov.tr) ve www.garantibbvafactoring.com adresli internet sitemizde "Yatırımcı İlişkileri" bölümü Kurumsal Yönetim sayfasında yayınlanarak pay sahiplerine duyurulmuş ve yıllık ve ara dönem faaliyet raporlarında yer verilmiştir.

Garanti Faktoring A.Ş. Kâr Dağıtım Politikası;

Garanti Faktoring A.Ş. Kâr Dağıtım Politikası, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurulu'nun yayımladığı mevzuat, düzenleme ve kararlar ile Vergi Usul Kanunu'nun ilgili hükümleri çerçevesinde; Kurumsal Yönetim uygulamaları, Şirketimizin stratejileri ile finansal planları doğrultusunda, ülke ekonomisinin ve sektörün durumu da göz önünde bulundurulmak ve pay sahiplerimizin beklentileri ile Şirketimizin ihtiyaçları arasındaki hassas denge gözetilmek suretiyle belirlenmiştir.

Şirketimiz dağıtılacak kâr payı miktarını, kâr payı dağıtım oranı ve kâr payının ödenme şeklini (nakit ve/veya bedelsiz), ilgili mevzuat ve Esas Sözleşme hükümleri çerçevesinde Genel Kurul tarafından alınan kararlar doğrultusunda belirler.

Şirketimizin kâr dağıtımında imtiyaz bulunmamakta olup, kâr dağıtımında kıstelyevm esası uygulanmaksızın, dağıtım tarihi itibarıyla mevcut payların tümüne eşit olarak dağıtılır.

Kâr payı, dağıtımına karar verilen Genel Kurul Toplantısı'nda karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir. Şirketimiz Esas Sözleşmesi'nde kâr payı avansı dağıtılmasını öngören bir düzenleme bulunmamaktadır.

Yönetim Kurulu'nun, Genel Kurul'a kârın dağıtılmamasını teklif etmesi halinde, bu durumun nedenleri ile dağıtılmayan kârın kullanım şekline ilişkin bilgiye kâr dağıtımına ilişkin gündem maddesinde yer verilir ve Genel Kurul Toplantısı'nda pay sahiplerinin onayına sunulur. Aynı şekilde bu bilgilere, faaliyet raporu ve Şirketimizin internet sitesinde de yer verilerek kamuya ile paylaşılır.

Kâr dağıtım politikasında bir değişiklik yapılması durumunda bu politika Genel Kurul Toplantısı'nda ortakların onayına sunulur, bu değişikliğe ilişkin Yönetim Kurulu kararı ve değişikliğin gerekçesi, Sermaye Piyasası Kurulu'nun Özel Durumlar Tebliği (II-15.1) düzenlemeleri çerçevesinde kamuya duyurulur ve Ortaklığın www.garantibbvafactoring.com adresli internet sitesinde yayımlanır.

Kar Payı Dağıtım Tablosu

26.03.2019 tarihinde yapılan 2018 Yılı Olağan Genel Kurul Toplantısı'nda, 2018 yılı kârından vergi karşılığı ayrıldıktan sonra kalan kârın, yasal ve olağanüstü yedek hesaplarına aktarılarak şirket bünyesinde tutulmasına ilişkin yönetim kurulu kararı, Genel Kurul'da görüşülerek onaylanmıştır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Yatırımcı İlişkileri Bölümü

Şirketimizde Yatırımcı İlişkileri Bölümü'ne ait faaliyetler Genel Muhasebe Müdürlüğü tarafından yerine getirilmektedir.

Yatırımcı İlişkileri Bölümü yetkili kişileri ve sahip olduğu lisans bilgileri aşağıdaki tabloda gösterilmektedir:

Adı Soyadı	Unvanı	Lisans Numarası / Türü	Telefon	E-Posta
Mert Ercan	Genel Müdür Yard.	-	(212) 365 52 13	MErcan@garantibbvafactoring.com
	Birim Müdürü	701222 / Kurumsal Yönetim Derecelendirme Lisansı	(212) 365 52 18	SCakir@garantibbvafactoring.com
Serap Çakır		208344 / Sermaye Piyasası Faal. Düzey 3 Lisansı		
		305653 / Türev Araçlar Lisansı		
		602587 / Kredi Derecelendirme Lisansı		
Ümit Yıldız	Yönetmen	-	(212) 365 52 15	UYildiz@garantibbvafactoring.com
Müge B. Güngörmez	Yetkili	525739 / Sermaye Piyasası Faal. Düzey 1 Lisansı	(212) 365 52 21	MGungormez@garantibbvafactoring.com

Bölümün temel sorumlulukları;

- Pay sahipleri ile yatırımcıların yazılı ve sözlü bilgi taleplerini yanıtlamak,
- Pay sahipleri ve yatırımcılar ile ilişkileri yürütmek, yapılan yazılı ve sözlü bilgi ve belgelere ilişkin kayıtları sağlıklı, güvenli ve güncel olarak tutmak,
- Sermaye Piyasası Kurulu Özel Durumlar Tebliği uyarınca kamuya açıklanması gereken bilgileri, Kamuyu Aydınlatma Platformu'nda (www.kap.gov.tr) açıklamak ve www.garantibbvafactoring.com adresli internet sitesinde "Yatırımcı İlişkileri" sayfasında ilan ederek kamuyu aydınlatma yükümlülüğünü yerine getirmek,
- Finansal raporları Sermaye Piyasası Kurulu'nun 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği (II-14.1)'ne uygun hazırlamak, Kamuyu Aydınlatma

- Platformu'nda (www.kap.gov.tr) ve Şirket'in www.garantibbvafactoring.com adresli internet sitesinde sunmak,
- Yıllık ve ara dönem faaliyet raporlarını Sermaye Piyasası Kurulu ve Gümrük ve Ticaret Bakanlığı tarafından yayımlanan tebliğ ve yönetmeliklerde belirlenen esaslara uygun hazırlayarak, Kamuyu Aydınlatma Platformu'nda (www.kap.gov.tr) açıklamak ve Şirket'in www.garantibbvafactoring.com adresli internet sitesinde yayımlamak
- Sermaye Piyasası Kurulu Kurumsal Yönetim Tebliği kapsamında www.garantibbvafactoring.com adresli internet sitesi "Yatırımcı İlişkileri" sayfası ile Gümrük ve Ticaret Bakanlığı'nın Sermaye Şirketlerinin Açacakları İnternet Sitelerine Dair Yönetmelik'i kapsamında "Bilgi Toplumu Hizmeti" özgülenmiş alanında bilgilere yer vermek ve bilgileri güncel tutmak,

- Şirket'in Genel Kurul toplantılarını, Esas Sözleşme ve Garanti Faktoring Anonim Şirketi Genel Kurulu'nun Çalışma Esas ve Usulleri Hakkında İç Yönerge'ye uygun olarak yapmak,
- Derecelendirme çalışmalarını ve ilgili kuruluşlar ile ilişkileri koordine etmek,
- Şirket'in sermaye artırımını işlemlerini gerçekleştirmek ve sermaye artırımından doğan bedelli ve bedelsiz hisse senedi haklarının kullanılmasını sağlamak,
- Şirket Esas Sözleşmesi'nde yapılacak değişikliklerin ilgili mevzuata uygun olarak gerçekleştirmek,
- Genel Kurul tarafından kâr dağıtım kararı alınması halinde, Esas Sözleşme'nin 26. Maddesi'ne göre kâr dağıtım işlemlerini gerçekleştirmek,
- Şirket'in kurumsal yönetim ilkelerine uyumunu arttırmak için Sermaye Piyasası Kurulu Tebliği ve diğer yönetmelikler kapsamında politika ve prosedürleri hazırlanmak ve revize etmek
- Hisse senedi fiyat ve miktar hareketlerinin takip etmek ve üst yönetime raporlamak,
- Kurumsal Yönetim Komitesi ve Yönetim Kurulu'na rapor sunmak.

2.2 Yatırımcı İlişkileri Faaliyetleri

2019 yılı içinde; bir pay sahibi ile telefon görüşmesi yapılarak, bilgi talepleri karşılanmıştır. Bono ihraç işlemleri kapsamında Borsa İstanbul'da Nitelikli Yatırımcılar için bilgilendirme sunumları hazırlanmıştır. 57 adet özel durum açıklaması yapılmıştır. Yapılan özel durum açıklamaları Şirket'in www.garantibbvafactoring.com adresli internet sitesindeki "Yatırımcı İlişkileri" sayfasında yayınlanmıştır. Şirketimiz ile Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. (KOBİRATE A.Ş.) ile 8. dönem "Kurumsal Yönetim İlkelerine Uyum Derecelendirme" çalışmalarını yürütmüştür.

C. YÖNETİM KURULU

5.1. Yönetim Kurulunun Yapısı ve Oluşumu

Yönetim Kurulu (A) grubu hissedarların göstereceği adaylar arasından seçilir. Yönetim Kurulu'nda görev alacak bağımsız üyelerin sayısı ve nitelikleri Sermaye Piyasası Kurulu'nun uygulanması zorunlu tutulan Kurumsal Yönetim İlkeleri'ne ilişkin düzenlemelerine göre tespit edilir ve söz konusu düzenlemelere uygun olarak seçilir.

Garanti BBVA Factoring Esas Sözleşmesi'nin yedinci maddesinde, Yönetim Kurulu görev ve süresi, Yönetim Kurulu Toplantıları ile üyelerin ücretlerine yer verilmiştir.

Yönetim Kurulu'nda herhangi bir üyelik açılırsa, Yönetim Kurulu aynı grup hissedarlar arasında kanuni şartları haiz bir kimseyi ilk toplanacak Genel Kurul'un onayına sunmak üzere geçici olarak üye seçer. Bu suretle seçilen üye, Genel Kurul Toplantısı'na kadar görev yapar ve Genel Kurul'ca seçiminin onaylanması halinde yerine seçildiği üyelerin kalan süresini tamamlar. Bağımsız Yönetim Kurulu Üyeleri'nin boşaldığı hallerde Sermaye Piyasası Kurulu'nun uygulanması zorunlu tutulan Kurumsal Yönetim İlkeleri'ne ilişkin düzenlemelerine uyulur.

Şirket'in Yönetim Kurulu sekiz üyeden oluşur. Şirket'in Yönetim Kurulu Başkanı Recep Baştuğ, Genel Müdürü Kaya Yıldırım'dır. Yönetim Kurulu'nun icracı üyeleri; Recep Baştuğ, Ali Temel, Kaya Yıldırım, İcracı olmayan üyeleri; Osman Bahri Turgut, Cemal Onaran, Selahattin Güldü, Bağımsız yönetim kurulu üyeleri; Nihat Karadağ ve Serkan Çankaya'dır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Yönetim Kurulu Üyeleri Görev Dağılımı ve Görev Süreleri;

26 Mart 2019 tarihli 2018 Yılı Olağan Genel Kurul Toplantısı'nda görev süreleri dolan gerçek kişi yönetim kurulu üyelerinin seçimi ve görev süresi ile ilgili olarak Aday Gösterme Komitesi sıfatıyla Kurumsal Yönetim Komitesi'nin kendisine iletilen adayları değerlendirmesi ve T. Garanti Bankası A.Ş. temsilcisi tarafından verilen önerge doğrultusunda Ali Fuat Erbil, Ali Temel, Cemal Onaran, Selahattin Güldü, Osman Bahri Turgut ve Kaya Yıldırım'ın Gerçek Kişi Yönetim Kurulu Üyesi olarak 3 yıl süre ile görev yapmak üzere seçilmeleri, Aday Gösterme Komitesi sıfatıyla Kurumsal Yönetim Komitesi'nin kendisine iletilen adayları değerlendirerek raporla Yönetim Kurulu'na sunduğu adaylar, Nihat Karadağ ve Serkan Çankaya'nın ise Bağımsız Yönetim Kurulu Üyesi olarak, 3 yıl süre ile (26.03.2019- 26.03.2022) görev yapmak üzere seçilmeleri oy birliği ile kabul edilmiştir.

Ali Fuat Erbil, 15.10.2019 tarihi itibarıyla istifaen görevinden ayrılmış olup, Recep Baştuğ'un, bakiye müddeti tamamlamak ve yapılacak ilk Genel Kurul'un onayına sunulmak üzere Yönetim Kurulu Başkanı olarak seçilmiştir.

Yönetim Kurulu'nun görev dağılımı aşağıdaki belirtilmektedir.

- Yönetim Kurulu Başkanı Recep Baştuğ, Başkan Vekili Ali Temel'dir.
- Bağımsız Yönetim Kurulu Üyelerimizden Nihat Karadağ ve Doç. Dr. Serkan Çankaya denetimden sorumlu komite üyesidir.
- Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri Tebliği kapsamında Yönetim Kurulu bünyesinde kurumsal yönetim komitesi oluşturulmuştur. Yönetim Kurulu yapılanması gereği ayrı bir Aday Gösterme Komitesi ile Ücret Komitesi oluşturulmamasından dolayı bu komitelerin görevlerini Kurumsal Yönetim Komitesi yerine getirmektedir.

- Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri Tebliği ve 6102 sayılı Türk Ticaret Kanunu uyarınca Yönetim Kurulu bünyesinde riskin erken saptanması komitesi oluşturulmuştur. Komite üyeleri Bağımsız Yönetim Kurulu Üyelerimizden, Nihat Karadağ ve Yrd. Doç. Dr. Serkan Çankaya'dır. Sn. Nihat Karadağ Komite Başkanı'dır.

Yönetim Kurulu Üyeleri Özgeçmiş Bilgileri ve Şirket Dışında Aldığı Görevler;

Recep Baştuğ

Yönetim Kurulu Başkanı

Çukurova Üniversitesi Ekonomi Bölümü mezunu olan Recep Baştuğ, kariyerine 1989 yılında Garanti Bankası Teftiş Kurulu'nda başladı. 1995-1999 Kurumsal Şube Müdürü, 1999-2004 Ticari Bölge Müdürü, 2004-2012 yılları arasında da Ticari Bankacılık Pazarlama Müdürlüğü Koordinatörü olarak görev yapan Baştuğ, 2013-2018 yılları arasında ise Ticari Bankacılık ve Tüketici Finansmanından sorumlu Genel Müdür Yardımcısı olarak görev yaptı. Kısa bir müddet özel bir firmada Yönetim Kurulu Başkan yardımcılığı yaptıktan sonra, 1 Eylül 2019 itibarıyla, Garanti BBVA Genel Müdürlüğü görevine ve Yönetim Kurulu üyeliğine atandı. Baştuğ'un bankacılık ve işletmecilik dallarında tecrübesi 30 yıldır.

Ali Temel

Yönetim Kurulu Başkan Vekili/Kredi Komitesi Üyesi

Boğaziçi Üniversitesi Elektrik-Elektronik Mühendisliği Bölümü mezunu olan Ali Temel, bankacılık hayatına 1990 yılında özel bir bankada başladı. 1997 yılında Garanti Bankası'na katılan Temel, Nakit Yönetimi ve Ticari Bankacılık birimlerinde Birim Müdürü olarak görev yaptıktan sonra 1999-2001 yılları arasında Ticari Bankacılık'tan sorumlu Genel Müdür Yardımcısı, 2001-2012 yılları arasında ise Krediler'den sorumlu Genel Müdür Yardımcılığı görevlerini üstlendi.

Temel, 10 Aralık 2015 tarihinde Kredi Riski Yönetimi Başkanı olarak atandı. Bankacılık ve işletmecilik dallarında iş tecrübesi 27 yıl olan Temel, T. Garanti Bankası'nda Kurumsal ve Ticari Krediler Risk Yönetimi, Bireysel ve KOBİ Krediler Risk Yönetimi, Risk Planlama İzleme ve Raporlama, Risk Analitiği, Teknoloji ve İnovasyon ve Bölge Krediler Koordinasyon alanlarından sorumludur. Garanti Finansal Kiralama A.Ş.'de Yönetim Kurulu Üyesi'dir.

Cemal Onaran

Yönetim Kurulu Üyesi

Orta Doğu Teknik Üniversitesi Kamu Yönetimi Bölümü mezunu olan Cemal Onaran, aynı yıl Garanti Bankası Teftiş Kurulu'nda müfettiş yardımcısı olarak göreve başladı. 2000-2007 yılları arasında Garanti Bankası'nın İstanbul'daki çeşitli bölgelerinde Bölge Müdürü olarak görev aldı. 2007 yılının Ekim ayında Garanti Mortgage'ın kurulmasıyla Garanti Mortgage Genel Müdürü olarak atandı. 1 Ağustos 2012 tarihinden itibaren Garanti Emeklilik ve Hayat A.Ş. Genel Müdürü olarak görev yapan Onaran, 1 Ocak 2017'de T. Garanti Bankası Kobi Bankacılığı Genel Müdür Yardımcılığı görevine atandı. Onaran'ın bankacılık ve işletmecilik dallarında 28 yıl iş tecrübesi bulunmaktadır. Garanti Finansal Kiralama A.Ş. ve Garanti Emeklilik ve Hayat A.Ş.'de Yönetim Kurulu Üyesi, Garanti Filo Yönetim Hizmetleri A.Ş. Yönetim Kurulu Başkanı ve Denetim Komitesi Üyesi ve KKTC Müdürlük Kurulu Üyesi'dir.

Osman Bahri Turgut

Yönetim Kurulu Üyesi/Kurumsal Yönetim Komitesi Üyesi

1986 yılında Marmara Üniversitesi İktisat Bölümü'nde başladığı lisans eğitimini 1990 yılında tamamladı. T. Garanti Bankası A.Ş.'deki kariyerine aynı yıl Müfettiş Yardımcısı olarak başlayan Osman Bahri Turgut; Şube Müdürü, Teftiş Kurulu Başkan Yardımcısı, Ticari Krediler Birim Müdürü, İç Kontrol Merkezi

Müdürü, İç Denetim ve Kontrol Başkanı olarak çalıştı. Halen T. Garanti Bankası A.Ş. Teftiş Kurulu Başkanlığı görevini sürdürmektedir. Garanti Finansal Kiralama A.Ş., Garanti Filo Yönetim Hizmetleri A.Ş.'de Yönetim Kurulu ve Denetim Komitesi Üyesi; T. Garanti Bankası A.Ş. Emekli ve Yardım Sandığı Vakfı, Garanti Kültür A.Ş.'de Yönetim Kurulu Üyesi; Garanti Leasing SA, Garanti Consumer Finance SA ve Garanti Ödeme Sistemleri A.Ş.'de ise Denetim Komitesi Üyesi görevlerini sürdürmektedir.

Selahattin Güldü

Yönetim Kurulu Üyesi

Orta Doğu Teknik Üniversitesi Kamu Yönetimi Bölümü'nden 1990 yılında mezun olan Selahattin Güldü aynı yıl Garanti Bankası Teftiş Kurulunda Müfettiş Yardımcısı olarak göreve başladı. 1997-1999 yıllarında Şube müdürlüğü yaptı. 1999-2018 yılları arasında 19 yıl T. Garanti Bankası'nın İstanbul'daki çeşitli bölgelerinde Bölge Müdürü olarak görev aldı. Bankacılık alanındaki iş tecrübesi 28 yıl olan Selahattin Güldü 01/04/2018 tarihinden itibaren Ticari Bankacılık ve Tüketici Finansmanı'ndan sorumlu Genel Müdür Yardımcısı olarak görev almaktadır. Garanti Finansal Kiralama A.Ş. ve Garanti Filo Yönetim Hizmetleri A.Ş.'de yönetim kurulu üyesi olarak görev yapmaktadır.

Kaya Yıldırım

Yönetim Kurulu Üyesi ve Genel Müdür

İstanbul Üniversitesi İktisat Bölümü'nden, (1983 - 1987) mezun olmuştur. Kaya Yıldırım, 1989 yılında Garanti Bankası'na katıldı. Garanti Bankası'nda çeşitli birim ve şubelerde görevlerde bulunduktan sonra 2005 yılından itibaren bölge müdürlüğü görevlerinde bulunmuştur. 01 Ağustos 2018 tarihinden itibaren Garanti Faktoring A.Ş. Yönetim Kurulu Üyesi ve Genel Müdürü olarak görevini sürdürmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Nihat Karadağ

Bağımsız Üye/Denetim Komitesi Üyesi/Riskin Erken Saptanması Komitesi Üyesi/Kurumsal Yönetim Komitesi Başkanı

Ankara Üniversitesi Siyasal Bilgiler Fakültesi, İktisat Maliye Bölümünden mezun olan Karadağ, yüksek lisansını İstanbul Üniversitesi İktisat Fakültesi Para Banka Bölümünde gerçekleştirmiştir. T.C. Ziraat Bankası, Koç Tüketici Finansmanı ve Kart Hizmetleri A.Ş., Oyakbank A.Ş., Ing Bank A.Ş. ve Ordu Yardımlaşma Kurumlarında genel müdür yardımcılığına kadar çeşitli görevlerde bulunmuştur. 2009-2016 yılları arasında Akdeniz Kimya San. Ve Tic. A.Ş., Ereğli Demir ve Çelik Fabrikaları T.A.Ş., İskenderun Demir ve Çelik Fabrikaları A.Ş., Hektaş Ticaret T.A.Ş., Oyak Yatırım Menkul Değerler A.Ş., Tuğtaş Gıda San. Ve Tic. A.Ş., Halk Leasing Finansal Kiralama A.Ş., Atterbury SA (Lüksemburg), Chemson Polymer Additives AG (Avusturya), Almatıs B.V. (Hollanda) ve Orfin Finansman A.Ş. kurum ve kuruluşlarında yönetim kurulu üyeliği ve başkanlığı görevlerinde bulunmuştur.

Serkan Çankaya

Garanti Faktoring A.Ş. Bağımsız Yönetim Kurulu Üyesi /Denetim Komitesi Üyesi/Riskin Erken Saptanması Komitesi Üyesi

İstanbul Üniversitesi İşletme fakültesinden mezun olmuş ve aynı üniversitede işletme enformatiği ihtisas programını tamamlamıştır. İşletme alanında yüksek lisans derecesini ABD'de University of West Georgia'da doktor unvanını ise Kadir Has Üniversitesi'nde Finans ve Bankacılık alanında almıştır. Akademik kariyerine ilk olarak Kadir Has Üniversitesi'nde başlayan Çankaya, son olarak İstanbul Ticaret Üniversitesi Finans Enstitüsü Müdürlüğü'nü ve Ekonomi ve Finans Uygulama ve Araştırma Merkezi yönetim kurulu üyeliğini yürütmektedir. Temel uzmanlık alanı olan Davranışsal Finans'ın yanı sıra yatırım analizi ve portföy

yönetimi ve finans matematiği alanlarında dersler vermekte ve kurumsal sosyal sorumluluk alanlarında araştırma faaliyetlerini sürdürmektedir.

Bağımsız Yönetim Kurulu Üyeleri'nin bağımsızlık beyanları;

26/03/2019

GARANTİ FAKTORİNG A.Ş. KURUMSAL YÖNETİM TEBLİĞİ KAPSAMINDA BAĞIMSIZLIK BEYANIDIR

a) Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendisi, eşi ve ikinci dereceye kadar kan ve sıhrı hısımları arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmaması, sermaye veya oy haklarının veya imtiyazlı payların %5 inden fazlasına birlikte veya tek başına sahip olunmaması ya da önemli nitelikte ticari ilişkinin kurulmamış olduğumu,

b) Son beş yıl içerisinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olarak görev almadığımı,

c) Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

ç) Bağlı olduğum mevzuata uygun olması şartıyla, üniversite öğretim üyeliğim hariç, üye olarak seçildikten sonra kamu kurum ve kuruluşlarında tam zamanlı çalışmıyor olduğumu,

d) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu (G.V.K.)'na göre Türkiye'de yerleşmiş olduğumu,

e) Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar çatışmalarında tarafsızlığını koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,

f) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiği görevlerin gereklerini tam olarak yerine getirebilecek ölçüde şirket işlerine zaman ayırabiliyor olduğumu,

g) Şirketin yönetim kurulunda son on yıl içerisinde altı yıldan fazla yönetim kurulu üyeliği yapmadığımı,

ğ) Şirketin veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev almadığımı,

h) Yönetim kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu,

Bağımsızlığımı ortadan kaldıran bir durum ortaya çıktığı takdirde, değişiklik tarafımdan kamuya duyurulmak üzere derhal, yönetim kuruluna iletteceğimi bu durumda bağımsızlığı kaybettiğimden dolayı yönetim kurulu üyeliğimden ve görevlerinden ilk olarak istifa edeceğimi,

beyan ederim.

Nihat Karadağ

26/03/2019

**GARANTİ FAKTORİNG A.Ş.
KURUMSAL YÖNETİM TEBLİĞİ
KAPSAMINDA BAĞIMSIZLIK BEYANIDIR**

a) Şirket, şirketin yönetim kontrolü ya da önemli derecede etki sahibi olduğu ortaklıklar ile şirketin yönetim kontrolünü elinde bulunduran veya şirkette önemli derecede etki sahibi olan ortaklar ve bu ortakların yönetim kontrolüne sahip olduğu tüzel kişiler ile kendisi, eşi ve ikinci dereceye kadar kan ve sıhri hısımları arasında; son beş yıl içinde önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda istihdam ilişkisinin bulunmaması, sermaye veya oy haklarının veya imtiyazlı payların %5 inden fazlasına birlikte veya tek başına sahip olunmaması ya da önemli nitelikte ticari ilişkinin kurulmaması olduğumu,

b) Son beş yıl içerisinde, başta şirketin denetimi (vergi denetimi, kanuni denetim, iç denetim de dahil), derecelendirilmesi ve danışmanlığı olmak üzere, yapılan anlaşmalar çerçevesinde şirketin önemli ölçüde hizmet veya ürün satın aldığı veya sattığı şirketlerde, hizmet veya ürün satın alındığı veya satıldığı dönemlerde, ortak (%5 ve üzeri), önemli görev ve sorumluluklar üstlenecek yönetici pozisyonunda çalışan veya yönetim kurulu üyesi olarak görev almadığımı,

c) Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye sahip olduğumu,

ç) Bağlı olduğum mevzuata uygun olması şartıyla, üniversite öğretim üyeliğim hariç, üye olarak seçildikten sonra kamu kurum ve kuruluşlarında tam zamanlı çalışmıyor olduğumu,

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

d) 31/12/1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu (G.V.K.)'na göre Türkiye'de yerleşmiş olduğumu,

e) Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ile pay sahipleri arasındaki çıkar çatışmalarında tarafsızlığını koruyabilecek, menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip olduğumu,

f) Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiği görevlerin gereklerini tam olarak yerine getirebilecek ölçüde şirket işlerine zaman ayırabiliyor olduğumu,

g) Şirketin yönetim kurulunda son on yıl içerisinde altı yıldan fazla yönetim kurulu üyeliği yapmadığımı,

ğ) Şirketin veya şirketin yönetim kontrolünü elinde bulunduran ortakların yönetim kontrolüne sahip olduğu şirketlerin üçten fazlasında ve toplamda borsada işlem gören şirketlerin beşten fazlasında bağımsız yönetim kurulu üyesi olarak görev almadığımı,

h) Yönetim kurulu üyesi olarak seçilen tüzel kişi adına tescil ve ilan edilmemiş olduğumu,

Bağımsızlığımı ortadan kaldıran bir durum ortaya çıktığı takdirde, değişiklik tarafımdan kamuya duyurulmak üzere derhal, yönetim kuruluna iletteceğimi bu durumda bağımsızlığı kaybettiğimden dolayı yönetim kurulu üyeliğimden ve görevlerinden ilk olarak istifa edeceğimi,

beyan ederim.

Serkan Çankaya

Bağımsız Yönetim Kurulu Üyeleri'nin bağımsızlık beyanları www.garantibbvafactoring.com adresli internet sitesinde "Yatırımcı İlişkileri", Genel Kurul Toplantıları " başlığı altında kamuya duyurulmaktadır.

Yönetim Kurulu Üyelerimize Genel Kurul kararı ile Türk Ticaret Kanunu'nun 395. ve 396. Maddeleri ile Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri gereğince Şirket dışında başka görevler almasına izin verilmiştir.

Yönetim Kurulu Üyeleri'nin Şirket dışında başka görevler alması belirli kurallara bağlanmamıştır.

D. YÖNETİM KURULUNUN SORUMLULUKLARI VE FAALİYETLERİ

Yönetim Kurulu toplantıları, Esas Sözleşme, Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu'nun Kurumsal Yönetim İlkeleri çerçevesinde hazırlanan, "Yönetim Kurulu Toplantıları'nda Uygulanacak usul ve Esaslara İlişkin İç Düzenleme" prosedürüne göre yapılmaktadır.

Yönetim Kurulu, üye tam sayısının çoğunluğu ile toplanır ve toplantıya katılanların ekseriyetiyle karar alır. Yönetim Kurulu üyelerine ağırlıklı oy hakkı ve/veya olumsuz veto hakkı tanınmamıştır. Yönetim Kurulu'nda oylar kabul ya da ret olarak kullanılır. Çekimsiz oy kullanılmaz. Ret oyu veren üye, kararın altına ret gerekçesini yazarak imzalar.

