

Ak Finansal Kiralama A.Ş.

**1 Ocak - 31 Aralık 2014 tarihi itibarıyla
finansal tablolar ve bağımsız denetim raporu**

1 Ocak – 31 Aralık 2014 hesap dönemine ait finansal tablolara ilişkin bağımsız denetim raporu

Ak Finansal Kiralama A.Ş., Yönetim Kurulu'na:

Ak Finansal Kiralama A.Ş.'nin (Şirket) 31 Aralık 2014 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren yıla ait gelir tablosu, özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablosu, özkaynak değişim tablosu, nakit akış tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Şirket yönetim kurulunun sorumluluğuna ilişkin açıklama:

Şirket Yönetim Kurulu, rapor konusu finansal tabloların 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanan Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ ile Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik 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 ilişkin 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 Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na 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 inisiyatifine 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.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Ak Finansal Kiralama A.Ş.'nin 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

- 1) Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca Şirket'in 1 Ocak - 31 Aralık 2014 hesap döneminde defter tutma düzeninin, TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

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

Fatma Ebru Yücel, SMMM
Sorumlu Ortak, Başdenetçi

2 Şubat 2015
İstanbul, Türkiye

AK FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2014 HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
BİLANÇO (FİNANSAL DURUM TABLOSU)	1-2
GELİR TABLOSU	3
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO.....	4
ÖZKAYNAK DEĞİŞİM TABLOSU.....	5
NAKİT AKIŞ TABLOSU	6
KAR DAĞITIM TABLOSU.....	7
BİLANÇO DIŞI HESAPLAR TABLOSU.....	8
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR	9-51
1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU	9
2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR.....	9 -23
3 GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FİNANSAL VARLIKLAR	24
4 BANKALAR.....	24
5 KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR	24-27
6 MADDİ VE MADDİ OLMAYAN DURAN VARLIKLAR	28-29
7 RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR VE YÜKÜMLÜLÜKLER	29-30
8 SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR	30
9 PEŞİN ÖDENMİŞ GİDERLER VE DİĞER AKTİFLER	30
10 ALINAN KREDİLER.....	31
11 İHRAÇ EDİLEN MENKUL KIYMETLER	31
12 DİĞER BORÇLAR.....	32
13 ALIM SATIM AMAÇLI TÜREV FİNANSAL ARAÇLAR.....	32
14 DİĞER KARŞILIKLAR	32
15 KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	33 - 34
16 ÇALIŞAN HAKLARI YÜKÜMLÜLÜĞÜ	34-35
17 ÖZKAYNAKLAR	35-36
18 DİĞER YABANCI KAYNAKLAR	36
19 ESAS FAALİYET GİDERLERİ.....	36
20 DİĞER FAALİYET GELİRLERİ.....	37
21 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ.....	37-39
22 İLİŞKİLİ TARAF AÇIKLAMALARI.....	39-41
23 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ.....	42 - 51
24 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	51

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİ İTİBARIYLA BİLANÇOLAR

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

AKTİF KALEMLER		Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
			31 Aralık 2014			31 Aralık 2013		
			TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI		2	-	2	-	-	-
II.	GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)		-	4,427	4,427	185	159	344
2.1	Alım Satım Amaçlı Finansal Varlıklar		-	-	-	-	-	-
2.2	Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.3	Alım Satım Amaçlı Türev Finansal Varlıklar	3, 13	-	4,427	4,427	185	159	344
III.	BANKALAR	4	35,646	97,049	132,695	112,373	59,334	171,707
IV.	TERS REPO İŞLEMLERİNDEN ALACAKLAR		-	-	-	-	-	-
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)		-	-	-	-	-	-
VI.	FAKTORİNG ALACAKLARI		-	-	-	-	-	-
6.1	İskontolu Faktoring Alacakları		-	-	-	-	-	-
6.1.1	Yurt İçi		-	-	-	-	-	-
6.1.2	Yurt Dışı		-	-	-	-	-	-
6.1.3	Kazanılmamış Gelirler (-)		-	-	-	-	-	-
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	5	1,011,454	2,770,115	3,781,569	668,976	2,640,054	3,309,030
8.1	Kiralama İşlemlerinden Alacaklar		966,018	2,699,256	3,665,274	647,720	2,178,183	2,825,903
8.1.1	Finansal Kiralama Alacakları		1,269,224	3,151,849	4,421,073	815,993	2,542,843	3,358,836
8.1.2	Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
8.1.3	Diğer		-	-	-	-	-	-
8.1.4	Kazanılmamış Gelirler (-)		(303,206)	(452,593)	(755,799)	(168,273)	(364,660)	(532,933)
8.2	Kiralama Konusu Yapılmakta Olan Yatırımlar		4,042	40,593	44,635	6,358	361,864	368,222
8.3	Kiralama İşlemleri İçin Verilen Avanslar		41,394	30,266	71,660	14,898	100,007	114,905
IX.	DİĞER ALACAKLAR		5,327	6,611	11,938	4,313	5,156	9,469
X.	TAKİPTEKİ ALACAKLAR	5	11,224	14,623	25,847	4,962	8,567	13,529
10.1	Takipteki Faktoring Alacakları		-	-	-	-	-	-
10.2	Takipteki Finansman Kredileri		-	-	-	-	-	-
10.3	Takipteki Kiralama İşlemlerinden Alacaklar		25,948	56,339	82,287	10,842	44,142	54,984
10.4	Özel Karşılıklar (-)		(14,724)	(41,716)	(56,440)	(5,880)	(35,575)	(41,455)
XI.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	7	-	3,210	3,210	-	-	-
11.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	3,210	3,210	-	-	-
11.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)		-	-	-	-	-	-
XIII.	BAĞLI ORTAKLIKLAR (Net)		-	-	-	-	-	-
XIV.	İŞTİRAKLER (Net)		-	-	-	-	-	-
XV.	İŞ ORTAKLIKLARI (Net)		-	-	-	-	-	-
XVI.	MADDİ DURAN VARLIKLAR (Net)	6	756	-	756	1,165	-	1,165
XVII.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	6	545	-	545	573	-	573
17.1	Şerefiye		-	-	-	-	-	-
17.2	Diğer		545	-	545	573	-	573
XVIII.	PEŞİN ÖDENMİŞ GİDERLER	9	5,316	28,439	33,755	5,642	26,484	32,126
IX.	CARİ DÖNEM VERGİ VARLIĞI		-	-	-	-	-	-
XX.	ERTELENMİŞ VERGİ VARLIĞI	21	-	-	-	3,929	-	3,929
XXI.	DİĞER AKTİFLER	9	624	503	1,127	8,238	-	8,238
XXII.	ARA TOPLAM		1,070,894	2,924,977	3,995,871	810,356	2,739,754	3,550,110
XXII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	8	358	-	358	24,694	-	24,694
21.1	Satış Amaçlı		358	-	358	24,694	-	24,694
21.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
	AKTİF TOPLAMI		1,071,252	2,924,977	3,996,229	835,050	2,739,754	3,574,804

Takip eden notlar bu finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİ İTİBARIYLA BİLANÇOLAR

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

PASİF KALEMLER	Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		31 Aralık 2014			31 Aralık 2013		
		TP	YP	Toplam	TP	YP	Toplam
I. ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER	13	70	11,776	11,846	30,919	21,653	52,572
II. ALINAN KREDİLER	10	526,301	1,718,514	2,244,815	619,377	1,566,145	2,185,522
III. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
IV. KİRALAMA İŞLEMLERİNDEN BORÇLAR		-	-	-	-	-	-
4.1 Finansal Kiralama Borçları		-	-	-	-	-	-
4.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
4.3 Diğer		-	-	-	-	-	-
4.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	11	136,573	918,987	1,055,560	151,665	537,889	689,554
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		136,573	918,987	1,055,560	151,665	537,889	689,554
VI. DİĞER BORÇLAR	12	14,186	73,012	87,198	4,665	190,953	195,618
VII. DİĞER YABANCI KAYNAKLAR	18	2,418	16,752	19,170	8,119	14,339	22,458
VIII. FİNANSAL YÜKÜMLÜLÜKLER	7	-	337	337	-	-	-
Gerçeğe Uygun Değer Riskinden Korunma		-	-	-	-	-	-
8.1 Amaçlılar		-	337	337	-	-	-
8.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.3 Amaçlılar		-	-	-	-	-	-
IX. ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER		13,259	-	13,259	473	-	473
X. BORÇ VE GİDER KARŞILIKLARI		14,674	-	14,674	10,455	-	10,455
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Yükümlülüğü Karşılığı	16	2,364	-	2,364	2,088	-	2,088
10.3 Diğer Karşılıklar	14	12,310	-	12,310	8,367	-	8,367
XI. ERTELENMİŞ GELİRLER		-	-	-	-	-	-
XII. CARİ DÖNEM VERGİ BORCU	21	4,193	-	4,193	4,603	-	4,603
XIII. ERTELENMİŞ VERGİ BORCU	21	5,749	-	5,749	-	-	-
XIV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
ARA TOPLAM		717,423	2,739,378	3,456,801	830,276	2,330,979	3,161,255
SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
15.1 Satış Amaçlı		-	-	-	-	-	-
15.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		539,428	-	539,428	413,549	-	413,549
16.1 Ödenmiş Sermaye	17	188,400	-	188,400	138,400	-	138,400
16.2 Sermaye Yedekleri		(13,393)	-	(13,393)	(13,393)	-	(13,393)
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		(13,393)	-	(13,393)	(13,393)	-	(13,393)
Kâr veya Zararda Yeniden Sınıflandırılmayacak		-	-	-	-	-	-
16.3 Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.4 Kâr veya Zararda Yeniden Sınıflandırılacak		-	-	-	-	-	-
Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.5 Kâr Yedekleri		288,542	-	288,542	247,642	-	247,642
16.5.1 Yasal Yedekler		30,948	-	30,948	26,345	-	26,345
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		257,594	-	257,594	221,297	-	221,297
16.5.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.6 Kâr veya Zarar		75,879	-	75,879	40,900	-	40,900
16.6.1 Geçmiş Yıllar Kâr veya Zararı		-	-	-	-	-	-
16.6.2 Dönem Net Kâr veya Zararı		75,879	-	75,879	40,900	-	40,900
PASİF TOPLAMI		1,256,851	2,739,378	3,996,229	1,243,825	2,330,979	3,574,804

Takip eden bu notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT GELİR TABLOLARI

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

GELİR VE GİDER KALEMLERİ		Dipnot	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2014	Bağımsız Denetimden Geçmiş 1 Ocak - 31 Aralık 2013
I.	ESAS FAALİYET GELİRLERİ		257,915	210,125
	FAKTÖRİNG GELİRLERİ		-	-
1.1	Faktoring Alacaklarından Alınan Faizler		-	-
1.1.1	İskontolu		-	-
1.1.2	Diğer		-	-
1.2	Faktoring Alacaklarından Alınan Ücret ve Komisyonlar		-	-
1.2.1	İskontolu		-	-
1.2.2	Diğer		-	-
	FİNANSMAN KREDİLERİNDEN GELİRLER		-	-
1.3	Finansman Kredilerinden Alınan Faizler		-	-
1.4	Finansman Kredilerinden Alınan Ücret ve Komisyonlar		-	-
	KİRALAMA GELİRLERİ		257,915	210,125
1.5	Finansal Kiralama Gelirleri		245,616	195,926
1.6	Faaliyet Kiralaması Gelirleri		-	-
1.7	Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar		12,299	14,199
II.	FİNANSMAN GİDERLERİ (-)		(161,516)	(121,787)
2.1	Kullanılan Kredilere Verilen Faizler		(119,703)	(94,531)
2.2	Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-
2.3	Finansal Kiralama Giderleri		-	-
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		(41,813)	(27,256)
2.5	Diğer Faiz Giderleri		-	-
2.6	Verilen Ücret ve Komisyonlar		-	-
III.	BRÜT K/Z (I+II)		96,399	88,338
IV.	ESAS FAALİYET GİDERLERİ (-)	19	(25,965)	(30,893)
4.1	Personel Giderleri		(11,289)	(10,705)
4.2	Kıdem Tazminatı Karşılığı Gideri		(248)	(53)
4.3	Araştırma Geliştirme Giderleri		-	-
4.4	Genel İşletme Giderleri		(6,454)	(6,693)
4.5	Diğer		(7,974)	(13,442)
V.	BRÜT FAALİYET K/Z (III+IV)		70,434	57,445
VI.	DİĞER FAALİYET GELİRLERİ		108,900	77,502
6.1	Bankalardan Alınan Faizler		9,253	10,188
6.2	Ters Repo İşlemlerinden Alınan Faizler		-	-
6.3	Menkul Değerlerden Alınan Faizler		-	-
6.3.1	Alım Satım Amaçlı Finansal Varlıklardan		-	-
6.3.2	Gerçeğe Uygun Değer Farkı Kar/Zarara Yanstılan Olarak Sınıflandırılan FV		-	-
6.3.3	Satılmaya Hazır Finansal Varlıklardan		-	-
6.3.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
6.4	Temettü Gelirleri		-	-
6.5	Sermaye Piyasası İşlemleri Kârı		91,783	5,222
6.5.1	Türev Finansal İşlemlerden		91,783	5,222
6.5.2	Diğer		-	-
6.6	Kambiyo İşlemleri Kârı		-	57,161
6.7	Diğer		7,864	4,931
VII.	TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)	20	(23,541)	(26,925)
VIII.	DİĞER FAALİYET GİDERLERİ (-)		(59,892)	(56,502)
8.1	Menkul Değerler Değer Düşüş Gideri		-	-
8.1.1	Gerçeğe Uygun Değer Farkı Kar/Zarara Yanstılan Olarak Sınıflandırılan FV Değer Düşüş Gideri		-	-
8.1.2	Satılmaya Hazır Finansal Varlıklardan		-	-
8.1.3	Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
8.2	Duran Varlıklar Değer Düşüş Giderleri		-	-
8.2.1	Maddi Duran Varlık Değer Düşüş Giderleri		-	-
8.2.2	Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri		-	-
8.2.3	Şerefiye Değer Düşüş Gideri		-	-
8.2.4	Diğer Maddi Olmayan Duran Varlıklar Değer Düşüş Giderleri		-	-
8.2.5	İştirak, Bağlı Ortaklık ve İş Ortaklıkları Değer Düşüş Giderleri		-	-
8.3	Türev Finansal İşlemlerden Zarar		(41,877)	(56,502)
8.4	Kambiyo İşlemleri Zararı		(18,015)	-
8.5	Diğer		-	-
IX.	NET FAALİYET K/Z (V+...+VIII)		95,901	51,520
X.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XI.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XII.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (IX+X+XI)		95,901	51,520
XIII.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIGI (±)	21	(20,022)	(10,620)
13.1	Cari Vergi Karşılığı		(10,344)	(18,415)
13.2	Ertelenmiş Vergi Gider Etkisi (+)		(9,678)	-
13.3	Ertelenmiş Vergi Gelir Etkisi (-)		-	7,795
XIV.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XII±XIII)		75,879	40,900
XV.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
15.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
15.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Karları		-	-
15.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XVI.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
16.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
16.2	Bağlı Ortaklık, İştirak ve İş Ortaklıkları Satış Zararları		-	-
16.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XVII.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XV-XVI)		-	-
XVIII.	DURDURULAN FAALİYETLER VERGİ KARŞILIGI (±)		-	-
18.1	Cari Vergi Karşılığı		-	-
18.2	Ertelenmiş Vergi Gider Etkisi (+)		-	-
18.3	Ertelenmiş Vergi Gelir Etkisi (-)		-	-
XIX.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XVII±XVIII)		-	-
XX.	NET DÖNEM KARI/ZARARI (XIV+XIX)		75,879	40,900
	HİSSE BAŞINA KÂR / ZARAR (TAM TL)			

