

HALK FAKTORİNG A.Ş.

2012 YILI FAALİYET RAPORU

I- Başkanın Mesajı

Değerli paydaşlarımız,

Evrensel bankacılığın tüm gereklerini yerine getirmeyi, bireysel hizmetlerde güçlü, lider KOBİ bankası olmayı vizyon edinen Halk Bankası 2012 yılında Halk Faktoring'i kurarak, finansal süpermarket olma yolunda önemli bir adım attı. Böylece Halk Faktoring, Halk Bank ailesinin en genç üyesi olurken, faktoring sektörünün büyümesine ve gelişmesine katkı sağlamayı hedefledi.

2012 yılı faktoring sektörü için de önemli bir yıl oldu, bir süredir üzerinde görüşülen 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu 13 Aralık 2012 itibari ile yürürlüğe girdi. Kanun ile birlikte faktoring sektörünün yasal çerçeveye kavuşarak, verimliliğinin artacağına ve üreten Türkiye'nin ekonomik gelişmesine destek olacağını düşünüyoruz.

Dünya faktoring hacmi 1990-2011 yılları arasında %12 civarında büyürken, Türk faktoring sektörü aynı dönemde % 41 oranında büyüdü ve 2011'de yıllık bazda 70,7 milyon TL ciro gerçekleştirdi. 2012 yılında ise faktoring hacmi % 9 oranında artarak, 79,2 milyon TL'ye yükseldi. 2013 yılında tahmin edilen sektör cirosu 90 milyon TL ve % 14 büyüme şeklindedir.

Şirket'imiz faktoring sektörünün yeni bir üyesi olmakla beraber, 2013 yılından başlayarak, Banka'mızın misyon ve hedefleri doğrultusunda sektörde etkin bir rol alacaktır. 2012 yılında temelleri atılan Halk Faktoring'in amacı kısa sürede büyüyerek, faktoring finansal enstrümanının hem yurtiçi hem de uluslar arası alanlarında hizmet vererek, sektörün ve ekonominin gelişimine katkıda bulunmaktır. Banka'mızın lider KOBİ bankası olma hedefi Halk Faktoring olarak bizim de ana hedefimizdir. Şirket'imiz bu hedef ve vizyonu gerçekleştirebilecek organizasyon, kadro ve sistem alt yapısını kuruluş yılında gerçekleştirmeyi başarabilmiştir.

Burada, huzurunuzda başta Genel Müdürümüz olmak üzere tüm çalışanlarımıza değerli katkılarından dolayı yürekten teşekkür ediyor ve Halk Faktoring'in sektörde sosyal sorumluluk bilinci yüksek, saygın, etkin, müşterilerine, çalışanlarına ve ortaklarına değer katan bir yer edineceğine dair inancımı paylaşıyorum.

Yönetim Kurulu Başkanı

Taner AKSEL

II- Halk Faktoring A.Ş. Hakkında

Merkez Adresi	• Müeyyet Zade Mh. Kemer Altı Cad. No: 4/A Karaköy/Beyoğlu/İSTANBUL
Telefon	• (212) 393 32 00
Faks	• (212) 293 86 47
Web Adresi	• www.halkfaktoring.com.tr
E-Posta	• pazarlama@halkfaktoring.com.tr

Halk Faktoring A.Ş. 27/01/2012 tarihinde BDDK'ya yapmış olduğu ön izin başvurusu olumlu karşılanmış ve 11/04/2012 tarihinde Halk Faktoring A.Ş. nin kurulması için ön izin almıştır. Şirket 06/06/2010 tarihinde İstanbul Ticaret Sicil Müdürlüğü'nde 822081 sicil numarası ile tescil olarak resmi olarak kuruluşunu tamamlamış ve 14/06/2012 tarihinde ilk genel kurulunu yapmıştır.

HALK FAKTORİNG A.Ş.

Misyonu

- ❖ ANA SERMAYEDARIMIZ HALKBANK'IN MİSYONU ÇERÇEVESİNDE ÜLKE EKONOMİSİNE, HİSSEDARLARIMAZA VE ÇALIŞANLARIMIZA SÜREKLİ KATMA DEĞER YARATMAK, FAKTORİNG SEKTÖRÜNÜN GELİŞİMİNE KATKIDA BULUNMAK,

Vizyonu

- ❖ ÇAĞDAŞ FAKTORİNG ANLAYIŞININ TÜM GEREKLERİNİ YERİNE GETİREN, SEKTÖRÜN LİDER ŞİRKETİ OLMAK

III- Faaliyet Konusu, Sermaye Ve Ortaklık Yapısı Hakkında

Faaliyet Konusu

Şirketimiz, her türlü yurtiçi ve uluslararası ticari muameleye yönelik ödünç para verme işleri hakkındaki mevzuata aykırı olmamak üzere faktoring hizmeti vermek amacı ile kurulmuştur. Şirketimiz, amacı ve iştiğal konusunun içinde olmak veya amaca yardımcı nitelik taşımak ve faktoring mevzuatına uygun olmak kaydı ile aşağıdaki faaliyetlerde bulunur.

1. Yurtiçi ticari işlemlerle, ithalat ve ihracat işlemleri ile ilgili her çeşit fatura ve benzeri belgelerle tevsik edilmiş doğmuş veya doğacak alacakların alımı, satımı, temellük edilmesi veya başkalarına temlik işlemlerini uluslararası faktoring teamül ve kurallarına uygun olarak yapmak, uluslararası faktoring işlemlerindeki teamüle uygun vadeli alacakların alımı, satımı, temellük edilmesi veya başkalarına temlik işlemlerini yapmak, dış ticaret ve kambiyo mevzuatına uygun olarak uluslararası faktoring işlemlerini yapmak,
2. Alacaklarını Şirkete temlik eden firmaların gerektiğinde muhasebe işlemlerini görmek ve bu amaca yönelik gerekli servisleri kurmak,
3. Şirkete temlik edilmiş alacakların tahsilatı için gerekli organizasyonu oluşturmak,
4. Şirket müşterilerinin yurtiçi ve yurt dışı alıcıları hakkında danışma hizmetleri vermek ve istihbarat yapmak,
5. Benzer iş kolunda çalışan yabancı kuruluşlar ile muhabirlik ilişkisine girmek, bu kuruluşların yurtiçinde ve yurtdışında aracılığını yapmak ve bu iş kolundaki yurtiçi ve uluslararası birlik ve derneklere üye olmak,
6. Şirket amaç ve konusunun gerçekleştirilebilmesi için kurulacak organizasyon ve servislerde çalıştırılacak elemanları yurtiçinde ve yurtdışında yetiştirmek, bu amaçla kurslar, seminerler ve eğitim programları düzenlemek,
7. Şirket amaç ve konusu ile ilgili olarak yurtiçinde ve yurtdışında her çeşit taşınır ve taşınmazı satın almak, ihtiyaç fazlasını tamamen veya kısmen satmak, finansal kiralama olmaması kaydıyla kiraya vermek veya kiralamak, bu amaçlarla gereken ithalat ve ihracatı yapmak,
8. Şirket amaç ve konusu ile ilgili olarak yurtiçinde ve yurtdışında kurulacak olan şirketlere ortak olmak, aracılık yapmamak ve menkul kıymet portföy işletmeciliği niteliğinde olmamak kaydı ile menkul kıymet almak veya satmak,
9. Şirket amaç ve konusu ile ilgili olarak her çeşit sözleşmeleri yapmak, bu amaca özel kuruluşlarla veya resmi makam ve mercilerle temasa geçmek, gereken anlaşma ve sözleşmeleri akdetmek,
10. Şirket amaç ve konusunun gerçekleştirilmesi amacıyla her çeşit taşınır ve taşınmaz üzerinde aynı hak tesis etmek, rehin, ticari işletme rehni, stok rehni ve ipotek almak, vermek veya fek etmek, gayrimenkul satış vaadi sözleşmesi yapmak, Şirket ve üçüncü kişiler için ipotek fek

etmek, Şirketin konusu ile ilgili olarak üçüncü kişiler lehine kefalet vermek, kefalet sözleşmeleri akdetmek, her çeşit borçlandırıcı ve tasarrufi işlemleri yapmak,

11. Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve diğer mevzuat hükümlerinin izin vermiş olduğu her türlü menkul kıymet ihraç etmek,
12. Şirket amaç ve konusunun gerçekleşmesi için ödünç para verme işleri hakkında kanuna aykırı olmamak koşuluyla kendi lehine yurtiçi ve yurtdışı piyasalarda kısa, orta ve uzun vadeli istikraz akdetmek, bankalardan, resmi ve özel kurumlardan her türlü kredi almak, karşılığında teminat vermek, mal varlığına dahil menkul ve gayrimenkuller üzerinde rehin ve ipotek tesis etmek, Şirket işleri için lehte ve aleyhte teminat ipoteği vermek ve almak,
13. Piyasa araştırmaları yapmak, işletmelerle ilgili olarak fizibilite raporları hazırlamak, uygulamak, her türlü danışmanlık hizmetleri vermek, reklam faaliyetlerine girişmek.

Yukarıda belirtilenlerden başka, ileride Şirket için faydalı ve gerekli görülecek işlere ve işlemlere girişilmek istendiği takdirde, konunun Yönetim Kurulu tarafından genel kurula sunulması ve genel kurulun bu konuda karar vermesi gerekmektedir. Ana Sözleşme'nin değiştirilmesi niteliğinde olan işler Bankacılık Düzenleme ve Denetleme Kurumu'ndan uygun görüş ve ilgili Bakanlık'tan izin alınacaktır.

Sermaye ve Ortaklık Yapısı (31 Aralık 2012)

Halk Faktoring A.Ş. sermaye sistemi olarak esas sermaye sistemine tabi olup tamamı nakden ödenmiş 20 milyon sermaye ile kurulmuştur. Hisseler üzerinde imtiyaz yoktur ve her bir hisse 1 TL nominal değerdedir.

Ortağın Ticaret Ünvanı / Adı Soyadı	Sermayedeki Payı (TL)	Sermayedeki Payı (%)
T.HALK BANKASI A.Ş.	19,000,000	95.00%
HALK YATIRIM MENKUL DEĞERLER A.Ş.	250,000	1.25%
HALK FİNANSAL KİRALAMA A.Ş.	250,000	1.25%
HALK HAYAT VE EMEKLİLİK A.Ş.	250,000	1.25%
HALK SİĞORTA A.Ş.	250,000	1.25%
TOPLAM	20,000,000	100%

Şirketin 20.000.000-TL tutarında ki ödenmiş sermayesinde % 95,00 ile en büyük ortak T.Halk Bankası A.Ş.' dir. Ortaklık yapısında dönem içerisinde bir değişiklik olmamıştır.

ORTAKLAR HAKKINDA BİLGİLER

Türkiye Halk Bankası A.Ş.

Halkbank, 1938 yılında esnaf ve sanatkârları desteklemek ve kalıcı ekonomik kalkınmayı hızlandırmak amacıyla kuruldu. Banka'nın ana iş stratejisi 74 yıldır hiç değişmedi. Üreten ve istihdam yaratan her esnafı, çiftçiyi, küçük, orta veya büyük işletme sahibini bir iş ortağı olarak gören ve tüm finansman olanaklarıyla iyi günde, kötü günde desteklemeyi varoluş sebebi sayan Halkbank, toplam kredilerinin %37,8'ini KOBİ'lere aktararak onların en temel destekçisi olmaya devam ediyor. Halkbank, 2012 sonu itibarıyla yurt içinde 816, yurt dışında 5 şubesi, 1 yurt dışı temsilciliği, 2.554 ATM'si, telefon ve internet bankacılığı, mobil bankacılık uygulamaları ve müşterilerine eşsiz bir bankacılık deneyimi sunan yenilikçi ürün ve hizmetleriyle küresel bir vizyonla hizmet veriyor. %48,9 halka açıklık oranına sahip Banka, sermayesini verimli kullanarak rakip bankalar arasında en yüksek özkaynak kârlılığına ulaşan banka olma başarısını koruyor. Halkbank, bugün yükselen Türkiye'nin 74 yıldır istikrarla büyüyen, köklü, öncü ve saygın markalarından biri olma konumuna sahip.

Halk Yatırım Menkul Değerler A.Ş.

Halk Yatırım, Sermaye Piyasaları'nda aracılık faaliyetlerinde bulunmak üzere 02.09.1997'de kurulmuştur.

Türkiye Halk Bankası A.Ş.'nin, %99.94 oranında bağlı ortaklığı olan Şirketimiz, Türkiye genelinde İstanbul, Ankara, İzmir, Adana, Antalya, Balıkesir, Bursa, Denizli, Göztepe/İstanbul, Ulus/Ankara, Samsun şubelerimiz olmak üzere toplam 11 şube ile faaliyetlerini sürdürmektedir. Yanı sıra, T.Halk Bankası ile imzalanmış acentelik sözleşmesi çerçevesinde tüm T.Halk Bankası şubeleri, Şirketimizin doğal acentesi statüsündedir.

Halk Sigorta A.Ş.

1958: Türkiye Halk Bankası A.Ş. öncülüğünde, Esnaf ve Sanatkarlar Kefalet Kooperatifi ve 50 den fazla esnaf-sanatkarın katılmasıyla, ülkemizin ilk ve tek kooperatif şirketi olarak kurulmuştur.

1997: Kuruluş sermayesi 50.000TL ve ödenmiş sermayesi 30.000TL olan Birlik Sigorta Kooperatifi statüsünden Anonim Şirkete dönüştürülerek ödenmiş sermayesi 1 trilyon TL 'na çıkarılmıştır.

1998: Sermaye piyasası kaydına alınan Birlik Sigorta A.Ş., hayat sigortacılığı işlerini aynı yıl kurulan Birlik Hayat Sigorta A.Ş' ne devretmiştir.

1999: Ankara ve Ege Bölge Müdürlüklerine ilaveten İstanbul, Adana, Elazığ, ve Antalya Müdürlükleri kurulmuştur.

2000: Samsun ve Bursa Bölge Müdürlükleri kurularak ülke genelinde bölge temsilcilikleri yapılandırılmasına başlanmıştır.

2006: Hizmet ve çalışma anlayışını ISO-9000-2000 Kalite Standartı ile belgeleyerek bu tarihten itibaren bünyesinde Kalite Yönetim Sistemini kullanmaktadır.

2009: Türkiye Halk Bankası A.Ş hissesini % 89,18 ya yükselterek hakim ortak konumuna gelmiştir. Kalan % 10, 82 oranındaki hisse de, Esnaf ve Sanatkarlar Kefalet Kooperatifi, meslek odaları ve gerçek kişilere aittir.

2010 : Şirketimizin 27.12.2010 tarihli Olağanüstü Genel Kurul toplantısında onaylanan ve İstanbul Ticaret Sicil Memurluğu nezdinde 30.12.2010 tarihinde Tescil edilerek Türkiye Ticaret Sicili Gazetesininin 05.01.2011 tarih 7723 Sayılı nüshasında ilan ettirilen Olağanüstü Genel Kurul Kararı gereğince; Birlik Sigorta A.Ş. olan ünvanımız HALK SİGORTA A.Ş. olarak değişmiştir.

Kayıtlı sermayemiz 150.000.000 TL ödenmiş sermayemiz ise 70. 000. 000 TL' dir.

Halk Sigorta A.Ş. bugün 53 yıllık tecrübesi ile , 8 Bölge Müdürlüğü ve 823'ü Türkiye Halk Bankası A.Ş., 554'i özel olmak üzere toplam 1336 acente ve çağrı merkezimizin oluşturduğu geniş bir dağıtım kanalıyla Nakliyat, Yangın, Kaza, Mühendislik, Tarım ve Sağlık branşlarında faaliyet göstermektedir.

Halk Hayat ve Emeklilik A.Ş.

Şirketimiz sigortacılık faaliyetine; Hayat ve Ferdi Kaza branşlarında ruhsat alarak 07.10.1998 tarihinde başlamıştır.

2010 yılında emeklilik şirketine dönüşme iznini alarak, hayat sigortacılığı faaliyetlerine bireysel emeklilik faaliyetlerini de eklemiştir.

