

KOÇ FIAT KREDİ FİNANSMAN A.Ş.

YÖNETİM KURULU

01.01.2018 - 30.06.2018 DÖNEMİ

FAALİYET RAPORU

İÇİNDEKİLER

Bölüm 1 Genel bilgiler

Bölüm 2 Yönetim Kurulu üyeleri ile üst düzey yöneticilere sağlanan mali

haklar

Bölüm 3 Şirketin araştırma ve geliştirme çalışmaları

Bölüm 4 Şirket faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler

Bölüm 5 Finansal durum

Bölüm 6 Riskler ve Yönetim Kurulunun değerlendirmesi

Bölüm 7 Diğer hususlar

Bölüm 8 Sonuç

KOÇ FIAT KREDİ FİNANSMANI A.Ş.

YÖNETİM KURULU 30 HAZİRAN 2018 YILI FAALİYET RAPORU

Bölüm 1

Genel Bilgiler

A) Şirket bilgileri:
Raporun Ait Olduğu Dönem: 01.01.2018 - 30.06.2018
Ticaret Unvanı: Koç Fiat Kredi Finansman A.Ş.
Ticaret Sicil Numarası: 434531 – 382113
MERSİS No: 7198386171179244
Vergi Kimlik No: 570 009 9585
İletişim Bilgileri:
Adres: Büyükdere Caddesi Tofaş Han No:145 Zincirlikuyu

Levent/İstanbul 34394
Telefon: 212- 340 55 00
E-posta adresi: info@kocfiatkredi.com.tr
İnternet sitesi adresi: www.kocfiatkredi.com.tr
Şube, temsilcilik, istirak ve bağlı ortaklıklar: Bulunmamaktadır

Koç Fiat Kredi Finansman A.Ş. Koç ve Fiat Topluluklarının %50-%50 ortaklığıyla finansman

hizmetleri sağlamak amacıyla kurulmuş ve 2000 yılında faaliyete geçmiştir. Sırasıyla 2002

yılında Fiat Topluluğu, 2003 yılında da Koç Topluluğu hisselerini Tofaş Türk Otomobil Fabrikası

A.Ş.’ne devretmiştir. Distribütöre bağlı (captive) bir finansman şirketi olan Koç Fiat Kredi

Finansman A.Ş’ nin doğrudan hâkim pay sahibi, Türkiye’nin hem binek otomobil hem de hafif

ticari araç üreten tek otomotiv şirketi ve beşinci büyük sanayi kuruluşu olan Tofaş’tır.

Şirket’in ana faaliyet konusu taşıt kredileridir. Şirket, Türkiye’de Fiat Chrysler Automobiles

lisansı altında Tofas tarafından üretilen ve/veya Türkiye’ye ithal edilen tüm FCA Grubu

araçlarının ve bu araçlarla ilgili her türlü mal ve hizmet alımını finanse etmek ve bu amaçla

müşterilerine kredi vermektedir. Bayiden çıkmadan tek noktada hizmet vermesi ve güçlü

operasyonel yapısıyla hizmet verdiği markalardan araç alımı yapan bireysel ve ticari müşterilere

finansman desteği sunarak devam ettirmektedir.

24 Aralık 1999 tarihinde kuruluş izin belgesini alan Şirket’in tüzel kişiliği 6 Mart 2000 yılında

tescil edilmiştir. Finansman Şirketlerini düzenleme ve denetleme yetkisi, 2005 yılında BDDK

(Bankacılık Düzenleme ve Denetleme Kurumu)’ya devredilmiştir. Devir sonrası Şirket’in faaliyet

izin belgesi, 10.10.2006 tarih ve 26315 sayılı Resmi Gazete’de ilan edilen “Finansal Kiralama,

Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik”

hükümleri çerçevesinde yenilenmiştir.

2008 yılında BDDK’dan alınan faaliyet izni kapsamında, Koç Fiat Kredi finansman hizmetinin

yanı sıra, kredinin tamamlayıcısı olan sigorta ürünlerinin de müşterilerinin kullanımına

sunulması ile sigorta aracılığı faaliyetine başlamıştır. Nisan 2015 tarihi itibariyle Sigorta

Acenteleri Yönetmeliği uyarınca Levha Kayıt işlemlerini tamamlamıştır.

http://www.kocfiatkredi.com.tr/

13 Aralık 2012’de yürürlüğe giren Finansal Kiralama, Faktoring ve Finansman Şirketlerini

düzenleyen 6361 sayılı Kanun ile tüketici finansman şirketleri kredi kuruluşu statüsü kazanmış

ve sektörde yeni ürünlerin geliştirilmesine olanak sağlanmıştır. Ayrıca kanun uyarınca kurulan

“Finansal Kiralama, Faktoring ve Finansman Şirketleri Birliği” üyesi olarak sektörel çalışma

gruplarında ve birlik faaliyetlerinde yer almaktadır.

14 Mart 2013 itibariyle Şirketimizin Koç Fiat Kredi Tüketici Finansmanı A.Ş olan ticari ünvanı

“Koç Fiat Kredi Finansman A.Ş.” olarak değişmiştir.

B) Sermaye dağılımı ve ortaklık yapısı:

Şirket’in ödenmiş sermaye tutarı 45 Milyon TL dir. 2018 yılı içerisinde sermaye ve ortalık yapısında

herhangi bir değişiklik olmamıştır.

Ortaklar: Tutar (TL) Pay Oranı (%)

Tofaş Türk Otomobil Fabrikası A.Ş. 44.999.996 99,99

Diğer 4 0,01

 45.000.000 100,00

C) Organizasyon şeması:

Şirket’in 30.06.2018 tarihi itibariyle organizasyon yapısı aşağıdaki şekildedir.