Takip eden bu notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLOLAR

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

		Bağımsız denetimden geçmiş	Bağımsız denetimden geçmiş
	Dipnot	31 Aralık 2014	31 Aralık 2013
I. Dönem Karı/Zararı		75,879	40,900
II. Diğer kapsamlı gelirler		-	62
2.1 Kar veya zararda yeniden sınıflandırılmayacaklar		-	-
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıplarıkâr/zarar		-	-
2.1.4 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları		-	-
2.1.5 Kâr veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
2.1.5.1 Dönem Vergi Gideri/Geliri		-	-
2.1.5.2 Ertelenmiş Vergi Gideri/Geliri		-	-
2.2 Kâr veya Zararda Yeniden Sınıflandırılacaklar		-	62
2.2.1 Yabancı Para Çevirim Farkları		-	-
2.2.2 Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri		-	-
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri		-	62
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri		-	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları		-	-
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
2.2.6.1 Dönem Vergi Gideri/Geliri		-	-
2.2.6.2 Ertelenmiş Vergi Gideri/Geliri		-	-
III. Toplam kapsamlı gelir (I+II)		75,879	40,962

Takip eden bu notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT ÖZKAYNAK DEĞİŞİM TABLOLARI (Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Sermaye Yedekleri	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Diğer Sermaye Yedekleri	Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			BİN TÜRK LİRASI									
						1	2	3	4	5	6	Kar Yedekleri	Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedekler	Diğer Kar Yedekleri	Dönem Karı/(Zararı)	Geçmiş Dönem Karı/(Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak	
						ÖNCEKİ DÖNEM (Bağımsız Sınırlı Denetimden Geçmiş)															
I. Dönem Başı Bakiyesi	88,400	-	-	-	(13,393)	-	-	-	-	-	(62)	-	23,776	-	179,605	-	-	-	44,261	322,587	
II. TMS 8 Uyarınca Yapılan Düzeltmele	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I-II)	88,400	-	-	-	(13,393)	-	-	-	-	-	(62)	-	23,776	-	179,605	-	-	-	44,261	322,587	
IV. Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Nakden Gerçekleştirilen Sermaye Artırımı	50,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50,000	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	-	-	62	-	-	-	-	-	-	-	-	40,900	
XII. Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	-	-	2,569	-	41,692	-	-	-	-	(44,261)	
12.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	2,569	-	(2,569)	-	-	-	-	-	
12.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	44,261	-	-	-	-	(44,261)	
Dönem Sonu Bakiyesi (31/12/2013)	138,400	-	-	-	(13,393)	-	-	-	-	-	-	-	26,345	-	221,297	-	-	-	40,900	413,549	
CARİ DÖNEM (Bağımsız Sınırlı Denetimden Geçmiş)																					
I. Dönem Başı Bakiyesi	138,400	-	-	-	(13,393)	-	-	-	-	-	-	-	26,345	-	221,297	-	-	-	-	40,900	413,549
II. TMS 8 Uyarınca Yapılan Düzeltmele	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.1 Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I-II)	138,400	-	-	-	(13,393)	-	-	-	-	-	-	-	26,345	-	221,297	-	-	-	-	40,900	
IV. Toplam Kapsamlı Gelir	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
V. Nakden Gerçekleştirilen Sermaye Artırımı	50,000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50,000	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedeniyle Artış /Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
XI. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	75,879	
XII. Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	-	-	4,603	-	36,297	-	-	-	-	(40,900)	
12.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	4,603	-	(4,603)	-	-	-	-	-	
12.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	40,900	-	-	-	-	(40,900)	
Dönem Sonu Bakiyesi (31/12/2014)	188,400	-	-	-	(13,393)	-	-	-	-	-	-	-	30,948	-	257,594	-	-	-	75,879	539,428	

Takip eden bu notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT NAKİT AKIŞ TABLOLARI

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

	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2014	Bağımsız Denetimden Geçmiş 31 Aralık 2013
A. ESAS FAALİYETLERE İLİŞKİN NAKİT AKIŞLARI			
1.1 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		39,592	74,483
1.1.1 Alınan Faizler/Kiralama Gelirleri		264,042	201,140
1.1.2 Kiralama Giderleri		-	-
1.1.3 Alınan Temettüleri		-	-
1.1.4 Alınan Ücret ve Komisyonlar		12,299	14,199
1.1.5 Elde Edilen Diğer Kazançlar		(5,054)	64,234
1.1.6 Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilatlar		5,562	4,528
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(8,925)	(8,617)
1.1.8 Ödenen Vergiler	21	(6,151)	(103)
1.1.9 Diğer		(222,181)	(200,898)
1.2 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim		(498,933)	(729,855)
1.2.1 Faktoring Alacaklarındaki Net (Artış) Azalış		-	-
1.2.2 Finansman Kredilerindeki Net (Artış) Azalış		-	-
1.2.3 Kiralama İşlemlerinden Alacaklarda Net (Artış) Azalış		(471,530)	(1,209,761)
1.2.4 Diğer Aktiflerde Net (Artış) Azalış		10,989	(40,457)
1.2.5 Faktoring Borçlarındaki Net Artış (Azalış)		-	-
1.2.6 Kiralama İşlemlerinden Borçlarda Net (Artış)/Azalış		(3,288)	556
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		66,919	430,706
1.2.8 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.9 Diğer Borçlarda Net Artış (Azalış)		(102,023)	89,101
I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(459,341)	(655,372)
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	6, 7	(559)	(556)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		442	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.8 Satılan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.9 Diğer		-	-
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(117)	(556)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIŞLARI			
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		515,862	613,605
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(150,000)	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		50,000	50,062
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		415,862	663,667
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		4,513	10,787
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net (Artış)/Azalış		(39,083)	18,526
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		171,594	153,068
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	4	132,511	171,594

Takip eden notlar bu finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİNDE SONA EREN HESAP DÖNEMLERİNE AİT KAR DAĞITIM TABLOSU

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

AK FİNANSAL KİRALAMA A.Ş. KAR DAĞITIM TABLOSU		
	BİN TÜRK LİRASI	
	Cari Dönem (31/12/2014)(*)	Cari Dönem (31/12/2013)
I. DÖNEM KARININ DAĞITIMI		
1.1 DÖNEM KARI	95,901	51,520
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(20,022)	(10,620)
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	(10,344)	(18,415)
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler(**)	(9,678)	7,795
A. NET DÖNEM KARI (1.1 - 1.2)	75,879	40,900
1.3 GEÇMİŞ DÖNEM ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	2,586	4,603
1.5 KURULUŞTA BIRAKILMASI VE TAŞARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B DAĞITILABİLİR NET DÖNEM KARI [(A-1.3+1.4+1.5)]	73,293	36,297
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	-	36,297
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 (%)	-	-

(*) Cari döneme ait kârın dağıtımını hakkında Şirket'in yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Şirket'in yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır.

(**) Bankacılık Düzenleme ve Denetleme Kurumu tarafından ertelenmiş vergi varlıklarına ilişkin gelir tutarlarının nakit ya da iç kaynak olarak nitelendirilemeyeceği ve dolayısıyla dönem karının bahse konu varlıklardan kaynaklanan kısmının kar dağıtımına ve sermaye artırımına konu edilmemesi gerektiği mütalaa edilmiştir. 31 Aralık 2014 tarihi itibarıyla Şirket'in ertelenmiş vergi varlıklarından kaynaklanan 9,678 TL ertelenmiş vergi gideri bulunmaktadır.

Takip eden notlar bu finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 VE 2013 TARİHLERİ İTİBARIYLA BİLANÇO DIŞI HESAPLAR TABLOLARI

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

NAZIM HESAP KALEMLERİ	Dipnot	Bağımsız Denetimden Geçmiş 31 Aralık 2014			Bağımsız Denetimden Geçmiş 31 Aralık 2013		
		TP	YP	TOPLAM	TP	YP	TOPLAM
I RİSKİ ÜSTLENİLEN FAKTORİNG İŞLEMLERİ		-	-	-	-	-	-
II RİSKİ ÜSTLENİLMEYEN FAKTORİNG İŞLEMLERİ		-	-	-	-	-	-
III ALINAN TEMİNATLAR		344,101	791,321	1,135,422	357,169	770,623	1,127,792
IV VERİLEN TEMİNATLAR	15	2,759	362,892	365,651	1,527	318,426	319,953
V TAAHHÜTLER		34,549	115,110	149,659	23,963	384,997	408,960
5.1 Cayılamaz Taahhütler	15	34,549	115,110	149,659	23,963	384,997	408,960
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	15	229,452	741,700	971,152	377,381	693,294	1,070,675
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		101,615	113,840	215,455	-	-	-
6.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		101,615	113,840	215,455	-	-	-
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	15	127,837	627,860	755,697	377,381	693,294	1,070,675
6.2.1 Vadeli Alım-Satım İşlemleri		10,499	10,435	20,934	-	-	-
6.2.2 Swap Alım Satım İşlemleri		117,338	617,425	734,763	377,381	693,294	1,070,675
6.2.3 Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.4 Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.2.5 Diğer		-	-	-	-	-	-
VII EMANET KIYMETLER		8,376	-	8,376	4,485	-	4,485
NAZIM HESAPLAR TOPLAMI		619,237	2,011,023	2,630,260	764,525	2,167,340	2,931,865

Takip eden notlar bu finansal tabloların tamamlayıcı parçasını oluştururlar.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

1. Şirketin organizasyonu ve faaliyet konusu

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

31 Aralık 2014 tarihi itibarıyla Şirket’in ana ortağı Akbank T.A.Ş.’dir. Şirket’te 31 Aralık 2014 tarihi itibarıyla 72 kişi çalışmaktadır (31 Aralık 2013: 74 kişi). Şirket merkezi Sabancı Center Kule: 2 Kat: 8-9. 4.Levent. İstanbul adresindedir.

Şirket’in başlıca faaliyet konusu mevzuat hükümleri çerçevesinde yurtiçi ve yurtdışı finansal kiralama faaliyetlerinde bulunmak ve her çeşidi ile kiralama işlemleri yapmaktır.

Şirket’in 31 Aralık 2014 tarihi itibarıyla ve bu tarihte sona eren hesap dönemine ait finansal tabloları, Yönetim Kurulu tarafından 2 Şubat 2015 tarihinde onaylanmıştır. Genel Kurul’un ve düzenleyici kuruluşların onaylanmış finansal tabloları değiştime hakkı bulunmaktadır.

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Sunuma ilişkin temel esaslar

2.1.1 Finansal tabloların sunum esasları

Şirket, finansal tablolarını Bin Türk Lirası (“TL”) olarak, Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından 24 Aralık 2013 tarihli ve 28861 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” (“Finansal Tablolar Tebliği”) çerçevesinde Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulan Türkiye Muhasebe/Finansal Raporlama Standartları (“TMS/TFRS”) ile bunlara ilişkin ek ve yorumlara uygun olarak hazırlamıştır. Finansal kiralama, faktoring ve finansman şirketlerinin finansal tabloları BDDK tarafından anılan şirketlere yönelik belirlenen formatlara göre hazırlanarak kamuya ilan edilir.

Finansal tablolar, gerçeğe uygun değerleri ile yansıtılan türev finansal araçlar haricinde tarihi maliyet esasına göre hazırlanmaktadır.

2.1.2 Netleştirme/mahsup

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

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.1.3 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.4 Kullanılan para birimi

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

2.2 Muhasebe politikalarında ve açıklamalarda değişiklikler

2.2.1 Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların yeniden düzenlenmesi

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

2.2.2 Muhasebe politikalarındaki değişiklikler

Yeni bir TMS/TFRS'nin ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri söz konusu TMS/TFRS'nin şayet varsa, geçiş hükümlerine uygun olarak; herhangi bir geçiş hükmü yer almıyorsa, veya muhasebe politikasında isteğe bağlı önemli bir değişiklik yapılmışsa geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Şirket'in cari yıl içerisinde önemli bir muhasebe politikası değişikliği bulunmamaktadır.