Şirketimizin “Birlik Hayat Sigorta A.Ş.” olan unvanı, 10.12.2010 tarihi itibarıyla “ Halk Hayat ve Emeklilik A.Ş. ” olarak değiştirilmiştir.

Halk Finansal Kiralama A.Ş.

Halk Finansal Kiralama Anonim Şirketi (“Şirket”), Eylül 1991’de tescil edilmiş olup, 28 Haziran 1985 tarih ve

18795 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 3226 sayılı Finansal Kiralama Kanunu çerçevesinde finansal kiralama faaliyeti göstermektedir. Şirket faaliyetlerini 13 Aralık 2012 tarih ve 28496 sayılı Remi Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu” ve Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”)’nın “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik”i çerçevesinde sürdürmektedir. 31 Aralık 2012 tarihi itibarıyla Şirkete 53 kişi çalışmaktadır. (31 Aralık 2011: 41)

Yönetim ve Denetim Kurulu

Halk Faktoring yönetim kurulu 5 üyeden denetim kurulu 2 üyeden oluşmaktadır. Yönetim kurulu salt çoğunluk ile toplanmaktadır. Yönetim kurulu kararları ise toplantıya katılan üyelerin oy çoğunluğu ile alınmaktadır. Yönetim ve denetim kurulu üyeleri 14.06.2012 tarihinde yapılan genel kurul ile üç yıl süre için seçilmişlerdir.

Faaliyet yılı içerisinde yönetim ve denetim kurullarında görev alan üyelerimiz aşağıdaki tabloda ayrıntılı olarak gösterilmiştir.

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

Adı Soyadı	Görevi	Mesleği	Son Durum İtibariyle Ortaklık Dışında Aldığı Görevler	Ortaklıktaki Sermaye Payı	Göreve Başlama Tarihi
Taner AKSEL	Yönetim Kurulu Başkanı	Bankacılık ve Finans	T. HALK BANKASI A.Ş. GENEL MÜDÜR YARDIMCISI	Yok	14/06/2012
Atalay TARDUŞ	Yönetim Kurulu Başkanvekili	Bankacılık ve Finans	T. HALK BANKASI A.Ş. GENEL MÜDÜR YARDIMCISI	Yok	14/06/2012
Dr. Şahap KAVCIOĞLU	Üye	Bankacılık ve Finans	T. HALK BANKASI A.Ş. GENEL MÜDÜR YARDIMCISI	Yok	14/06/2012
Mehmet TÜFEKÇİ	Üye	Bankacılık ve Finans	T. HALK BANKASI A.Ş. İÇ KONTROL DAİRE BAŞKANI	Yok	14/06/2012
Denetim Kurulu					
Coşkun GÖKÇE	Denetim Kurulu Üyesi	Bankacılık ve Finans	T. HALK BANKASI A.Ş. TİCARİ KREDİLER DAİRE BAŞKANI	Yok	14/06/2012
Selim EMANET	Denetim Kurulu Üyesi	Bankacılık ve Finans	T. HALK BANKASI A.Ş. KREDİ VE PROJE DEĞERLENDİRME DAİRE BAŞKANI	Yok	14/06/2012

Şirketin kuruluş tarihinden itibaren şirket yönetim kurulu 31.12.2012 tarihine kadar 22 defa toplanmış ve bu toplantılarında toplam 37 adet karar almıştır.

Faaliyet yılı içerisinde yönetim ve denetim kurullarında görev alan üyelerimiz

Taner AKSEL (Yönetim Kurulu Başkanı)

1961 yılında Ankara`da doğdu. Anadolu Üniversitesi İ.İ.B.F. İktisat Bölümü`nden mezun oldu. Meslek hayatına 1985 yılında Pamukbank T.A.Ş.`de Müfettiş Yardımcısı olarak başlayan Aksel, aynı bankada Müfettiş ve Şube Müdürlüğü görevlerinde bulundu. Diğer bankalarda Şube ve Bölge Yöneticiliği görevlerinde bulunduktan sonra 2000 yılında tekrar Pamukbank T.A.Ş.`de Şube Müdürü olarak göreve başladı. Bankamızda 11.11.2004-15.07.2007 tarihleri arası Şube Müdürlüğü, 16.07.2007-02.11.2008 tarihleri arası Daire Başkanlığı, 03.11.2008-26.03.2010 tarihleri arası Bölge Koordinatörlüğü ve 26.03.2010-21.07.2011 tarihleri arası Kurumsal ve Ticari Pazarlama`dan sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Aksel, 22.07.2011 tarihinden itibaren Esnaf-KOBİ Bankacılığı`ndan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Atalay TARDUŞ (Yönetim Kurulu Başkanı Vekili)

1969 yılında İzmir`de doğdu. 1992 yılında Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümünden mezun oldu. 10.08.1992 tarihinde Pamukbank T.A.Ş.`de Müfettiş Yardımcısı olarak başladığı meslek hayatını aynı kurumda Müfettiş, Pazarlama Yöneticisi ve Krediler Birim Yöneticisi olarak sürdürdü. Bankamızda 12.11.2004-21.11.2005 tarihleri arası Bölüm Müdürlüğü, 22.11.2005-26.06.2008 tarihleri arası Ticari Şube Müdürlüğü ve 27.06.2008-03.08.2011 tarihleri arası Bölge Koordinatörlüğü görevlerinde bulunan Tarduş, 04.08.2011 tarihinden itibaren Kurumsal ve Ticari Pazarlama`dan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Dr. Şahap KAVCIOĞLU (Yönetim Kurulu Üyesi)

1967 yılında Bayburt'ta doğdu. Dokuz Eylül Üniversitesi İ.İ.B.F. İşletme Bölümü'nden mezun oldu. İstanbul Üniversitesi Muhasebe Enstitüsünü Denetim Uzmanı olarak bitirdikten sonra, İngiltere Hastings College'ta İşletmecilik üzerine eğitim gördü. Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsünde 1993 yılında Yüksek Lisansını, 2003'te de Doktorasını tamamladı.

Meslek hayatına 1990 yılında Esbank T.A.Ş.'de Müfettiş Yardımcısı olarak başladı. Aynı bankada Müfettiş, Şube Müdürü, Genel Müdür Yardımcısı olarak devam etti. Çalık Yatırım Bankası ve MNG Bank'tan sonra, 30.06.2003 tarihinde Türkiye Halk Bankası A.Ş.'de İstanbul Bölge Koordinatörü olarak göreve başladı. 17.06.2005-07.06.2007 tarihleri arasında Perakende Bankacılıktan, 08.06.2007-23.09.2010 tarihleri arasında Esnaf-KOBİ Bankacılığı'ndan sorumlu Genel Müdür Yardımcılığı görevlerinde bulunan Kavcıoğlu, 24.09.2010 tarihinden itibaren Kredi Politikaları'ndan sorumlu Genel Müdür Yardımcılığı görevini yürütmektedir.

Menderes CİHANER (Genel Müdür - Yönetim Kurulu Üyesi)

1964 yılında Kayseri'de doğdu. Çukurova Üniversitesi İ.İ.B.F. İktisat Bölümü'nden mezun oldu. İlk iş hayatına 1991 yılında T. Halk Bankası A.Ş. Çukurova Bölge Müdürlüğü İstihbarat ve Proje Değerlendirme bölümünde Uzman olarak başlayan CİHANER, sırası ile 2001-2003 yılları arasında pazarlama yönetmeni, 2003-2004 bölüm müdürü, 2004-2005 şube yöneticisi, 2005-2008 ticari şube yöneticisi olarak görev yapan CİHANER 2008-2012 yılları arasında Adana Bölge Koordinatörlüğü ve Gaziantep Bölge Koordinatörlüğü görevlerini yapmıştır. İş hayatının tamamını T. Halk Bankası A.Ş. de sürdüren CİHANER, Eylül 2012 yılından itibaren Halk Faktoring A.Ş. de Genel Müdür olarak göreve başlamıştır.

Mehmet TÜFEKÇİ (Yönetim Kurulu Üyesi)

1957 yılında Manisa'da doğdu. Eskişehir İ.T.İ.A'den lisans derecesi ile ve Gazi Üniversitesi'nden Yüksek Lisans derecesi mezun oldu. 1978-1983 yılları arasında T.C. Maliye Bakanlığı'nda çeşitli görevler üstlenen TÜFEKÇİ, 1983-1987 yılları arasında T.C Ziraat Bankası'nda Müfettiş Yardımcısı olarak göreve başlamıştır. Yine aynı bankada sırası ile 1987-1990 yılları arasında Müfettiş, 1990 – 1994 yılları arasında Merkez Ankara Şube Müdür Yardımcılığı, 1994-1995 Bursa Şube Müdürlüğü, 1995-1997 Lefkoşa (KKTC) Şube Müdürlüğü, 1997 Başkent Ankara Şube Müdürlüğü, 1997-2000 Yenişehir Ankara Şube Müdürlüğü, 2000-2001 Merkez Ankara Şube Müdürlüğü, 2001-2002 yılları arasında Muhasebe ve Genel Muhasebe Daire Başkanlığı görevlerinde bulunmuştur. 2002-2003 yılları arasında MTA Genel Müdürlüğü Teftiş Kurulu Başkanlığı'nda müfettiş olarak görev yapan TÜFEKÇİ, 2003-2008 yılları arasında T. Halk Bankası A.Ş.'de Stratejik Planlama Daire Başkanlığı ve 2008 yılından itibaren de İç Kontrol Daire Başkanlığı görevini yürütmektedir.

Coşkun GÖKÇE (Denetim Kurulu Üyesi)

1966 yılında Erzincan'da doğdu. 1988 yılında Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümünden mezun oldu. Türkiye Emlak Bankası'nda 1989 yılında Müfettiş Yardımcısı olarak başladığı meslek hayatını, 1992 yılında Müfettiş, 1996 yılında Ankara Menkul Değerler Merkezi Müdürlüğü, 1997 yılında Gökdelen/Ankara Şube Müdürlüğü, 1998 yılında Yıldızevler/Ankara Şube Müdürlüğü, 2001 yılında T.Halk Bankası'nda Ticari Pazarlama Bölüm Müdürlüğü, 2002 yılında Ticari Krediler Bölüm Müdürlüğü, 2003 yılında Kurumsal-Ticari Krediler Bölüm Müdürlüğü, 2004 yılında Kurumsal Krediler Bölüm Müdürlüğü, 2007 yılında Çankaya/Ankara

Şubesi Müdürlüğü görevleri ile devam ettirdi. Şubat/2010'dan itibaren de Ticari Krediler – 1 Daire Başkanlığı görevini yürütmekte olup, evli ve 2 çocuk sahibidir.

Selim EMANET (Denetim Kurulu Üyesi)

1970 yılında Trabzon'da doğdu. 1992 yılında Karadeniz Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümünden mezun oldu. Pamukbank T.A.Ş.'de 1995 yılında Uzman Yardımcısı olarak başladığı meslek hayatını, 1997 yılında Uzman, 2000 yılında Servis Yöneticisi, 2005 yılında Türkiye Halkbankası'nda Proje Değerlendirme ve Mali Tahlil Daire Başkanlığı'nda Bölüm Müdürlüğü, 2007 yılında Rami/İstanbul, 2008 yılında Mega Center/İstanbul, 2009 yılında Altunizade Ticari Şube/İstanbul'da Şube Müdürlüğü görevleri ile devam ettirdi. Aralık/2010'dan itibaren de Kredi ve Proje Değerlendirme Daire Başkanlığı görevini yürütmekte olup, evli ve 2 çocuk sahibidir.

Kredi Komitesi

Halk Faktoring Yönetim Kurulu, kredi tahsis yetkilerinin belirli bir tutarını Kredi Komitesine devretmiştir. Genel Müdürlüğe iletilen ve Genel Müdürlük kredi yetkisini aşan kredi teklifleri haftada bir kez toplanan

Kredi Komitesi'ne sunulmaktadır. Kredi Komitesi, sunulan kredi tekliflerini inceleyip, yetkisi dahilinde kredi tekliflerini sonuçlandırmaktadır. Komite, yetkisinin üzerinde olan kredi tekliflerini ise sonuçlandırmak üzere Yönetim Kurulu'na sunmaktadır.

Kredi Komitesi Üyeleri

Atalay TARDUŞ (Yönetim Kurulu Başkan Vekili),

Şahap KAVCIOĞLU (Yönetim Kurulu Üyesi),

Menderes CİHANER (Yönetim Kurulu Üyesi ve Genel Müdür)

Şirket ile işlem yapma ve rekabet yasağı

Yönetim kurulu başkan ve üyelerimiz genel kuruldan izin almaksızın kendileri ve başkaları namına veya hesabına bizzat ya da dolaylı olarak şirketle herhangi bir işlem yapamazlar. 2012 faaliyet yılı içinde yönetim kurulu üyelerimiz şirket ile ilgili işlem yapmamış ve faaliyet konularında rekabet edecek girişimlerde bulunmamışlardır.

Yönetim organı üyeleri ile üst düzey yöneticilere sağlanan faydalar

2012 yılı faaliyet döneminde yönetim kurulu üyelerine aylık net 2.500 TL, denetim kurulu üyelerine aylık net 1.950 TL ödeme yapılmıştır. Yönetim kurulu, denetim kurulu üyelerine ve şirket genel müdürüne yapılan ödemelerin şirketimize toplam maliyeti 203.525 TL dir. Yönetim ve denetim kuruluna aylık ödenen huzur hakkı ödemesi dışında herhangi bir fayda ve menfaat sağlanmamaktadır.

Araştırma – geliştirme faaliyetleri

2012 yılını kuruluş işlemleri ile tamamlayan şirketimiz, harcama gerektirecek herhangi bir AR-GE harcaması yapmamıştır.

IV- Norm Kadro, Organizasyon Şeması Ve Personel Planlaması

Organizasyon Şeması

Halk Faktoring A.Ş. norm kadrosu 06/06/2012 tarihinde alınmış olan yönetim kurulu kararı ile şirketin kuruluş aşamasında 40 kişi olarak belirlemiştir. Şubelerin açılması ile birlikte mevcut norm kadronun pazarlama ağırlıklı olarak arttırılması planlanmaktadır.

Şirketin organizasyon şeması faktoring işlemlerinin hızlı, doğru yapılabilmesi için iş akışları ve iş süreçleri düşünülerek yeterli personel dahilinde hazırlanmıştır.

31 Aralık 2012 tarihi itibari ile sadece insan kaynakları ve hukuk işleri ve takip bölümüne personel alımı yapılmamıştır.

Organizasyon şemasında üç adet genel müdür yardımcılı pozisyonu mevcut olup bu pozisyonlardan sadece Krediler, İstihbarat ve Hukuk-Takip departmanlarından sorumlu genel müdür yardımcısının ataması yapılmıştır.

Aralık 2012 tarihi itibari ile 40 kişiden oluşan norm kadro için 18 atama yapılmıştır.