Yönetim Kurulu toplantılarında yapılan görüşmeler sunucunda alınan yönetim kurulu kararları yönetim kurulu karar defterine kaydedilmektedir. Yeni Türk Ticaret Kanunu ilgili maddesi gereğince Yönetim Kurulu karar defterleri açılış ve kapanışları noter onaylı olarak ve belirtilen sürelerde yapılmaktadır.

2019 yılında 26 (yirmi altı) Yönetim Kurulu toplantısı, üye tam sayısının çoğunluğu sağlanarak yapılmıştır. Yönetim Kurulu toplantıları sonucunda 40 (kırk) sayfa tutanak düzenlenmiştir. Yönetim Kurulu gerek toplantılarda gerekse dosya incelemek suretiyle toplam 38 (otuz sekiz) adet karar almıştır. Herhangi bir Yönetim Kurulu üyesi tarafından dönem içerisinde yapılan toplantılarda karar zaptına geçirilmesini gerektirecek nitelikte ve kararlara karşıt görüş içeren bir husus olmamıştır. Yönetim Kurulu üyelerine ağırlıklı oy hakkı ya da olumsuz veto hakkı tanınmamıştır.

Yönetim Kurulu Bünyesinde Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Yönetim Kurulu, Sermaye Piyasası Kurulu Kurumsal Yönetim İlkelerine göre Yönetim Kurulu'na bağlı denetim komitesi ve kurumsal yönetim komitesi oluşturmuştur. Yönetim Kurulu yapılanması gereği ayrı bir aday gösterme komitesi ile ücret komitesi oluşturulmamış olup, bu komitelerin görevlerini Kurumsal Yönetim Komitesi'nin yerine getirmektedir. Yönetim Kurulu ilgili mevzuat hükümleri çerçevesinde gerekli ya da ihtiyaç duyulan diğer komiteleri de kurabilir. Komitelerin çalışma esasları Yönetim Kurulu tarafından belirlenir ve komite üyeleri Yönetim Kurulu tarafından seçilir. Oluşturulan komitelerin görev alanları, çalışma esasları ve hangi üyelerden oluştuğu hususları Kamuyu Aydınlatma Platformu (www.kap.gov.tr) ve Şirket internet sitesinde yayınlanarak kamuya açıklanır.

İcra başkanı ve genel müdür komitelerde görev almamışlardır. Şirketimiz yönetim kurulunun yapılanması gereği bağımsız yönetim kurulu üye sayısı, 2 (iki) kişiden ibarettir. Oluşturulan komitelerin en az başkanları ve denetim komitesinin tamamının bağımsız üyelerden oluşması gerektiğinden bir yönetim kurulu üyesinin birden fazla komitede görev almaması ilkesi yerine getirilememiştir. Bir bağımsız Yönetim Kurulu üyemiz, iki ayrı komitede görev almak zorunda kalmaktadır.

E. KURUMSAL YÖNETİM KOMİTESİ (ADAY GÖSTERME VE ÜCRET KOMİTESİ)

Yönetim Kurulu yapılanması gereği ayrı bir aday gösterme komitesi ile ücret komitesi oluşturulmamış olup, bu komitelerin görevlerini Kurumsal Yönetim Komitesi'nin yerine getirmektedir.

Kurumsal Yönetim Komitesi üyeleri; Nihat Karadağ, Osman Bahri Turgut ve Serap Çakır'dır. Komite, 2019 yılında 4 (dört) kez toplanmıştır.

Kurumsal Yönetim Komitesi;

04.03.2019 tarihli Kurumsal Yönetim Komitesi toplantısında;

Kurumsal Yönetim Komitemiz aday gösterme komitesi sıfatıyla, Garanti Faktoring A.Ş.'nin görev süreleri dolan ve ekte detaylı özgeçmişleri bulunan yönetim kurulu üyeleri Ali Fuat ERBİL, Ali TEMEL, Cemal ONARAN, Selahattin GÜLDÜ, Osman Bahri TURGUT ve Kaya YILDIRIM'ın yönetim kurulu üyeliklerine, bağımsız yönetim kurulu üyeliği için yeni aday olan Nihat KARADAĞ ve Serkan ÇANKAYA'nın bağımsız yönetim kurulu üyeliklerine atanabilmesi yönünde kurumsal yönetim ilkeleri çerçevesinde herhangi bir sakınca görmemiştir. Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlenilecek görevlerin gereklerini tam olarak yerine getirebilecek ölçüde Şirket işlerine zaman ayırabilecek nitelikte olduklarını tespit etmiştir.

Adayların Şirket yönetim kurulu üyeliğine seçilmesinin komitemizce uygun görüldüğünün Şirket Yönetim Kurulu'na sunulmasına karar verilmiştir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

04.03.2019 tarihli Kurumsal Yönetim Komitesi toplantısında;

Kurumsal Yönetim Komitemizce Ücret Komitesi sıfatıyla, Garanti Faktoring A.Ş.'nin 26.03.2019 tarihinde yapılacak 2018 yılı Olağan Genel Kurul Toplantısında seçilecek Bağımsız Yönetim Kurulu Üyeleri'ne 2019 yılında huzur hakkı olarak Garanti Faktoring A.Ş. ücret politikası kapsamında her bir bağımsız yönetim kurulu üyesi için ayrı ayrı yıllık brüt 162.000-TL, aylık brüt 13.500- TL ödenmesi, teklifinin Yönetim Kurulu'na teklif edilmesine karar verilmiştir.

20.06.2019 tarihli Kurumsal Yönetim Komitesi toplantısında;

Kobirate Uluslararası Kredi Derecelendirme ve Kurumsal Yönetim Hizmetleri A.Ş. ile imzalanan ve 22.06.2019 tarihinde sona erecek olan Derecelendirme ve Kurumsal Yönetim Hizmet Sözleşmesi'nin 23.500 TL + KDV ücret ile diğer koşullar önceki sözleşme ile aynı kalacak şekilde bir yıl süre ile yenilenmesine ve derecelendirme çalışmasının yaptırılmasına karar verilmiştir.

14.10.2019 tarihli Kurumsal Yönetim Komitesi toplantısında;

Kurumsal Yönetim Komitemiz aday gösterme komitesi sıfatıyla, Recep Baştuğ'un yönetim kurulu üyesi üyeliğine atanabilmesi yönünde kurumsal yönetim ilkeleri çerçevesinde herhangi bir sakınca görmemiştir. Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlenilecek görevlerin gereklerini tam olarak yerine getirebilecek ölçüde Şirket işlerine zaman ayırabilecek nitelikte olduğunu tespit etmiştir.

Adayın Şirket yönetim kurulu üyeliğine seçilmesinin komitemizce uygun görüldüğünün Şirket Yönetim Kurulu'na sunulmasına karar verilmiştir.

F. RİSK YÖNETİMİ VE İÇ KONTROL

Şirket için etkin risk yönetimi sisteminin ve güçlü bir iç kontrol ortamının tesis edilmesi, sürdürülebilir büyüme ve gelişmenin en önemli temel taşlarından biri olarak görülmektedir. Şirket sahip olduğu teknolojik alt yapı ve geliştirdiği iş süreçleri sayesinde taşıdığı riski sürekli olarak izlemekte; yönetim kademelerine, stratejik ve günlük kararlara ışık tutan raporlamalar yapmaktadır. Şirket piyasa ve likidite risklerini ölçmek amacıyla riske maruz değer ve vade analizleri çalışmaları gerçekleştirmektedir. Şirket'in döviz pozisyonu ise günlük olarak takip edilerek, tahsis edilen limitler dâhilinde yönetilmesi amacıyla ilgili birimlere ve üst yönetime raporlanmaktadır.

07.04.2014 tarih ve 2014/15 sayılı Yönetim Kurulu Kararı ile Garanti Faktoring AŞ Risk Yönetimi Strateji, Politika ve Uygulama Usulleri onaylanarak yürürlüğe girmiştir. Bu politika ile Garanti BBVA Factoring risk yönetim stratejisi, Şirket faaliyetleri çerçevesinde risklerin ölçülerek risk-getiri dengesinin gözetilmesi suretiyle sermayenin optimum dağıtılması ve büyümenin bu denge çerçevesinde sağlanmasını amaçlamaktadır. Bu kapsamda Şirket faaliyetlerinin hacmine, niteliğine, karmaşıklığına uygun risklerin belirlenerek analiz edilmesi; uluslararası ve yerel yasal düzenlemelere uygunluğun sağlanması; muhtemel olumsuz piyasa koşullarının sermaye ve gelirler üzerindeki etkisinin sınırlandırılması amacıyla risklerin izlenip kontrol edilerek finansal gücün korunması; risk şeffaflığını ve risk farkındalığını oluşturarak Şirket çapında bir risk kültürü oluşturulması temel uygulama esasları olarak belirlenmiştir.

Şirket faaliyetlerinin, yürürlükteki mevzuata uygun ve Yönetim Kurulu tarafından belirlenen çerçevede gerçekleştirilmesini ve muhasebe ve raporlama sistemlerinin bütünlüğünü, güvenilirliğini sağlamak üzere her seviyedeki şirket personeli tarafından uyulacak ve uygulanacak iç kontrol mekanizmaları tesis edilmiştir.

H. DENETİM KOMİTESİ

Denetim Komitesi üyeleri; Nihat Karadağ ve Serkan Çankaya'dır.

Komite 2019 yılında 8 (sekiz) kez toplanmıştır. Bu toplantılarda, İç Kontrol Birimi, T. Garanti Bankası A.Ş. Teftiş Kurulu Başkanlığı ve diğer kurumlar tarafından yapılan denetim çalışmaları sonrasında tespit edilen eksiklikleri hakkında bilgilendirme yapılmıştır. Şirket'in 31.12.2018, 31.03.2019, 30.06.2019 ve 30.09.2019 tarihli mali verilerine ilişkin bağımsız denetim firması (KPMG) tarafından gerçekleştirilen denetim faaliyeti sonuçları ve oluşturulan yönetim tavsiye mektubu hakkında ilgili firmalar tarafından Denetim Komitesi üyelerine bilgi verilmiştir. Ayrıca, Uyum Görevlisi faaliyetleri hakkında Komite bilgilendirilmiştir.

Riskin Erken Saptanması Komitesi üyeleri Nihat Karadağ ve Serkan Çankaya'dır.

Komite, 2019 yılında 6 (altı) defa toplanmıştır. Bu toplantılarda komite standart orana uyum, TTK 376'ncı maddesine uyum, Şirket'in döviz pozisyonunun seyri, sorunlu faktoring alacaklarının seyri, bilançonun maliyet-getiri ve vade kompozisyonu, aktif-pasif kompozisyonu ve Operasyonel giderlerin seyrine yönelik hazırladığı raporları Yönetim Kurulu üyeleri ve bağımsız denetçi ile paylaşmıştır.

5.5. Şirket'in Stratejik Hedefleri

Garanti BBVA Factoring "çağın olanaklarını herkese sunmak" amacıyla, Müşteri Deneyimi, Dijitalleşme, Çalışan Mutluluğu, Optimum Sermaye Kullanımı, Verimlilik, Sorumlu ve Sürdürülebilir Kalkınma olarak tanımladığı stratejik öncelikler doğrultusunda çalışmaya, tüm paydaşlarına değer yaratmaya devam etmektedir.

Müşteri odaklı, yenilikçi iş modelini gözden geçirmeyi, hizmet verdiği kanallarda etkinliğini ve üretkenliğini artırmayı, iş süreçlerini yenilemeyi ve otomasyonu geliştirmeyi sürdürmektedir. Güçlü sermaye yapısı, verimlilik odağı ve proaktif bilanço yönetimiyle sağlıklı finansal yapısını korumaktadır. Stratejisinin temel yapıtaşlarından biri olan çalışanlarına yatırım yapmaya devam etmekte, onların gelişimini ve memnuniyetini artırmaya yönelik adımlar atmaktadır. Bu kapsamlı çalışmaların sonucu olarak da; tüm paydaşları için değer yaratmayı sürdürmektedir.

Garanti BBVA Factoring stratejik öncelikleri;

Yenilikçi ürünleri ve çözümleri ile daha fazla müşteriye ulaşmak ve müşteri deneyimini geliştirmek,

Hızlı, dijital ve verimli süreçleri, önleyici risk yönetimi uygulamaları ile operasyonel mükemmelliğe ulaşmak,

En iyi ve en bağlı ekibe sahip olmak,

Gelişmiş teknolojileri ve veri analitiğini etkin kullanmak, olarak belirledi.

Söz konusu stratejiler çerçevesinde oluşturulan yıllık ve dönemsel bütçeler oluşturulmakta, yönetim kurulu onayından geçirilmektedir. Hedef gerçekleştirme ve gelişmeler şirket yönetimince haftalık periyodlar ile düzenlenen Aktif Pasif Komitesi toplantıları ve iki ayda bir Genel Müdür başkanlığında gerçekleştirilen bölge bütçe görüşmeleri ile sürekli olarak takip edilmektedir. Şirket'in stratejik hedeflere yönelik gerçekleştirmeler üç ayda bir yapılan yönetim kurulu toplantıları ile Yönetim Kurulu'nda görüşülmektedir. Yönetim raporlama altyapısı ve sistemleri ile anlık olarak gelişmeler takip edilmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
1.1. PAY SAHİPLİĞİ HAKLARININ KULLANIMININ KOLAYLAŞTIRILMASI						
1.1.2 - Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki bilgi ve açıklamalar güncel olarak ortaklığın kurumsal internet sitesinde yatırımcıların kullanımına sunulmaktadır.	Evet					
1.2. BİLGİ ALMA VE İNCELEME HAKKI						
1.2.1- Şirket yönetimi özel denetim yapılmasını zorlaştırıcı işlem yapmaktan kaçınmıştır.	Evet					
1.3. GENEL KURUL						
1.3.2- Şirket, Genel Kurul gündeminin açık şekilde ifade edilmesini ve her teklifin ayrı bir başlık altında verilmiş olmasını temin etmiştir.	Evet					
1.3.7-İmtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkânı olan kişiler, kendileri adına ortaklığın faaliyet konusu kapsamında yaptıkları işlemler hakkında genel kurulda bilgi verilmesini teminen gündeme eklenmek üzere yönetim kurulunu bilgilendirmiştir.	Evet					
1.3.8 - Gündemde özellik arz eden konularla ilgili yönetim kurulu üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında sorumluluğu bulunan yetkililer ve denetçiler, genel kurul toplantısında hazır bulunmuştur.	Evet					
1.3.10-Genel kurul gündeminde, tüm başlıkların ve yardımların tutarları ve bunlardan yararlananlara ayrı bir maddede yer verilmiştir.	Evet					
1.3.11 - Genel Kurul toplantısı söz hakkı olmaksızın menfaat sahipleri ve medya dahil kamuya açık olarak yapılmıştır.			Hayır			

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
1.4. OY HAKKI						
1.4.1-Pay sahiplerinin oy haklarını kullanmalarını zorlaştırıcı herhangi bir kısıtlama ve uygulama bulunmamaktadır.	Evet					
1.4.2-Şirketin imtiyazlı oy hakkına sahip payı bulunmamaktadır.	Evet					
1.4.3-Şirket, beraberinde hakimiyet ilişkisini de getiren karşılıklı iştirak ilişkisi içerisinde bulunduğu herhangi bir ortaklığın Genel Kurulu'nda oy haklarını kullanmamıştır.					İlgisiz	
1.5. AZLIK HAKLARI						
1.5.1 -Şirket azlık haklarının kullanılmasına azami özen göstermiştir.	Evet					
1.5.2-Azlık hakları esas sözleşme ile sermayenin yirmide birinden daha düşük bir orana sahip olanlara da tanınmış ve azlık haklarının kapsamı esas sözleşmede düzenlenerek genişletilmiştir.		Kısmen				Esas sözleşmenin 17. maddesinde; "Azınlık hakları sermayenin en az yirmide birine sahip pay sahipleri tarafından kullanılacaktır. Sermayenin en az yirmide birine sahip pay sahipleri, Türk Ticaret Kanunu 411. maddesi çerçevesinde Yönetim Kurulu'ndan Genel Kurul'u toplantıya çağırmasını isteyebilir veya Genel Kurul zaten toplanacak ise karara bağlanmasını istedikleri konuları gündeme koymasını isteyebilir" hükmü bulunmaktadır. Ayrıca tüm pay sahiplerine ayırım gözetmeksizin eşit bilgilendirme ve yatırımcı ilişkileri fonksiyonu yerine getirilmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
1.6. KAR PAYI HAKKI						
1.6.1 - Genel kurul tarafından onaylanan kar dağıtım politikası ortaklığın kurumsal internet sitesinde kamuya açıklanmıştır.	Evet					
1.6.2 -Kar dağıtım politikası, pay sahiplerinin ortaklığın gelecek dönemlerde elde edeceği karın dağıtım usul ve esaslarını öngörebilmesine imkan verecek açıklıkta asgari bilgileri içermektedir.	Evet					
1.6.3- Kâr dağıtmama nedenleri ve dağıtılmayan kârın kullanım şekli ilgili gündem maddesinde belirtilmiştir.	Evet					
1.6.4 - Yönetim kurulu, kâr dağıtım politikasında pay sahiplerinin menfaatleri ile ortaklık menfaati arasında denge sağlanıp sağlanmadığını gözden geçirmiştir.	Evet					
1.7. PAYLARIN DEVRİ						
1.7.1 -Payların devredilmesini zorlaştırıcı herhangi bir kısıtlama bulunmamaktadır.	Evet					
2.1. KURUMSAL İNTERNET SİTESİ						
2.1.1.-Şirketin kurumsal internet sitesi, 2.1.1 numaralı kurumsal yönetim ilkesinde yer alan tüm öğeleri içermektedir.	Evet					
2.1.2-Pay sahipliği yapısı (çıkarılmış sermayenin %5'inden fazlasına sahip gerçek kişi pay sahiplerinin adları, imtiyazları, pay adedi ve oranı) kurumsal internet sitesinde en az 6 ayda bir güncellenmektedir.	Evet					
2.1.4-Şirketin kurumsal internet sitesindeki bilgiler Türkçe ile tamamen aynı içerikte olacak şekilde ihtiyaca göre seçilen yabancı dillerde de hazırlanmıştır.	Evet					
2.2. FAALİYET RAPORU						
2.2.1-Yönetim kurulu, yıllık faaliyet raporunun şirket faaliyetlerini tam ve doğru şekilde yansıtmasını temin etmektedir.	Evet					
2.2.2-Yıllık faaliyet raporu, 2.2.2 numaralı ilkede yer alan tüm unsurları içermektedir.	Evet					

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
3.1. MENFAAT SAHİPLERİNE İLİŞKİN ŞİRKET POLİTİKASI						
3.1.1- Menfaat sahiplerinin hakları ilgili düzenlemeler, sözleşmeler ve iyi niyet kuralları çerçevesinde korunmaktadır.	Evet					
3.1.3-Menfaat sahiplerinin haklarıyla ilgili politika ve prosedürler şirketin kurumsal internet sitesinde yayımlanmaktadır.		Kısmen				Menfaat sahiplerinin haklarıyla ilgili politika ve prosedürlerin bir kısmı, Şirketin kurumsal internet sitesinde Yatırımcı İlişkileri/Kurumsal Yönetim bölümünde yayımlanmaktadır.
3.1.4 - Menfaat sahiplerinin, mevzuata aykırı ve etik açıdan uygun olmayan işlemleri bildirmesi için gerekli mekanizmalar oluşturulmuştur.	Evet					
3.1.5-Şirket, menfaat sahipleri arasındaki çıkar çatışmalarını dengeli bir şekilde ele almaktadır.	Evet					
3.2. MENFAAT SAHİPLERİNİN ŞİRKET YÖNETİMİNE KATILIMININ DESTEKLENMESİ						
3.2.1- Çalışanların yönetime katılımı, esas sözleşme veya şirket içi yönetmeliklerle düzenlenmiştir.			Hayır			Şirket'in işleri ve yönetimi Genel Kurul tarafından seçilen Yönetim Kurulu tarafından yürütülmektedir. Menfaat sahiplerinin yönetime katılması konusunda herhangi bir çalışma bulunmamaktadır.
3.2.2-Menfaat sahipleri bakımından sonuç doğuran önemli kararlarda menfaat sahiplerinin görüşlerini almak üzere anket / konsültasyon gibi yöntemler uygulanmıştır.		Kısmen				Garanti BBVA Factoring, her yıl tüm şirket çalışanlarının katıldığı Genel Müdür sunumu ile vizyon toplantıları düzenlemektedir. Dönemsel düzenlenen bölge bütçe ve performans görüşmeleri ve haftalık periyodlar ile gerçekleştirilen aktif-pasif komitesi toplantıları ile Şirket'in gelişimine yönelik bilgiler verilmekte, öneriler iletilmekte ve gelişmeler takip edilmektedir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
3.3. ŞİRKETİN İNSAN KAYNAKLARI POLİTİKASI						
3.3.1-Şirket fırsat eşitliği sağlayan bir istihdam politikası ve tüm kilit yönetici pozisyonları için bir halefiyet planlaması benimsemiştir.	Evet					
3.3.2- Personel alımına ilişkin ölçütler yazılı olarak belirlenmiştir.	Evet					
3.3.3-Şirketin bir İnsan Kaynakları Gelişim Politikası bulunmaktadır ve bu kapsamda çalışanlar için eğitimler düzenlemektedir.	Evet					
3.3.4-Şirketin finansal durumu, ücretlendirme, kariyer planlaması, eğitim ve sağlık gibi konularda çalışanların bilgilendirilmesine yönelik toplantılar düzenlenmiştir.	Evet					
3.3.5 - Çalışanları etkileyebilecek kararlar kendilerine ve çalışan temsilcilerine bildirilmiştir. Bu konularda ilgili sendikaların da görüşü alınmıştır.	Evet					
3.3.6 - Görev tanımları ve performans kriterleri tüm çalışanlar için ayrıntılı olarak hazırlanarak çalışanlara duyurulmuş ve ücretlendirme kararlarında kullanılmıştır.	Evet					
3.3.7 - Çalışanlar arasında ayrımcılık yapılmasını önlemek ve çalışanları şirket içi fiziksel, ruhsal ve duygusal açıdan kötü muamelelere karşı korumaya yönelik prosedürler, eğitimler, farkındalığı artırma, hedefler, izleme, şikâyet mekanizmaları gibi önlemler alınmıştır.	Evet					
3.3.8-Şirket, dernek kurma özgürlüğünü ve toplu iş sözleşmesi hakkının etkin bir biçimde tanınmasını desteklemektedir.					İlgisiz	
3.3.9 - Çalışanlar için güvenli bir çalışma ortamı sağlanmaktadır.	Evet					

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
3.4. MÜŞTERİLER VE TEDARİKÇİLERLE İLİŞKİLER						
3.4.1-Şirket, müşteri memnuniyetini ölçmüştür ve koşulsuz müşteri memnuniyeti anlayışıyla faaliyet göstermiştir.	Evet					
3.4.2- Müşterinin satın aldığı mal ve hizmete ilişkin taleplerinin işleme konulmasında gecikme olduğunda bu durum müşterilere bildirilmektedir.	Evet					
3.4.3-Şirket mal ve hizmetlerle ilgili kalite standartlarına bağlıdır.	Evet					
3.4.4-Şirket, müşteri ve tedarikçilerin ticari sır kapsamındaki hassas bilgilerinin gizliliğini korumaya yönelik kontrollere sahiptir.	Evet					
3.5. ETİK KURALLAR VE SOSYAL SORUMLULUK						
3.5.1-Yönetim kurulu Etik Davranış Kuralları'nı belirleyerek şirketin kurumsal internet sitesinde yayımlamıştır.	Evet					
3.5.2- Ortaklık, sosyal sorumluluk konusunda duyarlıdır. Yolsuzluk ve rüşvetin önlenmesine yönelik tedbirler almıştır.	Evet					
4.1. YÖNETİM KURULUNUN İŞLEVİ						
4.1.1-Yönetim kurulu, strateji ve risklerin şirketin uzun vadeli çıkarlarını tehdit etmemesini ve etkin bir risk yönetimi uygulanmasını sağlamaktadır.	Evet					
4.1.2-Toplantı gündem ve tutanakları, yönetim kurulunun şirketin stratejik hedeflerini tartışarak onayladığını, ihtiyaç duyulan kaynakları belirlediğini ve yönetimin performansının denetlendiğini ortaya koymaktadır.	Evet					

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
4.2. YÖNETİM KURULUNUN FAALİYET ESASLARI						
4.2.1-Yönetim kurulu faaliyetlerini belgelendirmiş ve pay sahiplerinin bilgisine sunmuştur.	Evet					
4.2.2-Yönetim kurulu üyelerinin görev ve yetkileri yıllık faaliyet raporunda açıklanmıştır.	Evet					
4.2.3-Yönetim kurulu, şirketin ölçeğine ve faaliyetlerinin karmaşıklığına uygun bir iç kontrol sistemi oluşturmuştur.	Evet					
4.2.4-İç kontrol sisteminin işleyişi ve etkinliğine dair bilgiler yıllık faaliyet raporunda verilmiştir.	Evet					
4.2.5-Yönetim kurulu başkanı ve icra başkanı (genel müdür) görevleri birbirinden ayrılmış ve tanımlanmıştır.	Evet					
4.2.7-Yönetim kurulu, yatırımcı ilişkileri bölümü ve kurumsal yönetim komitesinin etkili bir şekilde çalışmasını sağlamakta ve şirket ile pay sahipleri arasındaki anlaşmazlıkların giderilmesinde ve pay sahipleriyle iletişimde yatırımcı ilişkileri bölümü ve kurumsal yönetim komitesiyle yakın işbirliği içinde çalışmıştır.	Evet					
4.2.8- Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olabilecek zarara ilişkin olarak Şirket, sermayenin %25'ini aşan bir bedelle yönetici sorumluluk sigortası yaptırmıştır.	Evet					Ana Ortak T. Garanti Bankası tarafından, iştirakleri de içerecek şekilde EUR 100 mio tutarında yönetici sorumluluk poliçesi bulunmaktadır.