2.2.3 Muhasebe tahminlerindeki değişiklikler ve hatalar

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

2.2.4 Standartlarda değişiklikler ve yorumlar

Yeni ve düzeltilmiş standartlar ve yorumlar

31 Aralık 2014 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2014 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

i) 1 Ocak 2014 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 32 Finansal Araçlar: Sunum - Finansal Varlık ve Borçların Netleştirilmesi (Değişiklik)

Değişiklik “muhasabeleştirilen tutarları netleştirme konusunda mevcut yasal bir hakkının bulunması” ifadesinin anlamına açıklık getirmekte ve TMS 32 netleştirme prensibinin eş zamanlı olarak gerçekleşmeyen ve brüt ödeme yapılan hesaplaşma (takas büroları gibi) sistemlerindeki uygulama alanına açıklık getirmektedir. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TFRS Yorum 21 Vergi ve Vergi Benzeri Yükümlülükler

Bu yorum, vergi ve vergi benzeri yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin ilgili yasalar çerçevesinde gerçekleştiği anda kaydedilmesi gerektiğine açıklık getirmektedir. Aynı zamanda bu yorum, vergi ve vergi benzeri yükümlülüğün sadece ilgili yasalar çerçevesinde ödemeyi ortaya çıkaran eylemin bir dönem içerisinde kademeli olarak gerçekleşmesi halinde kademeli olarak tahakkuk edebileceğine açıklık getirmektedir. Asgari bir eşğin aşılması halinde ortaya çıkan bir vergi ve vergi benzeri yükümlülük, asgari eşik aşılmadan yükümlülük olarak kayıtlara alınamayacaktır. Söz konusu yorum Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde hiçbir etkisi olmamıştır.

TMS 36 Varlıklarda Değer Düşüklüğü - Finansal olmayan varlıklar için geri kazanılabilir değer açıklamaları (Değişiklik)

TFRS 13 ‘Gerçeğe uygun değer ölçümleri’ne getirilen değişiklikten sonra TMS 36 Varlıklarda değer düşüklüğü standardındaki değer düşüklüğüne uğramış varlıkların geri kazanılabilir değerlerine ilişkin bazı açıklama hükümleri değiştirilmiştir. Değişiklik, değer düşüklüğüne uğramış varlıkların (ya da bir varlık grubunun) gerçeğe uygun değerinden elden çıkarma maliyetleri düşülmüş geri kazanılabilir tutarının ölçümü ile ilgili ek açıklama hükümleri getirmiştir. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

TMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme – Türev ürünlerin devri ve riskten korunma muhasebesinin devamlılığı (Değişiklik)

Standarda getirilen değişiklik, finansal riskten korunma aracının kanunen ya da düzenlemeler sonucunda merkezi bir karşı tarafa devredilmesi durumunda riskten korunma muhasebesinin durdurulmasını zorunlu kılan hükme dar bir istisna getirmektedir. Söz konusu standardın Şirket’in finansal durumu veya performansı üzerinde bir etkisi olmamıştır.

TFRS 10 Konsolide Finansal Tablolar (Değişiklik)

TFRS 10 standardı yatırım şirketi tanımına uyan şirketlerin konsolidasyon hükümlerinden muaf tutulmasına ilişkin bir istisna getirmek için değiştirilmiştir. Konsolidasyon hükümlerine getirilen istisna ile yatırım şirketlerinin bağlı ortaklıklarını TFRS 9 Finansal Araçlar standardı hükümleri çerçevesinde gerçeğe uygun değerden muhasebeleştirmeleri gerekmektedir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2012’de yapılan değişiklikle yeni standart, 1 Ocak 2015 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

TMS 19 – Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)

TMS 19’a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri’nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS’de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS’lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS’lerin gerektirdiği bilgileri açıklamalıdır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

TMS 16 ve TMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması (TMS 16 ve TMS 38’deki Değişiklikler)

TMS 16 ve TMS 38’deki Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

TMS 16 Maddi Duran Varlıklar ve UMS 41 Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler)

TMS 16’da, “taşıyıcı bitkiler” in muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asmaları, kauçuk ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41 yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve “maliyet modeli” ya da “yeniden değerlendirme modeli” ile değerlendirilmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41’deki satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TMS/TFRS'lerde Yıllık iyileştirmeler

KGK, Eylül 2014'te '2010-2012 Dönemine İlişkin Yıllık İyileştirmeler' ve '2011-2013 Dönemine İlişkin Yıllık İyileştirmeler' ile ilgili olarak aşağıdaki standart değişikliklerini yayınlamıştır. Değişiklikler 1 Temmuz 2014'ten itibaren başlayan yıllık hesap dönemleri için geçerlidir.

Yıllık iyileştirmeler - 2010-2012 Dönemi

TFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 3 İşletme Birleşmeleri

Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, TFRS 9 Finansal Araçlar kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya zararda muhasebeleşir. Değişiklik işletme birleşmeleri için ileriye dönük olarak uygulanacaktır.

TFRS 8 Faaliyet Bölümleri

Değişiklikler şu şekildedir: i) Faaliyet bölümleri standardın ana ilkeleri ile tutarlı olarak birleştirilebilir/toplulaştırılabilir. İi) Faaliyet varlıklarının toplam varlıklar ile mutabakatı, bu mutabakat işletmenin faaliyetlere ilişkin karar almaya yetkili yönetici'sine raporlanıyorsa açıklanmalıdır. Değişiklikler geriye dönük olarak uygulanacaktır.

TMS 16 Maddi Duran Varlıklar ve TMS 38 Maddi Olmayan Duran Varlıklar

TMS 16.35(a) ve TMS 38.80(a)'daki değişiklik yeniden değerlemenin aşağıdaki şekilde yapılabileceğini açıklığa kavuşturmuştur i) Varlığın brüt defter değeri piyasa değerine getirilecek şekilde düzeltilir veya ii) varlığın net defter değerinin piyasa değeri belirlenir, net defter değeri piyasa değerine gelecek şekilde brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

TMS 24 İlişkili Taraf Açıklamaları

Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi ilişkili bir taraf olduğunu açıklığa kavuşturmuştur. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık İyileştirmeler - 2011-2013 Dönemi

TFRS 3 İşletme Birleşmeleri

Değişiklik ile i) sadece iş ortaklıklarının değil müşterek anlaşmaların da TFRS 3'ün kapsamında olmadığı ve ii) bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 13 Gerçeğe Uygun Değer Ölçümü Karar Gerekeçleri

TFRS 13'teki portföy istisnasının sadece finansal varlık, finansal yükümlülüklere değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TMS 40 Yatırım Amaçlı Gayrimenkuller

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında TFRS 3 ve TMS 40’un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır. Söz konusu değişikliklerin Şirket’in finansal durumu veya performansı üzerinde önemli bir etkisi olması beklenmemektedir.

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

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

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

UMSK Mayıs 2014’te UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanan olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. UFRS 15, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. UFRS 15’e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliğin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

UMSK, Temmuz 2014’te UFRS 9 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi aşamalarından oluşan projesi UFRS 9 Finansal Araçlar’ı nihai olarak yayınlamıştır. UFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran “kendi kredi riski” denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi değiştirilmeden ‘kendi kredi riski’ ile ilgili değişikliklerinin tek başına erken uygulanmasına izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (UMS 27’de Değişiklik)

Ağustos 2014’te UMSK, işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için UMS 27’de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

- maliyet değeriyle
- UFRS 9 (veya UMS 39)’a göre veya
- özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, geçmişe dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmekte olup, erken uygulama açıklanmalıdır. Söz konusu değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

UMSK, Eylül 2014’te UFRS’lerdeki yıllık iyileştirmelerini, “UFRS Yıllık İyileştirmeler, 2012-2014 Dönemi”ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gereçekler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerinde değişiklik
- UFRS 7 Finansal Araçlar: Açıklamalar – hizmet sözleşmeleri; değişikliklerin UFRS 7’ye ara dönem özet finansal tablolara uygulanabilirliği
- UMS 19 Çalışanlara Sağlanan Faydalar – iskonto oranına ilişkin bölgesel pazar sorunu
- UMS 34 Ara Dönem Finansal Raporlama – bilginin ‘ara dönem finansal raporda başka bir bölümde’ açıklanması

Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

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

UMSK, Eylül 2014’te, UFRS 10 ve UMS 28’deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için UFRS 10 ve UMS 28’de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, UFRS 3’te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişiksiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. İşletmelerin bu değişikliği, 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için ileriye dönük olarak uygulamaları gerekmektedir. Erken uygulamaya izin verilmektedir. Söz konusu değişiklikler Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRS 10, UFRS 12 ve UMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (UFRS 10 ve UMS 28’de Değişiklik)

UMSK, Aralık 2014’te, UFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için UFRS 10, UFRS 12 ve UMS 28’de değişiklikler yapmıştır. Değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişiklikler Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UMS 1: Açıklama İnisyatifi (UMS 1’de Değişiklik)

UMSK, Aralık 2014’te, UMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Bu değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişikliklerin Şirket’in finansal tablo dipnotları üzerinde önemli bir etkisi olması beklenmemektedir.

2.3 Önemli muhasebe politikalarının özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

Nakit ve nakit benzerleri

Nakit ve nakit benzerleri bilançoda maliyet değerleri ile yansıtılmaktadırlar. Nakit ve nakit benzerleri, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

İlişkili taraflar

Bu finansal tablolar açısından Şirket’in kontrol gücüne sahip ortakları ve Şirket ile dolaylı sermaye ilişkisinde olan kuruluşlardan Hacı Ömer Sabancı Holding A.Ş. grup şirketleri, Şirket üst düzey yönetimi ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya önemli etkinliğe sahip bulunan şirketler “ilişkili taraflar” olarak kabul edilir. İlişkili taraflarla yapılan işlemler piyasa koşullarına uygun olarak fiyatlanmaktadır. (Dipnot 22)

İlişkili taraf, finansal tablolarını hazırlayan işletmeyle (‘raporlayan işletme’) ilişkili olan kişi veya işletmedir.

- (a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır: Söz konusu kişinin,
- (i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
 - (ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
 - (iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.
- (b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:
- (i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).
 - (ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde.
 - (iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
 - (iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin iştiraki olması halinde.
 - (v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.
 - (vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
 - (vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

İlişkili tarafla yapılan işlem, raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Finansal kiralama işlemleri

(i) Kiralayan konumunda

Finansal kiralamaya konu olan varlık, bu işleme konu olan yatırıma eşit tutarda bir alacak olarak gösterilir. Faiz geliri, net yatırım metodu kullanılarak sabit bir dönemsel getiri oranı yaratacak şekilde belirlenir ve ilgili dönemde tahakkuk etmeyen kısmı kazanılmamış faiz geliri hesabında izlenir.

(ii) Kiracı konumunda

Finansal kiralama yoluyla edinilen aktifler, rayiç bedelleri veya kira ödemelerinin iskonto edilmiş değerlerinin, düşük olanı üzerinden aktifleştirilmekte, kira bedelleri toplamı pasifte yükümlülük olarak kaydedilirken içerdikleri faiz tutarları ertelenmiş faiz tutarı olarak muhasebeleştirilmektedir. Kiralama konusu varlıklar maddi duran varlıklar hesabının altında izlenmekte ve normal amortisman yöntemine göre amortisman tabii tutulmakta olup, amortisman oranı tahmini ekonomik ömrü doğrultusunda tespit edilmektedir.

Şüpheli finansal kiralama alacakları karşılığı

Finansal kiralama alacaklarının değerlendirilmesi sonucunda belirlenen toplam finansal kiralama alacakları karşılığı Şirket'in finansal kiralama alacakları portföyündeki tahsili şüpheli alacakları kapsayacak şekilde belirlenmektedir. Şirket, ilgili karşılığı BDDK tarafından 24 Aralık 2013 tarihli ve 28861 sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Alacakları için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Tebliğ" ("Karşılıklar Tebliği") hükümlerine uygun olarak ayırmaktadır. İlgili tebliğe göre tahsili vadesinden itibaren 150 – 240 gün arası geciken finansal kiralama alacaklarının teminatları dikkate alındıktan sonra en az %20'si oranında, tahsili vadesinden itibaren 240–360 gün arası geciken finansal kiralama alacaklarının teminatları dikkate alındıktan sonra en az %50'si oranında ve tahsili vadesinden itibaren 1 yıldan fazla gecikmiş olan finansal kiralama alacaklarının teminatları dikkate alındıktan sonra %100 oranında özel karşılık ayrılmaktadır.

Şirket, ayrıca ilgili tebliğe göre alacakların tahsilindeki gecikme yukarıdaki süreleri geçmemiş olsa veya alacakların tahsilinde herhangi bir gecikme bulunmasa dahi, alacak tutarları için borçlunun kredi değerliliğine ilişkin mevcut bütün verileri ve Türkiye Muhasebe Standartları Kurulunun 16 Ocak 2005 tarihli ve 25702 sayılı Resmi Gazete'de yayımlanan Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğinde belirtilen güvenilirlik ve ihtiyatlılık ilkelerini dikkate alarak, teminat tutarını hesaplamaya dahil ederek, belirlediği oranlarda özel karşılık ayırmaktadır.

Karşılıklar tebliğinde şirketlerin, anapara, faiz veya her ikisinin tahsilinde gecikme olmayan veya 150 günden daha az gecikme olan alacaklardan doğması beklenen ancak miktarı kesin olarak belli olmayan zararların karşılanması amacıyla, genel olarak ve herhangi bir işlemle doğrudan ilgili olmaksızın karşılık ayırabilecekleri belirtilmiş ancak zorunluluk olarak değerlendirilmemiştir. Şirket şüpheli hale gelmeyen finansal kiralama alacakları için bu kapsamda genel karşılık ayırmaktadır.

Alacağın silinmesi, alacağın tamamının veya bir kısmının tahsil edilemeyeceğinin öngörülmesi ya da müşterinin aciz vesikasına bağlanması durumunda gerçekleşmektedir. Alacağın silinmesiyle daha önce ayrılmış olan karşılık terse döner ve alacağın tamamı aktiften düşülür. Önceki dönemlerde silinen bir alacağın tahsili durumunda ilgili tutarlar gelir olarak kaydedilir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Satış amaçlı elde tutulan varlıklar

Satış amaçlı elde tutulan varlık olarak sınıflandırılan duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olan ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak duran varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. 31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla satış amaçlı elde tutulan varlıklar defter değeri ile ölçülmüştür.

Faiz gelir ve gideri

Faiz gelir ve giderleri, etkin faiz oranı yöntemi kullanılarak tahakkuk esasına göre muhasebeleştirilmektedir.

Etkin faiz oranı yöntemi

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

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

Borçlanma maliyetleri

Tüm borçlanma maliyetleri, oluştuğu dönemlerde gelir tablosuna kaydedilmektedir.