HALK FAKTORİNG A.Ş. 13/12/2012 TARİH VE 32 SAYILI YÖNETİM KARARI İLE REVİZE EDİLEN NORM KADRO YAPISI

Yetki Grubu	Yönetici Direktör	Direktör	Yönetici	Yetkili	Asistan	Destek	Toplam
Birim Adı	Norm Kadro						
Genel Müdürlük	1						1
İç Denetim		1					1
İç Kontrol			1	1			2
Büro Hizmetleri					1		1
TOPLAM	1	1	1	1	1	0	5
Genel Müdür Yard. (Pazarlama)	1						1
Pazarlama		2	2	5	1		10
TOPLAM	1	2	2	5	1	0	11
Genel Müdür Yard. (Kredi Tahsis, İstihbarat ve Hukuk)	1						1
Krediler Tahsis ve Risk		1	1	1			3
İstihbarat		1	1	3			5
Takip ve Hukuk İşleri		1		1			2
TOPLAM	1	3	2	5	0	0	11
Genel Müdür Yard. (Operasyon ve Mali ve İdari İşler)	1						1
Mali İşler - Muhasebe ve Fon Yönetimi		1	2	1	1		5
İnsan Kaynakları ve Destek Hizmetleri			1				1
Bilgi sistem ve Teknolojileri			1	1			2
Operasyon		1	1	1	1		4
TOPLAM	1	2	5	3	2	0	13
Genel Toplam	4	8	10	14	4	0	40

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

Halk Faktoring A.Ş. Fiil-Norm Kadro Karşılaştırması 31.12.2012			
Bölüm Adı	Mevcut	Norm Kadro	Norm Kadroya Göre Alınabilir Personel Sayısı
Genel Müdür	1	1	-
Pazarlama GMY	-	1	1
Kredi Tahsis ve Risk İzleme GMY	1	1	-
Operasyon ve Mali İşler GMY	-	1	1
Mali İşler, Muhasebe ve Finansman	3	5	2
İnsan Kaynakları ve Destek Hizmetleri	-	1	1
Bilgi Sistem ve Teknolojileri	1	2	1
Kredi Tahsis ve Risk İzleme	2	3	1
İstihbarat	2	5	3
Operasyon	3	4	1
İç Denetim	1	1	-
İç Kontrol		2	2
Büro Hizmetleri	1	1	-
Pazarlama	3	10	7
Takip ve Hukuk İşleri	-	2	2
TOPLAM	18	40	22

Departman	Personel Sayısı
Pazarlama	3
Mali İşler ve Muhasebe	3
Operasyon	3
Kredi Tahsis Yönetimi	2
İstihbarat	2
Genel Müdür	1
Büro Hizmetleri	1
İç Denetim	1
Bilgi İşlem	1
İç Kontrol	1
Genel Toplam	18

Şirketin kuruluş tarihi olan Haziran 2012 döneminden itibaren hızlı bir şekilde önce çekirdek kadronun oluşturulması ve ardından faktoring piyasasında hızlı ve etkili iş ve işlemlerin yapılmasını sağlamak amacı ile temel kadronun oluşturulması Aralık 2012 tarihi itibari ile tamamlanmıştır. Halk Faktoring A.Ş. Aralık 2012 tarihi itibari ile ithalat/ihracat faktoring işlemleri hariç olmak üzere faktoring sektörünün bütün ürünlerini hızlı ve eksiksiz olarak yapabilecek hale gelmiştir. Sektöre bir derinlik kazandırma ve sektöre yön vermek için kurulan Halk Faktoring A.Ş., birbirine zıt iki kavram olan genç ve tecrübeli bir personel kadrosu oluşturmuştur.. Aşağıda verilen grafiklerde bu durumu destekler niteliktedir.

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

Departman	Personel Sayısı	Ort. Yaş
Genel Müdür	1	49
Büro Hizmetleri	1	47
Kredi Tahsis Yönetimi	3	40
İç Denetim	1	39
İstihbarat	2	37
Pazarlama	3	35
Operasyon	3	32
Mali İşler ve Muhasebe	3	28
Bilgi İşlem	1	28
Genel Ortalama	18	36

Görev Grubu	Ortalama Yaş	Personel Sayısı
Asistan	31	5
Direktör	40	6
Direktör Yönetici	46	1
Genel Müdür	49	1
Yetkili	28	2
Yönetici	31	3
Genel Ortalama	36	18

İstihdam Dönemi	Personel Sayısı
HAZİRAN	1
TEMMUZ	8
AĞUSTOS	1
EYLÜL	1
EKİM	2
KASIM	4
ARALIK	1
Genel Toplam	18

Ticari kuruluşun gerçekleştiği Haziran 2012 döneminden itibaren personel kadrosunu hızlı bir şekilde tamamlamaya yönelik çalışmalar yapan Halk Faktoring A.Ş. nitelikli personel istihdamına önem vermiş ve personel istihdamını hazırlamış olduğu insan kaynakları yönetmeliği çerçevesinde yapmıştır.

V- Şirket Faaliyetleri Hakkında Genel Bilgiler

Yatırım Faaliyetleri

06/06/2012 yılında ticaret siciline tescil olarak kuruluşunu tamamlayan Halk Faktoring A.Ş. Faktoring faaliyetlerine başlaması için gerekli olan BDDK izin belgesini almış olduğu tarih olan 29/11/2012 tarihine kadar gerekli alt yapı yatırımlarını tamamlamıştır. Bu süreçte büro ekipmanlarına 45.718 TL, büro mobilya ve tefrişata 85.856 TL, faktoring işlemleri için gerekli olan bilgisayar programı yazılımlarına 250.381 TL ve özel maliyetlere 118.136 TL olmak üzere 2012 yılında toplam 500.091 TL yatırım harcaması yapmıştır.

İç Denetim ve İç Kontrol Mekanizması

Biribirinden bağımsız ve ayrı ayrı Yönetim Kurulu'na bağlı olmak üzere İç Denetim ve İç Kontrol Bölümleri oluşturulmuştur. Güçlü ve etkin bir denetim mekanizmasının işlerliğini sağlamak üzere, bu Bölümler Yönetim Kurulu'na bağlı olarak yapılandırılmıştır.

İç Denetim ve İç Kontrol Bölümleri'nin misyonu, şirketin iç kontrol sistemine ilişkin güvence hizmeti vermek, gerektiği hallerde sistemin iyileştirilmesine ve geliştirilmesine destek olarak öneriler geliştirmek, sistematik ve disiplinli bir yaklaşımla desteklenen bağımsız ve objektif değerlendirme ile risk yönetimi, kontrol ve kurumsal yönetim süreçlerinin etkinliğinin değerlendirilmesine ve geliştirilmesine katkı sağlamaktır.

Faaliyet yılı içerisinde yapılan özel denetime ve kamu denetimine ilişkin açıklamalar

Şirketimizin bağımsız denetimi Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından gerçekleştirilmekte olup 2012 faaliyet dönemine ait mali veriler ilgi firma tarafından bağımsız denetime tabi tutulmuştur. Şirketimiz 2012 yılı içerisinde herhangi bir kamu denetimine tabi olmamıştır.

Şirketimiz aleyhine açılan davalar ve olası sonuçları hakkında bilgiler

2012 faaliyet döneminde şirketimize ve şirket yöneticilerimize yapmış oldukları şirket işlemleri nedeni ile açılmış herhangi bir dava bulunmamaktadır.

Faaliyet yılı içerisinde yapılan olağanüstü genel kurul toplantıları

Şirketimizin 06.06.2012 tarihinde tescil işlemlerinin tamamlanması ile ilk olağan üstü genel kurulu tüm ortakların temsilcilerinin katılımı ile birlikte aşağıdaki gündem ile 14.06.2012 tarihinde şirket merkezinde yapılmıştır.

14.06.2012 tarihli olağan üstü genel kurul toplantı gündemi:

- 1- Açılış ve Genel Kurul Başkanlık Divanı'nın oluşturulması,
- 2- Toplantı Tutanağı'nın imzalanması için Divan Kurulu'na yetki verilmesi,
- 3- Yönetim ve Denetim Kurulu Üyelerinin seçilmesi,
- 4- Yönetim ve Denetim Kurulu Üyelerinin ücretlerinin belirlenmesi,
- 5- Dilekler ve kapanış,

14.06.2012 tarihli olağan üstü genel kurul toplantısı sonucunda ise toplantı tutanağı aşağıda ki şekilde oluşturulmuştur.

Halk Faktoring A.Ş. 14.06.2012 Tarihli Olağan Üstü Genel Kurul Toplantı Tutanağı:

Halk Faktoring Anonim Şirketi'nin Olağanüstü Genel Kurul Toplantısı 14.06.2012 tarihinde saat 11.00'de, Halk Faktoring A.Ş.'nin Müeyyetzade Mah. Kemeraltı Cad. No:4/A Kat:2 Karaköy/İSTANBUL adresinde T.C. Bilim, Sanayi ve Teknoloji Bakanlığı İl Müdürlüğü'nün 13.06.2012 tarih, 34384 sayılı yazılılarıyla görevlendirilen Bakanlık Komiseri Handan TATAR gözetiminde yapılmıştır.

Toplantıya ait davet, T.Ticaret Kanununun 370.maddesinin öngörüldüğü şekilde davet hakkındaki merasime uyulmaksızın yapılmakla birlikte nama yazılı pay sahiplerine elden bildirdim, toplantı günü, gündemi ve vekaletname örneğinin bildirilmesi sureti ile yapılmıştır.

Hazirun Cetveli'nin tetkikinde, Şirketin toplam 20.000.000,00 TL'lik sermayesine tekabül eden 20.000.000 adet hissenin toplantıda asaleten temsil edildiğinin, böylece gerek Kanun ve gerekse Ana Sözleşme'de öngörülen toplantı nisabının mevcut olduğunun anlaşılması üzerine toplantı açılarak gündemin görüşülmesine geçilmiştir.

1- Toplantının açılışını takiben, Başkanlık divanının teşkiline geçildi; T.Halk Bankası A.Ş.'nin yazılı önergesi ile Divan Başkanlığı'na Sn Taner AKSEL'in, Katipliğe Sn. Erdiç YILMAZ'ın, Oy Toplama Memurluğu'na Sn. Şeref AKGÜL'ün seçilmelerine, oy birliği ile karar verildi.

2- T.Halk Bankası A.Ş.'nin yazılı önergesi doğrultusunda Genel Kurul tutanaklarının imzalanması için Başkanlık Divanı'na yetki verilmesine oy birliği ile karar verildi.

3- T.Halk Bankası A.Ş. tarafından verilen yazılı önerge gereği; Şirketin Yönetim Kurulu Üye sayısının 5 (beş) olarak belirlenmesine; Şirket Doğal Yönetim Kurulu Üyesi Genel Müdür hariç Yönetim Kurulu Üyeliklerine 3 (üç) yıl süre ile görev yapmak üzere Taner AKSEL (TC:), Atalay TARDUŞ (TC:), Şahap KAVCIOĞLU (TC:) ve Mehmet TÜFEKÇİ'nin (TC:), Şirket Denetim Kurulu Üyeliklerine 3 (üç) yıl süre

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

BANKA DIŐI MALİ KURUMLAR GÖZETİM SİSTEMİ

KURUM ADI :HALK FAKTORİNG A.Ő.

DÖNEM : 31/12/2012

FORMADI : BİLANÇO

SIRA NO	SIRA ADI	TP	YP	TOPLAM
	AKTİF KALEMLER			
1	NAKİT DEĞERLER	1.545		1.545
2	GERÇEĞE UYGUN DEĞER FARKI K/Z/ A YANSITILAN FV (Net) (3+4+5)	799.972		799.972
3	A) Alım Satım Amaçlı Finansal Varlıklar	799.972		799.972
4	B) Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV			
5	C) Alım Satım Amaçlı Türev Finansal Varlıklar			
6	BANKALAR	18.014.825		18.014.825
7	TERS REPO İŐLEMLERİNDEN ALACAKLAR			
8	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)			
9	FAKTORİNG ALACAKLARI (10+14)	462.832		462.832
10	A) İskontolu Faktoring Alacakları (11+12-13)	462.832		462.832
11	a) Yurt İçi	484.972		484.972
12	b) Yurt Dışı			
13	c) Kazanılmamış Gelirler (-)	22.140		22.140
14	B) Diğer Faktoring Alacakları (15+16)			
15	a) Yurt İçi			
16	b) Yurt Dışı			
17	FİNANSMAN KREDİLERİ (18+19+20)			
18	A) Tüketici Kredileri			
19	B) Kredi Kartları			
20	C) Taksitli Ticari Krediler			
21	KİRALAMA İŐLEMLERİ (22+27+28)			
22	A) Kiralama İşlemlerinden Alacaklar (23+24+25-26)			
23	a) Finansal Kiralama Alacakları			
24	b) Faaliyet Kiralaması Alacakları			
25	c) Diğer			
26	d) Kazanılmamış Gelirler (-)			
27	B) Kiralama Konusu Yapılmakta Olan Yatırımlar			
28	C) Kiralama İşlemleri İçin Verilen Avanslar			
29	TAKİPTEKİ ALACAKLAR (30+31+32-33)			
30	A) Takipteki Faktoring Alacakları			
31	B) Takipteki Finansman Kredileri			
32	C) Takipteki Kiralama İşlemlerinden Alacaklar			
33	D) Özel Karşılıklar (-)			
34	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR (35+36+37)			
35	A) Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar			
36	B) Nakit Akış Riskinden Korunma Amaçlılar			
37	C) Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar			
38	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	63.384		
39	BAĞLI ORTAKLIKLAR (Net)			
40	İŐTİRAKLER (Net)			
41	İŐ ORTAKLIKLARI (Net)			
42	MADDİ DURAN VARLIKLAR (Net)	199.080		199.080
43	MADDİ OLMAYAN DURAN VARLIKLAR (Net) (44+45)	166.921		166.921
44	A) Şerefiye			
45	B) Diğer	166.921		166.921
46	ERTELENMİŐ VERGİ VARLIĞI			
47	SATIŐ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŐKİN VARLIKLAR (Net) (48+49)			
48	A) Satış Amaçlı			
49	B) Durdurulan Faaliyetlere İliŐkin			
50	DİŐER AKTİFLER	158.349		158.349
51	AKTİF TOPLAMI (1+2+6+7+8+9+17+21+29+34+38+39+40+41+42+43+46+47+50)	19.866.908		19.866.908

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

BANKA DIŐI MALİ KURUMLAR GÖZETİM SİSTEMİ

KURUM ADI :HALK FAKTORİNG A.Ő.

DÖNEM : 31/12/2012

FORM ADI : BİLANÇO

SIRA NO	SIRA ADI	TP	YP	TOPLAM
	PASİF KALEMLER			
52	ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER			
53	ALINAN KREDİLER	0		0
54	FAKTORİNG BORÇLARI			
55	KİRALAMA İŐLEMLERİNDEN BORÇLAR (56+57+58-59)			
56	A) Finansal Kiralama Borçları			
57	B) Faaliyet Kiralaması Borçları			
58	C) Diğer			
59	D) Ertelemiş Finansal Kiralama Giderleri (-)			
60	İHRAÇ EDİLEN MENKUL KIYMETLER (Net) (61+62+63)			
61	A) Bonolar			
62	B) Varlığa Dayalı Menkul Kıymetler			
63	C) Tahviller			
64	MUHTELİF BORÇLAR	155.012		155.012
65	DİŐER YABANCI KAYNAKLAR			
66	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER (67+68+69)			
67	A) Gerçeđe Uygun Deđer Riskinden Korunma Amaçlılar			
68	B) Nakit Akış Riskinden Korunma Amaçlılar			
69	C) Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar			
70	ÖDENECEK VERĐİ VE YÜKÜMLÜLÜKLER	44.919		44.919
71	BORÇ VE GİDER KARŐILIKLARI (72+73+74)			
72	A) Yeniden Yapılanma Karőılıđı			
73	B) Çalışan Hakları Yükümlülüđu Karőılıđı			
74	C) Diğer Karőılıklar			
75	ERTELENMİŐ VERĐİ BORCU			
76	SATIŐ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŐKİN DURAN VARLIK BORÇLARI (Net) (77+78)			
77	A) Satış Amaçlı			
78	B) Durdurulan Faaliyetlere İliŐkin			
79	SERMAYE BENZERİ KREDİLER			
80	ÖZKAYNAKLAR (81+82+91+96)	19.666.977		19.666.977
81	A) Ödenmiş Sermaye	20.000.000		20.000.000
82	B) Sermaye Yedekleri (83+84+85+86+87+88+89+90)			
83	a) Hisse Senedi İhraç Primleri			
84	b) Hisse Senedi İptal Kârları			
85	c) Menkul Deđerler Deđerleme Farkları			
86	d) Maddi ve Maddi Olmayan Duran Varlıklar Yeniden Deđerleme Farkları			
87	e) İŐtirakler, Bađlı Ort. ve Birlikte Kontrol Edilen Ort. Bedelsiz Hisse Senetleri			
88	f) Riskten Korunma Deđerleme Farkları (Etkin kısım)			
89	g) Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İliŐkin Duran Varlıkların Birikmiş			
90	h) Diğer Sermaye Yedekleri			
91	C) Kâr Yedekleri (92+93+94+95)			
92	a) Yasal Yedekler			
93	b) Statü Yedekleri			
94	c) Olađanüstü Yedekler			
95	d) Diğer Kâr Yedekleri			
96	D) Kâr veya Zarar (97+98)	333.023		333.023
97	a) Geçmiş Yıllar Kâr veya Zararı	0		0
98	b) Dönem Net Kâr veya Zararı	333.023		333.023
99	PASİF TOPLAMI (52+53+54+55+60+64+65+66+70+71+75+76+79+80)	19.866.908		19.866.908