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
4.3. YÖNETİM KURULUNUN YAPISI						
4.3.9- Şirket yönetim kurulunda, kadın üye oranı için asgari %25'lik bir hedef belirleyerek bu amaca ulaşmak için politika oluşturmuştur. Yönetim kurulu yapısı yıllık olarak gözden geçirilmekte ve aday belirleme süreci bu politikaya uygun şekilde gerçekleştirilmektedir.			Hayır			Şirketimiz yönetim kurulu üyeleri ana hissedarımız olan T. Garanti Bankası A.Ş.'nin şirket faaliyetlerimiz ile ilintili alanlarda görev yapan genel müdür yardımcıları ve Sn. Genel Müdür'ünden oluşmaktadır. Dolayısıyla, Şirketimizin yönetim kurulu üyesi seçimleri ve değişimlerinde bu alanlarda görevli T. Garanti Bankası A.Ş. üst düzey yöneticileri şirketimizin de yönetim kurulu üyesi olarak belirlenmektedir. Yönetim Kurulu üyelerimizin belirlenmesi ile ilgili izlenen politikamız bu şekildedir. Önümüzdeki dönemde de yönetim kurulu üyelerimizin seçimi bu politikaya bağlı olarak şekillenecektir.
4.3.10-Denetimden sorumlu komitenin üyelerinden en az birinin denetim/muhasebe ve finans konusunda 5 yıllık tecrübesi vardır.	Evet					

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
4.4. YÖNETİM KURULU TOPLANTILARININ ŞEKLİ						
4.4.1-Bütün yönetim kurulu üyeleri, yönetim kurulu toplantılarının çoğuna fiziksel katılım sağlamıştır.	Evet					
4.4.2-Yönetim kurulu, gündemde yer alan konularla ilgili bilgi ve belgelerin toplantıdan önce tüm üyelere gönderilmesi için asgari bir süre tanımlamıştır.	Evet					
4.4.3-Toplantıya katılmayan ancak görüşlerini yazılı olarak yönetim kuruluna bildiren üyenin görüşleri diğer üyelerin bilgisine sunulmuştur.	Evet					
4.4.4-Yönetim kurulunda her üyenin bir oy hakkı vardır.	Evet					
4.4.5-Yönetim kurulu toplantılarının ne şekilde yapılacağı şirket içi düzenlemeler ile yazılı hale getirilmiştir.	Evet					
4.4.6-Yönetim kurulu toplantı zaptı gündemdeki tüm maddelerin görüşüldüğünü ortaya koymakta ve karar zaptı muhalif görüşleri de içerecek şekilde hazırlanmaktadır.	Evet					
4.4.7-Yönetim kurulu üyelerinin şirket dışında başka görevler alması sınırlandırılmıştır. Yönetim kurulu üyelerinin şirket dışında aldığı görevler genel kurul toplantısında pay sahiplerinin bilgisine sunulmuştur.	Evet					
4.5. YÖNETİM KURULU BÜNYESİNDE OLUŞTURULAN KOMİTELER						
4.5.5-Her bir yönetim kurulu üyesi sadece bir komitede görev almaktadır.			Hayır			Yönetim kurulu üye sayısı nedeniyle her bir yönetim kurulu üyesi birden fazla komitede görev almaktadır.
4.5.6-Komiteler, görüşlerini almak için gerekli gördüğü kişileri toplantılara davet etmiştir ve görüşlerini almıştır.	Evet					
4.5.7-Komitenin danışmanlık hizmeti aldığı kişi/kuruluşun bağımsızlığı hakkında bilgiye yıllık faaliyet raporunda yer verilmiştir.	Evet					
4.5.8-Komite toplantılarının sonuçları hakkında rapor düzenlenerek yönetim kurulu üyelerine sunulmuştur.	Evet					

Konu Başlıkları	Evet	Kısmen	Hayır	Muaf	İlgisiz	Açıklama
4.6. YÖNETİM KURULU ÜYELERİNE VE İDARİ SORUMLULUĞU BULUNAN YÖNETİCİLERE SAĞLANAN MALİ HAKLAR						
4.6.1 - Yönetim kurulu, sorumluluklarını etkili bir şekilde yerine getirip getirmediğini değerlendirmek üzere yönetim kurulu performans değerlendirmesi gerçekleştirmiştir.			Hayır			Yönetim Kurulu üyelerinin görev aldıkları komitelerin faaliyetlerine ilişkin sunumlar YK toplantılarında görüşülmekte ve değerlendirilmektedir. Alınacak aksiyonlar, geliştirilecek alanlar vb konular Yk toplantılarında kararlaştırılmakta ve takibi yapılmaktadır. Belirtilen hususlar dışında ayrıca bir performans değerlendirmesi yapılmamaktadır.
4.6.4 -Şirket, yönetim kurulu üyelerinden herhangi birisine veya idari sorumluluğu bulunan yöneticilerine kredi kullanılmamış, borç vermemiş veya ödünç verilen borcun süresini uzatmamış, şartları iyileştirmemiş, üçüncü şahıslar aracılığıyla kişisel bir kredi başlığı altında kredi kullanılmamış veya bunlar lehine kefalet gibi teminatlar vermemiştir.	Evet					
4.6.5-Yönetim kurulu üyeleri ve idari sorumluluğu bulunan yöneticilere verilen ücretler yıllık faaliyet raporunda kişi bazında açıklanmıştır.		Kısmen				Bağımsız yönetim kurulu üyelerine ödenen yıllık ücretler faaliyet raporunda açıklanmaktadır. Ayrıca diğer YK üyelerine huzur hakkı ödenmemektedir. Üst yönetime ve idari sorumluluğu bulunan yöneticilere ödenen ücretler genel kurul toplantılarında ve faaliyet raporlarında toplu tutar olarak bildirilmektedir.

KURUMSAL YÖNETİM BİLGİ FORMU

1. PAY SAHİPLERİ	Açıklamalar
1.1. Pay Sahipliği Haklarının Kullanımının Kolaylaştırılması	
Yıl boyunca şirketin düzenlediği yatırımcı konferans ve toplantılarının sayısı	-
1.2. Bilgi Alma ve İnceleme Hakkı	
Özel denetçi talebi sayısı	-
Genel kurul toplantısında kabul edilen özel denetçi talebi sayısı	-
1.3. Genel Kurul	
İlke 1.3.1 (a-d) kapsamında talep edilen bilgilerin duyurulduğu KAP duyurusunun bağlantısı	https://www.kap.org.tr/tr/Bildirim/668675
Genel kurul toplantısıyla ilgili belgelerin Türkçe ile eş anlamlı olarak İngilizce olarak da sunulup sunulmadığı	Hayır
İlke 1.3.9 kapsamında, bağımsız üyelerin çoğunluğunun onayı veya katılanların oybirliği bulunmayan işlemlerle ilgili KAP duyurularının bağlantıları	-
Kurumsal Yönetim Tebliği (II-17.1) madde 9 kapsamında gerçekleştirilen ilişkili taraf işlemleriyle ilgili KAP duyurularının bağlantıları	https://www.kap.org.tr/tr/Bildirim/715403
Kurumsal Yönetim Tebliği (II-17.1) madde 10 kapsamında gerçekleştirilen yaygın ve süreklilik arz eden işlemlerle ilgili KAP duyurularının bağlantıları	https://www.kap.org.tr/tr/Bildirim/715403
Şirketin kurumsal internet sitesinde, başvuş ve yardımlara ilişkin politikanın yer aldığı bölümün adı	Yatırımcı İlişkileri/Başvuş ve Yardım Politikası
Başvuş ve yardımlara ilişkin politikanın kabul edildiği genel kurul tutanağının yer aldığı KAP duyurusunun bağlantısı	https://www.kap.org.tr/tr/Bildirim/677729
Esas sözleşmede menfaat sahiplerinin genel kurula katılımını düzenleyen madde numarası	Madde 17
Genel kurula katılan menfaat sahipleri hakkında bilgi	-
1.4. Oy Hakları	
Oy hakkında imtiyaz bulunup bulunmadığı	Yoktur
Oyda imtiyaz bulunuyorsa, imtiyazlı pay sahipleri ve oy oranları	T. Garanti Bankası A.Ş. %42,81
Oyda imtiyaz bulunuyorsa, imtiyazlı pay sahipleri ve oy oranları	T. İhracat Kredi Bankası A.Ş. %7,56
En büyük pay sahibinin ortaklık oranı	81.84%
1.5. Azlık Hakları	
Azlık haklarının, şirketin esas sözleşmesinde (içerik veya oran bakımından) genişletilip genişletilmediği	Azlık hakları sermayenin en az yirmide birine sahip pay sahipleri tarafından kullanılacaktır. Sermayenin en az yirmide birine sahip pay sahipleri, Türk Ticaret Kanunu 411. maddesi çerçevesinde Yönetim Kurulu'ndan Genel Kurul'u toplantıya çağırmasını isteyebilir veya Genel Kurul zaten toplanacak ise karara bağlanmasını istedikleri konuları gündeme koymasını isteyebilir.
Azlık hakları içerik ve oran bakımından genişletildi ise ilgili esas sözleşme maddesinin numarasını belirtiniz.	Madde 17

1.6. Kar Payı Hakkı	
Kurumsal internet sitesinde kar dağıtım politikasının yer aldığı bölümün adı	Yatırımcı İlişkileri/Kurumsal Yönetim/Kar Dağıtım Politikası
Yönetim kurulunun genel kurula karın dağıtılmamasını teklif etmesi halinde bunun nedenleri ve dağıtılmayan karın kullanım şeklini belirten genel kurul gündem maddesine ilişkin tutanak metni	Şirketimizin Sermaye Piyasası Kurulu'nun Seri II.14.1. sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" kapsamında Türkiye Muhasebe Standartları/ Türkiye Finansal Raporlama Standartları (TMS/TFRS) ve SPK tarafından belirlenen uyulması zorunlu formatlara uygun olarak hazırlanan ve KMPG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından denetlenen 1 Ocak 2018 - 31 Aralık 2018 hesap dönemine ilişkin finansal tablolarında dönem zarar bulunduğu için kar dağıtımının söz konusu olmadığı ve mevcut zararın Şirket bünyesinde tutulması kararının Genel Kurul'a teklif edilmesinin onaya sunulması teklifin onaylanmasına; 72.838.576,97-TL (YetmişikimilyonsekiyüzotuzsekizbinbeşyüzyetmişaltıTürklirası-DoksanyediKuruş) itibari değerli olumlu oy ile katılanların oy birliği ile karar verildi.
Yönetim kurulunun genel kurula karın dağıtılmamasını teklif etmesi halinde ilgili genel kurul tutanağının yer aldığı KAP duyurusunun bağlantısı	https://www.garantibbvafactoring.com/files/GenelKurulToplantilari/2018_Tutanak.pdf
Genel Kurul Toplantıları	
Genel Kurul Tarihi	26.03.2019
Genel kurul gündemiyle ilgili olarak şirkete iletilen ek açıklama talebi sayısı	-
Pay sahiplerinin genel kurula katılım oranı	%91,62
Doğrudan temsil edilen payların oranı	-
Vekaleten temsil edilen payların oranı	91,62
Şirket'in kurumsal internet sitesinde her gündem maddesiyle ilgili olumlu ve olumsuz oyları da gösterir şekilde genel kurul toplantı tutanaklarının yer aldığı bölümün adı	https://www.garantibbvafactoring.com/files/GenelKurulToplantilari/2018_Tutanak.pdf
Kurumsal internet sitesinde genel kurul toplantısında yöneltilen tüm soru ve bunlara sağlanan yanıtların yer aldığı bölümün adı	Yatırımcı İlişkileri/Genel Kurul Toplantıları
Genel kurul toplantı tutanağının ilişkili taraflarla ilgili madde veya paragraf numarası	2
Yönetim kuruluna bildirimde bulunan imtiyazlı bir şekilde ortaklık bilgilerine ulaşma imkanı bulunan kişi sayısı (İçeriden öğrenenler listesi)	87
KAP'ta yayınlanan genel kurul bildiriminin bağlantısı	https://www.kap.org.tr/tr/Bildirim/749862

KURUMSAL YÖNETİM BİLGİ FORMU

2. KAMUYU AYDINLATMA VE ŞEFFAFLIK

2.1. Kurumsal İnternet Sitesi

Kurumsal internet sitesinde 2.1.1. numaralı kurumsal yönetim ilkesinde talep edilen bilgilerin yer aldığı bölümlerin adları	Yatırımcı İlişkileri
Kurumsal internet sitesinde 2.1.1. numaralı kurumsal yönetim ilkesinde talep edilen bilgilerin yer aldığı bölümlerin adları	https://www.garantifactoring.com/kurumsal-yonetim.aspx
Kurumsal internet sitesinde doğrudan veya dolaylı bir şekilde payların %5'inden fazlasına sahip olan gerçek kişi pay sahiplerinin listesinin yer aldığı bölüm	Yatırımcı İlişkileri/Ortaklık Yapısı
Kurumsal internet sitesinde doğrudan veya dolaylı bir şekilde payların %5'inden fazlasına sahip olan gerçek kişi pay sahiplerinin listesinin yer aldığı bölüm	https://www.garantifactoring.com/kurumsal-yonetim.aspx
Kurumsal internet sitesinin hazırlandığı diller	Türkçe, İngilizce

2.2. Faaliyet Raporu

2.2.2. numaralı kurumsal yönetim ilkesinde belirtilen bilgilerin faaliyet raporunda yer aldığı sayfa numaraları veya bölüm adları	
a) Yönetim kurulu üyeleri ve yöneticilerin şirket dışında yürüttükleri görevler ve üyelerin bağımsızlık beyanlarının yer aldığı sayfa numarası veya bölüm adı	Yönetim Kurulu
b) Yönetim Kurulu bünyesinde oluşturulan komitelere ilişkin bilginin sayfa numarası veya bölüm adı	Komiteler ve Komite Toplantılarına Katılım
c) Yönetim kurulunun yıl içerisindeki toplantı sayısı ve üyelerin toplantılara katılım durumu bilgisinin sayfa numarası veya bölüm adı	Yönetim Kurulu
ç) Şirket faaliyetlerini önemli derecede etkileyebilecek mevzuat değişiklikleri hakkında bilginin sayfa numarası veya bölüm adı	Faaliyetlere İlişkin Önemli Gelişmeler
d) Şirket aleyhine açılan önemli davalar ve olası sonuçları hakkında bilginin sayfa numarası veya bölüm adı	Faaliyetlere İlişkin Önemli Gelişmeler
e) Şirketin yatırım danışmanlığı ve derecelendirme gibi hizmet aldığı kurumlarla arasındaki çıkar çatışmaları ve bunları önlemek için alınan tedbirlere ilişkin bilginin sayfa numarası veya bölüm adı	Yoktur
f) Sermayeye doğrudan katılım oranının %5'i aştığı karşılıklı iştiraklere ilişkin bilginin sayfa numarası veya bölüm adı	Yoktur
g) Çalışanların sosyal hakları, mesleki eğitimi ile diğer toplumsal ve çevresel sonuç doğuran şirket faaliyetlerine ilişkin kurumsal sosyal sorumluluk faaliyetleri hakkında bilginin sayfa numarası veya bölüm adı	Amacımız, Değerlerimiz ve Stratejik Önceliklerimiz

3. MENFAAT SAHİPLERİ	
3.1. Menfaat Sahiplerine İlişkin Şirket Politikası	
Kurumsal internet sitesinde tazminat politikasının yer aldığı bölümün adı	Yatırımcı İlişkileri/Kıdem ve İhbar Tazminat Politikası
Çalışan haklarının ihlali nedeniyle şirket aleyhine kesinleşen yargı kararlarının sayısı	
İhbar mekanizmasıyla ilgili yetkilinin unvanı	İnsan Kaynakları Birim Yönetmeni
Şirketin ihbar mekanizmasına erişim bilgileri	Çalışanlar, Şirket'in mevzuata aykırı ve etik açıdan uygun olmayan işlemlerinin oluşması durumunda Uyum Müdürlüğü sorumluluğunda olan "etikbildirim@garantibbvafactoring.com" e-posta adresi ya da "+(90) 212 286 77 03" numaralı telefon üzerinden " Etik Bildirim Hattı"na iletebilmektedir.
3.2. Menfaat Sahiplerinin Şirket Yönetimine Katılımının Desteklenmesi	
Kurumsal internet sitesinde, çalışanların yönetim organlarına katılımına ilişkin olan iç düzenlemelerin yer aldığı bölümün adı	Yoktur
Çalışanların temsil edildiği yönetim organları	Yoktur
3.3. Şirketin İnsan Kaynakları Politikası	
Kilit yönetici pozisyonları için halefiyet planı geliştirilmesinde yönetim kurulunun rolü	Yoktur
Kurumsal internet sitesinde fırsat eşitliği ve personel alımı ölçütlerini içeren insan kaynakları politikasının yer aldığı bölümün adı veya politikamın ilgili maddelerinin özeti	<p>"Garanti Faktoring A.Ş. yıllık insan gücü ihtiyaçlarını bütçe döneminde stratejik planlar ve devinim nedeniyle oluşabilecek pozisyon açıkları göz önüne alarak belirler, bütçe ve faaliyet planlarına dönüştürür. Bütçelenmiş olan pozisyonların haricinde, eleman talep edilmesi durumunda işe alım sürecinin başlayabilmesi için Genel Müdür ile İnsan Kaynakları onayı gerekmektedir. Garanti Faktoring A.Ş. bünyesindeki açık pozisyonlar, İnsan Kaynakları tarafından çeşitli işe alım portallarında yayınlanan ilanlar ve gerektiği hallerde şirketin web sitesi üzerinden duyurulur. Gelen başvurulardan uygun görülen adaylar göreve yönelik işe alım testleri ve mülakat aşamalarından geçerler. Gerekli görüldüğü takdirde adayın bilgisi dahilinde aday hakkında önceki işyerinden referans alınabilir. Gerekli sınav ve mülakatları başarıyla tamamlayamayan kişilere işe alımda hiçbir şekilde ayrımcılık yapılamaz. İşe başlaması uygun görülen aday için, şirketin ünvan yapısı ve ücret sistemi esas alınarak, üzerinde karar verilen koşullar çerçevesinde iş teklifi yapılır. Garanti BBVA Factoring'in çalışanı kendi işinin lideridir. Çalışanlarımız karşılaştıkları yetkinlik ve performans değerlendirmeleri sonucunda kendi kariyer hedeflerini, yöneticileri ile birlikte kendileri tanımlar, planlar ve yönetirler. Bu işleyişle Garanti BBVA Factoring, yöneticilerini de kendi içinden yetiştirmeye önem verir.</p> <p>Şirketimiz, fırsat eşitliği ilkesine bağlı olarak çalışanları arasında ayırım yapmaz. Bir kişiyi iş için seçmenin veya yükseltmenin ya da görevini değiştirmenin temel kriteri o kişinin o iş için uygun kişi olmasıdır.</p>

KURUMSAL YÖNETİM BİLGİ FORMU

Pay edindirme planı bulunup bulunmadığı	Yoktur
Kurumsal internet sitesinde ayrımcılık ve kötü muameleyi önlemeye yönelik önlemleri içeren insan kaynakları politikasının yer aldığı bölümün adı veya politikanın ilgili maddelerinin özeti	Çalışanlarımız, nezaket ve saygı sınırları çerçevesinde profesyonel bir çalışma ortamının oluşmasını sağlayacak şekilde hareket eder. Başka bir çalışana görev, yetki ve sorumlulukları ile bağdaşmayacak biçimde şahsi işlerini yaptırılmazlar. İşyeri dışında da birbirlerine sözlü saldırıda bulunmazlar veya kötü söz sarf etmezler, fiziki saldırı ve şiddet uygulaması gibi kötü muamelelerde bulunmazlar. Her kademedeki çalışanımız birbiriyle ilişkisini, işyerinde veya iş yeri dışında cinsel taciz, ayrımcılık veya kötü muamele olarak algılanmayacak ve çalışma iklimini bozmayacak şekilde sürdürür. Yöneticilerimiz iş yerlerinde her türlü kötü muamele, ayrımcılık veya cinsel taciz eylemlerine engel olabilmek amacıyla gereken tedbirleri alır, şüphelenilen durumlarda İnsan Kaynakları Birimi'ne bildirimde bulunur. Çalışanlarımız da bu konudaki şikayetlerini üst yöneticilerine veya doğrudan İnsan Kaynakları Birimi'ne bildirir. Bu tür şikayetlerde bulunmak, şikayette bulunan kişi aleyhine kullanılmaz, ciddiyetle ele alınır ve sonuçlandırılır. Her türlü kötü muamele, ayrımcılık veya cinsel taciz ile bu tür davranışların gizlenmesi yönündeki eylemler şirketimizde en şiddetli yaptırımlarla cezalandırılır.
İş kazalarıyla ilgili sorumluluk sebebiyle şirket aleyhine kesinleşen yargı kararı sayısı	Yoktur
3.5. Etik Kurallar ve Sosyal Sorumluluk	
Kurumsal internet sitesinde etik kurallar politikasının yer aldığı bölümün adı	Yatırımcı İlişkileri/Etik İlke ve Kurallar
Kurumsal internet sitesinde kurumsal sosyal sorumluluk raporunun yer aldığı bölümün adı. Kurumsal sosyal sorumluluk raporu yoksa, çevresel, sosyal ve kurumsal yönetim konularında alınan önlemler	Yatırımcı İlişkileri/Kurumsal Yönetim. Garanti BEVA Factoring, gerçekleştirdiği tüm işlemlerde çevresel ve sosyal duyarlılığa azami dikkat ve özeni göstermekte, kurulan iş ilişkilerinin çevresel etkilerinin ve müşteri taleplerinin net olarak değerlendirilmesini sağlamaktadır. Bu kapsamda, gerçekleştirilen tüm işlemlerin ve müşteri faaliyetlerinin, Şirket politikalarının ve mevzuatın gerektirdiği sosyal ve çevresel standartları karşıladığı gözletilmektedir. Garanti BEVA Factoring, ulusal mevzuat ve Türkiye'nin taraf olduğu uluslararası sözleşmelerle yasaklanan ve kısıtlama getirilen faaliyetleri ve aşağıdaki konuları içeren faaliyetleri/projeleri herhangi bir çevresel ve sosyal etki değerlendirmesine tabi tutmaksızın ya da tutar sınırı gözetmeksizin finanse etmez.
İrtikap ve rüşvet de dahil olmak üzere her türlü yolsuzlukla mücadele için alınan önlemler	Garanti Yolsuzlukla Mücadele Politikası, Yönetim Kurulumuzun 28.11.2018 tarihli toplantısında onaylanarak yürürlüğe alınmıştır.

4. YÖNETİM KURULU-I

4.2. Yönetim Kurulunun Faaliyet Esasları

En son yönetim kurulu performans değerlendirmesinin tarihi	Yoktur
Yönetim kurulu performans değerlendirmesinde bağımsız uzmanlardan yararlanılıp yararlanılmadığı	Yoktur
Bütün yönetim kurulu üyelerinin ibra edilip edilmediği	Evet
Görev dağılımı ile kendisine yetki devredilen yönetim kurulu üyelerinin adları ve söz konusu yetkilerin içeriği	Recep Baştuğ-Yönetim Kurulu Başkanı
Görev dağılımı ile kendisine yetki devredilen yönetim kurulu üyelerinin adları ve söz konusu yetkilerin içeriği	Ali Temel- Yönetim Kurulu Başkan Vekili
İç kontrol birimi tarafından denetim kuruluna veya diğer ilgili komitelere sunulan rapor sayısı	8
Faaliyet raporunda iç kontrol sisteminin etkinliğine ilişkin değerlendirmenin yer aldığı bölümün adı veya sayfa numarası	Komiteler ve Komite Toplantılarına Katılım
Yönetim kurulu başkanının adı	Recep Baştuğ
İcra başkanı / genel müdürün adı	Kaya Yıldırım
Yönetim kurulu başkanı ve icra başkanı/genel müdürün aynı kişi olmasına ilişkin gerekçenin belirtildiği KAP duyurusunun bağlantısı	-
Yönetim kurulu üyelerinin görevleri esnasındaki kusurları ile şirkette sebep olabilecek zararın, şirket sermayesinin %25'ini aşan bir bedelle sigorta edildiğine ilişkin KAP duyurusunun bağlantısı	-
Kurumsal internet sitesinde kadın yönetim kurulu üyelerinin oranını artırmaya yönelik çeşitlilik politikası hakkında bilgi verilen bölümün adı	-
Kadın üyelerin sayısı ve oranı	-
Yönetim Kurulunun Yapısı	
Yönetim Kurulu Üyesinin Adı/Soyadı	İcrada Görevli Olup Olmadığı
Recep BAŞTUĞ	Evet
Ali TEMEL	Hayır
Cemal ONARAN	Hayır
Osman Bahri TURGUT	Hayır
Selahattin GÜLDÜ	Evet
Kaya YILDIRIM	Evet
Nihat KARADAĞ	Hayır
Serkan ÇANKAYA	Hayır
Yönetim Kurulu Üyesinin Adı/Soyadı	Bağımsız Üye Olup Olmadığı
Recep BAŞTUĞ	Hayır
Ali TEMEL	Hayır
Cemal ONARAN	Hayır
Osman Bahri TURGUT	Hayır
Selahattin GÜLDÜ	Hayır
Kaya YILDIRIM	Hayır
Nihat KARADAĞ	Evet
Serkan ÇANKAYA	Evet

KURUMSAL YÖNETİM BİLGİ FORMU

Yönetim Kurulu Üyesinin Adı/Soyadı	Yönetim Kuruluna İlk Seçilme Tarihi
Recep BAŞTUĞ	15.10.2019
Ali TEMEL	13.03.2017
Cemal ONARAN	13.03.2017
Osman Bahri TURGUT	23.03.2016
Selahattin GÜLDÜ	19.06.2018
Kaya YILDIRIM	1.08.2018
Nihat KARADAĞ	26.03.2019
Serkan ÇANKAYA	26.03.2019
Yönetim Kurulu Üyesinin Adı/Soyadı	Bağımsızlık Beyanının Yer Aldığı KAP Duyurusunun Bağlantısı
Recep BAŞTUĞ	-
Ali TEMEL	-
Cemal ONARAN	-
Osman Bahri TURGUT	-
Selahattin GÜLDÜ	-
Kaya YILDIRIM	-
Nihat KARADAĞ	https://www.kap.org.tr/tr/Bildirim/749901
Serkan ÇANKAYA	https://www.kap.org.tr/tr/Bildirim/749901
Yönetim Kurulu Üyesinin Adı/Soyadı	Bağımsız Üyenin Aday Gösterme Komitesi Tarafından Değerlendirilip Değerlendirilmediği
Recep BAŞTUĞ	-
Ali TEMEL	-
Cemal ONARAN	-
Osman Bahri TURGUT	-
Selahattin GÜLDÜ	-
Kaya YILDIRIM	-
Nihat KARADAĞ	Evet
Serkan ÇANKAYA	Evet
Yönetim Kurulu Üyesinin Adı/Soyadı	Bağımsızlığını Kaybeden Üye Olup Olmadığı
Recep BAŞTUĞ	-
Ali TEMEL	-
Cemal ONARAN	-
Osman Bahri TURGUT	-
Selahattin GÜLDÜ	-
Kaya YILDIRIM	-
Nihat KARADAĞ	Hayır
Serkan ÇANKAYA	Hayır
Yönetim Kurulu Üyesinin Adı/Soyadı	Denetim, Muhasebe ve/veya Finans Alanında En Az 5 Yıllık Deneyime Sahip Olup Olmadığı
Recep BAŞTUĞ	Evet
Ali TEMEL	Evet
Cemal ONARAN	Evet
Osman Bahri TURGUT	Evet
Selahattin GÜLDÜ	Evet
Kaya YILDIRIM	Evet
Nihat KARADAĞ	Evet
Serkan ÇANKAYA	Evet

4. YÖNETİM KURULU-II**4.4. Yönetim Kurulu Toplantılarının Şekli**

Raporlama döneminde fiziki olarak toplanmak suretiyle yapılan yönetim kurulu toplantılarının sayısı	26
Yönetim kurulu toplantılarına ortalama katılım oranı	100%
Yönetim kurulunun çalışmalarını kolaylaştırmak için elektronik bir portal kullanılıp kullanılmadığı	Hayır
Yönetim kurulu çalışma esasları uyarınca, bilgi ve belgelerin toplantıdan kaç gün önce üyelere sunulduğu	3
Kurumsal internet sitesinde yönetim kurulu toplantılarının ne şekilde yapılacağının belirlendiği şirket içi düzenlemeler hakkında bilginin yer aldığı bölümün adı	Yoktur.
Üyelerin şirket dışında başka görevler almasını sınırlandıran politikada belirlenen üst sınır	Yoktur.