Yabancı para işlemleri

Dönem içinde gerçekleşen yabancı para işlemleri, işlem tarihlerinde geçerli olan yabancı para kurları üzerinden çevrilmiştir. Yabancı paraya dayalı parasal varlıklar ve yükümlülükler dönem sonunda T.C. Merkez Bankası'na belirlenen döviz alış kurları üzerinden çevrilmiştir. Yabancı paraya dayalı parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur kazancı veya zararları, gelir tablosuna yansıtılmıştır.

Maddi duran varlıklar

Maddi duran varlıklar, kayıtlı değerleri üzerinden birikmiş amortisman düşüldükten sonraki net değeri ile gösterilmektedir.

Amortisman, maddi duran varlıkların tahmin edilen faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Faydalı ömür:

Mobilya ve mefruşat	5-10 yıl
Ofis ekipmanları ve nakil vasıtaları	2-10 yıl
Tesis makine ve cihazlar	3-10 yıl
Yer üstü düzenleri, bina	20-50 yıl
Özel maliyetler	Proje süresi ya da faydalı ömürden kısa olanı

Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar diğer faaliyet gelirleri ve giderleri hesaplarına dahil edilirler.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, iktisap edilmiş hakları içermektedir. Bunlar, iktisap maliyeti üzerinden kaydedilir ve iktisap edildikleri tarihten başlamak üzere faydalı ömürleri üzerinden doğrusal amortisman yöntemi ile amortismanına tabi tutulur.

Faydalı ömür:

Bilgisayar/Yazılım 3-5 yıl

Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir değerine indirilir.

Çalışanlara sağlanan faydalar

Şirket, kıdem tazminatı ve izin haklarına ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve bilançoda "Çalışan Hakları Yükümlülüğü Karşılığı" hesabında sınıflandırmaktadır.

Şirket, Türkiye'de mevcut İş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, bu Kanun kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmakta ve finansal tablolara yansıtılmaktadır (Dipnot 16).

Şirket, Sosyal Sigortalar Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket'in, bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

Kurum kazancı üzerinden hesaplanan vergiler

Gelir vergisi

Kurumlar vergisi Vergi Usul Kanunu hükümlerine göre hesaplanmakta olup, bu vergi dışındaki vergi giderleri faaliyet giderleri içerisinde muhasebeleştirilmektedir.

Cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi durumunda mahsup edilir.

Ertelenmiş vergi

Şirket, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Uluslararası Muhasebe Standardı" ("TMS 12") hükümlerine ve bu standarda ilişkin BDDK açıklamalarına uygun olarak ertelenmiş vergi hesaplamakta ve muhasebeleştirmektedir. Ertelenmiş vergi hesaplanmasında, yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla halihazırda yasanmış bulunan vergi oranları kullanılır.

Geçici farkları oluşturan ana kalemler finansal araçlar değerlendirme farkları, maddi duran varlıkların taşınan değeri ile vergi değeri arasındaki farklar, şüpheli alacak karşılıkları ve çalışanlara sağlanan faydalara ilişkin karşılıklardan oluşmaktadır (Dipnot 21).

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Ertelenen vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında finansal tablolara yansıtılır. Ertelenen vergi varlığı, gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla finansal tablolara alınır (Dipnot 21).

Karşılıklar

Karşılıklar, Şirket'in geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği durumlarda finansal tablolara yansıtılır.

Şarta bağlı yükümlülükler ve varlıklar

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise mali tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Sermaye ve temettüleri

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüleri, beyan edildiği dönemde kaydedilir.

Finansal kiralama gelirleri (Satış gelirleri)

Kiralamaya konu edilen varlıkların kiralama işleminin başlangıcındaki değeri bilançoda finansal kiralama alacağı olarak gösterilir. Toplam finansal kiralama alacağı ile kiralama konusu varlığın gerçeğe uygun değeri arasındaki farkın oluşturduğu finansal gelirler, her muhasebe dönemine düşen alacağın sabit faiz oranı ile dağıtılması suretiyle kiralama süresi boyunca oluşturduğu döneme ait gelir tablosuna kaydedilir.

Gelir ve giderlerin muhasebeleştirilmesi

Gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Türev finansal araçlar

Şirket'in türev ürünleri TMS 39 gereğince "Riskten korunma amaçlı" veya "Alım satım amaçlı" olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler ekonomik olarak Şirket için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında "Alım satım amaçlı" olarak muhasebeleştirilmektedir.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Türev işlemler sınıflandırılmalarına uygun olarak, gerçeğe uygun değerinin pozitif olması durumunda "Alım Satım Amaçlı Türev Finansal Varlıklar" veya "Riskten Korunma Amaçlı Türev Finansal Varlıklar" içinde, negatif olması durumunda ise "Alım Satım Amaçlı Türev Finansal Borçlar" veya "Riskten Korunma Amaçlı Türev Finansal Borçlar" içinde gösterilmektedir. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir tablosunda türev finansal işlemlerden kâr/zarar altında muhasebeleşmektedir. Türev araçların gerçeğe uygun değeri, piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

Şirket'in ihraç etmiş olduğu sabit faizli Eurobond'u piyasa faiz oranlarının değişiminden, EUR finansal kiralama işlemlerinin bir kısmı ise döviz kurlarının değişiminden kaynaklanan gerçeğe uygun değer değişikliklerine karşı çapraz para swabı işlemi ile riskten korunma muhasebesine konu edilmiştir. Aynı şekilde Şirket'in uzun vadeli TL sabit faizli kredilerini piyasa faiz oranlarının değişiminden, yabancı para finansal kiralama işlemlerinin bir kısmı ise döviz kurlarının değişiminden kaynaklanan gerçeğe uygun değer değişikliklerine karşı çapraz para swapları vasıtasıyla ile riskten korunma muhasebesine konu edilmiştir.

Gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunma aracının gerçeğe uygun değer değişiklikleri, riskten korunan kalemin gerçeğe uygun değer değişiklikleri ile birlikte gelir tablosunda muhasebeleşmektedir.

Riskten korunma ilişkilerinin başlangıcında ileriye dönük, her raporlama dönemi sonunda ise ileriye ve geriye dönük olarak etkinlik testleri "Tutarsal dengeleme yöntemi" ("Dollar off-set yöntemi") ile yapılmaktadır. Bu yöntemle göre, finansal riskten korunma ilişkisinin başladığı tarih ile her raporlama dönemi sonu arasında riskten korunma konusu kaleminde oluşan değer değişimi ile riskten korunma aracında oluşan değer değişimi karşılaştırılmakta ve riskten korunma ilişkisinin etkinlik rasyosu hesaplanmaktadır. Riskten korunma aracı ve riskten korunma konusu kalemin gerçeğe uygun değerinin belirlenmesinde ise, piyasada ilgili türev işlemlerin değerlemesinde kullanılan getiri eğrileri kullanılmaktadır. Hesaplanan etkinlik rasyosu TMS 39 kuralları çerçevesinde değerlendirilerek riskten korunma muhasebeleştirilmesi esasları uygulanmaktadır.

Riskten korunma aracının sona ermesi, gerçekleşmesi, satılması, riskten korunma muhasebesinin sonlandırılması veya etkinlik testinin etkin olmaması nedeniyle riskten korunma muhasebesinin devam etmemesi durumunda gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunan kalemin değerine yapılan ve bilançoda riskten korunma kalemi ile birlikte gösterilen düzeltmeler portföy bazında yapılan işlemlerde vadeye kalan süre içerisinde doğrusal amortisman yöntemiyle, birebir eşleştirme yoluyla yapılan işlemlerde etkin faiz yöntemiyle kâr/zarar hesaplarına yansıtılmaktadır.

Riskten korunan kalemin bilanço dışı bırakılması durumunda riskten korunma muhasebesi sona ermekte ve gerçeğe uygun değer riskinden korunma muhasebesi kapsamında riskten korunan kalemin değerine yapılan düzeltmeler gelir tablosunda muhasebeleştirilmektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Finansal yükümlülükler

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer finansal yükümlülükler olarak sınıflandırılır.

Diğer finansal yükümlülükler başlangıçta gerçeğe uygun değerleriyle muhasebeleştirilir. Sonraki dönemlerde ise etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz oranı yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Bilanço tarihinden sonraki olaylar

Şirket'in bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar, (düzeltme gerektiren olaylar) ilişikteki mali tablolarda yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır.

2.4 Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların hazırlanmasında Şirket yönetiminin, bilanço tarihi itibarıyla raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarı ile oluşması muhtemel yükümlülük ve taahhütleri ile raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Bu tahmin ve varsayımlar, Şirket yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar tahmin ve varsayımlardan farklılık gösterebilir. Tahmin ve varsayımlar düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda yansıtılmaktadırlar.

Finansal tablolarının hazırlanmasında kullanılan önemli değerlendirmeler, tahminler ve varsayımlar aşağıda açıklanmıştır:

Ertelenmiş vergi varlığının tanınması

Ertelenmiş vergi varlıkları, söz konusu vergi yararının muhtemel olduğu derecede kayıt altına alınabilir. Gelecekteki vergilendirilebilir karlar ve gelecekteki muhtemel vergi yararlarının miktarı, Yönetim tarafından hazırlanan orta vadeli iş planı ve bundan sonra çıkarılan tahminlere dayanır. İş planı, Yönetim'in koşullar dahilinde makul sayılan beklentilerini baz alır.

Finansal kiralama işlemlerinden alacaklar üzerindeki değer düşüklükleri

Finansal kiralama işlemlerinden gelecekte oluşacak nakit akımlarının zamanlaması ve tutarını tahmin edebilmek için kullanılan varsayımlar ve yöntemler finansal kiralama işlemlerinden alacaklar üzerindeki değer düşüklüğü tahminleri ile gerçekleşen kayıplar arasındaki farkı gidermek için sık sık gözden geçirilmektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

3. Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar

	31 Aralık 2014	31 Aralık 2013
Alım satım amaçlı türev finansal varlıklar	4,427	344
	4,427	344

4. Bankalar

	31 Aralık 2014	31 Aralık 2013
Bankalar		
— Vadeli mevduatlar	117,242	98,879
— Vadesiz mevduatlar	15,453	72,828
	132,695	171,707

31 Aralık 2014 tarihi itibarıyla, Şirket'in vadeli mevduatları üç aydan kısa vadeli olup Dolar, Avro ve TL cinsinden vadeli mevduatların etkin faiz oranı sırasıyla %2.26, %1.60 ve %11.16'dır (31 Aralık 2013: Avro%2.90 ve TL%9.22'dir). 31 Aralık 2014 tarihi itibarıyla banka mevduatları üzerinde blokaj bulunmamaktadır (31 Aralık 2013– Yoktur).

Nakit akım tablolarının düzenlenmesi amacıyla nakit ve nakde eşdeğer varlıkların kırılımı aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
Bankalar	132,511	171,594
Faiz reeskontları	184	113
	132,695	171,707

5. Kiralama işlemleri ve takipteki alacaklar

	31 Aralık 2014	31 Aralık 2013
Finansal kiralama alacakları	4,402,741	3,345,016
Faturalanmış finansal kiralama alacakları	18,332	13,820
Brüt finansal kiralama alacakları	4,421,073	3,358,836
Kazanılmamış faiz geliri	(755,799)	(532,933)
Kiralama işlerinden alacaklar	3,665,274	2,825,903
Takipteki finansal kiralama alacakları	82,287	54,984
Şüpheli finansal kiralama alacakları		
değer düşüklüğü karşılığı - Özel karşılıklar	(56,440)	(41,455)
Değer düşüklüğü karşılığı - Genel karşılıklar (Not 14)	(11,985)	(8,007)
Kiralama işlemlerinden alacaklar, net	3,679,136	2,831,425
Kiralama işlemlerinden alacaklar	3,665,274	2,825,903
Kiralama konusu yapılmakta olan yatırımlar	44,635	368,222
Kiralama işlemleri için verilen avanslar	71,660	114,905
Kiralama işlemlerinden toplam alacaklar	3,781,569	3,309,030

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

5. Kiralama işlemleri ve takipteki alacaklar (devamı)

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal kiralama alacaklarının faiz türlerine göre dağılımı aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
Sabit faizli	3,034,561	2,583,096
Değişken faizli	1,368,180	761,920
	4,402,741	3,345,016

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal kiralama alacaklarının vadelerine göre yaşlandırma tablosu aşağıdaki gibidir:

Dönem Sonu	Finansal Kiralama Alacakları	
	Brüt 31 Aralık 2014	Net 31 Aralık 2014
31 Aralık 2015	1,152,906	948,804
31 Aralık 2016	951,690	763,515
31 Aralık 2017	720,227	589,226
31 Aralık 2018	557,480	468,697
31 Aralık 2019 ve sonrası	1,020,438	895,032
	4,402,741	3,665,274

Dönem Sonu	Finansal Kiralama Alacakları	
	Brüt 31 Aralık 2013	Net 31 Aralık 2013
31 Aralık 2014	901,352	752,662
31 Aralık 2015	728,575	598,638
31 Aralık 2016	558,170	469,485
31 Aralık 2017	406,214	345,760
31 Aralık 2018 ve sonrası	750,705	659,358
	3,345,016	2,825,903

Net finansal kiralama alacakları aşağıdaki şekilde analiz edilebilir:

	31 Aralık 2014	31 Aralık 2013
Vadesi geçmemiş ve değer düşüklüğüne uğramamış	3,646,942	2,812,083
Vadesi geçmiş fakat değer düşüklüğüne uğramamış	18,332	13,820
Değer düşüklüğüne uğramış	82,287	54,984
(Eksi) Değer düşüklüğü karşılığı	(68,425)	(49,462)
Net finansal kiralama alacakları	3,679,136	2,831,425

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

5. Kiralama İşlemleri Ve Takipteki Alacaklar (devamı)

Şirket finansal kiralama alacaklarına ilişkin doğan veya doğması beklenen zararlarını 1 Ocak 2008 tarihinden itibaren BDDK tarafından yayımlanan Karşılıklar Tebliği hükümlerine uygun olarak hesaplamakta ve muhasebeleşirmektedir.