Halk Faktoring A.S. 2012 Dönemi Faaliyet Raporu

BANKA DIŐI MALİ KURUMLAR GÖZETİM SİSTEMİ

KURUM ADI :HALK FAKTORİNG A.Ő.
FORMADI : KAR / ZARAR TABLOSU
PARA BİRİMİ: BİN TL

DÖNEM : 31/12/2012

SIRA NO	SIRA AÇIKLAMASI	TP	YP	TOPLAM
1	ESAS FAALİYET GELİRLERİ (2+9+12)	4.115		4.115
2	FAKTORİNG GELİRLERİ (3+6)	4.115		4.115
3	A) Faktoring Alacaklarından Alınan Faizler (4+5)	1.610		1.610
4	a) İskontolu	1.610		1.610
5	b) Diğer			
6	B) Faktoring Alacaklarından Alınan Ücret ve Komisyonlar (7+8)	2.505		2.505
7	a) İskontolu	2.505		2.505
8	b) Diğer	0		0
9	FİNANSMAN KREDİLERİNDEN GELİRLER (10+11)	0		0
10	A) Finansman Kredilerinden Alınan Faizler			
11	B) Finansman Kredilerinden Alınan Ücret ve Komisyonlar			
12	KİRALAMA GELİRLERİ (13+14+15)	0		0
13	A) Finansal Kiralama Gelirleri			
14	B) Faaliyet Kiralaması Gelirleri			
15	C) Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar			
16	ESAS FAALİYET GİDERLERİ (-) (17+...+21)	1.315.372		1.315.372
17	A) Personel Giderleri	690.495		690.495
18	B) Kıdem Tazminatı Karşılığı Gideri			
19	C) Araştırma Geliştirme Giderleri			
20	D) Genel İşletme Giderleri	569.503		569.503
21	E) Diğer	55.374		55.374
22	DIĞER FAALİYET GELİRLERİ (23+24+25+30+31+34+35)	978.233		978.233
23	A) Bankalardan Alınan Faizler	978.233		978.233
24	B) Ters Repo İşlemlerinden Alınan Faizler			
25	C) Menkul Değerlerden Alınan Faizler (26+...+29)			
36	FİNANSMAN GİDERLERİ (-) (37+...+42)	0		0
37	A) Kullanılan Kredilere Verilen Faizler	0		0
38	B) Faktoring İşlemlerinden Borçlara Verilen Faizler			
39	C) Finansal Kiralama Giderleri			
40	D) İhraç Edilen Menkul Kıymetlere Verilen Faizler			
41	E) Diğer Faiz Giderleri			
42	F) Verilen Ücret ve Komisyonlar			
43	TAKİPTEKİ ALACAKLARA İLİŐKİN ÖZEL KARŐILIKLAR (-)	0		0
44	DIĞER FAALİYET GİDERLERİ (-) (45+49+55+56+57)	0		0
58	NET FAALİYET K/Z (1+22)-(16+36+43+44)	333.023		333.023
59	BİRLEŐME İŐLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI	0		0
60	NET PARASAL POZİSYON KÂRI/ZARARI	0		0
61	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (58+59+60)	333.023		333.023
62	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŐILIĐI (±) (63+64+65)	0		0
66	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (61±62)	333.023		333.023
67	DURDURULAN FAALİYETLERDEN GELİRLER (68+69+70)	0		0
71	DURDURULAN FAALİYETLERDEN GİDERLER (-) (72+73+74)	0		0
72	A) Satıő Amaçlı Elde Tutulan Duran Varlık Giderleri			
73	B) Baėlı Ortaklık, İőtirak ve İő Ortaklıkların Satıő Zararları			
74	C) Diğer Durdurulan Faaliyet Giderleri			
75	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (67-71)	0		0
76	DURDURULAN FAALİYETLER VERGİ KARŐILIĐI (±) (77+78+79)	0		0
80	DURDURULAN FAALİYETLER DÖNEM NET K/Z (75±76)	0		0
81	NET DÖNEM KARI/ZARARI (66+80)	333.023		333.023
82	Hisse Baőına Kâr / Zarar			

HALK FAKTORİNG A.Ş.
09/04/2013 TARİHLİ 2012 YILI YILI OLAĞAN GENEL KURULU TOPLANTISI
DENETÇİLER RAPORU

Şirket Ünvanı : HALK FAKTORİNG A.Ş.
Merkezi : İSTANBUL
Sermaye : 20.000.000 TL
Faaliyet Konusu : Faktoring Hizmetleri

Denetçi veya Denetçilerin adı ve görev süreleri, ortak olup olmadıkları.

Coşkun GÖKÇE, Selim EMANET, 2012 Hesap Dönemi, ortak değildirler.

Katılan Yönetim Kurulu ve yapılan Denetleme Kurulu Toplantıları Sayıları

Yönetim kurulu toplantılarına katılmışlardır.

Ortaklık Hesapları, defter ve belgeleri üzerinde yapılan incelemelerin kapsamı, hangi tarihlerde inceleme yapıldığı ve varılan sonuç.

Ortaklığın hesapları, defter ve belgeleri tarafımızdan kontrol edilmiştir. Tutulan tüm kayıtların kanun, ana sözleşme hükümleri ile genel muhasebe ilkelerine uygunluğu tespit edilmiştir.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1.nci fıkrasının 3 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve sonuçları.

Şirket veznesi sayılmış ve mevcutlarının kayıtlara uygun olduğu görülmüştür.

Türk Ticaret Kanunu'nun 353'üncü maddesinin 1.nci fıkrasının 1 numaralı bendi gereğince yapılan inceleme tarihleri ve sonuçları.

Her ay sonun da ortaklığın kayıtları incelenmiştir. T.T.K. 353'üncü maddesinin 4'üncü bendinde sözü edilen kıymetlerin mevcut olduğu ve kayıtlara uygunluğu tespit edilmiştir.

İntikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan şikayetler.

Herhangi bir şikayet veya yolsuzluk intikal etmemiştir.

HALK FAKTORİNG ANONİM ŞİRKETİ'nin 06.06.2012 tarihinden 31.12.2012 tarihine kadar olan süreyi kapsayan 2012 dönemi hesap ve işlemlerini, Türk Ticaret Kanunu, Ortaklığın Ana Sözleşmesi ve diğer ilgili mevzuat ile genel kabul görmüş muhasebe ve denetim ilkeleri ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre içeriğini benimsediğimiz 31.12.2012 tarihi itibarıyla düzenlenmiş bulunan ekli Bilanço, ortaklığın anılan tarihteki gerçek mali durumunu, 2012 hesap dönemine ait Kar ve Zarar Cetveli de anılan döneme ilişkin gerçek faaliyet sonuçlarını yansıtmakta olup defter ve kayıtlara uygundur.

Bilanço ve Kar Zarar Cetvelinin onaylanması ve Yönetim Kurulu Üyeleri'nin aklanmasını oylarınıza arz ederiz.

Selim EMANET

Coşkun GÖKÇE

Finansal durum ile ilgili ileriye dönük tahmin ve beklentiler

Aralık 2012 döneminde faktoring işlemleri için faaliyet izni alan şirketimiz kuruluş ve altyapı yatırımlarını 2012 yılı içerisinde büyük ölçüde tamamlamıştır. 2013 yılı içerisinde sektöre hızlı bir giriş yapılması planlanmaktadır. Piyasa beklentileri, sektörel beklentiler ve global piyasa hareketleri doğrultusunda şirketin hedeflenen bütçeye ulaşma stratejileri dinamik olarak belirlenecektir. 2013 yılı için belirlenen başlıca temel hedefler ve beklentiler tablo olarak aşağıda belirtilmiştir.

Halk Faktoring A.Ş. Bağlılık Raporu Sonuç Bölümü

2012 faaliyet yılı içerisinde; ilgili TTK hükümleri çerçevesinde Şirketimiz, Türkiye Halk Bankası A.Ş.’nin bağlı bir şirkettir. TTK Madde 199 gereğince Şirketimiz Yönetim Kurulu, hakim şirketle ve hakim şirkete bağlı bir şirketle/şirketlerle olan ilişkileri hakkında düzenlediği bağlılık raporunda aşağıdaki beyanı vermiştir:

“2012 faaliyet yılında Şirketimizin, hakim ortağı T.Halk Bankası A.Ş. ve/veya T.Halk Bankası A.Ş.’in bağlı şirketleri ile veya T.Halk Bankası A.Ş.’in yönlendirmesiyle T.Halk Bankası A.Ş. ya da ona bağlı bir şirketin yararına yapılmış herhangi bir hukuki bir işlem, T.Halk Bankası A.Ş. ya da ona bağlı bir şirketin yararına alınan veya alınmasından kaçınılan herhangi bir önlem bulunmamaktadır.

2012 faaliyet yılında gerek hakim ortağımız ve gerekse hakim ortağımızın bağlı şirketleri ile Şirketimiz arasında yapılmış olan ticari faaliyetlerin tümü piyasa koşullarına uygun şartlarda gerçekleştirilmiştir. “

Şirketin Sermayesinin Karşılıksız Kalıp Kalmadığına İlişkin Tespit ve Yönetim Organı Değerlendirmeleri

Halk Faktoring, 31.12.2012 tarihi itibari ile 20 milyon TL ödenmiş sermayeye, UFRS ye göre düzenlenen mali tablolarında 19.738.860 TL öz kaynağa VUK'a göre düzenlenen mali tablolarında 19.666.977 TL öz kaynağa sahip bulunmakta olup, sermayesi karşılıksız kalmamıştır.

Riskler ve yönetim Organının Değerlendirmesi

Finansal Risk Yönetimi Amaçları ve Politikaları

Halk Faktoring A.Ş. faktoring işlemleri nedeni aşağıda ki riskler ile karşılaşma ihtimali yüksektir.

- Kredi Riski
- Likidite Riski
- Piyasa Riski

Yukarıda belirtilen risklerin yönetilmesinden ve yönetilebilmesi için gerekli risk yönetim organlarının ve politikalarının oluşturulmasından sorumludur. Şirketin risk yönetim politikaları ağırlıklı olarak önleyici politikalar olarak belirlenmiştir. Risk yönetimi politikalarının amacı Şirket'in riskleri için uygun risk limit kontrolleri oluşturmak, riskleri izlemek ve limitlere bağlı kalmaktır. Şirket çeşitli eğitim ve yönetim standartları ve süreçleri yoluyla, disiplinli ve yapıcı bir kontrol ortamı yaratarak, tüm çalışanların rollerini ve sorumluluklarını anlamasına yardımcı olmaktadır.

Kredi riski

Halk Faktoring faktoring işlemlerinden dolayı kredi riskine maruz kalmaktadır. Kredi İzleme ve Krediler departmanları kredi riskinin yönetiminden sorumludur. Finansal varlıkları için belirli miktarda teminat talep etmektedir. Kredi risk yönetiminde ağırlıklı olarak kredi tahsis öncesi ve kredi kullandırım sonrası yöntemler geliştirilmiş olup yönetimin yönetim kurulu kararı ile onaylanan mevcut bir kredi politikası vardır ve kredi riski sürekli olarak takip edilmektedir. Kredi tahsis kıstaslarını taşımayan firmalar ile kredi ilişkisi başlatılmamaktadır. Kredi komitesi yetkilerine göre talep edilen tüm kredi teklifleri değerlendirilmektedir. Bununla birlikte tahsis edilmiş kredilerin izlemesine yönelik olarak erken uyarı sistemleri geliştirilmiş olup, dönemler itibari ile ilgili çalışmalar ve müşteri kredibilitesi ölçümlemesi de yapılmaktadır. Kredi komitesi düzenli olarak toplanmakta olup kredi değerlendirmeleri yapmaktadır.

Likidite riski

Likidite riski, Şirket'in faaliyetlerinin fonlanması sırasında ortaya çıkmaktadır. Bu risk, varlıkların hem uygun vade ve oranlarda fonlayamama hem de bir varlığı makul bir fiyat ve uygun bir zaman dilimi içinde likit duruma getirememe risklerini kapsamaktadır. Halk

Factoring öz kaynakları ile ve bankalar aracılığıyla fonlama ihtiyacını karşılamaktadır. Belirlenen hedeflere ulaşmak için gerekli olan fon kaynaklarındaki değişimleri belirlemek ve seyrini izlemek suretiyle sürekli olarak likidite riskini değerlendirmektedir. Şirket aylık periyotlar ile sözleşmelerin vade tarihine kadar kalan dönemini baz alarak, finansal yükümlülüklerinin (iskonto edilmemiş nakit akımları), uygun vade gruplaması yaparak analizini sağlar.

Piyasa riski

Tüm alım satım amaçlı finansal araçlar pazar riskine maruz kalmaktadır. Söz konusu risk, pazardaki fiyat değişmelerinin finansal varlığın değerini düşürmesi riski şeklinde ifade edilebilir. Bütün finansal araçlar makul değerle kaydedilir ve pazardaki fiyat değişmeleri ticari geliri etkilemektedir. Halk Faktoring alım satım amaçlı araçlar kullanarak değişen pazar koşullarına göre kendisini koruma altına almaktadır. Pazar riski Şirket üst yönetiminin belirlediği limitlerde risk önleyici pozisyonlar alınarak yönetilmektedir.

Döviz kuru riski

Halk Faktoring, 2012 faaliyet döneminde döviz dayalı herhangi bir faktoring işlemi ve döviz borçlanması yapmadığı için kur riski taşımamaktadır.

Faiz oranı riski

Halk Faktoring'in faaliyetleri, faizli varlıklar ve borçlarının farklı zaman veya miktarlarda itfa oldukları ya da yeniden fiyatlandırıldıklarında faiz oranlarındaki değişim riskine maruz kalmaktadır. Ayrıca değişken faizli oranları içeren borçları ve bunların yeniden fiyatlandırılması nedeniyle de faiz oranı riskine maruz kalınmaktadır. Şirket'in temel stratejileriyle tutarlı olan piyasa faiz oranları dikkate alındığında risk yönetim faaliyetleri, net faiz gelirini en iyi duruma getirmeyi hedeflemektedir.

**Halk Faktoring
Anonim Şirketi**

6 Haziran 2012 - 31 Aralık 2012
Hesap Dönemine ait
Finansal Tablolar ve
Bağımsız Denetim Raporu

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali
Müşavirlik Anonim Şirketi

11 Mart 2013

*Bu rapor 1 sayfa bağımsız denetim raporu ve 32 sayfa
finansal tablolar ve dipnotlarından oluşmaktadır.*

BAĞIMSIZ DENETİM RAPORU

Halk Faktoring Anonim Şirketi Yönetim Kurulu'na,

Halk Faktoring Anonim Şirketi'nin ("Şirket") 31 Aralık 2012 tarihi itibarıyla hazırlanan bilançosu, 6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait gelir tablosu, özkaynak değişim tablosu, nakit akış tablosu ve önemli muhasebe politikalarının özetini ve dipnotlarını denetlemiş bulunuyoruz.