4.5. Yönetim Kurulu Bünyesinde Oluşturulan Komiteler

Faaliyet raporunda yönetim kurulu komitelerine ilişkin bilgilerin yer aldığı sayfa numarası veya ilgili bölümün adı	Komiteler ve Komite Toplantılarına Katılım
Komitee çalışma esaslarının duyurulduğu KAP duyurusunun bağlantısı	https://www.kap.org.tr/tr/Bildirim/224354

Yönetim Kurulu Komiteleri-I

Yönetim Kurulu Komitelerinin Adları	Birinci Sütunda "Diğer" Olarak Belirtilen Komitenin Adı	Komitee Üyelerinin Adı-Soyadı	Komitee Başkanı Olup Olmadığı	Yönetim Kurulu Üyesi Olup Olmadığı
1-Denetim Komitesi	-	Nihat Karadağ	Evet	Yönetim kurulu üyesi
	-	Serkan Çankaya	Hayır	Yönetim kurulu üyesi
2-Kurumsal Yönetim Komitesi	-	Nihat Karadağ	Evet	Yönetim kurulu üyesi
	-	Osman Bahri Turgut	Hayır	Yönetim kurulu üyesi
	-	Serap Çakır	Hayır	Yönetim kurulu üyesi değil
4-Riskin Erken Saptanması Komitesi	-	Nihat Karadağ	Evet	Yönetim kurulu üyesi
	-	Serkan Çankaya	Hayır	Yönetim kurulu üyesi

KURUMSAL YÖNETİM BİLGİ FORMU

4. YÖNETİM KURULU-III

4.5. Yönetim Kurulu Bünyesinde Oluşturulan Komiteler-II

Faaliyet raporu veya kurumsal internet sitesinin, denetim komitesinin, faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	Yatırımcı İlişkileri/Komiteler
Faaliyet raporu veya kurumsal internet sitesinin, kurumsal yönetim komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	Yatırımcı İlişkileri/Komiteler
Faaliyet raporu veya kurumsal internet sitesinin, aday gösterme komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	Yatırımcı İlişkileri/Komiteler/Kurumsal Yönetim Komitesi
Faaliyet raporu veya kurumsal internet sitesinin, riskin erken saptanması komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	Yatırımcı İlişkileri/Komiteler
Faaliyet raporu veya kurumsal internet sitesinin, ücret komitesinin faaliyetleri hakkında bilgi verilen bölümünü belirtiniz (sayfa numarası veya bölümün adı)	Yatırımcı İlişkileri/Komiteler/Kurumsal Yönetim Komitesi
4.6. Yönetim Kurulu Üyelerine ve İdari Sorumluluğu Bulunan Yöneticilere Sağlanan Mali Haklar	
Faaliyet raporunun, operasyonel ve finansal performans hedeflerine ve bunlara ulaşılp ulaşılmadığına ilişkin bilginin verildiği sayfa numarası veya bölüm adı	Geçmiş Dönem Bütçe ve Performans Değerlendirmesi
Kurumsal internet sitesinin, icrada görevli ve icrada görevli olmayan üyelere ilişkin ücretlendirme politikasının yer aldığı bölümünün adı.	Yatırımcı İlişkileri/Ücretlendirme Politikası
Faaliyet raporunun, yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere verilen ücretler ile sağlanan diğer tüm menfaatlerin belirtildiği sayfa numarası veya bölüm adı	Yönetim Kurulu Üyeleri ve İdari Sorumluluğu Bulunan Yöneticilere Verilen Ücretler ile Sağlanan Tüm Menfaatler

Yönetim Kurulu Komiteleri-II

Yönetim Kurulu Komitelerinin Adları	Birinci Sütunda "Diğer" Olarak Belirtilen Komitenin Adı	İcrada Görevli Olmayan Yöneticilerin Oranı	Komitede Bağımsız Üyelerin Oranı	Komitenin Gerçekleştirdiği Fiziki Toplantı Sayısı	Komitenin Faaliyetleri Hakkında Yönetim Kuruluna Sunduğu Rapor Sayısı
1-Denetim Komitesi	-	0	100	8	4
2-Kurumsal Yönetim Komitesi	-	66	33	4	2
4-Riskin Erken Saptanması Komitesi	-	0	100	6	6

FİNANSAL TABLOLARIN KABULÜNE İLİŞKİN SORUMLULUK BEYANI

İstanbul, 29/01/2020

BORSA İSTANBUL A.Ş. BAŞKANLIĞI' NA
İstinye / İSTANBUL

FİNANSAL RAPORLARIN KABULÜNE İLİŞKİN YÖNETİM KURULU'NUN
KARAR TARİHİ: 29/01/2020
KARAR SAYISI: 2020/03

SERMAYE PİYASASI KURULUNUN
SERİ: II, NO: 14.1 SAYILI TEBLİĞİN İKİNCİ BÖLÜMÜNÜN 9. MADDESİ GEREĞİNCE
SORUMLULUK BEYANI

- a) Garanti Faktoring Anonim Şirketi'nin (Şirket) 31.12.2019 tarihi itibarıyla hazırlanmış finansal tabloları inceledik.
- b) Şirket'teki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, finansal tabloların önemli konularda gerçeğe aykırı bir açıklama, ya da açıklamanın yapıldığı tarih itibarıyla yanıltıcı olması sonucu doğurabilecek herhangi bir eksiklik içermemektedir.
- c) Şirket'teki görev ve sorumluluk alanımızda sahip olduğumuz bilgiler çerçevesinde, Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği (II-14.1) uyarınca hazırlanmış finansal tabloların gerçeği dürüst bir biçimde yansıttığı, işin gelişimi ve performansı ile Şirket'in finansal durumunu, karşı karşıya olunan önemli riskler ve belirsizliklerle birlikte gerçeği dürüstçe yansıttığı hususlarını bilgilerinize sunarız.

Saygılarımızla,

Ekler:

1- 31 Aralık 2019 İtibarıyla Bağımsız Denetimden Geçmiş Finansal Tablolar

Mert ERCAN
Genel Müdür
Yardımcısı

Kaya YILDIRIM
Genel Müdür

Nihat KARADAĞ
Denetim Komitesi
Üyesi

Serkan ÇANKAYA
Denetim Komitesi
Üyesi

Garanti Faktoring Anonim Őirketi

**31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE
AİT FİNANSAL TABLOLAR VE BAĞIMSIZ DENETÇİ RAPORU**

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel +90 212 316 6000
Fax +90 212 316 6060
www.kpmg.com.tr

BAĞIMSIZ DENETÇİ RAPORU

Garanti Faktoring A.Ş. Genel Kurulu'na

A) Finansal Tabloların Bağımsız Denetimi

Görüş

Garanti Faktoring A.Ş.'nin ("Şirket") 31 Aralık 2019 tarihli finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; kar veya zarar tablosu, kar veya zarar ve diğer kapsamlı gelir tablosu, özkaynaklar değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere finansal tablo dipnotlarından oluşan finansal tablolarını denetlemiştir bulunuyoruz.

Görüşümüze göre, ilişikteki finansal tablolar, Şirket'in 31 Aralık 2019 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; 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 Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yayımlanan yönetmelik, tebliğ ve genelgeler ve yapılan açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Finansal Raporlama Standartları ("TFRS"ler) hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Görüşün Dayanağı

Yaptığımız bağımsız denetim Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartlarına ("BDS"lere) uygun olarak yürütülmüştür. BDS'ler kapsamındaki sorumluluklarımız, raporumuzun *Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları* bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ile finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Şirket'ten bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak finansal tabloların bağımsız denetimi çerçevesinde ve finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

Factoring alacaklarına ilişkin değer düşüklüğü

Factoring alacaklarına ilişkin değer düşüklüğü ile ilgili muhasebe politikaları ve kullanılan önemli muhasebe tahmin ve varsayımlarının detayı için Dipnot 2.5'e bakınız.

Kilit Denetim Konusu	Konunun denetimde nasıl ele alındığı
<p>Şirket'in 31 Aralık 2019 tarihi itibarıyla factoring alacakları toplam aktiflerinin %96'sını oluşturmaktadır.</p> <p>Şirket, factoring alacaklarını ve alacaklarına ilişkin zararlarını Finansal Kiralama, Factoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik ("Yönetmelik") ve TFRS 9 Finansal Araçlar Standardına ("Standart") göre muhasebeleştirilmektedir.</p> <p>1 Ocak 2019 tarihi itibarıyla uygulanmaya başlanan Standart ile finansal varlıklarda değer düşüklüğünün tespitinde "gerçekleşen zarar" modelinden "beklenen kredi zararı modeli"ne geçilmiş olup bu model önemli varsayım ve tahminleri içermektedir.</p> <p>Şirket yönetiminin önemli varsayım ve tahminleri aşağıdaki gibidir.</p> <ul style="list-style-type: none">✓ Kredi riskinde önemli artışın belirlenmesi,✓ İleriye yönelik makroekonomik bilgilerin kredi riski hesaplamasına dahil edilmesi ve,✓ Değer düşüklüğü modelinin tasarımı ve yapılandırması. <p>İtfa edilmiş maliyetiyle ölçülen factoring alacaklarının değer düşüklüğünün tespiti, (i) factoring alacaklarının temerrüt durumuna, (ii) ilk muhasebeleştirme anına göre kredi riskindeki gerçekleşen değişime dayanan model ve (iii) bu factoring alacaklarının bu modele uygun sınıflandırılmasına bağlıdır. Beklenen kredi zarar karşılıkları hesaplamasının, finansal varlıkların buldukları aşamaya göre değişiklik göstermesi nedeniyle, factoring alacaklarının doğru sınıflandırılması önem taşımaktadır.</p>	<p>Factoring alacakları değer düşüklüğü hesaplamalarını denetlemek için yaptığımız önemli prosedürler aşağıdakileri içermektedir:</p> <ul style="list-style-type: none">• Kredi tahsisi, kullandırımı, teminatlandırma, tahsilat, takip, sınıflandırma ve değer düşüklüğü süreçlerine yönelik oluşturulan kontrollerin tasarım ve işleyiş etkinliği bilgi sistemleri uzmanları ile beraber test edilmiştir.• Şirket'in değer düşüklüğü modelinde tanımlanan öznel ve nesnel kriterlerin Yönetmelik ve Standart ile uygunluğu kontrol edilmiştir.• Hazırlanan model ve metodoloji değerlendirilmiş ve kontrol testleri ve detay analizler ile yapılan hesaplamaların değerlendirmesi için çalışmalarımıza uzmanlar dahil edilmiştir.• Kredi inceleme çalışmaları, örnekleme yoluyla seçilen krediler için kredi dosyalarının ve bilgilerinin detaylı olarak incelenmesini ve sınıflandırılmasının kontrolünü kapsamaktadır. Bu kapsamda kredi müşterisinin cari durumu, ileriye dönük bilgiler ve makroekonomik beklentiler de dahil edilerek değerlendirilmiştir.• Bireysel değerlendirmeye tabi tutulan kredilere ilişkin beklenen kredi zararı hesaplamaları için, örneklem seçilerek, ayrılan zarar karşılıklarının yeterliliği kontrol edilmiştir.

<p>Şirket, beklenen kredi zararlarını hem bireysel hem de toplu olarak değerlendirerek hesaplamaktadır. Şirket, bireysel karşılıkların hesaplanmasında, ilgili varlığa ilişkin gelecekte gerçekleşmesi beklenen nakit akışlarını ve kredi işlemleri için edinilen teminatın gerçeğe uygun değerini göz önünde bulundurmaktadır.</p> <p>Toplu olarak ayrılan karşılıklar ise, karmaşık tasarım ve uygulamaya sahip, geçmiş ve cari dönemlerdeki veri setleri ve beklentiler dikkate alınarak modellenmektedir. Ayrıca, geleceğe ilişkin beklentiler makroekonomik modeller ile yansıtılmaktadır.</p> <p>Kredilere ilişkin değer düşüklüğü hesaplaması yukarıda açıklandığı gibi önemli tahmin, varsayım ve yönetimin yargılarını içermesi ve ayrıca karmaşık bir yapıya sahip olması nedeniyle kilit denetim konusu olarak belirlenmiştir.</p>	<ul style="list-style-type: none">• Toplu olarak değerlendirmeye tabi tutulan krediler için ise, hesaplama modellerindeki verinin doğruluğu ve bütünlüğü test edilmiş, ayrıca beklenen kredi zararı hesaplamaları, yeniden hesaplama yöntemiyle kontrol edilmiştir. Hesaplama kullanılan, risk parametreleri için kurulan modeller incelenmiş ve seçilen örnekler için risk parametreleri yeniden hesaplanmıştır.• Geleceğe yönelik beklentileri yansıtmak için kullanılan makroekonomik modeller değerlendirilmiş, ilgili modellerin risk parametrelerine etkisi yeniden hesaplama yöntemi ile kontrol edilmiştir.• Kredi riskinde önemli artışın belirlenmesinde kullanılan nitel ve nicel değerlendirmeler incelenmiş ve uygunluğu değerlendirilmiştir.• Ayrıca, kredilerin değer düşüklüğü karşılıklarına ilişkin finansal tablolarda yapılan açıklamaların yeterliliği değerlendirilmiştir.
---	---

Yönetimin ve Üst Yönetimden Sorumlu Olanların Finansal Tablolara İlişkin Sorumlulukları

Şirket yönetimi; finansal tabloların BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Finansal tabloları hazırlarken yönetim; Şirket'in sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Şirket'i tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket'in finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak finansal tabloların hata veya hile kaynaklı önemli bir yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak sağlayacak yeterli ve uygun denetim kanıtı elde edilmektedir. Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir.
- Şirket'in iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ama duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ile yapılan muhasebe tahminlerinin ve ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.
- Elde edilen denetim kanıtlarına dayanarak Şirket'in sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Şirket'in sürekliliğini sona erdirebilir.
- Finansal tabloların, açıklamalar dahil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususları ve varsa ilgili önlemleri üst yönetimden sorumlu olanlara iletmiş bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemekteyiz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağına makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398 inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 29 Ocak 2020 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
- 2) TTK'nın 402 nci maddesinin dördüncü fıkrası uyarınca Şirket'in 1 Ocak – 31 Aralık 2019 hesap döneminde defter tutma düzeninin TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 3) TTK'nın 402 nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
A member firm of KPMG International Cooperative

Alper Güvenc, SMMM
Sorumlu Denetçi
29 Ocak 2020
İstanbul, Türkiye

GARANTİ FAKTORİNG A.Ş.
31 ARALIK 2019 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU (BİLANÇO)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL.") olarak ifade edilmiştir.)

	AKTİF KALEMLER	Notlar	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
			31 Aralık 2019			31 Aralık 2018		
			TP	YP	TOPLAM	TP	YP	TOPLAM
I.	NAKİT, NAKİT BENZERLERİ ve MERKEZ BANKASI	3	1.511	10.331	11.842	3.704	16.074	19.778
II.	GERÇEĞE UYGUN DEĞER FARKI KÂR/ZARARA YANSITILAN FİNANSAL VARLIKLAR (Net)	4	-	7	7	-	6	6
III.	TÜREV FİNANSAL VARLIKLAR	5.1	-	-	-	-	1	1
IV.	GERÇEĞE UYGUN DEĞER FARKI DİĞER KAPSAMLI GELİRE YANSITILAN FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
V.	İFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)	6	1.669.668	435.088	2.104.756	1.866.604	468.432	2.335.036
5.1	Faktoring Alacakları	6.1	1.658.307	432.099	2.090.406	1.825.957	453.153	2.279.110
5.1.1	İskontolu Faktoring Alacakları (Net)		917.390	143.866	1.061.256	761.225	118.681	879.906
5.1.2	Diğer Faktoring Alacakları		740.917	288.233	1.029.150	1.064.732	334.472	1.399.204
5.2	Finansman Kredileri		-	-	-	-	-	-
5.2.1	Tüketici Kredileri		-	-	-	-	-	-
5.2.2	Kredi Kartları		-	-	-	-	-	-
5.2.3	Takviti Ticari Krediler		-	-	-	-	-	-
5.3	Kiralama İşlemleri (Net)		-	-	-	-	-	-
5.3.1	Finansal Kiralama Alacakları		-	-	-	-	-	-
5.3.2	Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
5.3.3	Kazanılmamış Gelirler (-)		-	-	-	-	-	-
5.4	İfa Edilmiş Maliyeti ile Ölçülen Diğer Finansal Varlıklar		-	-	-	-	-	-
5.5	Takipteki Alacaklar	6.2	150.872	188.885	339.757	148.612	158.257	306.869
5.6	Beklenen Zarar Karşılıkları/Özel Karşılıklar (-)	6.3	(139.511)	(185.896)	(325.407)	(107.965)	(142.978)	(250.943)
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)	7	5.254	-	5.254	1.735	-	1.735
VIII.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	8	9.424	-	9.424	7.638	-	7.638
IX.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)		-	-	-	-	-	-
X.	ÇARH DÖNEM VERGİ VARLIĞI	9	8.014	-	8.014	-	-	-
XI.	ERTLENMİŞ VERGİ VARLIĞI	9	58.424	-	58.424	61.683	-	61.683
XII.	DİĞER AKTİFLER	10	3.582	313	3.895	7.811	361	8.172
	ARA TOPLAM		1.755.877	445.739	2.201.616	1.949.175	484.874	2.434.049
XIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	11	-	-	11	11	-	11
13.1	Satış Amaçlı		11	-	11	11	-	11
13.2	Satış Amaçlı		-	-	-	-	-	-
	AKTİF TOPLAMI		1.755.888	445.739	2.201.627	1.949.186	484.874	2.434.060

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

GARANTİ FAKTORİNG A.Ş.
31 ARALIK 2019 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU (BİLANÇO)

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

PASİF KALEMLER	Notlar	Bağımsuz Denetimden Geçmiş			Bağımsuz Denetimden Geçmiş		
		31 Aralık 2019			31 Aralık 2018		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I. ALINAN KREDİLER	11	1.590.602	414.529	2.005.131	1.277.797	481.965	1.759.762
II. FAKTORİNG BORÇLARI	6.1	507	10.093	10.600	2.238	13.104	15.342
III. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	12	2.174	2.379	4.553	-	-	-
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	13	-	-	-	485.126	-	485.126
GERÇEKLEŞTİRİLEN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL YÜKÜMLÜLÜKLER	-	-	-	-	-	-	-
V. YÜKÜMLÜLÜKLER	-	-	-	-	-	-	-
VI. TÜREV FİNANSAL YÜKÜMLÜLÜKLER	5.2	-	-	-	-	61	61
VII. KARŞILIKLAR	14	9.712	535	10.247	6.888	493	7.381
7.1 Yeniden Yapılandırma Karşılığı	-	-	-	-	-	-	-
7.2 Çalışan Hakları Yükümlülüğü Karşılığı	14.1	8.134	-	8.134	5.392	-	5.392
7.3 Genel Karşılıklar	-	-	-	-	-	-	-
7.4 Diğer Karşılıklar	14.2	1.578	535	2.113	1.496	493	1.989
VIII. CARİ VERGİ BORCU	9	-	-	-	3.959	-	3.959
IX. ERTELENMİŞ VERGİ BORCU	-	-	-	-	-	-	-
X. SERMAYE BENZERİ BORÇLANMA ARAÇLARI	-	-	-	-	-	-	-
XI. DİĞER YÜKÜMLÜLÜKLER	15	3.234	3.878	7.112	4.243	2.641	6.884
ARA TOPLAM	-	1.606.229	431.414	2.037.643	1.780.251	498.264	2.278.515
SATIŞ AMAÇLI ELDE TUTULAN VE DÜRDÜRÜLEN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	-	-	-	-	-	-	-
XII. SATIŞ AMAÇLI	-	-	-	-	-	-	-
12.1 Satış Amacı	-	-	-	-	-	-	-
12.2 Dürdürülen Faaliyetlere İlişkin	-	-	-	-	-	-	-
XIII. ÖZKAYNAKLAR	16	163.984	-	163.984	155.545	-	155.545
13.1 Ödenmiş Sermaye	-	79.500	-	79.500	79.500	-	79.500
13.2 Sermaye Yedekleri	-	-	-	-	-	-	-
13.2.1 Hisse Senedi İhraç Primleri	-	-	-	-	-	-	-
13.2.2 Hisse Senedi İptal Karları	-	-	-	-	-	-	-
13.2.3 Diğer Sermaye Yedekleri	-	-	-	-	-	-	-
13.3 Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	(626)	-	(626)	(657)	-	(657)
13.4 Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	-	-	-	-	-	-	-
13.5 Kar Yedekleri	-	76.702	-	76.702	134.078	-	134.078
13.5.1 Faasal Yedekler	-	9.205	-	9.205	9.205	-	9.205
13.5.2 Staim Yedekleri	-	-	-	-	-	-	-
13.5.3 Olağanüstü Yedekler	-	67.497	-	67.497	124.873	-	124.873
13.5.4 Diğer Kar Yedekleri	-	-	-	-	-	-	-
13.6 Kar veya Zarar	-	8.408	-	8.408	(57.376)	-	(57.376)
13.6.1 Geçmiş Yıllar Kar veya Zararı	-	(16.030)	-	(16.030)	-	-	-
13.6.2 Dönem Net Kar veya Zararı	-	24.438	-	24.438	(57.376)	-	(57.376)
PASİF TOPLAMI		1.770.213	431.414	2.201.627	1.935.796	498.264	2.434.060

İlişkitedeki notlar bu finansal tablonun ayrılmaz bir parçasıdır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİ İTİBARIYLA NAZIM HESAPLAR TABLOSU

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

NAZIM HESAP KALEMLERİ	Notlar	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		31 Aralık 2019			31 Aralık 2018		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I. RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		510.529	475.216	985.745	854.530	514.879	1.369.409
II. RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ		796.979	187.087	984.066	775.409	77.708	853.117
III. ALINAN TEMİNATLAR	25.1	291.821	23.150.443	23.442.264	179.853	25.570.326	25.750.179
IV. VERİLEN TEMİNATLAR	25.2	654.196	128	654.324	1.262.391	765	1.263.156
V. TAHHÜTLER		-	-	-	-	-	-
5.1 Çaylakmaz Taahhütler		-	-	-	-	-	-
5.2 Çaylabilir Taahhütler		-	-	-	-	-	-
5.2.1 Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.1 Finansal Kiralama Taahhütleri		-	-	-	-	-	-
5.2.1.2 Faaliyet Kiralama Taahhütleri		-	-	-	-	-	-
5.2.2 Diğer Çaylabilir Taahhütler		-	-	-	-	-	-
VI. TÜREV FİNANSAL ARAÇLAR	25.3	-	-	-	-	185.729	185.729
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
6.1.1 Gerveçe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.2 Nakit Akışı Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.3 Yurtiçindeki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.2 Alım Satım Amaçlı İşlemler		-	-	-	-	185.729	185.729
6.2.1 Vadeli Alım Satım İşlemleri		-	-	-	-	-	-
6.2.2 Swap Alım Satım İşlemleri		-	-	-	-	185.729	185.729
6.2.3 Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.4 Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.2.5 Diğer		-	-	-	-	-	-
VII. EMANET KIYMETLER	25.4	784.598	173.167	957.765	608.226	107.754	715.980
NAZIM HESAPLAR TOPLAMI		3.038.123	23.986.041	27.024.164	3.680.409	26.457.161	30.137.570

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR VEYA ZARAR TABLOSU

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

	GELİR VE GİDER KALEMLERİ	Notlar	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2019	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2018
I.	ESAS FAALİYET GELİRLERİ	17	375.828	477.508
	FAKTORİNG GELİRLERİ		375.828	477.508
1.1	Faktoring Alacaklarından Alınan Faizler		368.204	466.627
1.1.1	İskontolu		216.882	216.685
1.1.2	Diğer		151.322	249.942
1.2	Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		7.624	10.881
1.2.1	İskontolu		165	3.095
1.2.2	Diğer		7.459	7.786
	FİNANSMAN 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.	FİNANSMAN GİDERLERİ (-)	18	(263.863)	(363.463)
2.1	Kullanılan Kredilere Verilen Faizler		(176.025)	(247.253)
2.2	Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-
2.3	Finansal Kiralama Giderleri		(556)	-
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		(80.449)	(99.052)
2.5	Diğer Faiz Giderleri		(8)	(20)
2.6	Verilen Ücret ve Komisyonlar		(6.825)	(17.138)
III.	BRÜT KAR (ZARAR) (I+II)		111.965	114.045
IV.	ESAS FAALİYET GİDERLERİ (-)	19	(50.828)	(52.056)
4.1	Personel Giderleri		(29.185)	(31.454)
4.2	Kadem Tahminatı Karşılığı Gideri		(854)	(781)
4.3	Araştırma Geliştirme Giderleri		-	-
4.4	Genel İşletme Giderleri		(20.671)	(18.661)
4.5	Diğer		(118)	(1.160)
V.	BRÜT FAALİYET KARI (ZARARI) (III+IV)		61.137	61.989
VI.	DİĞER FAALİYET GELİRLERİ	20	59.828	352.365
6.1	Bankalardan Alınan Faizler		1.945	160
6.2	Menkul Değerlerden Alınan Faizler		-	-
6.3	Temettü Gelirleri		-	-
6.4	Sermaye Piyasası İşlemleri Karı		-	-
6.5	Türev Finansal İşlemler Karı		3.185	30.507
6.6	Kambiyo İşlemleri Karı		44.876	320.352
6.7	Diğer		9.522	1.346
VII.	KARŞILIK GİDERLERİ	21	(65.701)	(176.568)
7.1	Özel Karşılıklar		-	(176.568)
7.2	Beklenen Zarar Karşılıkları		(64.951)	-
7.3	Genel Karşılıklar		-	-
7.4	Diğer		(750)	-
VIII.	DİĞER FAALİYET GİDERLERİ (-)	22	(23.933)	(306.854)
8.1	Menkul Değerler Değer Düşüş Gideri		-	-
8.2	Duran Varlıklardan Değer Düşüş Giderleri		-	-
8.3	Sermaye Piyasası İşlemleri Zararı		-	-
8.4	Türev Finansal İşlemlerden Zarar		(480)	(6.066)
8.5	Kambiyo İşlemleri Zararı		(23.453)	(300.788)
8.6	Diğer		-	-
IX.	NET FAALİYET KARI (ZARARI)		31.031	(69.068)
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+X-XI-XII)		31.031	(69.068)
XIV.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIGI (±)	9	(6.593)	(11.692)
14.1	Carı Vergi Karşılığı		849	34.390
14.2	Ertelenmiş Vergi Gider Etkisi		(7.442)	-
14.3	Ertelenmiş Vergi Gelir Etkisi		-	46.082
XV.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XIII+XIV)		24.438	(57.376)
XVI.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
16.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
16.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Karları		-	-
16.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XVII.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
17.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
17.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Zararları		-	-
17.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XVIII.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVI-XVII)		-	-
XIX.	DURDURULAN FAALİYETLER VERGİ KARŞILIGI (±)		-	-
19.1	Carı Vergi Karşılığı		-	-
19.2	Ertelenmiş Vergi Gider Etkisi (+)		-	-
19.3	Ertelenmiş Vergi Gelir Etkisi (-)		-	-
XX.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVIII-XIX)		-	-
XXI.	NET DÖNEM KARI/ZARARI (XIV+XV)		24.438	(57.376)
21.1	Dönem Karımı (Zararımı) Dağılımı		24.438	(57.376)
21.1.1	Kontrol Gücü Olmayan Paylar		4.438	(10.419)
21.1.2	Ana Ortaklık Payları		20.000	(46.957)
XXII.	SEYRETLİMLİ HİSSE BASINA KAZANÇ		0,307396	(0,721710)
22.1	A) Sürdürülen Faaliyetlerden Hisse Başına Kazanç	23	0,307396	(0,721710)
22.2	B) Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

GARANTİ FAKTÖRİNG A.Ş.
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

	Notlar	Bağımsız Denetimden	Bağımsız Denetimden
		Geçmiş 1 Ocak - 31 Aralık 2019	Geçmiş 1 Ocak - 31 Aralık 2018
I. DÖNEM KARI/ZARARI		24.438	(57.376)
II. DİĞER KAPSAMLI GELİRLER		31	(65)
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar		31	(65)
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)		39	(81)
2.1.4 Diğer Kar veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları		-	-
2.1.5 Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		(8)	16
2.2 Kar veya Zararda Yeniden Sınıflandırılacaklar		-	-
2.2.1 Yabancı Para Çevrim Farkları		-	-
Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yansıtılan Finansal Varlıkların Değerleme ve/veya		-	-
2.2.2 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 Kar veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları		-	-
2.2.6 Kar veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
III. TOPLAM KAPSAMLI GELİR (GİDER)		24.469	(57.441)

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

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

	NAKİT AKIŞ TABLOSU	Notlar	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2019	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2018
A.	ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIŞLARI			
1.1	Esas Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim Öncesi Faaliyet Kârı /Zararı		107.473	362.673
1.1.1	Alman Faizler ve Kiralama Gelirleri		376.397	498.801
1.1.2	Odenen Faizler ve Kiralama Giderleri		(273.755)	(331.325)
1.1.3	Alman Temettüleri		-	-
1.1.4	Alman Ücret ve Komisyonlar		10.063	9.359
1.1.5	Elde Edilen Diğer Kazançlar		-	-
1.1.6	Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar	6.3	3.959	1.178
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(47.662)	(49.232)
1.1.8	Odenen Vergiler		(8.014)	(33.391)
1.1.9	Diğer		46.485	267.283
1.2	Esas Faaliyet Konusu Varlık ve Yükümlülüklerdeki Değişim		392.543	(27.842)
1.2.1	Faktoring Alacaklarındaki Net (Artış) Azalış		135.979	659.362
1.2.1	Finansman Kredilerindeki Net (Artış) Azalış		-	-
1.2.1	Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		-	-
1.2.2	Diğer Aktiflerde Net (Artış) Azalış		(15.937)	(88.500)
1.2.3	Faktoring Borçlarındaki Net Artış (Azalış)		(4.742)	4.639
1.2.3	Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		1.630	-
1.2.4	Alman Kredilerdeki Net Artış (Azalış)		262.086	(673.993)
1.2.5	Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.6	Diğer Borçlarda Net Artış (Azalış)		13.527	70.650
I.	Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		500.016	334.831
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 Alman Menkul ve Gayrimenkuller	7	(22)	(670)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller		-	3
2.5	Elde Edilen Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yanstılan Finansal Varlıklar		-	-
2.6	Elden Çıkarılan Gerçeğe Uygun Değer Farkı Diğer Kapsamlı Gelire Yanstılan Finansal Varlıklar		-	-
2.7	Satın Alman İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		-	-
2.8	Satılan İtfa Edilmiş Maliyeti ile Ölçülen Finansal Varlıklar		-	-
2.9	Diğer	8	(6.938)	(6.177)
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışları		(6.960)	(6.844)
C.	FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		966.316	992.170
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(1.471.596)	(1.321.802)
3.3	İhraç Edilen Sermaye Araçları		-	-
3.4	Temettü Ödemeleri		-	-
3.5	Finansal Kiralamaya İlişkin Ödemeler		2.923	-
3.6	Diğer		-	-
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit		(502.357)	(329.632)
IV.	Yabancı Para Çevrim Farklarının Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		1.453	2.226
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış (Azalış)		(7.848)	581
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		19.778	19.197
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	2.5	11.930	19.778

GARANTİ FAKTÖRİNG A.Ş.**31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU**

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

	Notlar	Bağımsız Denetimden Geçmiş	
		1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
I. DÖNEM KÂRININ DAĞITIMI (*)			
1.1 DÖNEM KÂRI		31.031	(69.068)
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	9	6.593	(11.692)
1.2.1 Kurumlar Vergisi (Gelir Vergisi)		(849)	34.390
1.2.2 Gelir Vergisi Kesintisi		-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler		7.442	(46.082)
A. NET DÖNEM KÂRI (1.1-1.2)		24.438	(57.376)
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)		-	-
1.4 YASAL YEDEK AKÇELER (-)		-	-
1.5 ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)]		24.438	(57.376)
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)		-	-
1.6.1 Hisse Senedi Sahiplerine		-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine		-	-
1.6.3 Katılma İntifa Senetlerine		-	-
1.6.4 Kâra İştirakli Tahvillere		-	-
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-
1.7 PERSONELE TEMETTÜ (-)		-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)		-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)		-	-
1.9.1 Hisse Senedi Sahiplerine		-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine		-	-
1.9.3 Katılma İntifa Senetlerine		-	-
1.9.4 Kâra İştirakli Tahvillere		-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-
1.10 STATÜ YEDEKLERİ (-)		-	-
1.11 OLAĞANÜSTÜ YEDEKLER		-	(57.376)
1.12 DİĞER YEDEKLER		-	-
1.13 ÖZEL FONLAR		-	-
II. YEDEKLERDEN DAĞITIM			
2.1 DAĞITILAN YEDEKLER		-	-
2.2 ORTAKLARA PAY (-)		-	-
2.2 ORTAKLARA PAY (-)		-	-
2.2.1 Hisse Senedi Sahiplerine		-	-
2.2.2 İmtiyazlı Hisse Senedi Sahiplerine		-	-
2.2.3 Katılma İntifa Senetlerine		-	-
2.2.4 Kâra İştirakli Tahvillere		-	-
2.2.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-
2.3 PERSONELE PAY (-)		-	-
2.4 YÖNETİM KURULUNA PAY (-)		-	-
III. HİSSE BAŞINA KÂR			(0,721710)
3.1 HİSSE SENEDİ SAHIPLERİNE		-	(0,721710)
3.2 HİSSE SENEDİ SAHIPLERİNE (%)		-	(72,17)
3.3 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE		-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)		-	-
IV. HİSSE BAŞINA TEMETTÜ			
4.1 HİSSE SENEDİ SAHIPLERİNE		-	-
4.2 HİSSE SENEDİ SAHIPLERİNE (%)		-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE		-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)		-	-

(*) 2019 yılı kâr dağıtımına ilişkin karar Genel Kurul Toplantısı'nda verilecektir. Genel Kurul Toplantısı rapor tarihi itibarıyla henüz yapılmamıştır.