Şirket, finansal kiralama alacakları için finansal kiralamanın konusu dışında alacak temlikleri, ipotek, teminat mektubu, nakit blokaj, menkul kıymet rehinleri gibi teminatlar almaktadır.

31 Aralık 2014 tarihi itibarıyla değer düşüklüğüne uğramış 82,287 TL (31 Aralık 2013: 54,984 TL) tutarındaki takipteki finansal kiralama alacaklarına karşılık 25,092 TL (31 Aralık 2013: 15,394 TL) tutarında teminat alınmıştır. Değer düşüklüğü karşılığının hesaplanmasında, kiracılardan ve satıcılardan alınan teminatlara ilave olarak finansal kiralama işlemlerinde kiralayan sıfatıyla Şirket'in mülkiyetinde bulunan kıymetler, karşılıklar tebliğinde belirtilen niteliklerine uygun teminat gruplarına göre 16,198 TL (31 Aralık 2013: 7,888 TL) olarak dikkate alınmıştır.

31 Aralık 2014 tarihi itibarıyla 2,603 TL tutarındaki finansal kiralama alacağı yeniden ödeme planına bağlanan sözleşmelerden oluşmakta olup, finansal kiralama alacakları altında izleme hesaplarında takip edilmektedir. (31 Aralık 2013 – yoktur).

Vadesi geçmiş fakat değer kaybına uğramamış finansal kiralama alacaklarının yaşlandırma tablosu aşağıdaki gibidir:

	31 Aralık 2014		31 Aralık 2013	
	<u>Faturalanmış Tutar</u>	<u>Kalan Anapara</u>	<u>Faturalanmış Tutar</u>	<u>Kalan Anapara</u>
0-30 gün	8,821	312,669	10,277	490,201
30-60 gün	807	25,454	1,914	20,957
60 gün ve üzeri	8,704	79,665	1,629	13,858
	18,332	417,788	13,820	525,016

Finansal kiralama alacak karşılığı hareket tablosu aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
1 Ocak bakiyesi	49,462	25,295
Karşılık gideri	23,541	26,926
Dönem içinde yapılan tahsilâta ilişkin ters çevrilen karşılık (*)	(4,578)	(2,759)
	68,425	49,462

(*) Dönem içinde ters çevrilen 4,578 TL (31 Aralık 2013: 2,759 TL) tutarındaki karşılığın tamamı özel karşılıktan çıkışı ifade etmektedir. Dönem sonu itibarıyla genel karşılıktan çıkış bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

5. Kiralama İşlemleri Ve Takipteki Alacaklar (devamı)

Finansal kiralama alacaklarının 31 Aralık 2014 ve 2013 tarihleri itibarıyla sektör dağılımı aşağıdaki gibidir:

	31 Aralık 2014	%	31 Aralık 2013	%
İnşaat	620,320	14%	359,009	11%
Ulaşım	594,694	14%	611,938	18%
Tekstil	483,192	11%	352,876	11%
Üretim	346,548	8%	238,784	7%
Gıda	321,004	7%	151,164	5%
Metal ve madencilik	312,251	7%	277,192	8%
Sağlık	289,537	7%	196,700	6%
Turizm	274,114	6%	170,777	5%
Enerji ve doğal kaynaklar	237,254	5%	239,191	7%
Finansal kurumlar	133,218	3%	119,119	4%
Otomotiv	127,511	3%	116,295	3%
Tarım	125,464	3%	115,540	3%
Toptan ve perakende	88,523	2%	69,506	2%
Petrol ve kimyasal maddeler	51,958	1%	33,451	1%
Teknoloji, telekom, medya ve eğlence	48,584	1%	35,861	1%
Kimya	40,498	1%	34,434	1%
Matbaa ve kağıt ürünleri	24,185	1%	25,354	1%
Eğitim	14,701	0%	9,256	0%
Makine ve teçhizat	168	0%	1,859	0%
Diğer	269,017	6%	186,710	6%
	4,402,741	100	3,345,016	100

Finansal kiralama alacağı kiralama dönemi süresince tahsil edilecek kiralardan oluşur. Kiracılarla yapılan kira sözleşmeleri uyarınca, kiralanan kalemlerin mülkiyeti kiracılara kiralama dönemi sonunda teslim edilir.

Müşterilerin finansal kiralama borçlarını geri ödeyememesinden ya da benzer ekonomik sebeplerden, Şirket müşterileriyle olan bazı finansal kiralama sözleşmelerini feshetmiştir. Bu sözleşmeler ile ilgili varlıklar aynı ya da başka bir müşteriye tekrardan kiralanabilir ya da üçüncü şahıslara satılabilir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

6. Maddi ve maddi olmayan duran varlıklar

Maddi duran varlıklar

	1 Ocak 2014	İlaveler	Çıkışlar	Transfer	31 Aralık 2014
<u>Maliyet</u>					
Yer üstü düzenleri	257	-	(257)	-	-
Mobilya ve demirbaşlar	467	31	-	-	498
Özel maliyetler	664	63	-	-	727
Tesis Makine ve Cihazlar	620	64	(185)	-	499
	2,008	158	(442)	-	1,724
<u>Birikmiş amortisman (-)</u>					
Yer üstü düzenleri	12	-	(12)	-	-
Mobilya ve demirbaşlar	183	92	-	-	275
Özel maliyetler	279	140	-	-	419
Tesis Makine ve Cihazlar	369	80	(175)	-	274
	843	312	(187)	-	968
Net defter değeri	1,165	(154)	(255)	-	756

	1 Ocak 2013	İlaveler	Çıkışlar	Transfer	31 Aralık 2013
<u>Maliyet</u>					
Yer üstü düzenleri	257	-	-	-	257
Mobilya ve demirbaşlar	377	90	-	-	467
Özel maliyetler	639	25	-	-	664
Tesis Makine ve Cihazlar	478	142	-	-	620
	1,751	257	-	-	2,008
<u>Birikmiş amortisman (-)</u>					
Yer üstü düzenleri	2	10	-	-	12
Mobilya ve demirbaşlar	104	79	-	-	183
Özel maliyetler	149	130	-	-	279
Tesis Makine ve Cihazlar	295	74	-	-	369
	550	293	-	-	843
Net defter değeri	1,201	(36)	-	-	1,165

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

6. Maddi ve maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar

	1 Ocak 2014	İlaveler	Çıkışlar	31 Aralık 2014
<u>Maliyet</u>				
Haklar	1,396	401	-	1,797
	1,396	401	-	1,797
<u>Birikmiş itfa payı (-)</u>				
Haklar	823	429	-	1,252
	823	429	-	1,252
Net defter değeri	573	(28)	-	545
	1 Ocak 2013	İlaveler	Çıkışlar	31 Aralık 2013
<u>Maliyet</u>				
Haklar	1,095	301	-	1,396
	1,095	301	-	1,396
<u>Birikmiş itfa payı (-)</u>				
Haklar	494	329	-	823
	494	329	-	823
Net defter değeri	601	(28)	-	573

7. Riskten korunma amaçlı türev finansal varlıklar ve yükümlülüklerle ilişkin açıklamalar

Riskten korunma amaçlı türev finansal varlıklar

	31 Aralık 2014		31 Aralık 2013	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	3,210	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
	-	3,210	-	-

Riskten korunma amaçlı türev finansal yükümlülükler

	31 Aralık 2014		31 Aralık 2013	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	-	337	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-
	-	337	-	-

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

7. Riskten korunma amaçlı türev finansal varlıklar ve yükümlülüklerle ilişkin açıklamalar (devamı)

Şirket'in 31 Aralık 2014 itibarıyla gerçeğe uygun değer riskinden korunma muhasebesi kapsamındaki işlemleri aşağıdaki gibidir:

- Şirket'in ihraç etmiş olduğu sabit faizli Eurobond'u piyasa faiz oranlarının değişiminden kaynaklanan gerçeğe uygun değer değişikliklerine karşı çapraz para swabı işlemi ile riskten korunma muhasebesine konu edilmiştir. Riskten korunan kalem olan ihraç edilen Eurobond'un riskten korunma muhasebesinin başlangıcından sonraki gerçeğe uygun değer değişimi (275) TL'dir.

- Şirket'in uzun vadeli TL sabit faizli kredilerini piyasa faiz oranlarının değişiminden kaynaklanan gerçeğe uygun değer değişikliklerine karşı çapraz para swapları vasıtasıyla ile riskten korunma muhasebesine konu edilmiştir. Riskten korunan kalem olan kredilerin riskten korunma muhasebesinin başlangıcından sonraki gerçeğe uygun değer değişimi (1,024) TL'dir.

31 Aralık 2014 itibarıyla yapılan ölçümlerde yukarıda belirtilen gerçeğe uygun değer riskinden korunma işlemlerinin etkin olduğu tespit edilmiştir.

8. Satış amaçlı elde tutulan varlıklar

	31 Aralık 2014	31 Aralık 2013
Satış amaçlı elde tutulan varlıklar	358	24,694
	358	24,694

9. Peşin ödenmiş giderler ve diğer aktifler

Peşin ödenmiş giderler

	31 Aralık 2014	31 Aralık 2013
Kredi komisyon giderleri	33,213	32,048
Diğer	542	78
	33,755	32,126

Diğer Aktifler

	31 Aralık 2014	31 Aralık 2013
Devreden KDV	-	7,894
Diğer	1,127	344
	1,127	8,238

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

10. Alınan krediler

	31 Aralık 2014			31 Aralık 2013				
	Etkin Faiz Oranı (%)	Döviz tutarı (bin)	TL	Etkin Faiz Oranı (%)	Döviz tutarı (bin)	TL		
Yurtiçi bankalar								
Sabit oranlı krediler:								
AVRO	3.22	87,226	246,037	5.10	32,716	96,070		
ABD \$	4.12	37,949	87,999	5.33	66,712	142,383		
TL	10.42	482,555	482,555	9.53	532,469	532,469		
Değişken oranlı krediler:								
AVRO	2.68	27,486	77,529	2.34	47,792	140,340		
ABD \$	2.72	29,363	68,089	2.65	43,332	92,483		
			962,209				1,003,745	
Yurtdışı bankalar								
Sabit oranlı krediler:								
AVRO	3.65	137,316	387,327	3.63	146,667	430,688		
ABD \$	2.79	26,598	61,677	3.65	45,422	96,944		
TL	10.67	43,746	43,746	9.06	86,908	86,908		
Değişken oranlı krediler:								
AVRO	2.08	157,298	443,690	1.86	86,115	252,877		
ABD \$	2.09	149,280	346,166	2.24	147,289	314,360		
			1,282,606				1,181,777	
Toplam krediler							2,244,815	2,185,522

	31 Aralık 2014	31 Aralık 2013
Kısa Vadeli Krediler	729,898	897,539
Uzun Vadeli Krediler	1,514,917	1,287,983
	2,244,815	2,185,522

11. İhraç edilen Menkul Kıymetler

	31 Aralık 2014	31 Aralık 2013
İhraç edilen Menkul Kıymetler (Tahvil) (*)	136,573	151,665
Tahvillerimiz-Eurobond (**)	918,987	537,889
	1,055,560	689,554

(*) Şirket, 24 Şubat 2012'de ihraç ettiği TL 150 milyon nominal tutarlı tahvili 21 Şubat 2014'te, 21 Şubat 2014'te ihraç ettiği TL 80 milyon nominal tutarlı bonoyu ise 19 Ağustos 2014'te geri ödemiştir. Şirket, 21 Şubat 2014'te TL 70 milyon ve 18 Ağustos 2014'te TL 65 milyon nominal tutarında değişken tahvil ihraçları yapmıştır. İhraçların vadesi, sırasıyla 21 Ağustos 2015 ve 15 Ağustos 2016'dır.

(**) Şirket, 17 Nisan 2013'te USD 250 milyon nominal tutarında bir Eurobond ihracı yapmıştır. İhraç vadesi 17 Nisan 2018'dir.

Şirket, 23 Aralık 2013'te farklı para birimlerinde ihraç yapılmasına imkan sağlayan Eurobond İhraç Programı (Global Medium Term Note Programme) kurmuştur. Program altında toplam 15 adet ihraç yapılmış olup, yapılan ihraçların 31 Aralık 2014 itibarıyla bakiyeleri HUF 700 milyon, CZK 275 milyon ve USD 128.6 milyon nominal tutarındadır (31 Aralık 2013:Yoktur).

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

12. Diğer borçlar

Ticari borçlar ağırlıklı olarak finansal kiralama sözleşmelerine istinaden yurtdışı ve yurtiçi satıcılardan yapılan çeşitli sabit kıymet alımlarına ilişkin ticari borçlardan oluşmakta olup 31 Aralık 2014 tarihi itibarıyla 87,198 TL’dir (31 Aralık 2013 – 195,618 TL).

31 Aralık 2014 ve 2013 tarihleri itibarıyla tüm ticari borçların vadesi 1 yıldan kısadır.

13. Alım satım amaçlı türev finansal araçlar

	Nominal Tutar	Gerçeğe Uygun Değer	
		Varlıklar	Yükümlülükler
31 Aralık 2014			
Alım satım amaçlı türev finansal araçlar	755,697	4,427	11,846
Para Swapları	575,822	4,305	11,232
Faiz Swapları	179,875	122	614
Riskten korunma amaçlı türev Araçlar	215,455	3,210	337
<i>Gerçeğe Uygun Değer Riskinden Korunma Amaçlı:</i>			
Para Swapları	215,455	3,210	337
Total Over the Counter (“OTC”)	971,152	7,637	12,183

	Nominal Tutar	Gerçeğe Uygun Değer	
		Varlıklar	Yükümlülükler
31 Aralık 2013			
Alım satım amaçlı türev finansal araçlar	1,070,675	344	52,572
Faiz Swapları	225,195	159	1,057
Para Swapları	845,480	185	51,515
Riskten korunma amaçlı türev Araçlar	-	-	-
<i>Gerçeğe Uygun Değer Riskinden Korunma Amaçlı:</i>			
Para Swapları	-	-	-
Total Over the Counter (“OTC”)	1,070,675	344	52,572

14. Diğer karşılıklar

	31 Aralık 2014	31 Aralık 2013
Finansal kiralama alacakları genel karşılıkları (Not 5)	11,985	8,007
Dava karşılıkları (*)	325	360
	12,310	8,367

(*) Şirkete karşı açılan davalardan oluşmakta olup, 31 Aralık 2014 tarihi itibarıyla devam eden sonuçlanmamış çeşitli davalara ilişkin olarak 325 TL tutarında karşılık ayrılmıştır (31 Aralık 2013 – 360 TL).