Şirket Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama

Şirket Yönetim Kurulu, rapor konusu finansal tabloların 17 Mayıs 2007 tarih ve 26525 sayılı Resmi Gazete'de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi ile Kamuya Açıklanacak Finansal Tablolarının Biçim ve İçeriği Hakkında Tebliğ'e ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

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

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Halk Faktoring Anonim Şirketi'nin 31 Aralık 2012 tarihi itibarıyla finansal durumunu ve 6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren döneme ait faaliyet sonuçları ile nakit akışlarını Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul,
11 Mart 2013

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Erdal Tıkmak
Sorumlu Ortak, Başdenetçi

Halk Faktoring A.Ş. 2012 Dönemi Faaliyet Raporu

İÇİNDEKİLER

	SAYFA
Bilanço (Finansal Durum Tablosu)	1-2
Nazım Hesaplar	3
Gelir Tablosu	4
Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemleri	5
Özkaynak Değişim Tablosu	6
Nakit Akış Tablosu	7
Kar Dağıtım Tablosu	8
Finansal Tablolara Ait Açıklayıcı Dipnotlar	9-32
Not 1 Şirket'in Organizasyonu ve Faaliyet Konusu	9
Not 2 Finansal Tabloların Sunumuna İlişkin Esaslar	9-20
Not 3 Bankalar	20
Not 4 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	20
Not 5 Satılmaya Hazır Finansal Varlıklar	20
Not 6 Faktoring Alacakları	21
Not 7 Maddi Duran Varlıklar	22
Not 8 Maddi Olmayan Duran Varlıklar	22
Not 9 Ertelenmiş Vergi Varlık Ve Yükümlülükleri	23
Not 10 Satış Amaçlı Elde Tutulan Ve Durdurulan Faaliyetlere İlişkin Varlıklar	23
Not 11 Diğer Aktifler	23
Not 12 Alınan Krediler	23
Not 13 Muhtelif Borçlar	24
Not 14 Ödenecek Vergi Ve Yükümlülükler	24
Not 15 Borç Ve Gider Karşılıkları	24
Not 16 Özkaynaklar	24-25
Not 17 Esas Faaliyet Gelirleri	25
Not 18 Esas Faaliyet Giderleri	25-26
Not 19 Diğer Faaliyet Gelirleri	26
Not 20 Finansman Giderleri	26
Not 21 Takipteki Alacaklara İlişkin Özel Karşılıklar	26
Not 22 Diğer Faaliyet Giderleri	26
Not 23 Vergiler	27-28
Not 24 İlişkili Taraf Açıklamaları	28
Not 25 Koşullu Varlık Ve Yükümlülükler	29
Not 26 Finansal Araçlardan Kaynaklanan Risklerin Niteliği Ve Düzeyi	29-32
Not 27 Bilanço Tarihinden Sonraki Olaylar	32

HALK FAKTORİNG ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİ İTİBARIYLA BİLANÇO

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

I. BİLANÇO – AKTİF KALEMLER		Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2012		
			TP	YP	TOPLAM
I.	NAKİT DEĞERLER		1,545	-	1,545
II.	GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV	4	799,972	-	799,972
2.1	Alım Satım Amaçlı Finansal Varlıklar		799,972	-	799,972
2.2	Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan O.Sınıflandırılan FV		-	-	-
2.3	Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-
III.	BANKALAR	3	18,078,209	-	18,078,209
IV.	TERS REPO İŞLEMLERİNDEN ALACAKLAR		-	-	-
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	5	-	-	-
VI.	FAKTORİNG ALACAKLARI	6	462,832	-	462,832
6.1	İskontolu Faktoring Alacakları		462,832	-	462,832
6.1.1	Yurt İçi		484,972	-	484,972
6.1.2	Yurt Dışı		-	-	-
6.1.3	Kazanılmamış Gelirler (-)		(22,140)	-	(22,140)
6.2	Diğer Faktoring Alacakları		-	-	-
6.2.1	Yurt İçi		-	-	-
6.2.2	Yurt Dışı		-	-	-
VII.	FİNANSMAN KREDİLERİ		-	-	-
7.1	Tüketici Kredileri		-	-	-
7.2	Kredi Kartları		-	-	-
7.3	Taksitli Ticari Krediler		-	-	-
VIII.	KİRALAMA İŞLEMLERİ		-	-	-
8.1	Kiralama İşlemlerinden Alacaklar		-	-	-
8.1.1	Finansal Kiralama Alacakları		-	-	-
8.1.2	Faaliyet Kiralaması Alacakları		-	-	-
8.1.3	Diğer		-	-	-
8.1.4	Kazanılmamış Gelirler (-)		-	-	-
8.2	Kiralama Konusu Yapılmakta Olan Yatırımlar		-	-	-
8.3	Kiralama İşlemleri İçin Verilen Avanslar		-	-	-
IX.	TAKİPTEKİ ALACAKLAR	6	-	-	-
9.1	Takipteki Faktoring Alacakları		-	-	-
9.2	Takipteki Finansman Kredileri		-	-	-
9.3	Takipteki Kiralama İşlemlerinden Alacaklar		-	-	-
9.4	Özel Karşılıklar (-)		-	-	-
X.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL		-	-	-
10.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
10.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
10.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
XI.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)		-	-	-
XII.	BAĞLI ORTAKLIKLAR (Net)		-	-	-
XIII.	İŞTİRAKLER (Net)		-	-	-
XIV.	İŞ ORTAKLIKLARI (Net)		-	-	-
XV.	MADDİ DURAN VARLIKLAR (Net)	7	231,037	-	231,037
XVI.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	8	219,284	-	219,284
16.1	Şerefiye		-	-	-
16.2	Diğer		219,284	-	219,284
XVII.	ERTELENMİŞ VERGİ VARLIĞI	9	-	-	-
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	10	-	-	-
18.1	Satış Amaçlı		-	-	-
18.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XIX.	DİĞER AKTİFLER	11	158,349	-	158,349
	AKTİF TOPLAMI		19,951,228	-	19,951,228

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİ İTİBARIYLA BİLANÇO

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

I. BİLANÇO – PASİF KALEMLER		Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2012		
			TP	YP	TOPLAM
I.	ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
II.	ALINAN KREDİLER		-	-	-
III.	FAKTORİNG BORÇLARI		-	-	-
IV.	KİRALAMA İŞLEMLERİNDEN BORÇLAR		-	-	-
4.1	Finansal Kiralama Borçları		-	-	-
4.2	Faaliyet Kiralaması Borçları		-	-	-
4.3	Diğer		-	-	-
4.4	Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-
V.	İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-
5.1	Bonolar		-	-	-
5.2	Varlığa Dayalı Menkul Kıymetler		-	-	-
5.3	Tahviller		-	-	-
VI.	MUHTELİF BORÇLAR	13	155,012	-	155,012
VII.	DİĞER YABANCI KAYNAKLAR		-	-	-
	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-
VIII.	YÜKÜMLÜLÜKLER		-	-	-
8.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-
8.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-
8.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-
IX.	ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER	14	44,920	-	44,920
X.	BORÇ VE GİDER KARŞILIKLARI	15	-	-	-
10.1	Yeniden Yapılanma Karşılığı		-	-	-
10.2	Çalışan Hakları Yükümlülüğü Karşılığı		-	-	-
10.3	Diğer Karşılıklar		-	-	-
XI.	ERTELENMİŞ VERGİ BORCU	9	12,436	-	12,436
XII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-
12.1	Satış Amaçlı		-	-	-
12.2	Durdurulan Faaliyetlere İlişkin		-	-	-
XIII.	SERMAYE BENZERİ KREDİLER		-	-	-
XIV.	ÖZKAYNAKLAR	16	19,738,860	-	19,738,860
14.1	Ödenmiş Sermaye		20,000,000	-	20,000,000
14.2	Sermaye Yedekleri		-	-	-
14.2.1	Hisse Senedi İhraç Primleri		-	-	-
14.2.2	Hisse Senedi İptal Karları		-	-	-
14.2.3	Menkul Değerler Değerleme Farkları		-	-	-
14.2.4	Maddi ve Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-
14.2.5	İştirakler, Bağlı Ort. Ve Birlikte Kontrol Edilen Ort. Bedelsiz Hisse Senetleri		-	-	-
14.2.6	Riskten Korunma Değerleme Farkları (Etkin kısım)		-	-	-
14.2.7	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-
14.2.8	Diğer Sermaye Yedekleri		-	-	-
14.3	Kar Yedekleri		-	-	-
14.3.1	Yasal Yedekler		-	-	-
14.3.2	Statü Yedekleri		-	-	-
14.3.3	Olağanüstü Yedekler		-	-	-
14.3.4	Diğer Kar Yedekleri		-	-	-
14.4	Kar veya Zarar		(261,140)	-	(261,140)
14.4.1	Geçmiş Yıllar Kar veya Zararı		-	-	-
14.4.2	Dönem Net Kar veya Zararı		(261,140)	-	(261,140)
	PASİF TOPLAMI		19,951,228	-	19,951,228

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİ İTİBARIYLA NAZIM HESAPLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	NAZIM HESAP KALEMLERİ	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 31 Aralık 2012		
			TP	YP	TOPLAM
I.	RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		-	-	-
II.	RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ		3,000	-	3,000
III.	ALINAN TEMİNATLAR	6 ve 25	-	-	-
IV.	VERİLEN TEMİNATLAR	25	-	-	-
V.	TAAHHÜTLER		-	-	-
5.1	Cayılmaz Taahhütler		-	-	-
5.2	Cayılabilir Taahhütler		-	-	-
5.2.1	Kiralama Taahhütleri		-	-	-
5.2.1.1	Finansal Kiralama Taahhütleri		-	-	-
5.2.1.2	Faaliyet Kiralama Taahhütleri		-	-	-
5.2.2	Diğer Cayılabilir Taahhütler		-	-	-
VI.	TÜREV FİNANSAL ARAÇLAR		-	-	-
6.1	Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-
6.1.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-
6.1.2	Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-
6.1.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-
6.2	Alım Satım Amaçlı İşlemler		-	-	-
6.2.1	Vadeli Alım-Satım İşlemleri		-	-	-
6.2.2	Swap Alım Satım İşlemleri		-	-	-
6.2.3	Alım Satım Opsiyon İşlemleri		-	-	-
6.2.4	Futures Alım Satım İşlemleri		-	-	-
6.2.5	Diğer		-	-	-
VII.	EMANET KIYMETLER	25	484,972	-	484,972
	NAZIM HESAPLAR TOPLAMI		487,972	-	487,972

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 HAZİRAN 2012 -31 ARALIK 2012 HESAP DÖNEMİNE AİT GELİR TABLOSU

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

GELİR TABLOSU		Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 6 Haziran 2012 - 31 Aralık 2012
I.	ESAS FAALİYET GELİRLERİ		
1.1	FAKTORİNG GELİRLERİ	17	4,115
1.1.1	Factoring Alacaklarından Alınan Faizler		1,610
1.1.1.1	İskontolu		1,610
1.1.1.2	Diğer		-
1.1.2	Factoring Alacaklarından Alınan Ücret ve Komisyonlar		2,505
1.1.2.1	İskontolu		2,505
1.1.2.2	Diğer		-
II.	ESAS FAALİYET GİDERLERİ (-)	18	1,230,975
2.1	Personel Giderleri		690,495
2.2	Kıdem Tazminatı Karşılığı Gideri		-
2.3	Araştırma Geliştirme Giderleri		-
2.4	Genel İşletme Giderleri		485,183
2.5	Diğer		55,297
III.	DİĞER FAALİYET GELİRLERİ	19	978,233
3.1	Bankalardan Alınan Faizler		978,233
3.2	Ters Repo İşlemlerinden Alınan Faizler		-
3.3	Menkul Değerlerden Alınan Faizler		-
3.3.1	Alım Satım Amaçlı Finansal Varlıklardan		-
3.3.2	Gerçeğe Uygun Değer Farkı Kar/Zarara Yanstılan Olarak Sınıflandırılan FV		-
3.3.3	Satılmaya Hazır Finansal Varlıklardan		-
3.3.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		-
3.4	Temettü Gelirleri		-
3.5	Sermaye Piyasası İşlemleri Kârı		-
3.5.1	Türev Finansal İşlemlerden		-
3.5.2	Diğer		-
3.6	Kambiyo İşlemleri Kârı		-
3.7	Diğer		-
IV.	FİNANSMAN GİDERLERİ (-)	20	77
4.1	Kullanılan Kredilere Verilen Faizler		-
4.2	Factoring İşlemlerinden Borçlara Verilen Faizler		-
4.3	Finansal Kiralama Giderleri		-
4.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-
4.5	Diğer Faiz Giderleri		-
4.6	Verilen Ücret ve Komisyonlar		77
V.	TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)	21	-
VI.	DİĞER FAALİYET GİDERLERİ (-)	22	-
6.1	Menkul Değerler Değer Düşüş Gideri		-
6.1.1	Gerçeğe Uygun Değer Farkı Kar/Zarara Yanstılan Olarak Sınıflandırılan FV Değer Düşme Gideri		-
6.1.2	Satılmaya Hazır Finansal Varlıklardan		-
6.1.3	Vadeye Kadar Elde Tutulacak Yatırımlardan		-
6.2	Duran Varlıklar Değer Düşüş Giderleri		-
6.2.1	Maddi Duran Varlık Değer Düşüş Giderleri		-
6.2.2	Satış Amaçlı Elde Tutulan ve Durudurulmuş Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri		-
6.2.3	Şerefiye Değer Düşüş Gideri		-
6.2.4	Diğer Maddi Olmayan Duran Varlıklar Değer Düşüş Giderleri		-
6.2.5	İştirak, Bağlı Ortaklık ve İş Ortaklıkları Değer Düşüş Giderleri		-
6.3	Türev Finansal İşlemlerden Zarar		-
6.4	Kambiyo İşlemleri Zararı		-
6.5	Diğer		-
VII.	NET FAALİYET K/Z (I+.....+IV)		(248,704)
VIII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-
IX.	NET PARASAL POZİSYON KÂRI/ZARARI		-
X.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (VII+VIII+IX)		(248,704)
XI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	23	(12,436)
11.1	Cari Vergi Karşılığı		-
11.2	Ertelenmiş Vergi Gider Etkisi (-)		(12,436)
11.3	Ertelenmiş Vergi Gelir Etkisi (+)		-
XII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (X+XI)		(261,140)
XIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-
13.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-
13.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Karları		-
13.3	Diğer Durdurulan Faaliyet Gelirleri		-
XIV.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-
14.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-
14.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Zararları		-
14.3	Diğer Durdurulan Faaliyet Giderleri		-
XV.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XIII-XIV)		-
XVI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-
16.1	Cari Vergi Karşılığı		-
16.2	Ertelenmiş Vergi Gider Etkisi (+)		-
16.3	Ertelenmiş Vergi Gelir Etkisi (-)		-
XVII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XV±XVI)		-
XVIII.	NET DÖNEM KARI/ZARARI (XVII+XVIII)		(261,140)

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 HAZİRAN 2012-31 ARALIK 2012 HESAP DÖNEMİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		Bağımsız Denetimden Geçmiş Cari Dönem 6 Haziran 2012 - 31 Aralık 2012
I.	MENKUL DEĞER ARTIŞ FONUNA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	
1.1	Satılmaya Hazır Finansal Varlıkların Gerçeğe Uygun Değerindeki Net Değişme	-
1.2	Satılmaya Hazır Finansal Varlıkların Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME ARTIŞLARI	-
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME ARTIŞLARI	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR	-
5.1	Gerçeğe Uygun Değer Farkı Karı/Zararı (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-
5.2	Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR	-
6.1	Gerçeğe Uygun Değer Farkı Karı/Zararı (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-
6.2	Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	-
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	-
XI.	DÖNEM KARI/ZARARI	(261,140)
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR	(261,140)