1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

Garanti Faktoring A.Ş. ("Şirket"), 4 Eylül 1990 tarihinde endüstriyel ve ticari şirketlere faktoring hizmeti sunmak amacıyla, Aktif Finans Faktoring Hizmetleri A.Ş. adı ile kurulmuştur. 2002 yılında "Garanti" çatısı altında hizmet vermeye başlayan Şirket, 27 Mart 2002 tarihinde yapılan 2001 Yılı Olağan Genel Kurul Toplantısı kararı uyarınca ticari unvanını Garanti Faktoring Hizmetleri A.Ş. olarak değiştirmiştir. Şirket'in ticari unvanı, 17 Nisan 2014 tarihinde yapılan 2013 Yılı Olağan Genel Kurul Toplantısı kararı uyarınca Garanti Faktoring A.Ş. olarak değiştirilmiştir.

Şirket 1993 yılında Sermaye Piyasası Kurulu ("SPK")'dan aldığı izin ile hisselerini halka arz ederek Borsa İstanbul A.Ş.'ye ("BİAŞ") kote olmuştur.

Şirket faaliyetlerini Sermaye Piyasası Kanunu ve 13 Aralık 2012 tarih, 28496 sayılı Resmi Gazete'de yayınlanan "Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu" ile 24 Nisan 2013 tarih, 28627 sayılı Resmi Gazete'de yayınlanan Bankacılık Düzenleme ve Denetleme Kurumu'nun ("BDDK") "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik"i çerçevesinde sürdürmektedir.

Şirket'in ortakları ve paylarına ilişkin bilgiler aşağıdaki gibidir:

	31 Aralık 2019	Ortaklık payı (%)	31 Aralık 2018	Ortaklık payı (%)
Türkiye Garanti Bankası A.Ş.	65.066	81,84	65.066	81,84
Türkiye İhracat Kredi Bankası A.Ş.	7.773	9,78	7.773	9,78
Halka Arz Edilen	6.661	8,38	6.661	8,38
Sermaye	79.500	100,00	79.500	100,00

31 Aralık 2019 tarihi itibarıyla Türkiye Garanti Bankası AŞ'nin kayıtlı hisse oranı %55,40'tur ve geri kalan %26,44 oranındaki hisseyi halka arz edilmiş bulunan hisselerden BİAŞ yolu ile almıştır (31 Aralık 2018: %55,40 ve %26,44).

31 Aralık 2019 tarihi itibarıyla çalışan sayısı 129'dur. (31 Aralık 2018: 139).

Şirket Türkiye'de kayıtlı olup aşağıdaki adreste faaliyet göstermektedir:

Maslak Mahallesi Eski Büyükdere Caddesi No:23 Sarıyer İstanbul

Şirket, Türkiye'de 11 (on bir) adet şube ile faktoring faaliyetlerini sürdürmektedir.

Finansal tabloların onaylanması:

Finansal tablolar, Yönetim Kurulu tarafından 29 Ocak 2020 tarih ve 03 sayılı Yönetim Kurulu kararı ile onaylanmış ve yayınlanması için yetki verilmiştir. Genel Kurul'un finansal tabloları değiştirme yetkisi bulunmaktadır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR**2.1 Sunuma İlişkin Temel Esaslar****2.1.1 Uygulanan Muhasebe Standartları**

Şirket, finansal tablolarını 24 Aralık 2013 tarih ve 28861 sayılı Resmî Gazete’de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ, Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik, BDDK tarafından yayımlanan tebliğ ve genelgeler ile yapılan açıklamalar ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGGK”) tarafından yayımlanan Türkiye Muhasebe Standartları (“TMS”), hükümlerini içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak düzenlemektedir.

Finansal varlıkların ölçülmesinde yapılan değişiklikler

2 Mayıs 2018 tarihli ve 30409 sayılı Resmî Gazete’de yayınlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” kapsamında şirketlere BDDK’ya bildirimde bulunmak şartıyla TFRS 9 kapsamında beklenen kredi zarar karşılığı ayrılabilme hakkı tanınmış olup yönetmeliğin yürürlük tarihi 31 Aralık 2018 olarak düzenlenmiştir. Şirket, 28 Aralık 2018 tarihli Yönetim Kurulu kararı ile Bankacılık Düzenleme ve Denetleme Kurumu’na bildirimde bulunarak, 1 Ocak 2019 tarihinden itibaren Yönetmelik kapsamında TFRS 9’a göre beklenen kredi zararı hesaplamaya başlamıştır.

2.1.2 Geçerli ve Raporlama Para Birimi

Şirket’in geçerli para birimi ve raporlama para birimi Türk Lirası’dır (“TL”).

2.1.3 Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

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

2.1.4 Netleştirme

Finansal tablolara alınan tutarların netleştirilmesi için hukuki bir hakkın olduğunda ve finansal varlık ve finansal borcu netleştirmek suretiyle kapatma veya borcun ifası ile varlığın finansal tablolara alınmasını aynı zamanda yapma niyetinin olması söz konusu olduğunda finansal varlık ve borçlar netleştirilerek bilançoda net tutarları ile gösterilir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.2 Muhasebe Politikalarındaki Değişiklikler**

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir.

1 Ocak 2019 tarihi itibarıyla yürürlüğe giren yeni standartlar (devamı)**(a) TFRS 9 Finansal Araçlar**

2 Mayıs 2018 tarihli ve 30409 sayılı Resmi Gazete’de yayınlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” kapsamında şirketlere BDDK’ya bildirimde bulunmak şartıyla TFRS 9 kapsamında beklenen kredi zarar karşılığı ayırabilme hakkı tanınmış olup yönetmeliğin yürürlük tarihi 31 Aralık 2018 olarak düzenlenmiştir. Şirket, 28 Aralık 2018 tarihli Yönetim Kurulu kararı ile, Bankacılık Düzenleme ve Denetleme Kurumu’na bildirimde bulunarak, 01 Ocak 2019 tarihinden itibaren, Yönetmelik kapsamında TFRS 9’a göre beklenen kredi zararı hesaplamaya başlamıştır.

(b) TFRS 16 Kiralamalar

KGK tarafından TFRS 16 “Kiralamalar” Standardı 16 Nisan 2018 tarihinde yayınlanmıştır. Bu Standart kiralama işlemlerinin muhasebeleştirilmesinin düzenlendiği mevcut TMS 17 “Kiralama İşlemleri” Standardının, TFRS Yorum 4 “Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi” ve TMS Yorum 15 “Faaliyet Kiralamaları – Teşvikler” yorumlarının yerini almakta ve TMS 40 “Yatırım Amaçlı Gayrimenkuller” Standardında da değişiklikler yapılmasına neden olmuştur. TFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve faaliyet kiralamasına ilişkin yükümlülüklerin bilanço dışında izlenmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, tüm kiralamalar için mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiraya verenler için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Finansal tablolara etkisi 2.5 (c) TFRS 16 Kiralamalar notunda verilmektedir.

2.3 Muhasebe Tahminlerindeki Değişiklik ve Hatalar

Şirket, faktoring alacakları için 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 ilgili yönetmeliğe değişiklik yapılmasına dair diğer yönetmelik hükümlerine uygun olarak beklenen zarar karşılığı ayırmaktadır. Şirket, önceki dönemlerde olduğu gibi değer düşüklüğü karşılıklarını söz konusu mevzuata uygun olarak muhasebeleştirmeye devam etmektedir.

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. Tespit edilen önemli muhasebe hataları geriye dönük olarak düzeltilir ve önceki dönem finansal tabloları yeniden düzenlenir.

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

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.3 Muhasebe Tahminlerindeki Değişiklik ve Hatalar (devamı)**

Not 3	–	Nakit, nakit benzerleri ve Merkez Bankası
Not 6	–	İfta edilmiş maliyeti ile ölçülen finansal varlıklar (Net)
Not 7	–	Maddi duran varlıklar
Not 8	–	Maddi olmayan duran varlıklar
Not 9	–	Vergi varlık ve yükümlülükleri
Not 14	–	Karşılıklar

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları**2.4.1 31 Aralık 2019 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar*****Yayımlanmış ancak yürürlüğe girmemiş ve erken uygulanmaya başlanmamış değişiklikler***

Raporlama tarihi itibarıyla yayımlanmış fakat henüz yürürlüğe girmemiş ve erken uygulanmasına izin verilmekle birlikte Şirket tarafından erken uygulanmayan bazı yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir.

Güncellenen Kavramsal Çerçeve (2018 sürümü)

Güncellenen Kavramsal Çerçeve KGK tarafından 27 Ekim 2018 tarihinde yayımlanmıştır. Kavramsal Çerçeve; KGK'ya yeni TFRS'leri geliştirirken rehberlik sağlayacak olan temel çerçeveyi ortaya koymaktadır. Kavramsal Çerçeve; standartların kavramsal olarak tutarlı olmasını ve benzer işlemlerin aynı şekilde ele alınmasını sağlamaya yardımcı olmakta ve böylece yatırımcılar, borç verenler ve kredi veren diğer taraflar için faydalı bilgiler sağlamaktadır. Kavramsal Çerçeve, şirketlere, belirli bir işlem için herhangi bir TFRS'nin uygulanabilir olmadığı durumlarda muhasebe politikaları geliştirmelerine ve daha geniş bir biçimde, paydaşların bu standartları anlamalarına ve yorumlamalarına yardımcı olmaktadır. Güncellenen Kavramsal Çerçeve ise önceki versiyonundan daha kapsamlı olup, KGK'ya standartların oluşturulmasında gerekli olan tüm araçların sağlanmasını amaçlamaktadır. Güncellenen Kavramsal Çerçeve finansal raporlamanın amacından başlayarak sunum ve açıklamalara kadar standart oluşturulmasının tüm yönlerini kapsamaktadır. Güncellenen Kavramsal Çerçeve, belirli bir işlem için herhangi bir TFRS'nin uygulanabilir olmadığı durumlarda muhasebe politikalarını geliştirmek için Kavramsal Çerçeve'yi kullanan şirketler için, erken uygulamaya izin verilmekle birlikte, 1 Ocak 2020 tarihinde ve sonrasında başlayan yıllık hesap dönemlerinden itibaren geçerli olacaktır.

TMS 1 ve TMS 8'deki Değişiklikler - Önemli Tanımı

KGK tarafından 7 Haziran 2019'da "önemli tanımlı" değişikliği yayımlanmıştır (TMS 1 ve TMS 8'de yapılan değişiklikler). Değişiklikler, "önemli" tanımının netleştirilmesinde, önemlilik eşliğinin belirlenmesinde ve önemlilik kavramının TFRS'ler açısından uygulanmasında tutarlılığın artırılmasına yardımcı olmak için rehberlik sağlamaktadır. Yenilenen önemli tanımına "bilgilerin gizlenmesi" ifadesi eklenmiş ve bu ifadenin bilgilerin verilmemesi ve yanlış verilmesi ile benzer sonuçlara sebep olabileceği belirtilmiştir. Ayrıca bu değişiklikle birlikte önemli tanımında kullanılan terminoloji, Finansal Raporlamaya İlişkin Kavramsal Çerçeve'de (2018 Sürümü) kullanılan terminoloji ile uyumlu hale getirilmiştir. TMS 1 ve TMS 8'deki Değişiklikler'in yürürlük tarihi 1 Ocak 2020 tarihinde ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir.

Şirket, TMS 1 ve TMS 8'deki değişikliğin uygulanmasının finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)****2.4.1 31 Aralık 2019 tarihi itibarıyla yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)****Gösterge Faiz Oranı Reformu (TFRS 9, TMS 39 ve TFRS 7'de Yapılan Değişiklikler)**

UMSK tarafından Eylül 2019'da yayınlanan UFRS 9, UMS 39 ve UFRS 7'yi değiştiren Gösterge Faiz Oranı Reformu, KKG tarafından da 14 Aralık 2019 tarihinde yayımlanmıştır. UMSK 2018 yılında, uluslararası gösterge faiz oranlarının değiştirilmesinden önce ve sonra ele alınacak hususları ayrı olarak belirlemiş ve bunları değişiklik öncesi ve değişikliğe ilişkin hususlar olarak sınıflandırmıştır.

Bu değişiklikler sonucunda TFRS 9 ve TMS 39'da yer alan finansal riskten korunma muhasebesi hükümlerinde dört temel konuda istisna sağlanmıştır. Bu konular:

- İşlemlerin gerçekleşme ihtimalinin yüksek olmasına ilişkin hüküm,
- İleriye yönelik değerlendirmeler,
- Geriye dönük değerlendirmeler ve
- Ayrı olarak tanımlanabilir risk bileşenleridir.

Riskten korunma muhasebesine ilişkin diğer hükümlerde bir değişiklik olmamıştır. Şirket, yukarıda belirtilen istisnaları, Gösterge Faiz Oranı Reformundan doğrudan etkilenen tüm korunma ilişkilerine uygulayacaktır.

Bu değişikliklerin yürürlük tarihi 1 Ocak 2020 tarihinde ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir.

2.5 Önemli Muhasebe Politikalarının Özeti**(a) Hasılat**

Factoring hizmet gelirleri müşterilere yapılan ön ödemeler üzerinden tahsil edilen faiz gelirlerinden ve komisyon gelirlerinden oluşmaktadır.

Factoring işlemlerine konu olan fatura toplamı üzerinden alınan belirli bir yüzde miktarı factoring komisyon gelirlerini oluşturmaktadır. Faiz ve komisyon gelirleri ile tüm diğer gelir ve giderler tahakkuk esasına göre muhasebeleştirilmektedir.

Diğer faiz gelirleri, kalan anapara bakiyesi ile beklenen ömrü boyunca elde edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili döneme tahakkuk ettirilir.

(b) Finansal araçlar**TFRS 9 "Finansal araçlar" standardına ilk geçiş**

Şirket, Temmuz 2014'te yayınlanan TFRS 9 Finansal Araçlar standardını 1 Ocak 2019 tarihinde uygulamaya başlamıştır. TFRS 9 standardı, finansal varlık ve yükümlülüklerin ve bazı finansal olmayan kalemlerin alım veya satım sözleşmelerinin muhasebeleştirilmesi ve ölçülmesiyle ilgili gereklilikler ile birlikte şu anda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini içermektedir. Şirket, sınıflandırma ve ölçüm (değer düşüklüğü dahil) değişiklikleri ile ilgili önceki dönemlere ilişkin karşılaştırmalı bilgileri yeniden düzenlememesine izin veren muafiyetten yararlanmıştır. TFRS 9'un uygulanmasından kaynaklanan finansal varlıkların ve finansal yükümlülüklerin kayıtlı değerindeki farklılıklar, 1 Ocak 2019 tarihi itibarıyla geçmiş yıllar karları içerisinde muhasebeleştirilmiştir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)****TFRS 9 “Finansal araçlar” standardına ilk geçiş (devamı)**

TFRS 9 standardına geçişin 1 Ocak 2019 tarihi itibarıyla geçmiş yıllar karları/(zararları) üzerindeki vergiden arındırılmış etkisi aşağıda gibi özetlenmiştir:

	TFRS 9’u uygulamanın açılış bakileri üzerindeki toplam vergi öncesi etki	TFRS 9’u uygulamanın açılış bakileri üzerindeki toplam vergi etkisi	TFRS 9’u uygulamanın açılış bakileri üzerindeki toplam etkisi
Geçmiş yıllar karları			
TFRS 9’a göre beklenen kredi zararlarının muhasebeleştirilmesi	(20.221)	4.191	(16.030)
1 Ocak 2019 itibarıyla etki			(16.030)

Sınıflandırma ve ölçüm

TFRS 9 Finansal Araçlar standardına göre finansal varlıkların sınıflandırılması ve ölçümü, finansal varlığın yönetildiği iş modeline ve sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye dayalı nakit akışlarına bağlı olup olmadığına göre belirlenmektedir.

TFRS 9, finansal varlıklara ilişkin üç temel sınıflandırma kategorisini içermektedir: itfa edilmiş maliyet (İEM), gerçeğe uygun değer diğer kapsamlı gelir (GUDDKG) ve gerçeğe uygun değer kar veya zarar (GUDKZ). Standart, mevcut TMS 39 standardında yer alan, vadeye kadar elde tutulacak, krediler ve alacaklar ile satılmaya hazır finansal varlık kategorilerini ortadan kaldırmaktadır.

Şirket, finansal varlıklarını 3 temel sınıflandırma kategorisinde muhasebeleştirilmektedir. Sınıflandırma, finansal varlıkların yönetimi için işletmenin kullandığı iş modeli ve finansal varlığın sözleşmeye bağlı nakit akışlarının özellikleri esas alınarak yapılmaktadır. Şirket, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapmaktadır.

“İtfa edilmiş maliyeti üzerinden ölçülen finansal varlıklar”, sözleşmeye bağlı nakit akışlarının vadeye kadar tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulan ve sözleşme şartlarında belirli tarihlerde sadece anapara ve anaparaya ilişkin faiz ödemelerini içeren nakit akışlarının bulunduğu, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal varlıklardır. Şirket’in itfa edilmiş maliyet bedelinden muhasebeleştirilen finansal varlıkları, “nakit ve nakit benzerleri” ve “faktoring alacakları” kalemlerini içermektedir.

İlgili varlıklar, finansal tablolara ilk kayda alımlarında (edinme maliyeti) gerçeğe uygun değerleri ile; sonraki muhasebeleştirmelerde ise etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleri üzerinden ölçülmektedir. İtfa edilmiş maliyeti üzerinden ölçülen ve türev olmayan finansal varlıkların değerlemesi sonucu oluşan kazanç ve kayıplar gelir tablosunda muhasebeleştirilmektedir.

“Gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılan finansal varlıklar”, hem sözleşmeye bağlı nakit akışlarının tahsil edilmesini hem de finansal varlığın satılabilmesini amaçlayan bir iş modeli kapsamında elde tutulan ve sözleşme şartlarında belirli tarihlerde sadece anapara ve anaparaya ilişkin faiz ödemelerini içeren nakit akışlarının bulunduğu finansal varlıklardır. Etkin faiz yöntemi kullanılarak hesaplanan faiz geliri, yabancı para kazanç ve kayıpları ve değer düşüklükleri kar veya zararda muhasebeleştirilir. Diğer kazanç ve kayıplar ise diğer kapsamlı gelirden muhasebeleştirilir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)****TFRS 9 “Finansal araçlar” standardına ilk geçiş (devamı)****Sınıflandırma ve ölçüm (devamı)**

Finansal varlıklar finansal durum tablosu dışı bırakıldığında daha önceden diğer kapsamlı gelire yansıtılan toplam kazanç veya kayıplar kâr veya zararda yeniden sınıflandırılır.

Şirket, özkaynağa dayalı finansal varlıklara yapılan yatırımlar için, gerçeğe uygun değerinde sonradan oluşan değişimlerin diğer kapsamlı gelire yansıtılması yöntemini, ilk defa finansal tablolara alma sırasında geri dönülemez bir şekilde tercih edebilir. Söz konusu tercihin yapılması durumunda, ilgili yatırımlardan elde edilen temettüleri gelir tablosunda muhasebeleştirilir.

TFRS 9 kapsamında özkaynak araçlarına yapılan tüm yatırımlar ve söz konusu finansal araçlara ilişkin sözleşmeler, gerçeğe uygun değerleri üzerinden ölçülmelidir. Ancak, bazı istisnai durumlarda, maliyet, gerçeğe uygun değer belirlenmesine ilişkin uygun bir tahmin yöntemi olabilir. Şirket, gerçeğe uygun değer ölçümüne ilişkin yeterli düzeyde yakın zamanlı bilgi bulunmaması ya da gerçeğe uygun değer birden fazla yöntemle ölçülebilmesi ve bu yöntemler arasında maliyetin gerçeğe uygun değer tahminini en iyi şekilde yansıtır olmasının durumunda, maliyet yöntemini gerçeğe uygun değer belirlenmesine ilişkin yöntem olarak kullanmaktadır.

“Gerçeğe uygun değer değişimi kar veya zarara yansıtılan finansal varlıklar”, itfa edilmiş maliyeti üzerinden ölçülen ve gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılan finansal varlıklar dışında kalan finansal varlıklardan oluşmaktadır. Söz konusu varlıkların değerlendirilmesi sonucu oluşan kazanç ve kayıplar gelir tablosunda muhasebeleştirilmektedir.

TFRS 9 standardına geçişin 1 Ocak 2019 tarihi itibarıyla değer düşüklüğü etkisi aşağıda gibi özetlenmiştir:

	TMS 39'a göre sınıflandırma	TMS 39'a göre kayıtlı değer	TFRS 9 değerleme etkisi	TFRS 9'a göre kayıtlı değer	TFRS 9'a göre yeniden sınıflandırma
		31 Aralık 2018		1 Ocak 2019	
Finansal varlıklar					
Nakit ve nakit benzerleri	Krediler ve alacaklar	19.778	(17)	19.761	İtfa edilmiş maliyet
Factoring alacakları	Krediler ve alacaklar	2.335.036	(20.204)	2.314.832	İtfa edilmiş maliyet
Toplam finansal varlıklar		2.354.814	(20.221)	2.334.593	

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)**

Factoring Alacakları ve Diğer Alacaklar

Factoring alacakları ve diğer alacaklar, ilk kayıt tarihinde gerçeğe uygun değerleri ile muhasebeleştirilmektedir. İlk kayıt tarihinden sonraki raporlama dönemlerinde factoring alacakları, etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden gösterilmektedir. Faiz geliri, reeskont etkisinin önemli olmadığı durumlar haricinde etkin faiz oranı yöntemine göre hesaplanarak kayıtlara alınır.

Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

1 Ocak 2019 tarihinden itibaren, TFRS 9 ve 2 Mayıs 2018 tarih ve 30409 sayılı Resmi Gazete’de yayımlanan ve 31 Aralık 2018 tarihi itibarıyla yürürlüğe giren “Finansal Kiralama, Factoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik” uyarınca itfa edilmiş maliyetinden ölçülen factoring alacakları için beklenen zarar karşılığı ayrılmaktadır.

Her raporlama tarihinde, değer düşüklüğü kapsamındaki finansal aracın kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli bir artış olup olmadığı değerlendirilir. Bu değerlendirme yapılırken, finansal aracın beklenen temerrüt riskinde meydana gelen değişim kullanılır.

Raporlama tarihi itibarıyla, bir finansal araçtaki kredi riskinde ilk defa finansal tablolara alınmasından bu yana önemli derecede artış meydana gelmemiş olması durumunda, söz konusu finansal araca ilişkin zarar karşılığı “12 aylık beklenen kredi zararı”na eşit olacak şekilde ölçülmektedir. Ancak bir finansal araçtaki kredi riskinin, ilk defa finansal tablolara alınmasından bu yana önemli ölçüde artış olması durumunda, söz konusu finansal araca ilişkin zarar karşılığı “ömür boyu beklenen kredi zararı”na eşit olacak şekilde hesaplanmaktadır.

Beklenen zarar karşılıkları ortak kredi riski özellikleri taşıyan finansal varlıkları gruplamak suretiyle toplu şekilde veya bireysel olarak hesaplanmaktadır.

TFRS 9 uyarınca, ilk muhasebeleştirilmeden sonra kredi kalitesindeki değişime dayanan ‘3 aşamalı’ değer düşüklüğü modeli aşağıda açıklanmıştır.

Yeni değer düşüklüğü modelinin etkisi

1 Ocak 2019 tarihi itibarıyla, TFRS 9’un değer düşüklüğü karşılığı üzerindeki etkisi aşağıdaki gibidir:

31 Aralık 2018 itibarıyla TMS 39 kapsamında değer düşüklüğü **250.943**

1 Ocak 2018 itibarıyla kayıtlara alınan ek değer düşüklüğü:

- Nakit ve nakit benzerleri	17
- Factoring alacakları	20.204

1 Ocak 2019 itibarıyla TFRS 9 kapsamında değer düşüklüğü **271.164**

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)****Beklenen kredi zararı hesaplaması**

Beklenen kredi zararları finansal aracın beklenen ömrü boyunca kredi zararlarının olasılıklarına göre ağırlıklandırılmış bir tahmin ile hesaplanır. Diğer bir ifadeyle tüm nakit akışlarının bugünkü değeri tahmin edilir. Nakit açığı, sözleşmeye göre yapılması gereken nakit akışları ile beklenen nakit akışları arasındaki farktır.

Temerrüt olasılığı (TO): Belirli bir zaman diliminde kredinin temerrüde düşme olasılığını ifade etmektedir. TFRS 9 uyarınca beklenen kredi zararı hesaplanırken iki farklı temerrüt olasılığı değeri kullanılmaktadır:

- 12 Aylık temerrüt olasılığı: raporlama tarihinden sonraki 12 ay içinde temerrüde düşme olasılığının tahmini.
- Ömür boyu temerrüt olasılığı: finansal aracın beklenen ömrü boyunca temerrüde düşme olasılığının tahmini.

Portföy için içsel derecelendirme sistemleri kullanılmaktadır. Kullanılan içsel derecelendirme modeli, müşterinin finansal ve demografik bilgileri ile işleme ait bilgileri içermektedir. TO hesaplaması geçmiş veriler, mevcut koşullar ve ileriye dönük makroekonomik beklentiler göz önünde bulundurularak gerçekleştirilmiştir.

Temerrüt Halinde Kayıp (THK): Borçlunun temerrüde düşmesi halinde, krediden kaynaklanan ekonomik kaybı ifade eder. Oran olarak ifade edilir.

THK hesaplaması, mevcut koşulları en iyi yansıtan geçmiş veriler kullanılarak, her portföy için önemli görülen bazı risk unsurlarına göre segmentlerin oluşturulması ve ileriye dönük bilgilerin ve makroekonomik beklentilerin de dahil edilmesiyle gerçekleştirilir. THK, temerrüt sonrasında müşteriden gelen bütün nakit akışlarını özetler. Teminatlarla sağlanan tahsilatlar da dahil olmak üzere tahsilat döngüsü boyunca oluşan bütün maliyet ve tahsilatları kapsar. Aynı zamanda tahsilatların güncel değerinden maliyet ve ek kayıpların düşülmesi yoluyla hesaplanan “paranın zaman değerini” de içermektedir.

Temerrüt Tutarı (TT): Nakdi kredilerde, rapor tarihi itibarıyla kullandırımı gerçekleşmiş bakiyeyi ifade eder.