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

15. Koşullu varlık ve yükümlülükler

Türev ürünler:

	31 Aralık 2014		31 Aralık 2013	
	Nominal Orjinal tutar	Nominal TL	Nominal Orjinal tutar	Nominal TL
Swap ve vadeli döviz alım işlemleri				
ABD\$	99,190	230,011	53,629	114,460
AVRO	5,838	16,468	8,586	25,212
TL	203,715	203,715	375,383	375,383
CZK	275,000	27,995	-	-
HUF	700,000	6,272	-	-
Toplam Alışlar		484,461		515,055
Swap ve vadeli döviz satım işlemleri				
ABD\$	69,652	161,516	65,943	140,742
AVRO	106,157	299,438	140,603	412,880
TL	25,737	25,737	1,998	1,998
Toplam Satışlar		486,691		555,620

Verilen Teminat Mektupları:

Şirket 365,651 TL (31 Aralık 2013 – 319,953 TL) tutarındaki teminat ve garanti mektuplarını mahkemelere, gümrüklere ve kullanmış olduğu Hermes kredisinin teminatına vermiştir, tutar ayrıca yapılandırılmış finansman kapsamında Export Development Canada ve US Exim'e ipotek edilen uçakları da içermektedir. Hermes kredisinin teminatı için verilen garanti mektubu 184,766 TL (31 Aralık 2013 – 201,400 TL) ,ipotek edilen uçaklar 178,125 TL (31 Aralık 2013 – 124,826 TL) tutarındadır. Finansal kiralama konusu yurtdışı mal alımları nedeniyle bankalar nezdinde açılan akreditiflerin tutarı 50,786 TL (31 Aralık 2013 – 85,551 TL), finansal kiralama taahhütleri ise 98,873 TL'dir (31 Aralık 2013 – 323,409 TL).

Şarta bağlı yükümlülükler

5479 Sayılı Kanun ile Gelir Vergisi Kanunu'na eklenen geçici 69. madde ile 31 Aralık 2005 tarihine kadar gerçekleştirilen yatırım harcamaları kapsamında hesaplanan yatırım indirimi tutarlarının sadece 2006, 2007 ve 2008 yıllarında indirimine olanak tanıyan bir düzenleme yapılmıştı. Dolayısıyla 31 Aralık 2008 tarihi itibarıyla henüz kullanılmamış olan yatırım indirimi hakkı sonraki yıllara devredilemez ve kullanılamaz hale gelmişti.

Şirket geçici 69. maddeyle geriye dönük olarak kazanılmış haklarının ortadan kaldırıldığından hareketle 2009 yılı birinci ve ikinci geçici vergi dönemi beyannamelerini de yatırım indirimi istisnasından faydalanması gerektiğini belirterek ihtirazi kayıtlarla vermiş ve bu kapsamda da vergi mahkemesinde dava açmıştı. TC İstanbul 2. Vergi Mahkemesi 30 Mart 2010 tarihinde, aşağıda belirtilen Anayasa Mahkemesi kararına atıfta bulunarak, Şirket'in kazancının yetersizliği nedeniyle 2008 yılında kullanamadığı yatırım indirimi istisnasının izleyen yıllara devir olunarak indirim olarak kullanılmasının mümkün olduğu ve ihtirazi kaydın kabul edilmemesi suretiyle yapılan vergi tahakkuk işleminde hukuka uyarlık bulunmadığı şeklinde karar vermişti. Ayrıca 2009 yılı ikinci geçici verginin iadesi için TC İstanbul 7. Vergi Mahkemesi'nde görülen davada, Mahkemece 30 Kasım 2011 tarihinde Şirket lehine karar verilmiş olup ilgili döneme ilişkin ödenen vergi tutarının iadesi Şirket tarafından talep edilmiştir.

Anayasa Mahkemesi'nin 8 Ocak 2010 tarihli Resmi Gazete'de yayımlanan 15 Ekim 2009 tarih, 2006/95 esas ve 2009/144 sayılı Kararı ile kazanılmış yatırım indirimi istisnasıyla ilgili süre sınırlaması ortadan kaldırılmıştır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

15. Koşullu varlık ve yükümlülükler (devamı)

Şirket, 2009 yılı üçüncü ve dördüncü geçici vergi dönemleri ile 2009 yılı kurumlar vergisi beyannamesinde yatırım indirimi istisnasından faydalanmıştır.

Şirket için 2010 yılında yapılan vergi incelemesi kapsamında düzenlenen vergi inceleme raporlarında, Anayasa Mahkemesi'nin Kararı'nın 8 Ocak 2010 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe girdiği, dolayısıyla 2009 yılı üçüncü ve dördüncü geçici vergi dönemleri ile 2009 yılı kurumlar vergisi beyannamesinde yatırım indirimi istisnasından faydalanılamayacağı ifade edilmiştir.

Söz konusu raporlara ilişkin olarak düzenlenen vergi ceza ihbarnameleri 2010 yılı Temmuz ayı içerisinde Şirket'e tebliğ edilmiştir. Bu kapsamda Şirket'e gecikme faizi hariç olmak üzere 14,940 TL kurumlar vergisi aslı ile 22,410 TL vergi ziyai cezası tebliğ edilmiştir.

Şirket kendisine tebliğ edilen vergi aslı ve cezaları için uzlaşma talebinde bulunmuş olup, 30 Ekim 2014 tarihinde yapılan uzlaşma toplantısında uzlaşma sağlanamamıştır. Bunun üzerine Şirket, 07 Kasım 2014 tarihinde vergi mahkemesinde dava açmıştır.

Şirket yönetimi, Anayasa Mahkemesi'nin ilgili düzenlemeyi iptal kararı ile yukarıda bahsedildiği üzere Şirket'in 2009 yılı 1. ve 2. geçici vergi dönemine ilişkin olarak TC İstanbul Vergi Mahkemesinin aldığı kararlar ve 18 Şubat 2012 tarihli Resmi Gazete'de yayımlanan Anayasa Mahkemesi'nin 9 Şubat 2012 tarihli E. 2010/93. K. 2012/20 sayılı kararı dikkate alındığında, 2009 yılına ilişkin olarak düzenlenen vergi ceza ihbarnamelerine karşı açılan dava sonucun Şirket lehine olacağını öngörmektedir ve buna bağlı olarak 31 Aralık 2014 tarihli mali tablolarında söz konusu ceza tutarlarına ilişkin herhangi bir karşılık ayrılmamıştır.

16. Çalışan hakları yükümlülüğü

	31 Aralık 2014	31 Aralık 2013
Kullanılmayan izin karşılığı	610	485
Kıdem tazminatı karşılığı	554	403
Personel ikramiye karşılıkları	1,200	1,200
	2,364	2,088

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Türk İş Kanunu'na göre, şirket bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen veya emekli olan, 25 hizmet yılını (kadınlarda 20) dolduran ve emeklilik hakkı kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

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

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 3,438.22 TL (tam TL tutardır) (31 Aralık 2013: 3,254.44 (tam TL tutardır)) ile sınırlandırılmıştır.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

16. Çalışan hakları yükümlülüğü (devamı)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde şirketin ödemesi gerekecek muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır:

	31 Aralık 2014	31 Aralık 2013
İskonto oranı (%)	3.62	4.43
Emeklilik olasılığına ilişkin sirkülasyon oranı (%)	92.50	94.25

Temel varsayım, her hizmet yılı için geçerli olan kıdem tazminatı tavanının her sene enflasyon oranında artacağıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış reel oranı gösterecektir. Şirketin kıdem tazminatı yükümlülüğü, kıdem tazminatı tavanı her altı ayda bir belirlendiği için, 1 Ocak 2015 tarihinden itibaren geçerli olan 3,541.37 (tam TL tutardır) (1 Ocak 2014: 3,438.22 (tam TL tutardır)) üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
1 Ocak bakiyesi	403	376
Dönem içinde ödenen	(97)	(215)
Cari dönemde ayrılan karşılık tutarı	248	242
31 Aralık bakiyesi	554	403

17. Özkaynaklar

Şirket'in 31 Aralık 2014 ve 2013 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	31 Aralık 2014		31 Aralık 2013	
	Tutar	Ortaklık payı (%)	Tutar	Ortaklık payı (%)
Akbank T.A.Ş.	188,372	99,985	138,379	99,985
Hacı Ömer Sabancı Holding A.Ş.	9	0,005	7	0,005
Tursa Sabancı Turizm ve Yatırım Hizm. A.Ş.	9	0,005	7	0,005
I-Bimsa Bilgi İşlem A.Ş.	7	0,003	5	0,003
Ak Yatırım Menkul Değerler A.Ş.	3	0,002	2	0,002
Ödenmiş sermaye	188,400		138,400	
Sermaye düzeltme farkları	(13,393)		(13,393)	
	175,007		125,007	

Şirket 3 Mart 2014 tarihinde yapılan Olağan Genel Kurul Toplantısı ile sermayesini 50,000 TL nakden arttırmıştır. Anılan Genel Kurul Kararı, İstanbul Ticaret Sicil Müdürlüğü tarafından 20 Mart 2014 tarihinde tescil ve Türkiye Ticaret Sicil Gazetesi'nin 27 Mart 2014 tarihinde ilan edilmiştir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

17. Özkaynaklar (devamı)

Kar yedekleri, geçmiş yıl karları:

Şirketin tescil edilmiş sermayesi beheri nominal 1 kuruş değerinde 18,840,000,000 adet hisseden oluşmaktadır.

Şirketin kayıtlı sermaye tavanı 188,400 TL'dir (31 Aralık 2013 – 138,400 TL).

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

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.

18. Diğer yabancı kaynaklar

	31 Aralık 2014	31 Aralık 2013
Alınan avanslar	19,170	22,458

Alınan avanslar yapılmakta olan finansal kiralama sözleşmeleri kapsamında finansal kiralama müşterilerinden tahsil edilmiş tutarları göstermektedir.

19. Esas faaliyet giderleri

31 Aralık 2014 ve 2013 tarihlerinde sona eren hesap dönemlerine ait genel yönetim giderleri aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
Personel giderleri	11,289	10,705
Müşterilere yansıtılan diğer hizmet giderleri	5,734	11,046
Bankacılık komisyon giderleri	2,273	1,945
Dava ve mahkeme giderleri	1,186	1,110
Kira giderleri	956	897
Amortisman giderleri	741	622
Ofis yönetim giderleri	681	614
Taşıt aracı giderleri	484	432
Denetim ve danışmanlık giderleri	342	496
Vergi resim ve harç giderleri	326	681
Kıdem tazminatı gideri	248	53
Kanunen kabul edilmeyen giderler	219	243
Haberleşme giderleri	148	181
Seyahat giderleri	128	131
Tanıtım ve reklam giderleri	124	64
Avukatlık giderleri	105	351
Diğer	981	1,322
	25,965	30,893

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

20. Diğer faaliyet gelirleri

	31 Aralık 2014	31 Aralık 2013
Konusu kalmayan karşılıklara ilişkin ters çevrilen tutar	4,578	2,759
Sigorta aracılık komisyon geliri	1,899	1,507
Maddi varlık satış gelirleri(*)	1,104	320
Müşterilere yansıtılan noter, yönetim ve diğer hizmet gelirleri	282	279
Diğer	1	66
	7,864	4,931

(*) Maddi varlık satış gelirleri tahsil edilemeyen finansal kiralama alacaklarına ilişkin edinilen sabit kıymetlerin satış karları ile finansal kiralama sözleşmelerine konu olan sabit kıymetlerin devri bedellerinden ve işletme sabit kıymetlerinin satış karlarından oluşmaktadır.

21. Vergi varlık ve yükümlülükleri

5520 sayılı Kurumlar Vergisi Kanunu uyarınca kurumlar vergisi, mükelleflerin bir hesap dönemi içinde elde ettikleri safi kurum kazancı üzerinden %20 oranında hesaplanır. Safi kurum kazancının tespitinde, Gelir Vergisi Kanununun ticarî kazanç hakkındaki hükümleri uygulanmaktadır.

Kurumlar vergisi matrahı, kurumların ticari kazancına indirimi kabul edilmeyen giderler ve ilave kalemlerin eklenmesi ile istisnalar (iştirak kazançları istisnası, yatırım indirimi istisnası, gayrimenkul satış kazancı istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) dikkate alınması sonucu hesaplanmaktadır. Kurumlar vergisi beyannamesi hesap döneminin kapandığı ayı takip eden dördüncü ayın birinci gününden 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine beyan edilerek aynı ayın 30'uncu günü sonuna kadar ödenir.

Kurumlar vergisi mükellefleri üçer aylık dönemler itibarıyla yukarıda açıklandığı şekilde hesaplanan vergi matrahları üzerinden %20 oranında hesapladıkları geçici vergi tutarını, ilgili dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergiler ile yıl içinde tevkiyat yoluyla ödenen vergilerin toplamı kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisinden mahsup edilir. Mahsup sonrasında iadesi gereken bir vergi tutarı olması durumunda, söz konusu tutar nakden iade alınabileceği gibi talep edilmesi halinde kurumun diğer vergi borçlarına da mahsup edilebilir.

Türkiye'de kurumlar vergisi mükellefi olanlara yapılan kar payları (temettüleri) hariç olmak üzere, kar payı ödemeleri üzeri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaja tabi değildir.

Gelir Vergisi Kanunu'nun Geçici 61'inci maddesi kapsamında yararlanılan yatırım indirimi istisnası olması halinde ise yararlanılan istisna tutarı %19,8 oranında stopaja tabidir.

Zamanaşımı süresi beş yıldır. Beş yıllık süre verginin doğduğu takvim yılını takip eden yılın başından başlayarak hesaplanır. Söz konusu süre içerisinde vergi incelemesine yetkilendirilmiş olanlarca tam ya da sınırlı vergi incelemesi yapılabilir.