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 HAZİRAN 2012-31 ARALIK 2012 TARİHLERİ ARASINDAKİ HESAP DÖNEMİNE AİT ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkları	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Karı / (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değer. Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık Y.D.F.	Ortaklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış Amaçlı /Durdurulan Faaliyetlerde n B.D.F.	Toplam Özkaynak
Cari Dönem (6 Haziran 2012 - 31 Aralık 2012)																
Bağımsız Denetimden Geçmiş																
I. Önceki Dönem Sonu Bakiyesi (31 Aralık 2011)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem içindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Risk.Korunma İşlem.Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.1 Nakit Akış Risk. Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.2 Yurt Dış.Net Yat.Risk.Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Var. Yeniden Fark.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. İst.Bağl.Ort.veliş Ort.Bedelsiz His.Senetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Var.Elden Çıkarıl.Kaynak.Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Var.Yeniden Sımf.Kaynak.Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Nakden Gerçekleştirilen Sermaye Artırımı	20,000,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20,000,000
XI. Hisse Senedi İhraç	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Ödenmiş Sermaye Enf. Düzelt.Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedine Dönüş.Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Dönem Net Karı ve Zararı	-	-	-	-	-	-	-	-	(261,140)	-	-	-	-	-	-	(261,140)
XVI. Kar Dağıtım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17.1 Yedekler Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17.2 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (31 Aralık 2012)	20,000,000	-	-	-	-	-	-	-	(261,140)	-	-	-	-	-	-	19,738,860

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 HAZİRAN 2012-31 ARALIK 2012 HESAP DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem 6 Haziran 2012- 31 Aralık 2012
A. ESAS FAALİYETLERE İLİŞKİN NAKİT AKIŞLARI		
1.1 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		(211,349)
1.1.1 Faktoring Gelirleri		979,843
1.1.2 Kiralama Giderleri	18	-
1.1.3 Alınan Temettüleri		-
1.1.4 Alınan Ücret ve Komisyonlar		2,505
1.1.5 Elde Edilen Diğer Kazançlar		-
1.1.6 Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar		-
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(690,495)
1.1.8 Ödenen Vergiler		-
1.1.9 Diğer		(503,202)
1.2 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim		(1,272,169)
1.2.1 Faktoring Alacaklarındaki Net (Artış) Azalış		(462,832)
1.2.2 Finansman Kredilerindeki Net (Artış) Azalış		-
1.2.3 Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		-
1.2.4 Diğer Aktiflerde Net (Artış) Azalış		(1,021,705)
1.2.5 Faktoring Borçlarındaki Net Artış (Azalış)		-
1.2.6 Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		-
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		-
1.2.8 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-
1.2.9 Diğer Borçlarda Net Artış (Azalış)		212,368
I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(1,483,518)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	7	(249,730)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-
2.7 Satın Alınan Vadeye Kadar Elde Tutulacak Yatırımlar		-
2.8 Satılan Vadeye Kadar Elde Tutulacak Yatırımlar		-
2.9 Diğer	8	(250,382)
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(500,112)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI		
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-
3.3 İhraç Edilen Sermaye Araçları		-
3.4 Temettü Ödemeleri		-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-
3.6 Diğer	16	20,000,000
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		20,000,000
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		-
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		18,016,370
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	2.2	-
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	2.2	18,016,370

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

31 ARALIK 2012 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU

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

	Cari Dönem 31 Aralık 2012
I. DÖNEM KARININ DAĞITIMI	
1.1 DÖNEM KARI / (ZARARI)	(248,704)
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(12,436)
1.2.1 Kurumlar Vergisi	-
1.2.2 Gelir Vergisi Kesintisi	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	(12,436)
A. NET DÖNEM KARI / ZARARI (1.1 - 1.2)	(261,140)
1.3 GEÇMİŞ DÖNEM ZARARI (-)	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-
1.5 KURULUŞTA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) (**)	-
B DAĞITILABİLİR NET DÖNEM KARI [(A-1.3+1.4+1.5)]	
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 Kara İştirakli Tahvillere	-
1.6.5 Kar 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 Kara İştirakli Tahvillere	-
1.9.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-
1.11 STATÜ YEDEKLERİ (-)	-
1.12 OLAĞANÜSTÜ YEDEKLER	-
1.13 DİĞER YEDEKLER	-
1.14 ÖZEL FONLAR	-
II. YEDEKLERDEN DAĞITIM	-
2.1 DAĞITILAN YEDEKLER	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-
2.3 ORTAKLARA PAY (-)	-
2.3.1 Hisse Senedi Sahiplerine	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-
2.3.3 Katılma İntifa Senetlerine	-
2.3.4 Kara İştirakli Tahvillere	-
2.3.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-
2.4 PERSONELE PAY (-)	-
2.5 YÖNETİM KURULUNA PAY (-)	-
III. HİSSE BAŞINA KAR	
3.1 HİSSE SENEDİ SAHİPLERİNE (TL)	-
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	-
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL)	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-
IV. HİSSE BAŞINA TEMETTÜ	-
4.1 HİSSE SENEDİ SAHİPLERİNE (TL)	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (TL)	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-

İlişikteki dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

1 ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Halk Faktoring AŞ (“Şirket”) 6 Haziran 2012 tarihinde faktoring ve her türlü finansman işlemlerini yapmak üzere kurulmuştur. Şirket’in faaliyet alanı olan faktoring, üretici, dağıtıcı ve hizmet şirketlerine ait ticari alacakların, aracı bir kuruluşa (factor) satılmasını içeren bir finansman yöntemi olup, bu yöntemde factor bir komisyon karşılığında finansman temini, müşteri hesaplarının takibi, alacakların tahsilatı ve bunların tahsil edilememesi riskini üstlenir.

Şirket, yurtiçi faktoring hizmeti vermektedir ve faaliyetlerini 13 Aralık 2012 tarih ve 28496 sayılı Remi Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu” ve Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”)’nın “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik”i çerçevesinde sürdürmektedir.

31 Aralık 2012 tarihi itibarıyla, Şirket’in ortakları ve paylarına ilişkin bilgiler aşağıdaki gibidir:

	Ortaklık payı	
	31 Aralık 2012	(%)
Türkiye Halk Bankası AŞ	19,000,000	95.00
Halk Yatırım Menkul Değerler AŞ	250,000	1.25
Halk Finansal Kiralama AŞ	250,000	1.25
Halk Sigorta AŞ	250,000	1.25
Halk Hayat ve Emeklilik AŞ	250,000	1.25
Toplam	20,000,000	100

31 Aralık 2012 tarihi itibarıyla personel sayısı 18’dir.

Şirket, Türkiye’de kayıtlı olup aşağıdaki adreste faaliyet göstermektedir:

Karaköy Müeyyetzade Mah. Kemeraltı Cad. No.2 K.2 Beyoğlu / İSTANBUL.

Şirket, faktoring faaliyetlerini ağırlıklı olarak tek bir coğrafi bölgede (Türkiye) sürdürmektedir.

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Muhasebe Standartları

İlişikteki finansal tablolar, BDDK tarafından 17 Mayıs 2007 tarih ve 26525 sayılı Resmi Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi ile Kamuya Açıklanacak Finansal Tabloların Biçim ve İçeriği Hakkında Tebliğ”, Türkiye Muhasebe Standartları Kurulu (TMSK) tarafından yürürlüğe konulan Türkiye Muhasebe Standartları (TMS) ile Türkiye Finansal Raporlama Standartları (TFRS) ve bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere (tümü “Raporlama Standartları”) uygun olarak hazırlanmıştır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.1 Uygulanan Muhasebe Standartları

2 Kasım 2011 tarihinde resmi gazetede yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş maddesi olan 2499 sayılı kanunun ek 1. maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu’nun (“Kurum”) kurulması Bakanlar Kurulu’na kararlaştırılmıştır. Bu Kanun Hükmünde Kararname’nin geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu durum raporlama dönemi itibarıyla, Uygulanan Muhasebe Standartları’nda herhangi bir değişikliğe yol açmamaktadır.

Şirket’in 31 Aralık 2012 tarihi itibarıyla düzenlenmiş bilançosu ve 6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait gelir tablosu 11 Mart 2013 tarihinde Şirket yönetimi tarafından Yönetim Kurulu’na sunulmak üzere onaylanmıştır. Yönetim Kurulu’nun, Genel Kurul’un ve ilgili yasal kuruluşların finansal tabloları tashih etme hakkı vardır.

2.1.2 İşlevsel ve Raporlama Para Birimi

Şirket’in işlevsel para birimi ve raporlama para birimi Türk Lirası (“TL”)’dir.

2.1.3 Muhasebe Tahminleri

Finansal tabloların Raporlama Standartları’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, güncellemenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Şirket’in ilişikteki finansal tablolarının hazırlanmasında kullanılan muhasebe tahmini bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

2.1.4 Muhasebe Politikalarındaki Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

2.1.5 Muhasebe Tahminlerindeki Değişiklik ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır.

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

2.1.6 Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Yeniden Düzenlenmesi

İlişikteki finansal tablolar, Şirket’in finansal durumu, performansı ve nakit akışındaki eğilimleri belirleyebilmek amacıyla, önceki dönemle karşılaştırmalı hazırlanmaktadır. Finansal tablolar kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği sağlamak amacıyla, önceki dönem finansal tabloları da buna uygun olarak yeniden sınıflandırılmakta ve bu hususlara ilişkin olarak açıklama yapılmaktadır. Yeni kurulmuş olması nedeniyle, Şirket’in karşılaştırmalı olarak sunulabilecek önceki dönem finansal tabloları mevcut değildir.

2.1.7 2012 yılında yürürlüğe giren standartlar ve yorumlar

Şirket, 31 Aralık 2012 tarihinde geçerli ve uygulanması zorunlu olan TMSK tarafından yayımlanan tüm standartları ve Türkiye Finansal Raporlama Yorumlama Komitesi’nin (“TFRYK”) tüm yorumlarını uygulamıştır.

2.1.8 31 Aralık 2012 Tarihi İtibarıyla Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

31 Aralık 2012 tarihinde sona eren ara hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki finansal tablolar üzerinde önemli bir etkisinin olması beklenmemektedir.

2.1.9 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.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

(a) Finansal araçlar

Türev olmayan finansal araçlar

Türev olmayan finansal araçlar, faktoring alacakları, bankalar ve muhtelif borçlardan oluşmaktadır.

Türev olmayan finansal araçlar maliyet değerleri ile kayıtlara alınmaktadır. Türev olmayan finansal araçlar, kayıtlara alındıktan sonra aşağıdaki şekilde muhasebeleştirilir:

Bankalar, üç aydan kısa vadeli mevduat tutarlarını içermektedir. Bankalar, kolayca nakde dönüştürülebilir, olduğu tarihte vadesi üç ayı geçmeyen ve değer kaybetme riski bulunmayan kısa vadeli yüksek likiditeye sahip yatırımları ifade etmektedir. Bankalardaki vadeli mevduatlar kayda alınmalarını takiben etkin faiz oranı kullanılarak iskonto edilmiş değerleri üzerinden izlenmektedir.

Factoring alacakları, ilk maliyetleri üzerinden işlem maliyetleri ile netleştirilmiş tutarları ile kayda alınır. Faktoring alacakları kayda alınmalarını izleyen dönemlerde, etkin faiz oranı kullanılarak iskonto edilmiş değerleri üzerinden izlenmektedir.

Factoring alacakları ve diğer varlıkların tahsili mümkün olmayan ve/veya BDDK tarafından 20 Temmuz 2007 tarih ve 26588 sayılı Resmi Gazete’de yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerince Alacakları İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Tebliğ”de belirtilen kriterleri sağlayan kısımları takip hesaplarına aktarılır ve ayrılan özel karşılık tutarları düşüldükten sonraki kalan değerleri üzerinden finansal tablolarda yer alır.

Faiz gelirleri, Not 2.2.(h)’de açıklandığı şekilde muhasebeleştirilmiştir.

Diğer türevsel olmayan finansal araçlar, etkin faiz oranı yöntemiyle itfa edilmiş maliyetleri üzerinden varsa değer düşüklüğü dikkate alınarak gösterilmektedir.

Finansal araçlar, finansal varlıktan sağlanan nakit akımlarındaki sözleşmeye dayanan hakkın sona ermesinden ötürü veya Şirket, finansal varlık üzerinde kontrolü muhafaza etmemesi durumunda veya varlığın risk ve kazanımların esasen karşı tarafa transfer edilmesi durumunda kayıtlardan çıkarılır. Finansal varlıklar, olağan bir şekilde alım veya satımı, Şirket’in o varlığı almayı veya satmayı taahhüt ettiği tarihte muhasebeleştirilir. Finansal yükümlülükler, Şirket’in sözleşmede belirtilen yükümlülüklerinin süresinin dolması veya ertelenmesi veya ödenmesi durumunda kayıtlardan çıkarılır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(b) Maddi duran varlıklar ve amortisman

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

(i) Sonradan ortaya çıkan giderler

Maddi duran varlıkların herhangi bir parçasını değiştirmek için katlanılan masraflar aktifleştirilir. Sonradan ortaya çıkan harcamalar söz konusu varlığın gelecekteki ekonomik faydasını artırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer gider kalemleri tahakkuk esasına göre gelir tablosunda muhasebeleştirilir.

(ii) Amortisman

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre varlıklara giriş tarihleri esas alınarak, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

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

<u>Tanım</u>	<u>Yıl</u>
Mobilya ve demirbaşlar	4-10 yıl
Motorlu taşıtlar	5 yıl
Özel maliyetler	5 yıl

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

(c) Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar bilgisayar yazılım lisanslarından oluşmaktadır. Bilgisayar yazılım lisansları satın alım maliyet değerlerinden birikmiş itfa payları ile kalıcı değer kayıpları düşülerek yansıtılır. Maddi olmayan duran varlıklara ilişkin itfa payları, ilgili varlıkların tahmini faydalı ömürleri üzerinden, satın alım tarihinden itibaren ekonomik ömürlerini aşmamak kaydıyla doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

<u>Tanım</u>	<u>Yıl</u>
Bilgisayar yazılım lisansı	3 yıl

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(d) Varlıklarda değer düşüklüğü

Finansal varlıklar

Bir finansal varlığın tahmin edilen gelecekteki nakit akımlarının olumsuz olarak etkilendiğini gösteren bir veya birden fazla nesnel kanıt olması durumunda, değer düşüklüğüne uğradığı kabul edilir.

Factoring alacaklarına BDDK tarafından 20 Temmuz 2007 tarih ve 26588 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Alacakları İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Tebliğ"e uygun olarak özel karşılık ayrılır.

İtfa edilmiş maliyet ile değerlendirilen diğer finansal varlıklardaki değer düşüklükleri finansal varlıkların kayıtlı değerleri ile gelecekte beklenen nakit akımlarının orijinal etkin faiz oranı ile bugünkü değerlerine indirgenmesi arasındaki farkı ifade eder.

Önemli finansal varlıkların değer düşüklüğü ayrı ayrı test edilir. Geriye kalan finansal varlıklar aynı kredi risk özelliklerine sahip gruplar içinde toplu halde değerlendirilir.

Tüm değer düşüklükleri gelir tablosuna kaydedilir.

Değer düşüklüğü eğer değer düşüklüğünün kayıtlara alındığı tarihten sonra gerçekleşen bir olay ile nesnel olarak ilişkilendirilebilirse iptal edilir. İtfa maliyeti ile değerlendirilen finansal varlıklar için iptal edilme gelir tablosuna kaydedilir.

Finansal olmayan varlıklar

Şirket'in finansal olmayan varlıklarının kayıtlı değerleri her raporlama tarihinde herhangi bir değer düşüklüğü göstergesi olup olmadığı konusunda gözden geçirilir. Eğer böyle bir gösterge mevcutsa, varlığın geri kazanılabilir tutarı tahmin edilir.

Bir varlığın veya nakit yaratan birimlerinin kayıtlı değeri, geri kazanılabilir tutarı aşıyorsa değer düşüklüğü kayıtlara alınır. Diğer varlıklardan veya şirketlerden bağımsız olarak nakit akımı yaratan en küçük ayrıştırılabilir varlık grubu, nakit yaratan birim olarak tanımlanır. Değer düşüklükleri gelir tablosuna kaydedilir.

Bir varlığın veya nakit yaratan birimin geri kazanılabilir tutarı kullanımdaki değeri veya gerçeğe uygun değerden satış masraflarının düşülmesi ile elde edilen değerinden yüksek olanı ifade eder. Kullanım değeri, söz konusu varlığın beklenen gelecekteki nakit akışlarının cari piyasa koşullarında paranın zaman değeriyle söz konusu varlığın risklerini yansıtabilecek olan vergi öncesi iç verim oranı ile iskonto edilmesi suretiyle hesaplanır.