Rotatif krediler haricinde, kredi zararlarının tespit edileceği azami süre, krediyi geri çağırma için yasal bir hakka sahip olunmadığı sürece, bir finansal aracın sözleşme ömrü kadardır.

Aşama 1: 12 aylık beklenen kredi zararı, bir finansal araç üzerindeki raporlama döneminden sonraki 12 ay içinde mümkün olan temerrüt durumundan kaynaklanır ve ömür boyu beklenen kredi zararının bir kısmı olarak hesaplanır. 12 aylık beklenen kredi zararı raporlama tarihini takip eden 12 ayda gerçekleşen bir temerrüt beklentisine dayanarak hesaplanır. Beklenen bu 12 aylık temerrüt olasılıkları tahmini bir temerrüt tutarına uygulanır ve beklenen temerrüt halinde kayıp ile çarpılarak kredinin orijinal etkin faiz oranıyla bugüne indirgenir.

Aşama 2: Kredinin kullandırım tarihindeki kredi riskinde önemli ölçüde artış meydana geldiğinde, ömür boyu beklenen kredi zararı hesaplanmaktadır. Beklenen nakit açıkları, orijinal etkin faiz oranı kullanılarak iskonto edilir.

Aşama 3: Değer düşüklüğüne uğramış krediler için, ömür boyu beklenen kredi zararları muhasebeleştirilir. Yöntem, Aşama 2 varlıkları ile benzerdir ve temerrüt olasılığı %100 olarak dikkate alınır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)****Beklenen kredi zararı hesaplaması (devamı)**

Aşağıdaki iki koşulda, ilgili borca dair temerrüt olduğu değerlendirilmektedir;

1. Objektif Temerrüt Tanımı: Borcun 90 günden fazla gecikmiş olması anlamına gelir. Finansal kuruluşlar için uygulamada olan temerrüt tanımı, borcun 90 günden fazla gecikmiş olması kriterine dayanmaktadır. Borcun 90 gün gecikmiş olması durumu, temerrüt olarak değerlendirilmez, temerrütte olma durumu 91. günde başlar.

2. Subjektif Temerrüt Tanımı: Borcun ödenmeyeceğine kanaat getirilmesi anlamına gelir. Borçlunun krediye ilişkin borçlarını ifa edemeyeceğine kanaat getirilirse, gecikmede olan bir bakiye olup olmamasına ya da gecikme gün sayısına bakılmaksızın, borçlu temerrütte olarak değerlendirilmelidir.

Ayrıca, TFRS 9 uyarınca beklenen kredi zararı hesaplamasında ticari ve kurumsal kredilerin belli bir bölümü içsel politikalar uyarınca bireysel olarak değerlendirilmektedir. Bu hesaplama bireysel finansal araçtan beklenen nakit akışlarının etkin faiz oranı ile bugünkü değerine indirgenmesiyle yapılmaktadır.

Finansal araçlar için beklenen kredi zararı hesaplaması bireysel olarak yapılırken kredi zararının gerçekleşme imkânı çok düşük olsa dahi kredi zararının gerçekleşme imkânı ile gerçekleşmeme imkânını dikkate alınarak kredi zararının gerçekleşme olasılığı veya riski değerlendirilir. Bu değerlendirme tahmini beklenen kredi zararlarının olası sonuç aralığının değerlendirilip belirlenen tarafsız ve olasılıklara göre ağırlıklandırılmış tutar yansıtılarak yapılmaktadır.

İleriye yönelik makroekonomik bilgiler

Kredi riskinde önemli artış değerlendirmesinde ve beklenen kredi zararı hesaplamasında ileriye yönelik makroekonomik bilgiler kredi riski parametrelerine dahil edilmektedir.

Kredi riskinde önemli artış

Kredi riskinde önemli artışın belirlenmesinde nitel ve nicel değerlendirmeler yapılmaktadır.

Niteliksel değerlendirme:

Niteliksel değerlendirme sonucunda aşağıdaki koşullardan herhangi birinin sağlandığı durumda ilgili finansal varlık 2. Aşama (Kredi Riskinde Önemli Artış) olarak sınıflandırılır;

- Raporlama tarihi itibarıyla vadesi 30 günden fazla gecikmiş olan alacaklar,
- İdari takip kapsamında tutulan alacaklar,
- Yeniden finanse etme, yeniden yapılandırma ya da imtiyaz nedeniyle ödeme planında değişiklik meydana geldiğinde ve kredinin temerrüt ya da bilanço dışı olarak düşünülmediği ve değişikliğin ticari nedenlerden oluşmadığı durumlar.

Niceliksel değerlendirme:

Kredi riskinde önemli artışı açıklayan niceliksel neden, kredinin açılış anında hesaplanmış temerrüt olasılığı ile aynı krediye raporlama tarihinde atanmış temerrüt olasılığının kıyaslanmasına dayanmaktadır.

Niceliksel değerlendirme sonucunda gerekli koşullar oluştuğunda ilgili finansal varlık 2. Aşama (Kredi Riskinde Önemli Artış) olarak sınıflandırılır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)****Beklenen kredi zararı hesaplaması (devamı)****Düşük kredi riski**

TFRS 9 uyarınca bir finansal aracın temerrüt riskinin düşük olması, borçlunun kısa vadede sözleşmeye bağlı nakit akış mükellefiyetlerini karşılayacak güçlü bir yapısının olması ve daha uzun dönemdeki ekonomik şartlardaki ve faaliyet şartlarındaki olumsuz değişikliklerin, borçlunun sözleşmeye bağlı nakit akış mükellefiyetlerini yerine getirme gücünü azaltması ancak bunun büyük ölçüde olmaması durumunda söz konusu finansal aracın kredi riskinin düşük olduğu değerlendirilmektedir.

Yalnızca teminatın değerinden dolayı finansal araçların zarar riskinin düşük olarak değerlendirilmesi ve bu teminat olmadan ilgili finansal aracın kredi riskinin düşük olarak değerlendirilmemesi durumunda, finansal araçların düşük kredi riskine sahip olduğu sonucuna varılmamaktadır. Ayrıca finansal araçların, sadece diğer finansal araçlar veya işletmenin faaliyet gösterdiği bölgenin kredi riskine göre daha az riski bulunması nedeniyle, düşük kredi riskine sahip olduğu değerlendirilmesi yapılmamaktadır.

Bir finansal aracın raporlama tarihinde düşük kredi riskine sahip olduğunun belirlenmesi durumunda, finansal araçtaki kredi riskinin ilk defa finansal tablolara alınmasından sonra önemli ölçüde artmadığı varsayılmaktadır.

Nakit ve Nakit Benzerleri

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

Türev Finansal Araçlar

Şirket'in faaliyetleri, temel olarak işletmeyi kurlar ve faiz oranlarındaki değişimlere bağlı olan finansal risklere maruz bırakır. Şirket gelecekte gerçekleşecek döviz ve kredi işlemlerine bağlı kur dalgalanmaları ile ilişkilendirilen finansal risklerini yönetmek amacıyla türev finansal araçları (esas olarak döviz kuru forward sözleşmeleri) kullanmaktadır. Türev finansal araçlar, sözleşme tarihindeki gerçeğe uygun değerleri ile kayıt altına alınmakta ve sonraki raporlama dönemlerinde gerçeğe uygun değerleri ile muhasebeleştirilmektedir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(b) Finansal araçlar (devamı)**Finansal Yükümlülükler

Şirket'in finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere, finansal bir yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket'in tüm borçları düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır. Belirli finansal yükümlülükler ve özkaynağa dayalı finansal araçlar için uygulanan muhasebe politikaları aşağıda belirtilmiştir.

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

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Yükümlülükler

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama döneminde, bilanço tarihindeki gerçeğe uygun değeriyle yeniden değerlendirilir.

Gerçeğe uygun değerlerindeki değişim, kar veya zarar tablosunda muhasebeleştirilir. Kar veya zarar tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için ödenen faiz tutarını da kapsar.

(c) TFRS 16 Kiralamalar

Şirket 1 Ocak 2019 tarihinden itibaren TFRS 16 Kiralamalar standardını uygulamaya başlamıştır. TFRS 16, kiracılar için tek bir kiralama muhasebesi modelini getirmiştir. Sonuç olarak, Şirket, bir kiracı olarak, dayanak varlığı kullanım hakkını temsil eden kullanım hakkı varlığı ve kira ödemekle yükümlü olduğu kira ödemelerini temsil eden kiralama borçlarını finansal tablolarına almıştır. Kiraya veren açısından muhasebeleştirme, önceki muhasebe politikalarına benzer şekildedir.

Kiralama Tanımı

Daha önce, Şirket tarafından sözleşmenin başlangıcında bir sözleşmenin kiralama işlemi içerip içermediğine TFRS Yorum 4 "Bir Anlaşmanın kiralama işlemi içerip içermediğinin belirlenmesi" ne göre karar verilmekte iken Şirket artık, bir sözleşmenin kiralama işlemi içerip içermediğini yeni kiralama tanımına dayanarak değerlendirmektedir. TFRS 16 uyarınca bir sözleşme uyarınca tanımlanan varlığın kullanımını kontrol etme hakkının belirli bir süre için devredilmesi durumunda, bu sözleşme bir kiralama sözleşmesidir ya da bir kiralama işlemi içermektedir.

TFRS 16'ya geçişte, Şirket, hangi işlemlerin kiralama olarak sınıflandırılmasıyla ilgili olan kolaylaştırıcı uygulamayı kullanarak, kiralama olarak tanımlanma için eski haliyle uygulamayı seçmiştir. Dolayısıyla, TFRS 16'yı sadece daha önce kira sözleşmeleri olarak tanımlanan sözleşmelere uygulamıştır. TMS 17 ve TFRS Yorum 4'e göre kiralama içermeyen sözleşmelerin, bir kiralama işlemi içerip içermediği yeniden değerlendirilmemiştir. Bu nedenle, TFRS 16 kapsamındaki kiralama tanımı yalnızca 1 Ocak 2019'da veya sonrasında yapılan veya değişikliğe uğrayan sözleşmelere uygulanmıştır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(c) TFRS 16 Kiralamalar (devamı)**

Şirket, bir kiralama bileşenini içeren bir sözleşmenin yeniden değerlendirilmesinde veya sözleşme başlangıcında, her bir kiralama sözleşmesi ve kiralama dışı bileşene, nispi tek başına fiyatına dayanarak dağıtmıştır. Bununla birlikte, kiracı olduğu mülkler için, Şirket kiralama dışı bileşenleri ayırmamayı ve kiralama olmayan ve kiraya vermeyen bileşenleri tek bir kiralama bileşeni olarak muhasebeleştirme seçmiştir.

Kiracı olarak

Şirket gayrimenkul ve taşıt aracı varlıkları kiralamaktadır. TFRS 16 uyarınca, kiralamalar için kullanım hakkı varlıklarını ve kiralama borçlarını finansal tablolarına almıştır diğer bir ifadeyle, bu kiralama işlemleri finansal durum tablosunda sunulmaktadır.

Şirket, kiralama süresi 12 ay veya daha az olan gayrimenkul ve taşıt aracı kiralamaları için kullanım hakkı varlıklarını ve kiralama borçlarını finansal tablolarına yansıtılmamayı tercih etmiştir. Şirket, bu kiralamalarla ilişkili kira ödemelerini, kiralama süresi boyunca doğrusal şekilde gider olarak finansal tablolara yansıtmıştır.

Şirket, kira yükümlülüklerini "Kiralama İşlemlerinden Borçlar (net)" başlığında finansal durum tablosunda sunmuştur.

Şirket, kiralamanın fiilen başladığı tarihte kullanım hakkı varlığını ve kira yükümlülüğünü finansal tablolarına alır. Kullanım hakkı varlığı, başlangıçta maliyeti üzerinden ölçülür ve sonradan birikmiş amortisman ve birikmiş değer düşüklüğü zararları düşülmüş ve kira yükümlülüğünün yeniden ölçümüne göre düzeltilmiş maliyeti üzerinden ölçer. Kullanım hakkı varlığı başlangıçta maliyet değerinden ölçülmüş ve kiralamanın fiilen başladığı tarihten sonra Şirket'in muhasebe politikalarına uygun olarak gerçeğe uygun değeri üzerinden ölçülür.

Kiralamanın fiilen başladığı tarihte, kira yükümlülüğü o tarihte ödenmemiş olan kira ödemelerinin bugünkü değeri üzerinden ölçülür. Kira ödemeleri, kiralamadaki zımnî faiz oranının kolaylıkla belirlenebilmesi durumunda, bu oran, kolaylıkla belirlenememesi durumunda, Şirket'in alternatif borçlanma faiz oranını kullanılarak iskonto edilir. Genel olarak, Şirket iskonto oranı olarak alternatif borçlanma faiz oranını kullanmıştır.

Kiralamanın fiilen başladığı tarihten sonra kiracı, kira yükümlülüğünün defter değerini, kira yükümlülüğündeki faizi yansıtacak şekilde artırır ve defter değerini, yapılan kira ödemelerini yansıtacak şekilde azaltır. Kiralama süresinde ve varlığı satın alma opsiyonuna ilişkin yapılan değerlendirmede değişiklik olması durumunda ve kalıntı değer taahhüdü kapsamında ödenmesi beklenen tutarlarda bir değişiklik olması ve endeks veya oranda meydana gelen bir değişiklik sonucunda bu ödemelerde bir değişiklik olması durumlarında yeniden ölçülür.

Şirket, yenileme opsiyonlarını içeren bazı kira sözleşmeleri için kira süresini belirlemek için kendi yargısını kullanmıştır. Şirket'i bu tür opsiyonları uygulamak için makul ölçüde emin olup olmadığının değerlendirilmesi, kiralama süresini etkiler; dolayısıyla bu husus muhasebeleştirilen kiralama borçlarının ve kullanım hakkı varlıklarının tutarlarını önemli ölçüde etkilemektedir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(c) TFRS 16 Kiralamalar (devamı)****Geçiş**

- Kiralamanın fiilen başladığı tarihten bu yana uygulanıyormuş gibi, ancak kiracının ilk uygulama tarihindeki alternatif borçlanma faiz oranı kullanılarak iskonto edilmiş defter değeri üzerinden uygulanmıştır.
- 1 Ocak 2019 tarihi itibarıyla sözleşmenin bitmesine 12 aydan daha az kiralama süresi olan kiralamalar için kullanım hakkı varlıklarını ve borçlarını muhasebeleştirme için kısa vadeli kiralamalar muafiyetini uygulamıştır.
- İlk uygulama tarihinde kullanım hakkı varlığını ölçerken başlangıçtaki doğrudan maliyetleri dahil edilmemiştir.
- Sözleşmenin, sözleşmeyi uzatma veya sonlandırma seçenekleri içermesi durumunda, kiralama süresi belirlenirken bunlara ilişkin Yönetimin yeni değerlendirmeleri kullanılmıştır.

Finansal tablolara etkileri**Geçiş etkisi**

TFRS 16'ya geçiş sırasında, Şirket gayrimenkuller ve taşıt aracı kiralama yükümlülükleri dahil olmak üzere kullanım hakkı varlıklarını, bilanço ve gider hesaplarında muhasebelemiştir.

Şirket kiralama borçlarını ölçerken, 1 Ocak 2019 tarihindeki alternatif borçlanma oranını kullanarak kiralama ödemelerini iskonto etmiştir. Uygulanan ağırlıklı ortalama oran TL işlemler için %23,88, EUR cinsinden işlemler için %4,16'dır.

Kullanım hakkı olan varlıklar	1 Ocak 2019	31 Aralık 2019
Taşıt aracı	3.848	2.233
Gayrimenkul kiralamalar	2.458	1.944
	6.306	4.177

Kullanım hakkı olan yükümlülükler	1 Ocak 2019	31 Aralık 2019
Gayrimenkul kiralamalar	4.185	2.174
Taşıt aracı	4.056	2.379
	8.241	4.553

Cari dönem etkisi

TFRS 16 kapsamındaki kira sözleşmeleriyle ilgili olarak, Şirket faaliyet kiralaması gideri yerine amortisman ve faiz giderleri muhasebelemiştir. 31 Aralık 2019 tarihinde sona eren hesap dönemi boyunca, 2.465 TL amortisman gideri ve 556 TL faiz gideri muhasebelemiştir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(d) Maddi duran varlıklar ve amortisman**

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

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

Maddi duran varlıkların tamir, bakım ve onarımı için harcanan tutarlar gider kaydedilmektedir. Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve kar veya zarar tablosuna dahil edilir.

Maddi duran varlıklar	Tahmini ekonomik ömür (Yıl)
Taşıtlar	5
Mobilya ve demirbaşlar	3-15
Özel maliyetler	3-10

(e) Maddi olmayan duran varlıklar**Satın Alınan Maddi Olmayan Duran Varlıklar**

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal itfa yöntemi kullanılarak itfa edilir. Beklenen faydalı ömür ve itfa yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir. Satın alınan maddi olmayan duran varlıklardan sınırsız ömre sahip olanlar maliyet değerlerinden birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler.

Bilgisayar Yazılımları

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre itfa edilir.

Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştuğu dönemde kar veya zarar tablosuna kaydedilmektedir. Kontrolü Şirket'in elinde olan, saptanabilir ve kendine özgü yazılım ürünleri ile direkt ilişkilendirilebilen ve bir yıldan fazla süre ile maliyetinin üzerinde ekonomik fayda sağlayacak harcamalar maddi olmayan duran varlık olarak değerlendirilir. Maliyetler, yazılımı geliştiren çalışanların maliyetlerini ve genel giderlerin bir kısmını da içermektedir.

(f) Varlıklarda değer düşüklüğü

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

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(g) Sermaye artışları**

Mevcut ortaklardan olan sermaye artışları yıllık genel kurullarda onaylanıp tescil olunan nominal değerleri üzerinden muhasebeleştirilir.

(h) Kıdem tazminatı karşılığı

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilik dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kayıplar ve kazançlar diğer kapsamlı gelir olarak muhasebeleştirilmektedir.

(i) Karşılıklar, koşullu varlık ve yükümlülükler

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

(j) Borçlanma maliyetleri

Tüm borçlanma maliyetleri oluştukları dönemlerde kar veya zarar tablosuna kaydedilmektedir.

(k) Kur değişiminin etkileri

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

Şirket tarafından kullanılan 31 Aralık 2019 ve 31 Aralık 2018 tarihli kur bilgileri aşağıdaki gibidir:

	<u>31 Aralık 2019</u>	<u>31 Aralık 2018</u>
ABD Doları	5,9402	5,2609
Avro	6,6506	6,0280
İngiliz Sterlini	7,7765	6,6528

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(k) Kur değişiminin etkileri (devamı)**

Şirket'in finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan döviz endeksli parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan TCMB döviz alış kurları kullanılarak Türk Lirası'na çevrilmiştir. Şirket'in gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değerini belirlediği tarihteki kurlar esas alınmak suretiyle TL'ye çevrilmiştir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmamaktadır.

(l) Hisse başına kazanç

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

(m) Raporlama tarihinden sonraki olaylar

Raporlama tarihinden sonraki olaylar, kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, raporlama tarihi ile finansal tabloların yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, raporlama tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

(n) Finansal bilgilerin bölümlere göre raporlanması

Şirket, Türkiye'de ve sadece faktoring işletmeciliği alanında faaliyet gösterdiği için finansal bilgilerini bölümlere göre raporlamamıştır.

(o) Kurum kazancı üzerinden hesaplanan vergiler

Gelir vergisi gideri, cari vergi ve ertelenmiş vergi giderinin toplamından oluşur.

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

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kar veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenmiş vergi yükümlülüğü veya varlığı hesaplanmaz.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****(o) Kurum kazancı üzerinden hesaplanan vergiler (devamı)**

Ertelemiş vergi yükümlülükleri, Şirket'in geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan kaynaklanan ertelenmiş vergi varlıkları yakın gelecekte vergiye tabi yeterli kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte bu farkların ortadan kalkmasının muhtemel olması şartıyla hesaplanmaktadır.

Ertelemiş vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelemiş vergi varlığının bir kısmının veya tamamının sağlanacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenmiş vergi varlığının kayıtlı değeri azaltılır.

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

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

(p) Nakit akış tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akışları, Şirket'in factoring faaliyetlerinden kaynaklanan nakit akışlarını gösterir.

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

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

Nakit ve Nakit Benzeri Varlıklar:

	<u>31 Aralık 2019</u>	<u>31 Aralık 2018</u>
Nakit ve Nakit Benzerleri	11.930	19.778
	<u>11.930</u>	<u>19.778</u>

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)**2.5 Önemli Muhasebe Politikalarının Özeti (devamı)****2.5.1 Önceki Dönem Uygulanan Muhasebe Politikalarının Özeti****(r) Finansal araçlar**Finansal varlıklar

Finansal varlıklar "gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar", "vadeye kadar elde tutulacak yatırımlar", "satılmaya hazır finansal varlıklar" ve "kredi ve alacaklar" olarak sınıflandırılır. Sınıflandırma, finansal varlığın elde edilme amacına ve özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan ve alım satım amaçlı olarak edinilmemekle birlikte ilk muhasebeleştirme esnasında bu kategoride muhasebeleştirilen finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. İlgili finansal varlıklar, gerçeğe uygun değerleri ile gösterilmekte olup, yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar veya zarar tablosunda muhasebeleştirilir.

Vadeye kadar elde tutulan finansal varlıklar

Şirket'in vadeye kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır.

Vadeye kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

3 NAKİT, NAKİT BENZERLERİ ve MERKEZ BANKASI

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla nakit ve nakit benzerleri detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Nakit ve Nakit Benzerleri	1.518	4.472	3.704	16.074
Vadeli mevduat	-	5.940	-	-
Beklenen Zarar Karşılıkları	(7)	(81)	-	-
	1.511	10.331	3.704	16.074

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

4 GERÇEĞE UYGUN DEĞER FARKI KAR ZARARA YANSITILAN FİNANSAL VARLIKLAR

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar borsaya kote olmayan sermayede payı temsil eden hisse senedinden oluşmaktadır.

	31 Aralık 2019		31 Aralık 2018			
	Kayıtlı	% Hisse	Kayıtlı	% Hisse		
	Değer	Oranı	Değer	Oranı		
	TP	YP	TP	YP		
Factors Chain International (FCI)	-	7	1,72	-	6	1,72
	-	7	-	-	6	

5.1 TÜREV FİNANSAL VARLIKLAR

Türev finansal araçlar gerçeğe uygun değerleriyle gösterilmekte olup pozitif gerçeğe uygun değerlendirme farkları türev finansal varlıklar hesabında, negatif gerçeğe uygun değerlendirme farkları ise türev finansal yükümlülükler hesabında gösterilmektedir.

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, para swap alım-satım anlaşmalarından oluşan türev finansal varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Türev finansal varlıklar	-	-	-	1
	-	-	-	1

5.2 TÜREV FİNANSAL YÜKÜMLÜLÜKLER

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, vadeli döviz alım ve para swap alım-satım anlaşmalarından oluşan türev finansal yükümlülüklerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Türev finansal yükümlülükler	-	-	-	61
	-	-	-	61

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

6 İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)**6.1 Faktoring Alacakları ve Borçları*****Faktoring Alacakları***

31 Aralık 2019 tarihi itibarıyla, faktoring alacaklarının detayı aşağıdaki gibidir:

İtfa Edilmiş Maliyeti İle Ölçülen Finansal Varlıklar (Net)	31 Aralık 2019	
	TP	YP
İskontolu faktoring alacakları (Net)	917.390	143.866
Diğer faktoring alacakları	740.917	288.233
Takipteki faktoring alacakları	150.872	188.885
Beklenen zarar karşılıkları (-)	(139.511)	(185.896)
<i>Aşama 1</i>	<i>(4.566)</i>	<i>(256)</i>
<i>Aşama 2</i>	<i>(7.016)</i>	-
<i>Aşama 3</i>	<i>(127.929)</i>	<i>(185.639)</i>
Faktoring alacakları	1.669.668	435.088

31 Aralık 2018 tarihi itibarıyla, faktoring alacaklarının detayı aşağıdaki gibidir:

	31 Aralık 2018	
	TP	YP
İskontolu faktoring alacakları (Net)	761.225	118.681
Diğer faktoring alacakları	1.064.732	334.472
Faktoring alacakları	1.825.957	453.153

Şirket'in vadesi geçmiş fakat birinci aşamada takip edilen 5.380 TL ve ikinci aşamada takip edilen 203 TL (31 Aralık 2018: 10.686 TL) olup gecikme süreleri aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Vadesi 1 ay geçen	5.457	-	3.309	4.215
Vadesi 1-3 ay geçen	126	-	1.949	1.084
Vadesi 3-6 ay geçen	-	-	129	-
	5.583	-	5.387	5.299

GARANTİ FAKTORİNG A.Ş.
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

6 İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)(devamı)

6.1 Faktoring Alacakları ve Borçları (devamı)

Faktoring Borçları

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, kısa vadeli faktoring borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Faktoring borçları	507	10.093	2.238	13.104
	507	10.093	2.238	13.104

Faktoring borçları, faktoring müşterileri (satıcı) adına, borçludan tahsil edilmiş olup, henüz ilgili faktoring müşterileri (satıcı) hesabına, bakiye ödemesi yapılmamış tutarları ifade etmektedir.

6.2 Takipteki Alacaklar

31 Aralık 2019 tarihi itibarıyla, Şirket'in takipteki faktoring alacaklarının dağılımı aşağıdaki gibidir:

	31 Aralık 2019	
	TP	YP
Takipteki faktoring alacakları	150.872	188.885
Takipteki alacaklar	150.872	188.885

31 Aralık 2018 tarihi itibarıyla, Şirket'in takipteki faktoring alacaklarının ve özel karşılıkların dağılımı aşağıdaki gibidir:

	31 Aralık 2018	
	TP	YP
Takipteki faktoring alacakları	148.612	158.257
Özel karşılıklar	(107.965)	(142.978)
Takipteki alacaklar, net	40.647	15.279

31 Aralık 2018 tarihi itibarıyla, takipteki faktoring alacaklarının gecikme süreleri ve özel karşılık dağılımı aşağıdaki gibidir:

	31 Aralık 2018	
	Toplam takipteki faktoring alacağı	Özel karşılık
Vadesi 90 güne kadar geçen	16.743	3.349
Vadesi 91 - 180 gün geçen	5.501	1.100
Vadesi 181 - 365 gün geçen	109.264	79.560
Vadesi 1 yıl ve üzeri geçen	175.361	166.934
Toplam	306.869	250.943

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

6 İTFA EDİLMİŞ MALİYETİ İLE ÖLÇÜLEN FİNANSAL VARLIKLAR (Net)(devamı)**6.3 Beklenen Zarar Karşılıkları**

31 Aralık 2019 tarihi itibarı ile faktoring alacakları için beklenen zarar karşılıklarının detayı aşağıdaki gibidir:

	31 Aralık 2019	
	TP	YP
Aşama 1	4.566	256
Aşama 2	7.017	-
Aşama 3	127.929	185.639
Beklenen zarar karşılıkları	139.512	185.895

31 Aralık 2019 tarihi itibarı ile faktoring alacakları için beklenen zarar karşılıklarının dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2019
1 Ocak bakiyesi	250.943
TFRS 9 açılış etkisi	20.204
<i>Dönem içi beklenen zarar karşılığı ;</i>	
Aşama 1	2.580
Aşama 2	7.016
Aşama 3 (*)	55.285
<i>Dönem içindeki tahsilatlar/karşılık iptalleri ;</i>	
Aşama 1	(4.908)
Aşama 2	(163)
Aşama 3	(3.959)
Dönem sonu bakiyesi	326.998

(*) Aşama 3 için hesaplanan 1.591 TL temerrüt faiz gelir reeskontu içermektedir.

31 Aralık 2018 tarihi itibarı ile özel karşılıkların dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2018
1 Ocak bakiyesi	75.553
Dönem içinde ayrılan karşılık tutarı (Not 21) (*)	176.568
Dönem içindeki tahsilatlar (**)	(1.178)
Dönem sonu bakiyesi	250.943

(*) Cari yılda ayrılan karşılıklar ve aynı karşılığın anapara tahsilat sonrası iptali netleştirilerek gösterilmektedir.