Kurumlar vergisi beyannamesinde yer alan zararlar beş yıldan fazla nakledilmemek şartıyla ilgili dönem kurum kazancından indirilebilirler. Ancak, cari yıla ilişkin kurum zararı, geçmiş yıl karlarından mahsup edilemez.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

21. Vergi varlık ve yükümlülükleri (devamı)

Şirket 31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla cari dönemde peşin kurumlar vergisi ödemiştir.

Kurumlar vergisi

	31 Aralık 2014	31 Aralık 2013
Ödenecek kurumlar vergisi	10,344	18,415
Eksi: Peşin ödenen vergi	(6,151)	(13,812)
Ödenecek vergiler / (Peşin ödenen vergi), net	4,193	4,603

31 Aralık 2014 ve 2013 tarihlerinde sona eren dönemlere ait gelir tablolarına yansıtılmış vergiler aşağıda özetlenmiştir:

	31 Aralık 2014	31 Aralık 2013
Cari dönem vergi gideri	(10,344)	(18,415)
Ertelenmiş vergi gelir/(gider) etkisi	(9,678)	7,795
Toplam vergi geliri/(gideri)	(20,022)	(10,620)

Vergi öncesi dönem karının, vergi gideri ile mutabakatı aşağıda sunulmuştur:

	31 Aralık 2014	31 Aralık 2013
Vergi öncesi dönem karı	95,901	51,520
Beklenen vergi gideri (%20)	(19,180)	(10,304)
Ertelenmiş vergiye konu olmayan giderler/gelirler/istisnalar, net	(842)	(316)
Toplam vergi gideri	(20,022)	(10,620)

Ertelenmiş vergi hareket tablosu aşağıdaki gibidir:

Ertelenmiş vergi (varlığı)/borcu, net

	31 Aralık 2014	31 Aralık 2013
1 Ocak bakiyesi	3,929	(3,850)
Cari dönemde ertelenmiş vergi (geliri)/gideri	(9,678)	7,795
Doğrudan özkaynakta muhasebeleştirilen toplam ertelenmiş vergi	-	(16)
31 Aralık bakiyesi	(5,749)	3,929

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

21. Vergi varlık ve yükümlülükleri (devamı)

Ertelemiş vergiler

Hesaplanan ertelenmiş vergi varlığı ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

31 Aralık 2014 ve 2013 tarihleri itibarıyla ertelenmiş vergiye konu olan birikmiş geçici farklar ve ertelenmiş vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	Toplam geçici farklar		Ertelemiş vergi yükümlülükleri/(varlıkları)	
	31 Aralık 2014	31 Aralık 2013	31 Aralık 2014	31 Aralık 2013
Ertelemiş vergi varlıkları:				
Türev finansal araçlar değerlendirme farkları	12,183	52,572	2,437	10,514
Gerçeğe uygun değer riskinden korunma farkları, net	1,299	-	259	-
Kullanılmamış izin karşılığı	610	485	122	97
Personel ikramiye karşılıkları	1,200	1,200	240	240
Kıdem tazminatı karşılığı	554	403	111	81
Dava karşılıkları	324	360	65	72
Ertelemiş vergi varlıkları	16,170	55,020	3,234	11,004
Şüpheli alacak karşılığı	(1,118)	(890)	(224)	(178)
Finansal kiralama gelir reeskontları	(35,018)	(32,718)	(7,004)	(6,544)
Finansal borçlar değerlendirme farkları	(542)	(804)	(108)	(161)
Türev finansal araçlar değerlendirme farkları	(7,637)	(344)	(1,527)	(69)
Diğer geçici farklar	(598)	(617)	(120)	(123)
Ertelemiş vergi yükümlülükleri	(44,913)	(35,373)	(8,983)	(7,075)
Ertelemiş vergi yükümlülükleri/(varlıkları), net	(28,743)	19,647	(5,749)	3,929

22. İlişkili taraf açıklamaları

Bilanço Kalemleri

31 Aralık 2014

31 Aralık 2013

Bankalardan alacaklar – (Bankalar)

Akbank T.A.Ş. (Ortak)	62,795	145,967
Akbank A.G. (Diğer ilişkili kuruluşlar)	-	1
	62,795	145,968

Finansal kiralama alacakları, net – (Kiralama işlemleri)

	31 Aralık 2014	31 Aralık 2013
<i>Ortak</i>		
Akbank T.A.Ş.	114,304	107,185
<i>Diğer ilişkili kuruluşlar</i>		
Bimsa Uls. Bilgi Ve Yönetim Sist. A.Ş.	5,890	3,215
	120,194	110,400

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

22. İlişkili taraf açıklamaları

Finansal borçlar – (Alınan krediler)

Akbank T.A.Ş. (Ortak)	546,893	519,776
Akbank A.G.	71,106	-
	617,999	519,776

Ticari borçlar – (Muhtelif borçlar)

Akbank T.A.Ş. (Ortak)	8	10
Bimsa Uls. Bilgi ve Yönetim Sist. AŞ.	3,259	1,092
Brisa Bridgestone Sabancı Lastik Sanayi ve Tic. A.Ş.	17	17
Akçansa Çimento Sanayi ve Ticaret A.Ş.	77	77
Ak Sigorta A.Ş. (Ortak)	7,786	5,100
	11,147	6,296

Gelir Tablosu Kalemleri

Finansal kiralama faiz gelirleri – (Kiralama Gelirleri)

	31 Aralık 2014	31 Aralık 2013
<i>Ortak</i>		
Akbank T.A.Ş.	10,312	9,746
<i>Diğer ilişkili kuruluşlar</i>		
Advansa Sasa Polyester Sanayi A.Ş.	-	3
Bimsa Uls. Bilgi Ve Yönetim Sist. A.Ş.	875	514
	11,187	10,263

Bankalardan elde edilen faiz gelirleri – (Diğer faaliyet gelirleri)

Akbank T.A.Ş. (Ortak)	8,455	8,263
	8,455	8,263

Kredi faiz giderleri – (Finansman giderleri)

Akbank T.A.Ş. (Ortak)	43,337	29,477
Akbank A.G. (Diğer ilişkili kuruluşlar)	2,022	2,892
	45,359	32,369

Komisyon gelirleri – (Diğer faaliyet gelirleri)

Akbank T.A.Ş. (Ortak)	79	250
Ak Sigorta A.Ş. (Ortak)	1,899	1,506
Diğer	10	-
	1,988	1,756

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

22. İlişkili taraf açıklamaları (devamı)

Komisyon giderleri – (Esas faaliyet giderleri)	31 Aralık 2014	31 Aralık 2013
Akbank T.A.Ş. (Ortak)	652	678
Ak Yatırım Menkul Değerler A.Ş.	113	788
	765	1,466

Kira ve hizmet giderleri – (Esas faaliyet giderleri)

Hacı Ömer Sabancı Holding A.Ş.	874	830
Akbank T.A.Ş. (Ortak)	186	236
	1,060	1,066

Türev Finansal İşlem Karları- (Diğer Faaliyet Gelirleri)

Akbank T.A.Ş. (Ortak)	27,022	3,131
	27,022	3,131

Türev Finansal İşlem Zararları- (Diğer Faaliyet Giderleri)

Akbank T.A.Ş. (Ortak)	6,378	14,860
	6,378	14,860

Bilanço dışı kalemler

Verilen teminat mektupları

Akbank T.A.Ş.(Ortak)	185,711	201,400
----------------------	---------	---------

Akreditifler

Akbank T.A.Ş. (Ortak)	11,779	30,322
-----------------------	--------	--------

Finansal Kiralama Taahhütleri

Akbank T.A.Ş. (Ortak)	4,753	7,043
-----------------------	-------	-------

Forward işlemleri

Akbank T.A.Ş. (Ortak)	20,934	-
-----------------------	--------	---

Vadeli faiz takas işlemleri

Akbank T.A.Ş. (Ortak)	76,413	66,404
-----------------------	--------	--------

Vadeli para takas işlemleri

Akbank T.A.Ş. (Ortak)	212,624	172,816
-----------------------	---------	---------

Gerçeğe uygun değer riskinden korunma amaçlı

Akbank T.A.Ş. (Ortak)	202,843	-
-----------------------	---------	---

	512,814	239,220
--	----------------	----------------

Yönetim kurulu üyelerine ve üst düzey yönetim personeline yapılan ödemeler

Yönetim kurulu ve üst düzey yöneticilere ödenen ücret ve benzeri menfaatler	1,850	1,525
---	-------	-------

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

23. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

a. Sermaye risk yönetimi

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

b. Finansal Risk Yönetimi

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

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

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

c. Kredi riski

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

31 Aralık 2014 ve 2013 tarihleri itibarıyla Şirket'in varlık ve yükümlülüklerinin coğrafi dağılımı aşağıdaki gibidir:

31 Aralık 2014	Varlıklar	%	Yükümlülükler	%
Türkiye	3,970,288	99	1,744,528	44
Avrupa ülkeleri	8,699	0	1,825,601	46
Diğer	17,242	1	426,100	10
	3,996,229	100%	3,996,229	100%
31 Aralık 2013	Varlıklar	%	Yükümlülükler	%
Türkiye	3,325,827	93	818,416	26
Avrupa ülkeleri	231,659	6	1,158,611	37
Diğer	17,318	1	1,184,229	37
	3,574,804	100%	3,161,256	100%

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

Şirket kredi müşterilerinin performansını yaşlandırma raporları ve gerçekleşen zarar hesaplamaları ile düzenli şekilde takip etmektedir. Vadesi geçmiş bulunan krediler Kontrat Yönetimi ve Alacak Takip Departmanı tarafından takip edilmektedir.

Kredi riski, karşılıklı ilişki içinde olan taraflardan birinin bir finansal araca ilişkin olarak yükümlülüğünü yerine getirememesi sonucu diğer tarafın finansal açıdan zarara uğraması riskidir. Şirket, kredi riskini belli taraflarla yapılan işlemleri sınırlandırarak ve ilişkide bulunduğu tarafların güvenilirliğini sürekli değerlendirerek yönetmeye çalışmaktadır. Şirket prosedürleri uyarınca tüm müşteriler kredi inceleme aşamalarından geçirilmekte ve gerekli teminatlar alınmaktadır. Ayrıca krediler sürekli incelenerek Şirket'in şüpheli kredi riski asgari düzeyde tutulmaktadır.

31 Aralık 2014 ve 2013 tarihleri itibarıyla Şirket'in maruz kaldığı azami kredi riskine ilişkin tutarlar Dipnot 4 ve Dipnot 5'te açıklanmaktadır.

d. Piyasa riski

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

Şirket'in risk yönetimi politikalarında geçen yıla göre önemli bir değişiklik olmamıştır.

e. Likidite riski

Likidite riskinin nihai sorumlusu olan Yönetim Kurulu Şirket'in kısa, orta ve uzun vadeli likidite gereksinimlerinin karşılanmasında Şirket yönetiminin uyacağı esasları belirlemiştir. Bu riske karşı önlem olarak yönetim, finansman kaynaklarını çeşitlendirmekte ve varlıklarını likidite önceliğiyle yönetmektedir. Ayrıca, yönetim mevcut ve gelecekteki borç gereksinimlerinin finansmanı ve talepte beklenmeyen değişmelere önlem olarak, yeterli düzeyde finansman kaynağının devamlılığını sağlamaktadır.

Aşağıdaki tablolar, Şirket'in varlık ve yükümlülüklerini bilanço tarihinde, sözleşmede yer alan vade tarihlerine kalan dönemi baz alarak ilgili vade gruplamasına göre analiz etmektedir. Şirket'in ayrıca varlık ve yükümlülükleri üzerinden tahsil edilecek ve ödenecek faizleri de aşağıdaki tabloya dahil edilmiştir.

	31 Aralık 2014					Vadesiz	Toplam
	3 aya kadar	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 Yıl ve üzeri			
Alınan krediler	270,794	476,024	1,492,349	232,982	-	2,472,149	
İhraç edilen menkul kıymetler	55,968	276,074	833,359	-	-	1,165,401	
Diğer borçlar	87,198	-	-	-	-	87,198	
Diğer yabancı kaynaklar	19,170	-	-	-	-	19,170	
Toplam pasifler	433,130	752,098	2,325,708	232,982	-	3,743,918	
Türev finansal araçlardan kaynaklanan Nakit girişleri/(çıkışları), net	4,778	11,689	13,244	973	-	30,684	

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

	31 Aralık 2013					Vadesiz	Toplam
	3 aya kadar	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 Yıl ve üzeri			
Alınan krediler	260,061	670,232	1,272,909	305,890	-	2,509,092	
İhraç edilen menkul kıymetler	153,618	22,678	612,944	-	-	789,240	
Diğer borçlar	195,618	-	-	-	-	195,618	
Diğer yabancı kaynaklar	22,458	-	-	-	-	22,458	
Toplam pasifler	631,755	692,910	1,885,853	305,890	-	3,516,408	
Türev finansal araçlardan kaynaklanan Nakit girişleri/(çıkışları), net	(13,960)	(14,430)	(429)	95	-	(28,724)	

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

f. Kur riski

Döviz cinsinden varlıklar ve yükümlülükler döviz riskini doğurur. Şirket gerçekleştirmiş olduğu işlemlerden kaynaklanan belli bir miktar döviz pozisyonunu faaliyetleri gereği taşımaktadır. Şirket, döviz varlıklarının ve yükümlülüklerinin dengelenmesi amacıyla vadeli döviz işlemleri gerçekleştirmektedir. 31 Aralık 2014 ve 2013 tarihleri itibarıyla yabancı para cinsinden aktif ve pasifler, aşağıdaki tabloda gösterilmiştir.