Diğer varlıklarda önceki dönemlerde ayrılan değer düşüklükleri her raporlama döneminde değer düşüklüğünün azalması veya değer düşüklüğünün geçerli olmadığına dair göstergelerin olması durumunda değerlendirilir. Değer düşüklüğü geri kazanılabilir tutarın belirlenmesinde kullanılan tahminlerde değişiklik olması durumunda iptal edilir. Değer düşüklüğü, yalnızca varlığın belirlenen kayıtlı değerini aşmayacak kadar amortisman ve itfa payı netleştirildikten sonra yok ise, iptal edilir.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(e) Sermaye artışları

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

(f) Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Şirket çalışanlarının emekliliğinden doğan ve Türk İş Kanunu’na göre hesaplanan muhtemel yükümlülüğün bugünkü değerine indirgenmiş tutarına göre ayrılmaktadır. Çalışanlar tarafından hak edildikçe tahakkuk esasına göre hesaplanır ve finansal tablolarda muhasebeleştirilir. Yükümlülük tutarı devlet tarafından duyurulan kıdem tazminatı tavanı baz alınarak hesaplanmaktadır.

Kıdem tazminatı karşılığı, Şirket’in çalışanların emeklilikleri dolayısıyla oluşacak gelecekteki muhtemel yükümlülüklerinin bugünkü değerini göstermektedir. Cari dönemde, Şirket çalışanlarının bir yıllık yasal sürelerini doldurmaması nedeniyle kıdem tazminatı yükümlülüğü oluşmamaktadır.

(g) Karşılıklar, koşullu varlık ve yükümlülükler

TMS 37, “Karşılıklar, koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”nda belirtildiği üzere herhangi bir karşılık tutarının finansal tablolara alınabilmesi için; Şirket’in geçmiş olaylardan kaynaklanan mevcut bir hukuki veya taahhüde bağlı yükümlülüğün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz konusu kriterler oluşmamışsa Şirket söz konusu hususları ilgili finansal tablolara ilişkin açıklayıcı notlarında açıklamaktadır. Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğün yerine getirilmesi için gerekli olması beklenen nakit çıkışlarının bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu yükümlülükle ilgili risk dikkate alınır.

Koşullu varlıklar, gerçekleşmedikçe muhasebeleştirilmemekte ve sadece dipnotlarda açıklanmaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(h) Gelir ve giderlerin muhasebeleştirilmesi

(i) Faktoring gelirleri

Factoring faiz ve komisyon gelirleri tahakkuk esasına göre etkin faiz oranı yöntemiyle muhasebeleştirilmektedir.

(ii) Diğer faiz gelirleri

Diğer faiz gelirleri, tahakkuk esasına göre etkin faiz oranı yöntemiyle muhasebeleştirilmektedir.

(iii) Diğer faaliyet gelir ve giderleri

Diğer gelir ve giderler tahakkuk esasına göre muhasebeleştirilirler.

(i) Kurum kazancı üzerinden hesaplanan vergiler

Gelir vergileri, cari dönem vergisi (kurumlar vergisi) ile ertelenmiş vergiyi içermektedir.

Kurumlar Vergisi

Finansal tablolarda işletmenin faaliyet sonuçlarından doğacak kurumlar vergisi, Şirket faaliyet sonuçları üzerinden vergisel açıdan kabul edilmeyen giderler ve istisnalar dikkate alınarak hesaplanmaktadır.

Ertelenmiş Vergi

Ertelenmiş vergi, varlıkların ve borçların ilişikteki finansal tablolarda gösterilen değerleri ile varlıkların ve borçların yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farkların bilanço yöntemine göre vergi etkilerinin belirlenmesiyle hesaplanmaktadır. Ertelenmiş vergi, varlıkların olduğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olması beklenen vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir.

TMS 12 “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” uyarınca ertelenmiş vergi yükümlülüğü veya varlığı, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında ilişikteki finansal tablolara yansıtılmaktadır. Ertelenmiş vergi varlığı, gelecek dönemlerde vergi avantajının sağlanması olası durumlarda kaydedilir. Finansal tablolara önceki dönemlerde yansıtılmış olan ertelenmiş vergi varlığının tamamından veya bir kısmından artık fayda sağlanılamayacağı anlaşıldığı takdirde söz konusu tutar aktiften silinir.

İlgili varlıkların değerlemesi sonucu oluşan farklar gelir tablosunda muhasebeleştirilmişse bunlarla ilgili oluşan ertelenmiş vergi geliri veya gideri de gelir tablosunda, ilgili varlığın değerlendirilmesi sonucu oluşan farklar özkaynaklarda muhasebeleştirilmişse, ilgili ertelenmiş vergi etkisi de özkaynak hesaplarında muhasebeleştirilir.

Ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğü, kanunen vergi varlıkları ve vergi yükümlülüklerinin mahsuplaştırılmasına ilişkin bir yasal hak olması ve ertelenmiş vergilerin aynı mali otoriteye bağlı olması durumunda ve ertelenmiş vergi varlıklarının elde edilmesi ve ertelenmiş vergi yükümlülüklerinin yerine getirilmesinin eş zamanlı olması durumunda mahsuplaştırılabilmektedir.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(j) İlişkili taraflar

TMS 24, "İlişkili Tarafların Açıklamalarına İlişkin Türkiye Muhasebe Standardı"; hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlar. İlişkili kuruluşlara aynı zamanda sermayedarlar ve Şirket yönetimi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini içermektedir.

Bu finansal tablolar açısından Şirket'in ortakları ve Şirket ile dolaylı sermaye ilişkisinde olan grup şirketleri ve yönetim kurulu üyeleri ile üst düzey yöneticiler, "ilişkili taraflar" olarak tanımlanmaktadır

(k) Bilanço tarihinden sonraki olaylar

Bilanço tarihi ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade eder. TMS 10, "Bilanço Tarihinden Sonraki Olaylara İlişkin Türkiye Muhasebe Standardı", hükümleri uyarınca bilanço tarihi itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların bilanço tarihinden sonra ortaya çıkması durumunda ve bu olaylar finansal tabloların düzeltilmesini gerektiriyorsa, Şirket finansal tablolarını yeni duruma uygun şekilde düzeltmektedir. Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyorsa Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

(l) Nakit akış tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akımlarının tutar ve zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere nakit akış tablosu düzenlemektedir.

Nakit akış tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır. İşletme faaliyetlerden kaynaklanan nakit akımları, Şirket'in faaliyet alanına giren konulardan kaynaklanan nakit akımlarını gösterir. Yatırım faaliyetleriyle ilgili nakit akımları, Şirket'in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği yatırım faaliyetlerinden nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit akımları, Şirket'in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

31 Aralık 2012 tarihi itibarıyla, nakit akış tablosuna baz olan nakit ve nakde eşdeğer varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2012
Kasa	1,545
Bankalar	--
-Vadeli mevduat	17,995,877
-Vadesiz mevduat	82,332
Faiz reeskontu	(63,384)
Nakit ve nakde eşdeğer varlıklar	18,016,370

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı) 2.2 Önemli Muhasebe Politikalarının Özeti (Devamı)

(m) Finansal bilgilerin bölümlere göre raporlanması

Şirket’in, yönetimi tarafından performanslarını değerlendirme ve kaynak dağılımına karar vermek için kullandığı bilgileri de içeren faaliyet bölümleri bulunmamaktadır.

(n) Kur değişimin etkileri

Yabancı para cinsinden yapılan işlemler, işlem tarihindeki yabancı para kuru ile TL’ye çevrilmektedir. Yabancı para parasal varlıklar ve borçlar, bilanço tarihinde geçerli kur üzerinden dönem sonunda TL’ye çevrilmektedirler. Bu tip işlemlerden kaynaklanan kur farkları, gelir tablosuna yansıtılmaktadır. Makul değerleri ile gösterilen yabancı para birimi bazındaki parasal olmayan varlıklar ve borçlar makul değerlerinin belirlendiği günün kurundan TL’ye çevrilerek ifade edilmektedir.

Şirket tarafından kullanılan 31 Aralık 2012 tarihli kur bilgileri aşağıdaki gibidir:

	31 Aralık 2012
ABD Doları	1.7826
Avro	2.3517
GBP	2.8708

(o) Kiralama işlemleri

Kiraya konu olan varlığın sahipliğine ilişkin risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemleri faaliyet kiralaması olarak sınıflandırılmaktadır. Faaliyet kiralaları olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna gider olarak kaydedilmektedir.

(p) Hisse başına kazanç

TMS 33 “Hisse Başına Kazanca İlişkin Türkiye Muhasebe Standardı”na göre hisse senetleri borsada işlem görmeyen işletmeler hisse başına kazanç açıklamak zorunda değildirler. Şirket’in hisseleri borsada işlem görmediğinden, ilişikteki finansal tablolardan hisse başına kazanç hesaplanmamıştır.

2.3 Finansal Risk Yönetimi

Şirket, finansal araçların kullanımından dolayı aşağıdaki risklere maruz kalmaktadır:

- Kredi riski
- Likidite riski
- Piyasa riski

Bu not, Şirket’in yukarıda bahsedilen risklere maruz kalması durumunda, Şirket’in bu risklerin yönetimindeki hedefleri, politikaları ve süreçleri hakkında bilgi vermek amaçlı sunulmuştur.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Finansal Risk Yönetimi (Devamı)

Şirket Yönetim Kurulu, Şirket’in risk yönetimi çerçevesinin kurulmasından ve gözetiminden genel olarak sorumluluk sahibidir.

Şirket’in risk yönetimi politikaları, Şirket’in maruz kalabileceği riskleri belirlemek ve maruz kalabileceği riskleri analiz etmek için oluşturulmuştur. Risk yönetimi politikalarının amacı Şirket’in riskleri için uygun risk limit kontrolleri oluşturmak, riskleri izlemek ve limitlere bağlı kalmaktır. Şirket, çeşitli eğitim ve yönetim standartları ve süreçleri yoluyla, disiplinli ve yapıcı bir kontrol ortamı yaratarak, tüm çalışanların rollerini ve sorumluluklarını anlamasına yardımcı olmaktadır.

Kredi riski

Şirket’in ana faaliyeti, bilgi birikiminin yüksek olduğu sektörler üzerinde yoğunlaşarak bu sektörlerde faaliyet gösteren firmalara yönelik, “Kredi ve Risk İzleme Yönetmeliğindeki” limitler dahilinde faktoring işlemleri yapmaktır.

Kredi riski ile ilgili politikalar “Krediler ve Risk İzleme Yönetmeliği”nde detaylandırılmış olup Şirket bünyesindeki uygulamalar bu yönetmelik çerçevesinde sürdürülmektedir. Risk Komitesi düzenli olarak Şirket’in kredi riski stratejisini ve önemli kredi riski politikalarını gözden geçirir. Söz konusu strateji ile Şirket’in kredi riskine ilişkin müsamaha derecesini ve aldığı çeşitli kredi risklerine karşılık elde etmeyi beklediği kar seviyesini yansıtmak amaçlanmaktadır.

Diğer taraftan portföyün sektör bazında dağılımının dengeli olmasına dikkat etmektedir. Şirket’in tüm işlemleri Operasyon Birimi tarafından gerçekleştirilmektedir. İrtibat büroları düzeyinde işlem yapma ve ödeme yetkisi bulunmamaktadır.

Likidite riski

Şirket genellikle kısa vadeli finansal araçlarını nakde çevirerek; örneğin alacaklarını tahsil ederek ve bankalardaki mevduatlarını nakde dönüştürerek kendisine fon yaratmaktadır.

Likidite riski, Şirket’in faaliyetlerinin fonlanması sırasında ortaya çıkmaktadır. Bu risk, Şirket’in varlıklarını hem uygun vade ve oranlarda fonlayamama hem de bir varlığı gerçeğe uygun bir fiyat ve uygun bir zaman dilimi içinde likit duruma getirememesi risklerini kapsamaktadır. Şirket bankalar aracılığıyla fonlama ihtiyacını karşılamaktadır. Şirket hedeflerine ulaşmak için gerekli olan fon kaynaklarındaki değişimleri belirlemek ve seyrini izlemek suretiyle sürekli olarak likidite riskini değerlendirmektedir.

Piyasa riski

Piyasa riski; döviz kurları, faiz oranları ya da menkul kıymetler piyasalarında işlem gören araçların fiyatları gibi para piyasasındaki değişikliklerin Şirket’in gelirinin ya da sahip olduğu finansal varlıkların değerinin değişmesi riskidir. Piyasa riski yönetimi, piyasa riskine maruz kalmayı kabul edilebilir sınırlar dahilinde kontrol ederken, risk getirisini optimize etmeyi amaçlamaktadır.

Döviz kuru riski

31 Aralık 2012 tarihi itibarıyla yabancı para cinsinden aktif ve pasifler hesapları bulunmaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Finansal Risk Yönetimi (Devamı)

Faiz oranı riski

Şirket'in faaliyetleri, faizli varlıklar ve borçlarının farklı zaman veya miktarlarda itfa oldukları ya da yeniden fiyatlandırıldıklarında faiz oranlarındaki değişim riskine maruz kalmaktadır. Şirket'in temel stratejileriyle tutarlı olan piyasa faiz oranları dikkate alındığında risk yönetim faaliyetleri, net faiz gelirini en iyi duruma getirmeyi hedeflemektedir.

3 BANKALAR

31 Aralık 2012 tarihi itibarıyla, bankaların detayı aşağıdaki gibidir:

	31 Aralık 2012	
	TP	YP
- Vadesiz mevduat	82,332	-
- Vadeli mevduat	17,995,877	-
	18,078,209	-

Bankalar hesabı vadeli ve vadesiz mevduatlardan oluşmaktadır, 31 Aralık 2012 tarihi itibarıyla 63,384 TL faiz tahakkuku bulunmaktadır. 31 Aralık 2012 tarihi itibarıyla vadeli mevduatlarda bulunan 9,000,000 TL'nin faiz oranı % 8.15, 8,932,493 TL'nin faiz oranı %5.15'tir. Vade tarihleri 2 Ocak 2013'tür.

4 GERÇEĞE UYGUN DEĞER FARKI KAR/ZARARA YANSITILAN FİNANSAL VARLIKLAR

Şirket'in 31 Aralık 2012 tarihi itibarıyla alım satım amaçlı finansal varlıkları 799,972 maliyetinde ve 29.365.000 nominal pay tutarında B tipi likit fondan oluşmaktadır.