(**) Geçmiş yıllardan ayrılan özel karşılığın anapara tahsilat sonrası iptal edilen tutarını ifade etmektedir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

7 MADDİ DURAN VARLIKLAR

31 Aralık 2019 tarihinde sona eren hesap dönemine ait maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2019	İlaveler	Çıkışlar	31 Aralık 2019
Maliyet				
Mobilya ve demirbaşlar	5.420	22	(15)	5.427
Taşıtlar	19	-	-	19
Özel maliyetler	1.757	-	-	1.757
Kullanım hakkı				
Kiralanan binalar	-	2.822	(495)	2.327
Kullanım hakkı				
Taşıtlar	-	3.820	(187)	3.633
	7.196	6.664	(697)	13.163

	Cari dönem			31 Aralık 2019
	1 Ocak 2019	amortismanı	Çıkışlar	
Birikmiş amortisman				
Mobilya ve demirbaşlar	4.132	594	(14)	4.712
Taşıtlar	19	-	-	19
Özel maliyetler	1.310	85	-	1.395
Kiralanan binalar	-	878	(495)	383
Taşıtlar	-	1.587	(187)	1.400
	5.461	3.144	(696)	7.909
Net defter değeri	1.735			5.254

31 Aralık 2019 tarihi itibarıyla maddi duran varlıklar üzerindeki sigorta tutarı 939 TL (31 Aralık 2018: 1.490 TL), sigorta prim tutarı 3 TL'dir (31 Aralık 2018: 3 TL).

31 Aralık 2018 tarihinde sona eren hesap dönemine ait maddi duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	İlaveler	Çıkışlar	31 Aralık 2018
Maliyet				
Mobilya ve demirbaşlar	4.942	632	(154)	5.420
Taşıtlar	19	-	-	19
Özel maliyetler	1.719	38	-	1.757
	6.680	670	(154)	7.196
Birikmiş amortisman				
Mobilya ve demirbaşlar	3.508	751	(127)	4.132
Taşıtlar	19	-	-	19
Özel maliyetler	1.214	96	-	1.310
	4.741	847	(127)	5.461
Net defter değeri	1.939			1.735

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

8 MADDİ OLMAYAN DURAN VARLIKLAR

31 Aralık 2019 tarihinde sona eren hesap dönemine ait maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2019	İlaveler	Çıkışlar	31 Aralık 2019
Maliyet				
Haklar	3.076	-	-	3.076
Diğer (Yazılımlar)	23.750	6.938	-	30.688
	26.826	6.938	-	33.764
		Cari dönem itfa		
Birikmiş itfa payları	1 Ocak 2019	payları	Çıkışlar	31 Aralık 2019
Haklar	3.076	-	-	3.076
Diğer (Yazılımlar)	16.112	5.152	-	21.264
	19.188	5.152	-	24.340
Net defter değeri	7.638			9.424

31 Aralık 2018 tarihinde sona eren hesap dönemine ait maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

	1 Ocak 2018	İlaveler	Çıkışlar	31 Aralık 2018
Maliyet				
Haklar	3.076	-	-	3.076
Diğer (Yazılımlar)	17.573	6.177	-	23.750
	20.649	6.177	-	26.826
		Cari dönem itfa		
Birikmiş itfa payları	1 Ocak 2018	payları	Çıkışlar	31 Aralık 2018
Haklar	3.076	-	-	3.076
Diğer (Yazılımlar)	12.082	4.030	-	16.112
	15.158	4.030	-	19.188
Net defter değeri	5.491			7.638

Şirket'in 31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla işletme içerisinde oluşturulmuş maddi olmayan duran varlığı bulunmamaktadır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

9 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ***Kurumlar Vergisi***

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

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

31 Aralık 2019 tarihi itibarıyla uygulanan efektif vergi oranı %22'dir (2018: %22). 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabi iken; 5 Aralık 2017 tarihinde 30261 sayılı Resmî Gazete'de yayınlanan 7061 sayılı "Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun"un 91. maddesi ile 5520 sayılı Kurumlar Vergisi Kanunu'na eklenen geçici 10. madde uyarınca bu oran kurumların 2018, 2019 ve 2020 vergilendirme dönemlerine ait kurum kazançları için %22 olarak uygulanacaktır. Bu süre zarfında Bakanlar Kurulu'na %22 oranını %20 oranına indirme yetkisi verilmiştir.

Türkiye'de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 31 Aralık 2019 tarihi itibarıyla kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden %22 oranında geçici vergi hesaplanmıştır (2018: %22). Yapılan Kanun değişikliği ile 2018, 2019 ve 2020 yılları için bu oran %22 olarak belirlenmiştir.

Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

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

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Vergi karşılığının mutabakatı:

	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
Raporlanan vergi öncesi kar/zararı	31.031	(69.068)
Raporlanan kar üzerinden hesaplanan vergi	(6.827)	15.195
Kalıcı farklar:		
TFRS 9 Geçiş Vergi oranı değişim etkisi	282	-
Vergi oranı değişim etkisi	(24)	(3.498)
Kanunen kabul edilmeyen giderler	(24)	(44)
Diğer	-	39
Vergi geliri/gideri	(6.593)	11.692

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

9 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)*Gelir Vergisi Stopajı (devamı)*

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla ödenecek kurumlar vergisi aşağıdaki gibidir:

	31 Aralık 2019	31 Aralık 2018
Cari dönem kurumlar vergisi karşılığı	-	37.350
Dönem içinde ödenen geçici vergi	(7.701)	(33.366)
Tevkif edilen gelir vergisi	(313)	(25)
Cari dönem vergi borcu/(alacağı)	(8.014)	3.959

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait kar veya zarar tablosunda yer alan vergi (gider)/geliri aşağıda özetlenmiştir:

	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
Dönem vergi gideri	-	(37.350)
2017 yılı ödenen kurumlar vergisi iadesi (*)	607	2.884
Önceki yıllar kurumlar vergisi karşılığı iptali	242	76
Ertelenmiş vergi geliri / (gideri)	(7.442)	46.082
Vergi geliri/(gideri)	(6.593)	11.692

(*) 25 Mayıs 2018 tarihinde Büyük Mükellefler Vergi Dairesi'ne 2017 yılı Kurumlar Vergisi Beyannamesi'nde dava ve icra safhasında olan şüpheli alacaklara ilişkin özel karşılıkların vergi matrahında indirim olarak dikkate alınmamasına ilişkin açılan dava 19 Ocak 2019 tarihinde Şirket lehine sonuçlanmıştır. 2017 yılı kurumlar vergisi beyannamesinde fazla tahakkuk eden 607 TL tutar ödemesi tahakkuk ettirilmiş olup, nakden iadesi beklenmektedir. İlgili tutar cari dönem kar ve zarar tablosunda cari vergi karşılığından netleştirilerek gösterilmiş, aynı tutarda ertelenmiş vergi geliri iptal edilmiştir.

19 Temmuz 2019 tarih ve 30836 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Gelir Vergisi Kanunu İle Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun'un 26.maddesine dayanılarak 01 Ocak 2019 tarihinden başlayarak ayrılan özel karşılıklar kurumlar vergisi karşılığı hesaplamasında dikkate alınmıştır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

9 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde BDDK Muhasebe ve Finansal Raporlama Mevzuatı ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Ertelenmiş vergi varlık ve yükümlülüklerinin hesaplanmasında kullanılan vergi oranı, 2018-2020 yılları arasında gerçekleşecek vergilendirilebilir kazançlar için %22, sonraki yıllar için % 20'dir (31 Aralık 2018: %22).

	31 Aralık 2019	31 Aralık 2018
Geçici Farklar		
Beklenen zarar karşılıkları 3. aşama (**)	211.488	218.774
Kazanılmamış faiz gelirleri	41.714	78.238
Kullanılmamış mali zararlar (*)	13.007	-
Beklenen zarar karşılıkları 1. ve 2. aşama	11.926	-
Prim karşılıkları	3.853	2.184
TFRS16 değerleme farkı	3.238	-
Kıdem tazminatı karşılığı (**)	2.920	2.343
İzin karşılıkları	1.361	865
Kullanılan krediler BMV reeskontu	1.084	1.887
Faiz reeskontları değerleme farkları	601	1.292
Dava ve takip karşılıkları	1.127	406
Peşin tahsil edilen komisyonlar	17	33
Türev finansal yükümlülükler değerleme farkları	-	61
Diğer	419	1.030
Ertelenmiş vergi varlıklarına ilişkin geçici farklar	292.755	307.113
Maddi ve maddi olmayan varlıklar üzerindeki geçici farklar	3.055	2.718
TFRS16 değerleme farkları	2.923	-
Factoring alacakları komisyon reeskontları	1.163	1.155
Peşin ödenmiş teminat mektubu ve aracılık komisyonları	471	2.500
Bono ve alınan krediler değerleme farkları	-	381
Kullanılan krediler değerleme farkları	15	-
Türev finansal varlıklar değerleme farkları	-	1
Ertelenmiş vergi yükümlülüklerine ilişkin geçici farklar	7.627	6.755

(*) 31 Aralık 2019 itibarıyla 13.007 TL mali zarar bulunmakta olup ve bu tutarın en son indirimine konu olabileceği tarih 31 Aralık 2024'tür.

(**) Ertelenmiş vergi oranı %20'dir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

9 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

	31 Aralık 2019	31 Aralık 2018
<u>Ertelenmiş vergi varlıkları/(yükümlülükleri)</u>		
Beklenen zarar karşılıkları 3. aşama (**)	42.298	43.790
Kazanılmamış faiz gelirleri	9.177	17.213
Kullanılmamış mali zararlar (*)	2.862	-
Beklenen zarar karşılıkları 1. ve 2. aşama	2.624	-
Prim karşılıkları	848	480
TFRS16 değerleme farkı	712	-
Kıdem tazminatı karşılığı (**)	584	469
İzin karşılıkları	299	190
Kullanılan krediler BMV reeskontu	238	415
Faiz reeskontları değerleme farkları	132	284
Dava ve takip karşılıkları	232	81
Peşin tahsil edilen komisyonlar	4	7
Türev finansal yükümlülükler değerleme farkları	-	13
Diğer	92	227
<u>Ertelenmiş vergi varlıkları</u>	60.102	63.169
Maddi ve maddi olmayan varlıklar üzerindeki geçici farklar	(672)	(550)
TFRS16 değerleme farkları	(643)	-
Faktoring alacakları komisyon reeskontları	(256)	(598)
Peşin ödenmiş teminat mektubu ve aracılık komisyonları	(104)	(254)
Bono ve alınan krediler değerleme farkları	(3)	(84)
<u>Ertelenmiş vergi yükümlükleri</u>	(1.678)	(1.486)
<u>Ertelenmiş vergi varlığı (net)</u>	58.424	61.683
<i>(*) 31 Aralık 2019 itibarıyla 13.007 TL mali zarar bulunmakta olup ve bu tutarın en son indirimine konu olabileceği tarih 31 Aralık 2024'tür.</i>		
<i>(**) Ertelenmiş vergi oranı %20'dir.</i>		
Ertelenmiş vergi varlığının hareket tablosu aşağıdaki gibidir:		
	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
1 Ocak	61.683	15.585
TFRS 9 açılış etkisi	4.191	-
Ertelenmiş vergi geliri	(7.442)	46.082
Diğer kapsamlı gelire ilişkin ertelenmiş vergi geliri / (gideri)	(8)	16
<u>Dönem sonu bakiyesi</u>	58.424	61.683

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

10 DİĞER AKTİFLER

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, diğer aktiflerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
BMV tahakkuklarından alacaklar	2.950	110	4.565	251
Peşin ödenmiş giderler	549	71	3.108	71
Diğer	83	132	138	39
	3.582	313	7.811	361

11 ALINAN KREDİLER

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, alınan kredilerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Alınan krediler	1.590.602	414.529	1.277.797	481.965
	1.590.602	414.529	1.277.797	481.965

Faiz oranları, 31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, açık olan sabit ve değişken faizli alınan kredilerin en düşük ve en yüksek oran aralığını ifade etmektedir.

	31 Aralık 2019				31 Aralık 2018			
	Orijinal	Faiz Oranı	TL karşılığı		Orijinal	Faiz Oranı	TL karşılığı	
	Tutar	(%)	1 Yıla kadar	1 Yıl ve Üzeri	tutar	(%)	1 Yıla kadar	1 Yıl ve Üzeri
TL	1.590.602	14,11-25,50	1.477.464	113.138	1.277.797	16,80-33,60	1.051.497	226.300
ABD Doları	31.349	4,73-4,80	186.216	-	21.831	2,64-11,55	114.854	-
Avro	30.299	0,40-2,21	201.503	-	57.793	0,40-4,78	161.455	186.927
GBP	3.447	1,95-3,02	26.810	-	2.815	1,0-2,81	18.729	-
Toplam			1.891.993	113.138			1.346.535	413.227

31 Aralık 2019 tarihi itibarıyla TL kredilerin 199.130 TL'si (31 Aralık 2018: 1.049.389 TL) Takasbank Para Piyasası'ndan alınan kredilerden oluşmaktadır. Takasbank Para Piyasası'ndan alınan krediler için 648.500 TL teminat mektubu verilmiştir (31 Aralık 2018: 1.254.500 TL).

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla alınan diğer kredilerin tamamı teminatsızdır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

12 KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)

31 Aralık 2019 tarihi itibarıyla, kiralama işlemlerinden borçların detayı aşağıdaki gibidir (31 Aralık 2018: Bulunmamaktadır):

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Nominal	3.186	2.466	-	-
Maliyet	(1.012)	(87)	-	-
Defter Değeri	2.174	2.379	-	-

13 İHRAÇ EDİLEN MENKUL KIYMETLER

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, ihraç edilen menkul kıymetlerin detayı aşağıdaki gibidir:

<i>Bonolar</i>	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Nominal	-	-	505.280	-
Maliyet	-	-	465.322	-
Defter Değeri	-	-	485.126	-

Şirket sadece nitelikli yatırımcılara satılmak üzere aşağıda yer alan iskontolu bono ihraçlarını gerçekleştirmiştir.

1 Ocak - 31 Aralık 2019			1 Ocak - 31 Aralık 2018		
İhraç Tarihi	Nominal Değer (Bin TL)	Vade Tarihi	İhraç Tarihi	Nominal Değer (Bin TL)	Vade Tarihi
-	-	-	12.11.2018	100.000	21.01.2019
-	-	-	19.11.2018	60.000	23.01.2019
-	-	-	08.08.2018	152.140	01.02.2019
-	-	-	14.12.2018	75.000	30.04.2019
-	-	-	12.11.2018	60.000	02.05.2019
-	-	-	30.11.2018	36.200	27.05.2019
-	-	-	10.12.2018	21.940	31.05.2019
Toplam	-	-		505.280	

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

14 KARŞILIKLAR

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, karşılıkların detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Çalışan hakları yükümlülüğü karşılığı	8.134	-	5.392	-
Menfi tespit ve diğer davalar için ayrılan karşılıklar	1.127	-	406	-
Muhabirlere ödenecek komisyon karşılıkları	-	535	-	493
Diğer gider karşılıkları	451	-	1.090	-
	9.712	535	6.888	493

14.1 Çalışan hakları yükümlülüğü karşılığı

Çalışan hakları yükümlülüğü karşılığı 31 Aralık 2019 tarihi itibarıyla; 2.920 TL (31 Aralık 2018: 2.343 TL) kıdem tazminatı, 1.361 TL (31 Aralık 2018: 865 TL) izin karşılığı ve 3.853 TL (31 Aralık 2018: 2.184 TL) personel prim karşılıklarından oluşmaktadır.

Kıdem tazminatı karşılığı

Türk İş Kanunu'na göre, Şirket bir senelik çalışma süresini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan, 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002'deki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu tutar 01 Ocak -30 Haziran 2019 dönemi için 6.017,60 (tam) TL, 01 Temmuz -31 Aralık 2019 dönemi için 6.379,86 (tam) TL, (31 Aralık 2018: 5.434,42 (tam) TL) ile sınırlandırılmıştır. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır.

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder.

Bu nedenle, 31 Aralık 2019 tarihi itibarıyla, ilişikteki finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. Bilanço tarihindeki karşılık, yıllık %12,50 enflasyon oranı ve %16,30 iskonto oranı, varsayımlarına kullanılmak suretiyle hesaplanmıştır (31 Aralık 2018: Yıllık %12,50 enflasyon aralığı, %16,30 iskonto oranı aralığı, yaklaşık %3,04 reel iskonto oranı).

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

14 KARŞILIKLAR (devamı)**14.1 Çalışan hakları yükümlülüğü karşılığı (devamı)**

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
Dönem başındaki bilançodaki net yükümlülük	2.343	2.195
Ödenen fiili tazminatlar	(237)	(714)
Kâr veya zarar tablosunda muhasebeleştirilmiş toplam tutar	854	781
Diğer kapsamlı gelir/gider hesaplarında muhasebeleştirilen tutar (aktüeryal kayıplar)	(40)	81
Bilançodaki net yükümlülük	2.920	2.343

Personel primleri karşılığı

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait, personel primleri karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
1 Ocak bakiyesi	2.184	1.673
Dönem içinde ödenen	(1.296)	(2.568)
Karşılık iptali	(635)	(77)
Cari dönem gideri	3.600	3.156
Dönem sonu bakiyesi	3.853	2.184

İzin karşılıkları

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait, izin karşılıklarının dönem içindeki hareketleri aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2019	1 Ocak- 31 Aralık 2018
1 Ocak bakiyesi	865	1.017
Dönem içinde ödenen	(29)	(524)
Karşılık iptali	(63)	(234)
Cari dönemde ayrılan karşılık tutarı	588	606
Dönem sonu bakiyesi	1.361	865

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

14 KARŞILIKLAR (devamı)**14.2 Diğer Karşılıklar**

31 Aralık 2019 tarihi itibarıyla 417 TL personele ödenecek diğer ücret, 535 TL muhabir masraf karşılığı ayrılmıştır. 1.127 TL devam eden menfi tespit dava ve diğer dava karşılıkları ve 34 TL diğer gider reeskontu bulunmaktadır (31 Aralık 2018 tarihi itibarıyla 1.090 TL personele ödenecek diğer ücret, 493 TL muhabir masraf karşılığı ayrılmıştır. 406 TL devam eden menfi tespit dava karşılığı bulunmaktadır.)

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait, diğer karşılıkların dönem içindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
1 Ocak bakiyesi	1.496	493	466	482
Dönem içinde ödenen	(1.343)	(493)	(61)	(482)
Cari dönemde ayrılan karşılık tutarı	1.425	535	1.091	493
Dönem sonu bakiyesi	1.578	535	1.496	493

15 DİĞER YÜKÜMLÜLÜKLER

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, diğer yükümlülüklerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Ödenecek vergiler	2.482	-	3.687	-
Alacaklı geçici hesaplar	16	2.012	42	1.966
Ödenecek havaleler	-	1.758	-	596
Diğer borçlar	719	108	481	79
Peşin tahsil edilen komisyonlar	17	-	33	-
Diğer yükümlülükler	3.234	3.878	4.243	2.641

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

16 ÖZKAYNAKLAR**16.1 Ödenmiş Sermaye**

31 Aralık 2019 tarihi itibarıyla, Şirket'in esas sermayesi 79.500 TL'dir (31 Aralık 2018: 79.500 TL).
31 Aralık 2019 tarihi itibarıyla, Şirket'in çıkarılmış 1 Kr (31 Aralık 2018: 1 Kr) değerinde
4.004.242.970 adet imtiyazlı, 3.945.757.030 adet imtiyazsız olmak üzere toplam 7.950.000.000 adet
(31 Aralık 2018: 7.950.000.000 adet) hisse senedi bulunmaktadır.

16.2 Sermaye Yedekleri

Bulunmamaktadır (31 Aralık 2018: Bulunmamaktadır).

16.3 Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler

31 Aralık 2019 tarihi itibarıyla Şirket'in kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer
kapsamlı gelirler veya giderleri (626) TL tutarında kıdem tazminatı aktüeryal kayıp / kazançları ile
ertelenmiş vergi etkisinden oluşmaktadır (31 Aralık 2018: (657) TL tutarında kıdem tazminatı
aktüeryal kayıp / kazançları ile ertelenmiş vergi etkisinden oluşmaktadır).

16.4 Kar Yedekleri

31 Aralık 2019 tarihi itibarıyla Şirket'in kar yedekleri 9.205 TL tutarında yasal yedekten (31 Aralık
2018: 9.205 TL), 67.497 TL tutarında olağanüstü yedeklerden (31 Aralık 2018: 124.873 TL)
oluşmaktadır.

16.5 Kar Dağıtımı**Kâr dağıtım tablosu****31 Aralık 2018**

Net Dönem Zararı	(57.376)
Genel Kanuni Yedek Akçe (-)	-
Net Dağıtılabilir Dönem Kârı	-
Yıl içinde yapılan bağışlar (+)	65
Bağışlar Eklenmiş Net dağıtılabilir Dönem Kârı	-
Olağanüstü Yedek	(57.376)

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

17 ESAS FAALİYET GELİRLERİ

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet gelirlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Factoring alacaklarından alınan faizler	368.204	466.627
Factoring alacaklarından alınan ücret ve komisyonlar	7.624	10.881
	375.828	477.508

18 FİNANSMAN GİDERLERİ

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait finansman giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Kullanılan kredilere verilen faizler	176.025	247.253
İhraç edilen menkul kıymetlere verilen faizler	80.449	99.052
Verilen ücret ve komisyonlar	6.825	17.138
Finansal kiralama giderleri	556	-
Diğer faiz giderleri	8	20
	263.863	363.463

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

19 ESAS FAALİYET GİDERLERİ

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Personel giderleri	29.185	31.454
Amortisman ve itfa payı giderleri	8.296	4.877
Bilgi işlem bakım ve sözleşme giderleri	2.951	1.406
Bakım ve onarım giderleri	1.963	1.816
Dava giderleri	1.609	1.094
Kiralama giderleri	1.074	2.283
Haberleşme giderleri	972	923
Danışmanlık giderleri	898	766
Kıdem tazminatı karşılığı gideri	854	781
Üyelik aidatları	794	908
Araç giderleri	667	2.744
Vergi, resim, harçlar ve fonlar	397	330
Temsil ağırlama giderleri	307	560
Seyahat giderleri	142	222
Tasfiye olacak alacaklardan zararlar	50	1.154
Diğer	669	738
	50.828	52.056

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet giderleri içinde yer alan personel giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Maaş ve ücretler	20.041	21.537
Primler	3.601	3.156
SSK işveren payı	2.300	2.809
Personel ulaşım servisi giderleri	737	658
Sigorta poliçe bedelleri	662	576
Personel yemek giderleri	652	561
Huzur hakları	322	293
İşsizlik sigortası işveren payı	278	323
Eğitim giderleri	211	178
Diğer	381	1.363
	29.185	31.454

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

20 DİĞER FAALİYET GELİRLERİ

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Kambiyo işlemleri karı (*)	44.876	320.352
Beklenen zararlar karşılık iptalleri	9.030	-
Türev finansal işlemlerden gelirler	3.185	30.507
Bankalardan alınan faizler	1.945	160
Diğer	492	1.346
	59.528	352.365

(*) 31 Aralık 2019 tarihinde sona eren hesap dönemine ait kambiyo işlem karı tutarı 1.766 TL dövize endeksli faktoring alacaklarına ait kur farkı gelirini de içermektedir (31 Aralık 2018: 45.462 TL).

21 KARŞILIKLAR

31 Aralık 2019 tarihinde sona eren hesap dönemine ait beklenen zarar karşılıkların detayı aşağıdaki gibidir :

	1 Ocak - 31 Aralık 2019
Aşama 1 (*)	2.650
Aşama 2	7.016
Aşama 3	55.285
	64.951

(*) Nakit, Nakit Benzerleri ve Merkez Bankası başlığı altında sınıflandırılan varlıklara ilişkin 70 TL beklenen zarar karşılığı dahil edilmiştir.

31 Aralık 2018 tarihinde sona eren hesap dönemine ilişkin özel karşılıkların detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2018
Karşılıklar	176.568
	176.568

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

22 DİĞER FAALİYET GİDERLERİ

31 Aralık 2019 ve 31 Aralık 2018 tarihinde sona eren hesap dönemlerine ait diğer faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Kambiyo işlemleri zararı	23.453	300.788
Türev finansal işlemlerden zararlar	480	6.066
	23.933	306.854

23 HİSSE BAŞINA KAZANÇ

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerine ait hisse başına kazanç hesaplaması aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Net dönem karı / (zararı)	24.438	(57.376)
Nominal değeri 1Kr olan ağırlıklı ortalama hisse sayısı (bin adet)	7.950.000	7.950.000
Bin adet hisse başına kazanç (Kuruş)	307,40	(721,71)

24 İLİŞKİLİ TARAF AÇIKLAMALARI

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, ilişkili taraflardan alacak ve borçların detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Banka bakiyeleri				
Türkiye Garanti Bankası A.Ş.	1.360	9.013	3.509	12.970
Vadesiz mevduat	1.360	9.013	3.509	12.970
GarantiBank International NV	1	900	1	3.078
Vadesiz mevduat	1	900	1	3.078
	1.361	9.913	3.510	16.048

31 Aralık 2019 tarihi itibarıyla, Türkiye Garanti Bankası AŞ nezdinde faktoring alacakları ile ilgili olarak saklamada bulunan çek ve senetlerin tutarı 776.701 TL'dir (31 Aralık 2018: 536.974 TL).

GARANTİ FAKTORİNG A.Ş.
31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

24 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Alınan krediler				
Türkiye Garanti Bankası A.Ş.	755.315	29.111	228.408	244.815
	755.315	29.111	228.408	244.815

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Muhtelif borçlar:				
Türkiye Garanti Bankası A.Ş.	11	-	8	-
Garanti Filo Yönetim Hizmetleri A.Ş.	-	-	158	-
Garanti Finansal Kiralama AŞ	-	-	39	-
Garanti Bilişim Teknolojisi ve Ticaret A.Ş.	-	-	4	-
	11	-	209	-

Şirket, 31 Aralık 2019 tarihinde sona eren hesap döneminde Garanti Bilişim Teknolojisi ve Ticaret AŞ'den 5.874 TL tutarında alım (yazılım ve bilişim ürünleri) yapmıştır (31 Aralık 2018: 4.687 TL).

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, ilişkili taraflarla türev işlemlerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Türev Anlaşmaları				
Türkiye Garanti Bankası A.Ş.	-	-	-	4.701
Para swap alım işlemleri	-	-	-	2.351
Para swap satım işlemleri	-	-	-	2.350
	-	-	-	4.701

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

24 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

31 Aralık 2019 ve 31 Aralık 2018 tarihlerinde sona eren hesap dönemlerinde ilişkili taraflarla yapılan işlemler sonucu oluşan gelir ve giderler aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2019	1 Ocak - 31 Aralık 2018
Faktoring alacaklarından alınan faizler		
Garanti Bank International NV	106	175
	106	175
Bankalardan alınan faizler		
Türkiye Garanti Bankası A.Ş.	279	105
Garanti Bank International NV	-	1
	279	106
Kullanılan kredilere verilen faizler		
Türkiye Garanti Bankası A.Ş.	54.153	44.501
Garanti Bank International NV	56	650
	54.209	45.151
Verilen ücret ve komisyonlar		
Garanti Yatırım Menkul Kıymetler A.Ş.	1.502	2.476
Türkiye Garanti Bankası A.Ş.	134	517
Garanti Bank International NV	91	209
	1.727	3.202

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

24 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Genel İşletme Giderleri (*)	1 Ocak -	1 Ocak -
	31 Aralık 2019	31 Aralık 2018
Türkiye Garanti Bankası A.Ş.	2.169	1.659
Garanti Filo Yönetim Hizmetler A.Ş.	1.765	1.745
İstanbul Takas ve Saklama Bankası A.Ş.	271	939
Garanti Finansal Kiralama A.Ş.	334	297
Garanti Emeklilik ve Hayat A.Ş.	116	93
	4.655	4.733

(*) Kira, bilgi işlem bakım ve sözleşme, araç kiralama, işlem komisyonları ve sigorta poliçesi prim giderlerinden oluşmaktadır.

Türev Finansal ve Kambiyo İşlemlerden	1 Ocak -	1 Ocak -
	31 Aralık 2019	31 Aralık 2018
Kâr		
Türkiye Garanti Bankası A.Ş.	183	306
	183	306
Türev Finansal ve Kambiyo İşlemlerden Zarar		
Türkiye Garanti Bankası A.Ş.	25	1.311
	25	1.311

Yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere verilen ücretler ve menfaatler:

Şirket'in 31 Aralık 2019 tarihinde sona eren hesap döneminde yönetim kurulu üyelerine ve idari sorumluluğu bulunan yöneticilere sağladığı ücret ve benzeri menfaatlerin toplam tutarı 14.471 TL'dir (31 Aralık 2018: 17.845 TL).

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

25 KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER**25.1 Alınan Teminatlar**

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, Şirket'in faktoring alacaklarına karşılık alınan teminatlar:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Alınan kefaletler (*)	-	20.290.987	-	23.048.208
Finansman senetleri	39.900	2.644.067	35.545	2.177.284
Muhabir Garantileri	-	112.841	-	237.077
Sigorta Teminatları	214.627	61.491	103.514	74.603
Teminat mektupları	500	-	-	-
İpotekler	36.513	4.479	39.513	-
Menkul rehni	281	36.578	281	33.154
Teminat çeki	-	-	-	-
Teminat mektuplarından doğacak alacak temliki	-	-	1.000	-
	291.821	23.150.443	179.853	25.570.326

(*) Alınan kefaletler, faktoring sözleşmesi kapsamında sözleşmeyi imza eden kefillerin her birinin ayrı ayrı kefil olduğu sözleşme tutarlarının toplamından oluşmaktadır.