31 Aralık 2014	ABD\$ (bin)	TL Karşılığı	AVRO (bin)	TL Karşılığı	Diğer TL Karşılığı
Varlıklar					
Bankalar	33,178	76,935	7,035	19,843	271
Finansal kiralama alacakları (*)	575,033	1,333,444	509,187	1,436,263	408
Peşin ödenmiş giderler	2,426	5,626	8,088	22,813	-
Diğer Alacaklar	1,258	2,916	1,310	3,695	-
Diğer aktifler	1	3	177	500	-
Toplam aktifler	611,896	1,418,924	525,797	1,483,114	679
Yükümlülükler					
Alınan krediler	243,191	563,935	409,324	1,154,579	-
Tahviller	381,242	884,062	-	-	34,925
Diğer borçlar	16,234	37,646	12,112	34,166	1,200
Diğer yabancı kaynaklar	3,251	7,538	3,266	9,214	-
Toplam pasifler	643,918	1,493,181	424,702	1,197,959	36,125
Net yabancı para bilânço pozisyonu	(32,022)	(74,257)	101,095	285,155	(35,446)
Türev finansal araçlardan kaynaklanan net yabancı para pozisyonu	49,062	113,769	(78,234)	(220,675)	27,995
Gerçeğe uygun riskten korunma amaçlılar	(19,524)	(45,274)	(22,085)	(62,295)	6,272
Net toplam yabancı para pozisyon (**)	(2,484)	(5,762)	776	2,185	(1,179)

(*) Değerlemeye tabi tutulmayan 14,623 TL tutarındaki yabancı para takipteki krediler, kur riski tablosunda dikkate alınmamaktadır.

(**) Yukarıdaki tabloda Şirket'in satıcılarla işlemlerinden kaynaklanan ve kiracılara yansıtacağı kur farkı sebebiyle oluşacak etki elimine edilseydi net yabancı para pozisyonu ABD\$'ında 552 TL, AVRO'da 3,194 TL ve diğer para birimlerinde 20 TL ve toplamda 3,766 TL şeklinde oluşacaktı.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

31 Aralık 2013	ABD\$ (bin)	TL Karşılığı	AVRO (bin)	TL Karşılığı	Diğer TL Karşılığı
Varlıklar					
Bankalar	22,519	48,063	3,806	11,176	95
Finansal kiralama alacakları (*)	601,599	1,283,992	461,545	1,355,326	736
Peşin ödenmiş giderler	3,020	6,446	6,824	20,038	-
Diğer Alacaklar	760	1,622	1,202	3,530	4
Toplam aktifler	627,898	1,340,123	473,377	1,390,070	835
Yükümlülükler					
Alınan krediler	302,755	646,170	313,290	919,975	-
Tahviller	252,021	537,889	-	-	-
Diğer borçlar	54,974	117,331	23,827	69,967	3,655
Diğer yabancı kaynaklar	3,804	8,119	2,117	6,216	4
Toplam pasifler	613,554	1,309,509	339,234	996,158	3,659
Net yabancı para bilanço pozisyonu	14,344	30,614	134,143	393,912	(2,824)
Türev finansal araçlardan kaynaklanan net yabancı para pozisyonu	(12,315)	(26,282)	(132,017)	(387,668)	-
Gerçeğe uygun riskten korunma amaçlılar	-	-	-	-	-
Net toplam yabancı para pozisyon (**)	2,029	4,332	2,126	6,244	(2,824)

(*) Değerlemeye tabi tutulmayan 8,567 TL tutarındaki yabancı para takipteki krediler, kur riski tablosunda dikkate alınmamaktadır.

Şirket tarafından kullanılan 31 Aralık 2014 ve 31 Aralık 2013 tarihli kur bilgileri aşağıdaki gibidir:

	31 Aralık 2014	31 Aralık 2013
ABD\$	2.3189	2.1343
AVRO	2.8207	2.9365
CHF	2.3397	2.3899
GBP	3.5961	3.5114

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

31 Aralık 2014 ve 2013 tarihleri itibarıyla Şirket'in vergi öncesi karının diğer değişkenler sabit tutulduğunda, ABD Doları ve Avro'daki %10 değişiklik karşısındaki duyarlılık analizi aşağıdaki gibidir:

Döviz kuru duyarlılık analizi tablosu				
Cari dönem- 31 Aralık 2014				
	Kar/zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
<i>ABD Doları'nın TL karşısında %10 değerlendirilmesi halinde:</i>				
1- ABD Doları net varlık/yükümlülüğü	(576)	576	-	-
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1+2)	(576)	576	-	-
<i>Avro'nun TL karşısında %10 değerlendirilmesi halinde:</i>				
4- Avro net varlık/yükümlülüğü	219	(219)	-	-
5- Avro riskinden korunan kısım (-)	-	-	-	-
6- Avro net etki (4+5)	219	(219)	-	-
Toplam (3+6+9+12)	(357)	357	-	-

Döviz kuru duyarlılık analizi tablosu				
Önceki dönem- 31 Aralık 2013				
	Kar/zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
<i>ABD Doları'nın TL karşısında %10 değerlendirilmesi halinde:</i>				
1- ABD Doları net varlık/yükümlülüğü	433	(433)	-	-
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1+2)	433	(433)	-	-
<i>Avro'nun TL karşısında %10 değerlendirilmesi halinde:</i>				
4- Avro net varlık/yükümlülüğü	624	(624)	-	-
5- Avro riskinden korunan kısım (-)	-	-	-	-
6- Avro net etki (4+5)	624	(624)	-	-
Toplam (3+6+9+12)	1,057	(1,057)	-	-

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

g. Faiz oranı riski

Şirket, faiz haddi bulunduran varlık ve yükümlülüklerin tabi olduğu faiz oranlarının değişiminin etkisinden doğan faiz oranı riskine açıktır. Sabit ya da değişken faizli finansal varlık ve yükümlülüklerden kaynaklanan faiz oranı riski aktif-pasif yönetimi uygulamaları çerçevesinde vade uyumsuzluğunun hesaplanması ve stres testi yapılması yoluyla izlenmektedir.

31 Aralık 2014 tarihi itibarıyla Şirket'in yaptığı analizlere göre TL ve yabancı para faizlerde %0.5 oranında faiz artışı/(azalışı) oluşması durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla faize duyarlı aktif ve yükümlülüklerden dolayı şirket karında 3,850 TL azalış/artış oluşmaktadır (31 Aralık 2013 – 2,707 TL artış/azalış).

Aşağıdaki tablolar, Şirket'in varlık ve yükümlülüklerini bilanço tarihinde, sözleşmede yer alan faiz oranı değişimlerine kalan dönemi baz alarak ilgili vade gruplamasına göre analiz etmektedir.

	31 Aralık 2014				Faizsiz	Toplam
	1 ay 3 ay arası	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 Yıl ve üzeri		
Bankalar ve Nakti Değerler	15,453	-	-	-	117,244	132,697
Finansal kiralama alacakları	1,279,551	624,913	1,562,322	198,488	142,142	3,807,416
Maddi duran varlıklar	-	-	-	-	756	756
Maddi olmayan duran varlıklar	-	-	-	-	545	545
Satış amaçlı elde tutulan varlıklar	-	-	-	-	358	358
Peşin ödenmiş giderler	-	-	-	-	33,755	33,755
Diğer alacaklar	-	-	-	-	11,938	11,938
Diğer aktifler	-	-	-	-	1,127	1,127
Alım satım amaçlı türev finansal varlıklar	2,938	1,367	122	-	-	4,427
Riskten korunma amaçlı türev finansal varlıklar	-	-	2,284	926	-	3,210
Ertelenmiş vergi aktifi	-	-	-	-	-	-
Toplam aktifler	1,297,942	626,280	1,564,728	199,414	307,865	3,996,229
Alım satım amaçlı türev finansal yükümlülükler	70	643	11,121	12	-	11,846
Riskten korunma amaçlı türev finansal yükümlülükler	-	-	-	337	-	337
Alınan krediler	622,867	789,042	762,942	69,964	-	2,244,815
İhraç Edilen Menkul Kıymetler	263,074	146,142	646,344	-	-	1,055,560
Diğer borçlar	-	-	-	-	87,198	87,198
Diğer yabancı kaynaklar	-	-	-	-	19,170	19,170
Ödenecek vergi ve yükümlülükler	-	-	-	-	13,259	13,259
Borç ve gider karşılıkları	-	-	-	-	14,674	14,674
Cari dönem vergi borcu	-	-	-	-	4,193	4,193
Ertelenmiş vergi borcu	-	-	-	-	5,749	5,749
Toplam pasifler	886,011	935,827	1,420,407	70,313	144,243	3,456,801
Net yeniden fiyatlandırma pozisyonu	411,931	(309,547)	144,321	129,101	163,622	539,428
Türev finansal araçlardan kaynaklanan nakit girişleri/(çıkışları) Net	4,778	11,689	13,244	973	-	30,684

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

	31 Aralık 2013				Faizsiz	Toplam
	1 ay 3 ay arası	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 Yıl ve üzeri		
Bankalar	72,828	-	-	-	98,879	171,707
Finansal kiralama alacakları	727,818	574,389	1,326,246	183,630	510,476	3,322,559
Maddi duran varlıklar	-	-	-	-	1,165	1,165
Maddi olmayan duran varlıklar	-	-	-	-	573	573
Satış amaçlı elde tutulan varlıklar	-	-	-	-	24,694	24,694
Peşin ödenmiş giderler	-	-	-	-	32,126	32,126
Diğer alacaklar	-	-	-	-	9,469	9,469
Diğer aktifler	-	-	-	-	8,238	8,238
Alım satım amaçlı türev finansal varlıklar	185	-	125	34	-	344
Riskten korunma amaçlı türev finansal varlıklar	-	-	-	-	-	-
Ertelenmiş vergi aktifi	-	-	-	-	3,929	3,929
Toplam aktifler	800,831	574,389	1,326,371	183,664	689,549	3,574,804
Alım satım amaçlı türev finansal yükümlülükler	14,768	25,160	12,644	-	-	52,572
Alınan krediler	633,128	857,404	590,530	104,460	-	2,185,522
İhraç Edilen Menkul Kıymetler	151,665	21,578	516,311	-	-	689,554
Diğer borçlar	-	-	-	-	195,618	195,618
Diğer yabancı kaynaklar	-	-	-	-	22,458	22,458
Ödenecek vergi ve yükümlülükler	-	-	-	-	473	473
Borç ve gider karşılıkları	-	-	-	-	10,455	10,455
Cari dönem vergi borcu	-	-	-	-	4,603	4,603
Riskten korunma amaçlı türev finansal yükümlülükler	-	-	-	-	-	-
Toplam pasifler	799,561	904,142	1,119,485	104,460	233,607	3,161,255
Net yeniden fiyatlandırma pozisyonu	1,270	(329,753)	206,886	79,204	455,941	413,549
Türev finansal araçlardan kaynaklanan nakit girişleri/(çıkışları) Net	(13,960)	(14,430)	(429)	95	-	(28,724)

Finansal araçların gerçeğe uygun değeri

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

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

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

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

Finansal kiralama alacakları ve alınan krediler dışındaki kısa vadeli varlık ve yükümlülüklerin gerçeğe uygun değerlerinin iskonto etkisinin önemsiz oluşu sebebiyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

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

	<u>Defter değeri</u>		<u>Gerçeğe uygun değer</u>	
	<u>31 Aralık 2014</u>	<u>31 Aralık 2013</u>	<u>31 Aralık 2014</u>	<u>31 Aralık 2013</u>
Finansal Kiralama Alacakları, net	3,665,274	2,825,903	3,725,358	2,866,879
Alınan Krediler	2,244,815	2,185,522	2,044,251	2,004,653
İhraç Edilen Menkul Kıymetler	1,055,560	689,554	953,159	603,785

31 Aralık 2014 tarihi itibarıyla ABD Doları, AVRO ve TL alınan krediler ve ihraç edilen menkul kıymetlerin gerçeğe uygun değerlerinin hesaplamasında kullanılan iskonto oranları sırasıyla %3.52, %3.40 ve %10.66'dır. (31 Aralık 2013 tarihi itibarıyla ABD Doları, AVRO ve TL alınan krediler ve ihraç edilen menkul kıymetlerin gerçeğe uygun değerlerinin hesaplamasında kullanılan iskonto oranları sırasıyla %3.97, %3.51 ve %10.38'dir).

31 Aralık 2014 tarihi itibarıyla ABD Doları, AVRO ve TL finansal kiralama alacakların gerçeğe uygun değerlerinin hesaplamasında kullanılan iskonto oranları sırasıyla %5.86, %6.00 ve %13.01'dir. (31 Aralık 2013 tarihi itibarıyla ABD Doları, AVRO ve TL finansal kiralama alacakların gerçeğe uygun değerlerinin hesaplamasında kullanılan iskonto oranları sırasıyla %5.76, %6.18 ve %12.09'dur).

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir.

Birinci seviye: Finansal varlık ve yükümlülükler, özdeş varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.

İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.

Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

AK FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (DEVAMI)

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

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

Finansal araçların gerçeğe uygun değer seviyeleri:

31 Aralık 2014

	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı türev finansal varlıklar	-	4,427	-
Gerçeğe uygun değer riskinden korunma amaçlı türev finansal varlıklar	-	3,210	-
Toplam varlıklar	-	7,637	-
Alım satım amaçlı türev finansal yükümlülükler	-	11,846	-
Gerçeğe uygun değer riskinden korunma amaçlı türev finansal yükümlülükler	-	337	-
Toplam yükümlülükler	-	12,183	-

31 Aralık 2013

	Seviye 1	Seviye 2	Seviye 3
Alım satım amaçlı türev finansal varlıklar	-	344	-
Riskten korunma amaçlı türev finansal varlıklar	-	-	-
Toplam varlıklar	-	344	-
Alım satım amaçlı türev finansal yükümlülükler	-	(52,572)	-
Riskten korunma amaçlı türev finansal yükümlülükler	-	-	-
Toplam yükümlülükler	-	(52,572)	-

24. Bilanço tarihinden sonraki olaylar

Şirket tarafından, 500,000 TL tutarı aşmayacak şekilde 3 (üç) ay ile 3 (üç) yıla kadar vadeli, Türk Lirası cinsinden, yurt içinde, bir veya birden çok seferde, halka arz edilmeksizin tahsisli ve/veya nitelikli yatırımcılara satış şeklinde borçlanma aracı ihraç edilmesine yönelik olarak 20 Ocak 2015 tarihli ve 568 no'lu Yönetim Kurulu Kararı alınmıştır.