5 SATILMAYA HAZIR FİNANSAL VARLIKLAR

31 Aralık 2012 tarihi itibarıyla, Şirket'in satılmaya hazır finansal varlığı bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

6 FAKTORİNG ALACAKLARI

31 Aralık 2012 tarihi itibarıyla, faktoring alacaklarının detayı aşağıdaki gibidir:

31 Aralık 2012	
TP	
<i>İskontolu Faktoring Alacakları</i>	
Yurtiçi faktoring alacakları	484,972
İhracat faktoring alacakları	-
Kazanılmamış gelirler	(22,140)
Faktoring alacakları, net	462,832

31 Aralık 2012 tarihi itibarıyla, Şirket'in faktoring alacaklarına karşılık almış olduğu teminat bulunmamaktadır.

31 Aralık 2012 tarihi itibarıyla, faktoring alacaklarının sektörel dağılımı aşağıdaki gibidir:

	31 Aralık 2012	%
İnşaat	231,244	49.96
Orman ürünleri	60,597	13.09
Plastik	59,772	12.91
Ambalaj	41,702	9.01
Elektromekanik	23,836	5.15
İçecek sanayi	15,826	3.42
Madencilik	13,802	2.98
Diğer	16,053	3.48
Toplam	462,832	100.00

31 Aralık 2012 tarihi itibarıyla, Şirket'in takipteki faktoring alacağı ve özel karşılığı bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

7 MADDİ DURAN VARLIKLAR

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait maddi duran varlık detayı aşağıdaki gibidir:

	Makine ve Teçhizat	Mobilya ve Demirbaşlar	Özel Maliyetler	Toplam
Maliyet				
Alımlar	52,982	78,592	118,156	249,730
Çıkışlar	-	-	-	-
Kapanış bakiyesi, 31 Aralık 2012	52,982	78,592	118,156	249,730
Birikmiş Amortisman				
Dönem gideri	(2,309)	(6,673)	(9,711)	(18,693)
Çıkışlar	-	-	-	-
Kapanış bakiyesi, 31 Aralık 2012	(2,309)	(6,673)	(9,711)	(18,693)
Net Defter Değeri	50,673	71,919	108,445	231,037

31 Aralık 2012 tarihi itibarıyla, Şirket'in finansal kiralama yolu ile elde edilen maddi duran varlığı bulunmamaktadır.

8 MADDİ OLMAYAN DURAN VARLIKLAR

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait maddi olmayan duran varlık detayı aşağıdaki gibidir:

	Bilgisayar yazılımları
Maliyet	
Alımlar	250,382
Çıkışlar	-
Kapanış bakiyesi, 31 Aralık 2012	250,382
Birikmiş itfa payları	
Dönem gideri	(31,098)
Çıkışlar	-
Kapanış bakiyesi, 31 Aralık 2012	(31,098)
Net Defter Değeri	219,284

Şirket'in 31 Aralık 2012 tarihi itibarıyla işletme içerisinde oluşturulmuş maddi olmayan duran varlığı bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

9 ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Ertelenmiş vergi yükümlülüğü veya varlığı varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülüğü veya varlığı, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli olacağı tahmin edilen vergi oranları dikkate alınarak ilişikteki finansal tablolara yansıtılmaktadır.

31 Aralık 2012 tarihi itibarıyla, ertelenen vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	31 Aralık 2012
Ertelenen vergi varlıkları	
Kazanılmamış faiz geliri	4,428
Toplam ertelenen vergi varlığı	4,428
Amortisman Farkı	(16,864)
Toplam ertelenen vergi yükümlülüğü	(16,864)
Ertelenmiş vergi yükümlülükleri, net	(12,436)

	31 Aralık 2012
Açılış Bakiyesi	-
Ertelenen Vergi (Gideri) / Geliri	(12,436)
	(12,436)

10 SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR

31 Aralık 2012 tarihi itibarıyla, satış amaçlı elde tutulan finansal varlıklar bulunmamaktadır.

11 DİĞER AKTİFLER

31 Aralık 2012 tarihi itibarıyla, diğer aktiflerin detayı aşağıdaki gibidir:

	31 Aralık 2012
	TP
Peşin ödenmiş vergiler	137,227
Peşin ödenmiş giderler	20,972
Diğer	150
	158,349

12 ALINAN KREDİLER

31 Aralık 2012 tarihi itibarıyla, Şirket'in alınan kredileri bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

13 MUHTELİF BORÇLAR

31 Aralık 2012 tarihi itibarıyla muhtelif borçların detayı aşağıdaki gibidir:

31 Aralık 2012	
TP	
Diğer satın alma borçları	150,894
Personele borçlar	4,118
	155,012

14 ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER

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

31 Aralık 2012	
TP	
Ödenecek primler	25,671
Ödenecek gelir vergisi	15,614
Ödenecek BSMV	1,313
Diğer	2,322
	44,920

15 BORÇ VE GİDER KARŞILIKLARI

31 Aralık 2012 tarihi itibarıyla, borç ve gider karşılığı bulunmamaktadır.

16 ÖZKAYNAKLAR

16.1 Ödenmiş Sermaye

Şirketin sermayesi 20,000,000 TL olup, bu sermaye her biri 1 TL nominal değerde 20.000.000 adet hisseye bölünmüştür.

Şirket'in ortaklık yapısı aşağıdaki gibidir:

	31 Aralık 2012	
	Tutar	Ortaklık Payı %
T.Halk Bankası AŞ	19,000,000	95.00
Halk Yatırım Menkul Değerler AŞ	250,000	1.25
Halk Finansal Kiralama AŞ	250,000	1.25
Halk Sigorta AŞ	250,000	1.25
Halk Hayat ve Emeklilik AŞ	250,000	1.25
Ödenmiş sermaye	20,000,000	100

16.2 Sermaye Yedekleri

31 Aralık 2012 tarihi itibarıyla, sermaye yedeği bulunmamaktadır.

16.3 Kar Yedekleri

31 Aralık 2012 tarihi itibarıyla, kar yedeği bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

16 ÖZKAYNAKLAR (Devamı)

16.5 Kar Dağıtımı

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilmektedir.

Türk Ticaret Kanunu'na göre yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir. Bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

17 ESAS FAALİYET GELİRLERİ

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait esas faaliyet gelirleri aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
Factoring alacaklarından alınan faizler	
-iskontolu	1,610
	1,610
Factoring alacaklarından alınan ücret ve komisyonlar, net	
-İskontolu	2,505
	2,505
Esas Faaliyet Gelirleri	4,115

18 ESAS FAALİYET GİDERLERİ

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait esas faaliyet giderleri aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
Personel giderleri	690,495
Kira giderleri	289,588
Vergi resim ve harçlar	55,297
Amortisman ve itfa giderleri	49,791
Matbaa basım giderleri	19,784
Araç giderleri	18,968
Temizlik giderleri	18,633
Noter giderleri	18,213
Üyelik giderleri	11,150
Kırtasiye giderleri	8,858
İletişim giderleri	8,655
Temsil ağırlama giderleri	6,296
Bakım onarım giderleri	6,011
Diğer	29,236
Toplam	1,230,975

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

18 ESAS FAALİYET GİDERLERİ (Devamı)

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait esas faaliyet giderleri içinde yer alan personel giderlerinin detayı aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
Maaş ve ücretler	485,123
İkramiye ödemesi	94,893
SSK işveren payı	58,073
Personel sigorta gideri	17,841
Diğer	34,565
Toplam	690,495

19 DİĞER

FAALİYET GELİRLERİ

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait diğer faaliyet gelirleri aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
Bankalardan alınan faizler	978,233
Toplam	978,233

20 FİNANSMAN GİDERLERİ

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait finansman giderleri aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
Verilen ücret ve komisyonlar	77
Toplam	77

21 TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait takipteki alacaklara ilişkin karşılık bulunmamaktadır.

22 DİĞER FAALİYET GİDERLERİ

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait diğer faaliyet giderleri bulunmamaktadır.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

23 VERGİLER

31 Aralık 2012 tarihi itibarıyla kurumlar vergisi oranı %20’dir. Kurumlar vergisi oranı, kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete’de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30’uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde %10 oranında uygulanan stopaj oranı %15’e çıkarılmıştır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulamasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan stopaj oranları da göz önünde bulundurulur.

Kurumlar Vergisi Kanunu’nun 13’ncü maddesi ve bu madde ile ilgili olarak çıkarılan transfer fiyatlandırması tebliğleri, emsallere uygunluk ilkesinin ilişkili kişiler arasındaki işlemlere nasıl ve ne şekilde uygulanması gerektiği hususunu açıklığa kavuşturmaktadır. Transfer fiyatlandırmasına ilişkin olarak getirilen yeni düzenlemeler, OECD’nin transfer fiyatlandırması rehberinde yer alan esas ve ilkelere paralellik arz etmektedir.

Söz konusu yasal düzenlemeye göre, eğer kurumlar, ilişkili kişilerle emsallere uygunluk ilkesine aykırı olarak tespit ettikleri bedel veya fiyat üzerinden mal veya hizmet alım ya da satımında bulunursa, kazanç tamamen veya kısmen transfer fiyatlandırması yoluyla örtülü olarak dağıtılmış sayılır. Alım, satım, imalat ve inşaat işlemleri, kiralama ve kiraya verme işlemleri, ödünç para alınması ve verilmesi, ikramiye, ücret ve benzeri ödemeleri gerektiren işlemler her hal ve şartta mal veya hizmet alım ya da satımı olarak değerlendirilir. Şirketler, yıllık kurumlar vergisi beyannamesi ekinde yer alacak transfer fiyatlandırması formunu doldurmakla yükümlüdür. Bu formda, ilgili hesap dönemi içinde ilişkili şirketler ile yapılmış olan tüm işlemlere ait tutarlar ve bu işlemlere ilişkin transfer fiyatlandırması metotları belirtilmektedir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

31 Aralık 2012 tarihinde sona eren yıla ait gelir tablosundaki gelir vergisi karşılığı, aşağıda mutabakatı yapıldığı üzere vergiden önceki kara yasal vergi oranı uygulanarak hesaplanan tutarlardan farklıdır:

Raporlanan vergi öncesi kar /(zarar)	31 Aralık 2012	Oran %
Vergi öncesi zarar	(248,704)	
Hesaplanan vergi geliri	49,741	20
Ayrılan ile hesaplanan vergi karşılığının mutabakatı:		
-Kanunen kabul edilmeyen giderler	(49,741)	(20.00)
Gelir tablosundaki vergi	-	00.00

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

23 VERGİLER (Devamı)

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait gelir tablosunda yer alan vergi giderleri aşağıda özetlenmiştir:

	31 Aralık 2012
Cari dönem kurumlar vergisi karşılığı gideri	-
Ertelenen vergi geliri/(gider)	(12,436)
Vergi karşılığı	(12,436)

31 Aralık 2012 tarihi itibarıyla, kurumlar vergisi karşılığı bulunmamaktadır.

24 İLİŞKİLİ TARAF AÇIKLAMALARI

31 Aralık 2012 tarihi itibarıyla, ilişkili taraflardan alacak ve borçların detayı aşağıdaki gibidir:

	31 Aralık 2012
<u>Banka mevduatı</u>	
T.Halk Bankası AŞ	18,077,728

B tipi likit fon

T.Halk Bankası AŞ Fonları 799,972

6 Haziran 2012 tarihinde başlayıp 31 Aralık 2012 tarihinde sona eren hesap dönemine ait ilişkili taraflarla yapılan işlemler sonucu oluşan gelir ve giderler aşağıdaki gibidir:

	6 Haziran – 31 Aralık 2012
<u>İlişkili Kuruluşlardan Faiz Geliri</u>	
T.Halk Bankası AŞ	978,233
<u>İlişkili Kuruluşlara Kira Gideri</u>	
Halk GYO AŞ	276,120

Üst yönetim kadrosuna ait ücretler ve menfaatler toplamı:

6 Haziran 2012 tarihinde başlayıp Şirket'in 31 Aralık 2012 tarihinde sona eren hesap döneminde yönetim kurulu ve üst yönetime sağladığı ücret ve benzeri menfaatlerin toplam tutarı 130,829 TL'dir.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

25 KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Alınan Teminatlar

31 Aralık 2012 tarihleri itibarıyla, faktoring alacaklarına karşılık alınan teminatları bulunmamaktadır.

Verilen Teminatlar

31 Aralık 2012 tarihi itibarıyla, verilen teminatlar bulunmamaktadır.

Emanet Kıymetler

31 Aralık 2012 tarihi itibarıyla, emanet kıymetlerin detayı aşağıdaki gibidir:

	31 Aralık 2012	
	TP	YP
Müşteri çekleri	484,972	-
Toplam	484,972	-

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

26.1 *Kredi riski*

31 Aralık 2012 tarih, itibarıyla, faktoring alacaklarının sektörel dağılımı Not 5'te, sunulmuştur.

31 Aralık 2012	Faktoring Alacakları		Takipteki Alacaklar		Bankalar	Diğer
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	-	462,832	-	-	18,878,181	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	462,832	-	-	18,878,181	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların						
- Net defter değeri	-	-	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

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

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

26.2 Likidite riski

Aşağıdaki tablo, bilanço tarihi itibarıyla sözleşmenin vade tarihine kadar olan geri kalan dönemini baz alarak, Şirket'in finansal yükümlülüklerinin, uygun vade gruplaması yaparak analizini sağlamaktadır. Tabloda belirtilen tutarlar sözleşmeye bağlı iskonto edilmemiş nakit akımlarıdır:

Sözleşme uyarınca Vadeler	Kayıtlı Değer	Sözleşme uyarınca nakit çıkış toplamı	31 Aralık 2012			
			3 aydan kısa	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 yıl Üstü
Türev Olmayan Finansal						
Yükümlülükler	155,012	(155,012)	(155,012)	-	-	-
Muhtelif borçlar	155,012	(155,012)	(155,012)	-	-	-

26.3 Piyasa Riski

Faiz oranı riski

31 Aralık 2012 tarihi itibarıyla, finansal araçlara uygulanan ağırlıklı ortalama etkin faiz oranları aşağıdaki gibidir:

	2012
	TL
Varlıklar	
Bankalar	
-Vadeli mevduat	%8
Factoring alacakları	%12.77

Faiz oranı riski duyarlılık analizi

31 Aralık tarihleri itibarıyla Şirket'in faize duyarlı finansal araçları aşağıdaki gibidir:

	31 Aralık 2012
Sabit Faizli	
<i>Finansal Varlıklar</i>	
Factoring alacakları	462,832
Vadeli mevduat	17,995,877
Yatırım fonları	799,972

Varlıkların faize duyarlılığı:

Gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin; 31 Aralık 2012 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan finansal yatırımların gerçeğe uygun değerlerine olan (vergi etkileri hariç) etkisidir.

Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır.

	Kar / (Zarar)		Özkaynak ^(*)	
	100 bp artış	100 bp azalış	100 bp artış	100 bp azalış
31 Aralık 2012	(293,650)	293,650	(293,650)	293,650

(*) Kar / zarar etkisini içermektedir.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

26.3 Piyasa Riski (devamı)

Döviz kuru riski

31 Aralık 2012 tarihi itibarıyla, Şirket’in yabancı para pozisyonu bulunmamaktadır.

26.4 Finansal Araçların Gerçeğe Uygun Değeri

31 Aralık 2012	İtfa edilmiş değerlerin den gösterilen finansal varlıklar	Krediler ve alacaklar	İtfa Edilmiş değerinden gösterilen finansal yükümlülükler	Defter değeri	Gerçeğe uygun Değeri
<u>Finansal varlıklar</u>					
Bankalar	18,878,181	-	-	18,878,181	18,878,181
Factoring Alacakları	-	462,832	-	462,832	462,832
<u>Finansal yükümlülükler</u>					
Alınan Krediler	-	-	-	-	-
Muhtelif Borçlar	-	-	155,012	155,012	155,012

Bankalar, faktoring alacakları ve muhtemel borçların gerçeğe uygun değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yakın olduğu kabul edilmiştir.

Finansal Araçların Gerçeğe Uygun Değer Seviyeleri

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1 inci Sıra: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2 nci Sıra: 1 inci sırada 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;

3 üncü Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını gerektirmektedir.

HALK FAKTORİNG ANONİM ŞİRKETİ

6 Haziran 2012 - 31 Aralık 2012 Hesap Dönemine Ait Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

26 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

26.4 Finansal Araçların Gerçeğe Uygun Değeri (Devamı)

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun değer sınıflandırması aşağıdaki gibidir:

31 Aralık 2012	1. Sıra	2. Sıra	3. Sıra	Toplam
Alım satım amaçlı finansal varlıklar- Yatırım Fonları	799,972	-	-	799,972
Toplam finansal varlıklar	799,972	-	-	799,972

26.5 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 sermaye yapısı borçlar, nakit ve nakit benzerleri, 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 değerlendirilmektedir. 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 sunmaktadır.

13 Aralık 2012 tarihi itibarıyla resmi gazete yayımlanan “Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu” nda belirtildiği üzere nakden ve her türlü muvazaadan arı olarak ödenmiş sermayesinin en az yirmi milyon Türk Lirası olması gerekmektedir.

27 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.

Taner AKSEL
Yönetim Kurulu Başkanı

Atalay TARDUŞ
Yönetim Kurulu Başkan Vekili

Dr. Şahap KAVCIOĞLU
Yönetim Kurulu Üyesi

Menderes CİHANER
Genel Müdür-Yönetim Kurulu Üyesi

Mehmet TÜFEKÇİ
Yönetim Kurulu Üyesi