25.2 Verilen Teminatlar

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, verilen teminatlar aşağıda yer alan kuruluşlara verilen teminat mektuplarından oluşmaktadır:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Takasbank (Not 11)	648.500	-	1.254.500	-
Mahkemeler	5.692	128	7.880	765
Diğer	4	-	11	-
	654.196	128	1.262.391	765

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

25 KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)**25.3 Türev anlaşmaları**

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, para swap alım-satım ve vadeli alım-satım anlaşmalarının detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Para swap alım işlemleri	-	-	-	92.771
Para swap satım işlemleri	-	-	-	92.958
	-	-	-	185.729

25.4 Emanet Kıymetler

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, tahsile alınan çek ve senetlerin detayı aşağıdaki gibidir:

	31 Aralık 2019		31 Aralık 2018	
	TP	YP	TP	YP
Tahsile alınan çekler	774.831	150.765	604.185	84.873
Tahsile alınan senetler	9.767	22.402	4.041	22.881
	784.598	173.167	608.226	107.754

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ**26.1 Finansal Risk Yönetimi Amaçları ve Politikaları**

Şirket risk yönetim stratejisi, Şirket faaliyetleri çerçevesinde risklerin ölçülerek risk-getiri dengesinin gözetilmesi suretiyle sermayenin optimum dağıtılması ve büyümenin bu denge çerçevesinde sağlanmasını amaçlamaktadır.

Bu kapsamda Şirket faaliyetlerinin hacmine, niteliğine, karmaşıklığına uygun risklerin belirlenerek analiz edilmesi; uluslararası ve yerel yasal düzenlemelere uygunluğun sağlanması; muhtemel olumsuz piyasa koşullarının sermaye ve gelirler üzerindeki etkisinin sınırlandırılması amacıyla risklerin izlenip kontrol edilerek finansal gücün korunması; risk şeffaflığını ve risk farkındalığını oluşturarak Şirket çapında bir risk kültürü oluşturulması; yeni geliştirilecek ürün veya hizmetlerden kaynaklanabilecek riskin şirket tarafından değerlendirilmesinin sağlanması temel uygulama esasları olarak belirlenmiştir.

26.1.1 Kredi Riski

Şirket, faktoring işlemlerinden dolayı kredi riskine maruz kalmaktadır. Kredi riskinin yönetimine ilişkin tahsis ve izleme aşamasında yer verilen faaliyetler aşağıdaki şekilde özetlenebilmektedir.

Kredi tahsis aşamasında;

Garanti Faktoring A.Ş. Kredi Komitesi haftalık periyotta toplanmakta ve gelen talepleri değerlendirmektedir. Bunun dışında komitenin yetki devri yaptığı alt tahsis mercileri de kendi yetkileri dahilinde kredi tahsisi yapabilmektedir. Yapılan değerlendirmeler kapsamında alacak değerliliği ve satıcının kredibilitesi ile ticaretin içeriği ön planda tutulmaktadır. Mevcut kredi limitlerinin tahsisi ile "limit geçerlilik tarihi" uygulaması mevcuttur, tahsis edilen limit maksimum 1 (bir) yıl ile sınırlı olup, tebliğ mercii kararı ile limit geçerlilik tarihi kontrol amaçlı 1 (bir) yıldan daha kısa periyotlara indirilebilmektedir.

Kredi tahsis değerlendirmeleri sırasında kredi riskinin belirlenmesi ve yönetimi temel olarak iki şekilde yapılmaktadır:

1. Kriter bazlı limit tahsisi; Garanti Faktoring A.Ş. Kredi Süreç Komitesi'nce belirlenmiş ve uygun görülmüş olan kriterlere uyan satıcı/alıcı firmalar için limiti tahsisi yapılmaktadır. Söz konusu kriterler piyasa koşulları, sektörel bazlı gelişmeler ve mevcut tahsis süreçlerinden elde edilen sonuçlar dikkate alınarak gerektiğinde revize edilmektedir. Bu müşterilerde tahsis sonrasında kriterlerin ortadan kalkması durumunda kullanımlar durdurulmakta, riskin tasfiyesi gündeme gelmektedir.

2. Standart analiz süreci; Krediler Bölümü tarafından yapılan analiz çalışmaları üzerinden tahsis yetkileri kapsamında tahsis edilen kredi limitleridir.

Kredi izleme aşamasında;

Tahsis edilmiş kredilerin izlemesine yönelik olarak erken uyarı sistemleri geliştirilmiş olup dönemler itibari ile ilgili çalışmalar ve müşteri kredibilitesi ölçümlemesi yapılmaktadır. Bu kapsamda, günlük olarak karşılıksız çıkan çekler, vadesi dolan faktoring alacakları ve faturalar takip edilmekte, gerekli görülmesi durumunda müşteriler hakkında ilave incelemeler ve istihbarat çalışmaları yapılmaktadır.

Kullanımları yapılmış vadesini bekleyen çeklerde istihbarat tarafında aylık olarak toplam depo içindeki alıcı bazında risk kontrolü yapılarak belirli alıcılarda gelinmiş olan konsantrasyon seviyesi incelenmekte, Krediler birimi tarafından da söz konusu çalışmalar incelenerek ilgili firmalarda alınabilecek risk sınırı yeniden değerlendirilmektedir.

Büyük kredilerin takibi amacıyla riski en yüksek olan ilk 20 firmanın veya risk grubunun riski haftalık olarak Aktif-Pasif Komitesi'ne raporlanmaktadır.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.1 Finansal Risk Yönetimi Amaçları ve Politikaları (devamı)****26.1.2 Piyasa Riski**

Şirket, değişen piyasa koşullarına göre kendisini koruma altına almakta olup piyasa riski Yönetim Kurulu tarafından onaylanan Hazine İşlem Limitleri dahilinde türev işlemler ve risk önleyici pozisyonlar alınarak yönetilmektedir. Şirket’in en temel maliyet unsuru olan kullanılan kredilere ait faiz hadleri, piyasada oluşabilecek dalgalanmalardan etkilenebilmektedir.

Bu kapsamda, piyasa faiz oranlarındaki değişim beklentisine göre, Üst Yönetim’in de gözetimi ile borçlanma vadeleri yönetilmektedir. Ayrıca, faktoring alacakları, banka kredi ve mevduat hesaplarının vadesi takip edilerek nakit akışı ve likidite riski yönetilmektedir. Günlük vaziyet raporları hazırlanarak, gün sonu açık hazine işlemleri Üst Yönetim ile paylaşılmaktadır.

Kur değişiminden kaynaklı riskler de, Hazine İşlem Limitleri dahilinde belirlenen gün sonu açık pozisyon limitleri ile yönetilmekte, Şirket yönetimine gün sonu açık pozisyon vaziyeti raporlanmaktadır.

26.1.3 Likidite Riski

Likidite Riski, risk yönetimi politikaları çerçevesinde piyasa koşulları ve şirket bilanço yapısından kaynaklanabilecek olası likidite sıkışıklıklarına karşı gerekli tedbirlerin zamanında ve doğru şekilde alınmasını sağlamak amacıyla Hazine ve Aktif Pasif Komitesi tarafından yönetilir.

Günlük likidite yönetimi Hazine tarafından yapılır. Hazine, bu görevini icra ederken olası likidite sıkışıklıklarına karşı ilgili erken uyarı sinyallerini takip eder. Orta ve uzun vadeli likidite yönetimi APKO kararları doğrultusunda Hazine tarafından yürütülür.

Likidite yönetiminde Şirket politikası, mevcut fonlamayı sürdürmeyi, yatırım imkanlarını değerlendirmeyi, kredi taleplerini ve olası likidite sıkışıklıklarını karşılamayı sağlayacak yeterli seviyede likidite boşluğu bulundurmaktır. Şirket’in fonlama tabanı bankalardan kredi kullanım işlemlerine ve bono ihracına dayanır. Likiditenin etkin olarak yönetilmesini sağlamak üzere varlık yapısı oluşturulurken aşağıdaki noktalar göz önünde bulundurulur:

- Likide edilebilme kolaylığı,
- Karşılık olarak alınan teminatların likide edilebilme kolaylığı.

İlgili para birimlerini de dikkate almak suretiyle ödeme yükümlülüklerinin sürekli olarak yerine getirebilmesi için, varlık ve yükümlülüklerde gerekli çeşitlendirme sağlanır. Şirket, TP ve YP likidite yönetiminde, varlık ve yükümlülüklerine ilişkin nakit akışını izler ve ileri vadelerdeki tahmini likidite ihtiyacını öngörür.

Hem Şirket’in finansal göstergeleri hem de Türk sermaye piyasası göstergeleri ile birlikte makroekonomik veriler ve global piyasa göstergeleri dikkate alınarak erken uyarı sinyalleri oluşturulur ve takip edilir. Alınan kredi, bono gibi fonlama kaynaklarının tüm pasifler içindeki ağırlığı, işlem hacmine göre karşı taraf yoğunlaşması ve vade yapısı takip edilir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AIT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.1 Finansal Risk Yönetimi Amaçları ve Politikaları (devamı)****26.1.4 Operasyonel Risk**

Şirket nezdindeki tüm operasyonel riskler, risklerin tanımlanması, değerlendirilmesi, izlenmesi ve kontrol edilebilmesi/azaltılabilmesi unsurları çerçevesinde, Yönetim Kurulu ve Denetim Komitesi'nin gözetiminde yönetilir. Şirket'in her birimi kendi operasyonel risklerinin izlenmesi, kontrol edilmesi ve operasyonel riskin gerekli aksiyonlar alınarak azaltılmasından sorumludur. Nihai sorumluluk ilgili üst yönetimdedir.

Şirket, etkin bir “iç kontrol sistemi” oluşturmak üzere yeterli örgütsel düzenlemeyi yapar, uygun iletişim ve bilgi sistemlerini kurar ve gözetim fonksiyonunu tesis eder. Şirket'in imajını korumaya, yasal yükümlülükleri yerine getirmeye ve müşterilerin ihtiyaçlarını karşılamaya olumsuz koşullar altında da devam edebilmek amacıyla Olağanüstü Durum ve İş Sürekliliği yönetimi süreçleri yürütülür.

İç Denetim Müdürlüğü genel müdürlük birimlerinin ve şubelerinin denetimini ve personel ya da üçüncü kişilerce gerçekleştirilen hile, dolandırıcılık veya sahtekarlık faaliyetlerine ilişkin soruşturma görevlerini yürütmekte olup, aynı zamanda sağlıklı bir iç kontrol ortamının oluşturulmasını ve koordinasyonunu, Şirket faaliyetlerinin yönetim stratejisi ve politikalarına uygun olarak mevcut mevzuat ve kurallar çerçevesinde yürütülmesini sağlar. Suç gelirleri ve terörün finansmanı ile mücadele stratejisi kapsamında, ulusal ve uluslararası düzenlemelere uyum sağlanması amacıyla çalışmalar Uyum Görevlisi bünyesinde yürütülmektedir.

Şirket'in iç kontrol sisteminin düzgün biçimde çalışıp çalışmadığı ve operasyonel risklerin kontrol altında tutulma etkinliği İç Denetim Müdürlüğü tarafından düzenli olarak izlenir. Bu kapsamda, Şirket iç kontrol sistemini oluşturan, sistemsel kontroller, Şirket personeli tarafından normal iş süreçlerinde yapılan kontroller, organizasyon yapısı, yetki ve sorumlulukların dağılımı ile genel anlamda risk nosyonunun oluşturduğu kontrol ortamı değerlendirilir.

Bu izleme çalışmaları, Genel Müdürlük'te bulunan merkezden, Şirket sistem altyapısından yararlanılarak bilgisayar destekli biçimde yapılabildiği gibi, geleneksel biçimde operasyonel riskin olduğu lokalde “yerinde inceleme yapmak” suretiyle de gerçekleştirilir. Ayrıca, acil ve beklenmedik durum planı uygulamasından sorumlu kişiler ve yedekleri belirlenir.

Yasal riskin yönetiminde, Şirket'in gerçekleştirdiği işlemlerin yasalara, Şirket içi politika ve kurallarla uyumuna yönelik mevcut kontrol mekanizmalarının gözetimi gerçekleştirilir.

Faaliyet alanlarındaki kontrol ortamını güçlendirmek adına sistemsel veya prosedürel limitler uygulanır. Operasyonel risklerin sınırlandırılmasına yönelik olarak belirlenen bu limitler, yapılan işin Şirket açısından önemi, içerdiği risk ve yaratabileceği olası kayıp tutarı, işlemi gerçekleştirecek personelin nitelikleri gibi hususlara bağlı olarak belirlenir, dönemsel olarak değerlendirilerek ihtiyaçlara bağlı güncellenir. Operasyonel risklere ilişkin limitler; imza sirkülerindeki yetkilerin, ödeme ve transfer yetkilerinin, muhasebe işlem yetkilerinin, alım-satım ve gider sürecine ilişkin yetkilerin, kredi kullandırım süreç ve yetkinliklerine uyumsuzlukların belirlenmesi ve onaylanması ile yönetilir.

Operasyonel riskler İç Denetim Birimi vasıtasıyla Denetim Komitesi'ne raporlanır. Ayrıca, ilgili işkolları ve birimler kendi faaliyetleri ile ilgili operasyonel risklerini kendi üst düzey yönetimine raporlar.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.1 Finansal Risk Yönetimi Amaçları ve Politikaları (devamı)****26.1.5 İtibar Riski**

Şirket itibarının korunmasından, nihai olarak Yönetim Kurulu olmak üzere, Şirket’in tüm çalışanları sorumludur. İnsan Kaynakları ve İç Denetim Müdürlüğü, Şirket’in çalışanlarının davranışlarını ve iş ilişkilerini düzenleyecek etik ilkeleri belirler ve etik ilkelere uyumu izler.

Şirket, yasal otoriteler, müşteriler ve diğer piyasa oyuncuları gözünde itibar riski yaratacak her türlü işlem ve faaliyetten kaçınır, topluma, doğal çevreye ve insanlığa yararlı olmak için azami özen gösterir. Şirket, tüm işlem ve faaliyetlerini, yasal düzenlemelere uyum, kurumsal yönetim ilkelerine uyum, sosyal, etik ve çevresel değerlere uyum ilkeleri çerçevesinde yerine getirir.

Şirket çalışanlarının davranışlarını ve iş ilişkilerini düzenlemek amacıyla İnsan Kaynakları Müdürlüğü ve İç Denetim Müdürlüğü tarafından belirlenmiş, “Etik İlkeler Prosedürü” ve “Suiistimal ve Etik Dışı Davranışları Önleme Politikası” dokümanları mevcuttur. Şirket kurumsal yönetim ilkelerine bağlı olup bu ilkelerin hayata geçirilmesinde azami özen gösterir. Kurumsal yönetim ilkeleri çerçevesinde, faaliyet raporu ve internet sitesini güncel tutar.

GARANTİ FAKTÖRİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.2 Risk Yönetimi Açıklamaları (devamı)****26.2.2 Likidite riski**

Aşağıdaki tablo, bilanço tarihi itibarıyla sözleşmenin vade tarihine kadar kalan dönemini baz alarak, Şirket'in finansal yükümlülüklerinin, uygun vade gruplaması yaparak analizini sağlar. Tabloda belirtilen tutarlar sözleşmeye bağlı iskonto edilmemiş nakit akımlarıdır:

31 Aralık 2019

Beklenen Vadeler	Defter Değeri	Beklenen nakit çıkışlar	3 aydan kısa	3-12 ay arası	1-5 yıl arası
Türev Olmayan Finansal Yükümlülükler	2.020.284	2.076.453	1.903.451	169.365	3.715
Alınan krediler	2.005.131	2.060.201	1.892.485	167.716	-
İhraç edilen menkul kıymetler	-	-	-	-	-
Faktoring borçları	10.600	10.600	10.600	-	-
Kiralama işlemlerinden borçlar	4.553	5.652	366	1.649	3.715

31 Aralık 2018

Beklenen Vadeler	Defter Değeri	Beklenen nakit çıkışlar	3 aydan kısa	3-12 ay arası	1-5 yıl arası
Türev Olmayan Finansal Yükümlülükler	2.260.230	2.338.234	1.800.250	414.557	123.427
Alınan krediler	1.759.762	1.817.611	1.472.767	221.417	123.427
İhraç edilen menkul kıymetler	485.126	505.281	312.141	193.140	-
Faktoring borçları	15.342	15.342	15.342	-	-
Diğer borçlar	-	-	-	-	-

Beklenen Vadeler	Defter Değeri	Beklenen nakit çıkışlar	3 aydan kısa	3-12 ay arası	1-5 yıl arası
Türev Finansal Yükümlülükler ve Döviz Alım-Satım Taahhütleri		(187)	(187)	-	-
Nakit girişleri		92.771	92.771	-	-
Nakit çıkışları		(92.958)	(92.958)	-	-

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“Bin TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**23.6 Risk Yönetimi Açıklamaları (devamı)****23.6.3 Piyasa riski***Döviz kuru riski*

Yabancı para riski, herhangi bir finansal aracının değerinin döviz kurundaki değişikliğe bağlı olarak değişmesinden doğan risktir. Şirket, yabancı para bazlı borçlarından dolayı yabancı para riski taşımaktadır. Söz konusu riski oluşturan temel yabancı para birimleri ABD Doları, Avro ve GBP’dir. Şirket’in finansal tabloları TL bazında hazırlandığından dolayı, söz konusu finansal tablolar yabancı para birimlerinin TL karşısında dalgalanmasından etkilenmektedir. 31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket’in net kapalı/(açık) pozisyonu aşağıdaki yabancı para bazlı varlıklar, borçlar ve yabancı para türev araçlarından kaynaklanmaktadır:

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla yabancı para cinsinden aktif ve pasifler, aşağıdaki gibidir:

	31 Aralık 2019	31 Aralık 2018
	(TL Tutarı)	(TL Tutarı)
A. Döviz cinsinden varlıklar	445.667	518.521
B. Döviz cinsinden yükümlülükler	(431.414)	(498.203)
C. Türev finansal araçlar	-	(187)
Net döviz pozisyonu (A+B+C)	14.253	20.131

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL.") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.2 Risk Yönetimi Açıklamaları (devamı)****26.2.3 Piyasa riski (devamı)**

Döviz kuru riski (devamı)

Aşağıdaki tablo 31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla Şirket'in detaylı bazda yabancı para pozisyonu riskini özetlemektedir. Şirket tarafından tutulan yabancı para varlıkları ve borçlarını kayıtlı tutarları yabancı para cinslerine göre aşağıdaki gibidir:

31 Aralık 2019	ABD Doları	Avro	GBP	Toplam
Varlıklar				
Nakit ve nakit benzerleri	6.701	2.780	850	10.331
Gerçeğe Uygun Değer Farkı Kâr Zarara Yansıtılan Finansal Varlıklar	-	7	-	7
Krediler (Net)	183.450	219.855	31.783	435.088
Diğer aktifler (*)	223	12	6	241
Toplam varlıklar	190.374	222.654	32.639	445.667
Yükümlülükler				
Alınan krediler	186.216	201.503	26.810	414.529
Faktoring borçları	3.362	6.470	261	10.093
Diğer yükümlülükler	450	5.823	519	6.792
Toplam yükümlülükler	190.028	213.796	27.590	431.414
Net yabancı para pozisyonu	346	8.858	5.049	14.253
Net pozisyon	346	8.858	5.049	14.253

(*) Diğer Aktifler altında takip edilen 72 TL tutarıdaki peşin ödemiş güdeler tabloya dahil edilmemiştir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.2 Risk Yönetimi Açıklamaları (devamı)****26.2.3 Piyasa riski (devamı)**

31 Aralık 2018	ABD Doları	Ayrı	GBP	Toplam
Varlıklar				
Nakit değerler	2.749	13.085	240	16.074
Gerçeğe Uygun Değer Farkı Zarara Yansıtılan Finansal Varlıklar	-	6	-	6
Krediler (Net) (*)	216.708	260.635	24.808	502.151
Diğer aktifler (**)	49	241	-	290
Toplam varlıklar	219.506	273.967	25.048	518.521
Yükümlülükler				
Alınan krediler	114.855	348.381	18.729	481.965
Faktoring borçları	2.682	10.144	278	13.104
Diğer yükümlülükler	1.204	1.888	42	3.134
Toplam yükümlülükler	118.741	360.413	19.049	498.203
Net yabancı para pozisyonu	100.765	(86.446)	5.999	20.318
Türev finansal araçlar	(92.958)	92.771	-	(187)
Net pozisyon	7.807	6.325	5.999	20.131

(*) Bilançada TP kolonunda izlenen 33.719 TL tutarıdaki dövizde endeksli faktoring alacakları dahil edilmiştir.

(**) Diğer Aktifler altında takip edilen 71 TL tutarıdaki peşin ödenmiş giderler ve bilançoda izlenen türev finansal yükümlülüklerle aitt 61 TL gider reeskontu tabloya dahil edilmiştir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.2 Risk Yönetimi Açıklamaları (devamı)****26.2.3 Piyasa riski (devamı)***Döviz kuru riski duyarlılık analizi*

31 Aralık 2019 tarihinde sona eren hesap dönemine ait TL'nin aşağıda belirtilen döviz cinsleri karşısında %10 değer kaybetmesi vergi öncesi dönem karını 1.426 TL kadar arttıracaktır. (31 Aralık 2018 2.013 TL kadar arttıracaktır). Bu analiz 31 Aralık 2019 ve 31 Aralık 2018 itibarıyla tüm değişkenlerin sabit kalması varsayımı ile yapılmıştır.

TL		
31 Aralık 2019		Kar/(Zarar)
ABD Doları		35
Avro		886
GBP		505
Toplam		1.426

TL		
31 Aralık 2018		Kar/(Zarar)
ABD Doları		781
Avro		632
GBP		600
Toplam		2.013

Faiz oranı riski

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, finansal araçlara uygulanan ağırlıklı ortalama faiz oranları aşağıdaki gibidir:

	31 Aralık 2019				31 Aralık 2018			
	ABD Doları (%)	Avro (%)	GBP (%)	TL (%)	ABD Doları (%)	Avro (%)	GBP (%)	TL (%)
Varlıklar								
Factoring alacakları	5,79	3,59	4,41	16,30	10,03	5,20	3,31	31,04
Yükümlülükler								
İhraç edilen menkul kıymetler	-	-	-	-	-	-	-	23,81
Alınan krediler	3,98	1,01	2,73	15,86	7,68	2,32	1,29	23,80

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AIT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)**26.2 Risk Yönetimi Açıklamaları (devamı)****26.2.3 Piyasa riski (devamı)**

Faiz oranı riski duyarlılık analizi

31 Aralık 2019 ve 31 Aralık 2018 tarihleri itibarıyla, Şirket'in faize duyarlı finansal enstrümanları aşağıdaki gibidir:

	Kayıtlı Değer	
	31 Aralık 2019	31 Aralık 2018
Sabit Faizli		
Factoring alacakları	2.090.406	1.655.762
Vadeli mevduat	5.940	-
Alınan krediler	1.621.732	1.586.693
İhraç edilen menkul kıymetler	-	485.126
Değişken Faizli		
Factoring alacakları	-	679.274
Alınan krediler	383.399	173.069

31 Aralık 2019 tarihindeki TL faktoring alacakları ile Türk Lirası, ABD Doları ve Avro para birimi cinsinden olan değişken faizli alınan kredilerin yenileme tarihlerindeki faizi 100 baz puan daha yüksek/düşük olup diğer tüm değişkenler sabit kalsaydı, değişken faizli finansal araçlardan oluşan yüksek/düşük faiz gideri sonucu vergi öncesi dönem karı 3.834 TL (31 Aralık 2018: 5.062 TL) daha yüksek/düşük olacaktır.

Sermaye Yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karını artırmayı hedeflemektedir. Şirket'in fonlama yapısı borçlar, nakit ve nakit benzerleri ve 16 no'lu notta açıklanan çıkarılmış sermaye, sermaye yedekleri ve kar yedeklerini içeren özkaynak kalemlerinden oluşmaktadır.

Şirket'in sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler Şirket'in üst yönetimi tarafından değerlendirilir. Bu incelemeler sırasında üst yönetim sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilebilen riskleri değerlendirir ve Yönetim Kurulu'nun kararına bağlı olanları Yönetim Kurulu'nun değerlendirmesine sunar.

Şirket'in genel stratejisi önceki dönemden bir farklılık göstermemektedir.

27 FİNANSAL ARAÇLAR

Finansal araçların gerçeğe uygun değeri

Şirket türev finansal varlıkları ve yükümlülükleri ile gerçeğe uygun değer farkı kâr/zarara yansıtılan menkul değerlerini gerçeğe uygun değeri ile hesaplamaktadır.

Şirket yönetimi tarafından, bankalardan alacaklar ve faktoring alacakları ile alınan krediler dahil olmak üzere etkin faizle iskonto edilmiş maliyet bedeli ile gösterilmektedir. Bankalardan alacaklar ve faktoring alacakları ile alınan krediler bilançoda itfa edilmiş maliyet değerleri ile taşınmaktadır ve vadelerinin kısa olmaları sebebiyle kayıtlı değerlerinin yaklaşık olarak gerçeğe uygun değerlerine eşit olduğu öngörülmektedir.

GARANTİ FAKTORİNG A.Ş.

31 ARALIK 2019 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("Bin TL") olarak ifade edilmiştir.)

27 FİNANSAL ARAÇLAR (devamı)

Gerçeğe uygun değer ölçümünün sınıflandırılması

Aşağıdaki tabloda 31 Aralık 2018 tarihleri itibarıyla, gerçeğe uygun değer ile değerlendirilen finansal araçların, değerlendirme yöntemleri verilmiştir. Seviyelere göre değerlendirme yöntemleri şu şekilde tanımlanmıştır:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

31 Aralık 2019 tarihi itibarıyla, Şirket'in türev finansal varlıkları ve türev finansal yükümlülükleri bulunmamaktadır.

31 Aralık 2019	Seviye 1	Seviye 2	Seviye 3	Toplam
Türev Finansal Yükümlülükler	-	-	-	-
	-	-	-	-

31 Aralık 2018	Seviye 1	Seviye 2	Seviye 3	Toplam
Alım satım amaçlı türev finansal varlıklar	-	1	-	1
	-	1	-	1
Alım satım amaçlı türev finansal borçlar	-	61	-	61
	-	61	-	61

28 RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

GARANTİ FAKTORİNG A.Ş. İLETİŞİM BİLGİLERİ

Şube Adı	Adresi	Telefon
Genel Müdürlük	Maslak Mahallesi Eski Büyükdere Caddesi No: 23 Sarıyer/İstanbul	(0212) 365 31 50
Adana Şubesi	Reşatbey Mah. Atatürk Cad. Mimar Semih Rüstem İş Merkezi No: 18 K:4 A Blok 01020 Seyhan/Adana	(0322) 355 10 68
Ankara Şubesi	Kızılırmak Mah. 1441. Sok. Meva İş Merkezi No: 8/5-8/6 Çukurambar Çankaya/Ankara	(0312) 287 12 89
Antalya Şubesi	Kızılırmak Mah. 2754 Sokak No: 1 Oficity İş Merkezi Muratpaşa/Antalya	(0242) 310 94 83
Bursa Şubesi	Nilpark AVM Karaman Mah. İzmir yolu Cad. No: 90 K: 6 Nilüfer/Bursa	(0224) 249 53 66
Denizli Şubesi	Saraylar Mah. Gazi Mustafa Kemal Bulv. No: 2 Saraylar/Denizli	(0258) 295 46 44
Gaziantep Şubesi	Mücahitler Mah. Gazimuhtarpaşa Bulvarı No: 48 K: 4 Şehitkamil/Gaziantep	(0342) 211 68 56
İstanbul Anadolu Şubesi	İçerenköy Mah. Değirmenyolu Cad. Gür İş Merkezi No: 31 K: 2 D: 4-5 Ataşehir/İstanbul	(0216) 428 97 71
İstanbul Avrupa Şubesi	15 Temmuz Mah. Bahar Cad. No: 71/A K: 5 Güneşli Bağcılar/İstanbul	(0212) 630 53 87
İstanbul Beylikdüzü Şubesi	Cumhuriyet Mah. Gürpınar Yolu No: 7 Beylikdüzü/İstanbul	(0212) 657 96 21
İstanbul Karaköy Şubesi	Müeyyetzade Mah. Kemeraltı Cad. No: 24/A 34425 Karaköy/İstanbul	(0212) 377 12 31
İzmir Şubesi	Konak Mah. Cumhuriyet Bulvarı No: 20 Konak/İzmir	(0232) 488 70 16

 Garanti Factoring

 Garanti Factoring

 Garanti Factoring

 gFactoring