D) Yönetim Kurulu üyeleri, üst düzey yöneticiler:

30.06.2018 tarihi itibariyle Yönetim Kurulu Başkan ve Üyeleri aşağıda gösterilmiştir:

Ad Soyad Görevi Göreve Başlama Tarihi

İsmail Cenk Çimen Yönetim Kurulu Başkanı 26.02.2010 – Devam

Cengiz Eroldu Yönetim Kurulu Başkanı Vekili 15.04.2008 – Devam

Ahmet Fadıl Ashaboğlu Yönetim Kurulu Üyesi 23.03.2006 – Devam

Andrea Faina Yönetim Kurulu Üyesi 12.03.2014 – Devam

Stefano Reganzani Yönetim Kurulu Üyesi 23.06.2015 – 28.05.2018

Fabrizio Renzi Yönetim Kurulu Üyesi 28.05.2018 - Devam

Fidan Sevilmiş Yönetim Kurulu Üyesi ve Genel Müdür 01.07.2015 – Devam

Fidan SEVİLMİŞ

Yönetim Kurulu Üyesi ve Genel Müdür

Sn. Fidan Sevilmiş 01.07.2015 tarihinde Yönetim Kurulu üyesi ve Genel Müdür Vekili olarak

atanmış, 01.01.2016 tarihininden itibaren de asaleten görevini sürdürmektedir.

1991 yılında Orta Doğu Teknik Üniversitesi Felsefe bölümünden lisans derecesini almıştır. Sırası

ile 1992-1994 yılları arasında T.C. Ziraat Bankası’nda Portföy Yöneticisi, 1994-1997 yılları

arasında Türk Ekonomi Bankası’nda Müşteri Temsilcisi görevlerini yürütmüştür. 1997’de Koç

Finansman A.Ş.’ine Fon Yönetimi Uzmanı olarak katılmıştır. Tofaş’taki iş yaşamına 2000 yılında

Koç Fiat Kredi Tüketici Finansmanı A.Ş. de Hazine Müdür Yardımcısı olarak başlamıştır. Sırasıyla

2006-2010 yılları arasında Finans Müdürlüğü görevini yürütmüştür. 2010 yılında Tofaş Türk

Otomobil Fabrikası A.Ş.’e Finans Müdürü olarak atanmıştır. 01.07.2015 tarihi itibariyle Koç Fiat

Kredi Finansman A.Ş. Genel Müdür pozisyonunda kariyerine devam etmektedir.

E) Personel Politikamız:

Haziran 2018 itibariyle Şirketimizde iş sözleşmesi ile çalışan personel sayısı 59 kişidir.

Personelimizin %98’i üniversite ve yüksekokul mezunu olup %71’i kadın %29’u erkektir.

Çalışanların bireysel gelişim ihtiyaçları, Koç Fiat Kredi’nin kısa ve uzun vadeli hedefleri

doğrultusunda belirlenmektedir. Belirlenen bireysel gelişim planları, teknik ve davranışsal sınıf

eğitimleri, outdoor öğrenme etkinlikleri, e-öğrenme, konferans ve paneller, yönetici geliştirme

programı ve potansiyel geliştirme programları ile desteklenmektedir. Koç Holding insan

kaynakları politikaları paralelinde yıllık 4 maaş ikramiye, performans primi, yakacak, bayram

harçlığı, izin harçlığı, evlenme, doğum, ölüm, askerlik ve tahsil yardımları başta olmak üzere

muhtelif sosyal yardımlar, Flextra (esnek yan fayda sistemi), özel sağlık sigortası, ferdi kaza

sigortası, servis ve öğle yemeği gibi menfaatler sağlanmaktadır. Personelimiz Koç Holding

Emekli ve Yardım Sandığı Vakfı ve Koç Ailem üyesidir.

F) Kamuyu Aydınlatma:

Şirketimizin nitelikli yatırımcılara tahvil ihracında bulunması dolayısıyla belirli SPK

düzenlemelerine tabiidir. Finansal raporlarını, faaliyet raporlarını ve özel durum açıklamalarını

mevzuata uygun olarak ilgili dönemlerde KAP (Kamuyu Aydınlatma Platformu)’da

yayımlamaktadır.

G) Vizyon, Misyon, Değerler ve Stratejik Hedeflerimiz:

Vizyonumuz:

Müşteri odaklı yaklaşımı, hizmet kalitesi, hızlı ve esnek yapısı ile Tofaş bayi ve müşterilerine

konusunda en iyi hizmet ve yenilikçi finansal çözümleri sunmaktır.

Misyonumuz:

➢ Tofaş Türk Otomobil Fabrikası A.Ş.’nin, Türkiye'de Fiat Chrysler Automobiles lisansı altında

ürettiği ve/veya Türkiye'ye ithal ettiği tüm Tofaş ve FCA Grubu araçların ve 2. el araçların

satış noktasında kredilendirilmesi hizmeti sunarak yurtiçi pazardaki satışlarını artırmaya

hizmet etmek.

➢ Satış noktasında hızlı, esnek ve yenilikçi finansal çözümler sunarak bayilerimizin satış

hedeflerine ulaşmalarını desteklemek.

➢ Müşterilerimizin araç satın alma deneyimlerini kolay ve keyifli bir sürece dönüştürmek.

➢ Çalışanlarımızın kişisel olarak kendilerini geliştirmelerine ve potansiyellerini

gerçekleştirmelerine imkân sağlayan bir şirket olmak.

Değerlerimiz:

➢ Müşteri Odaklılık

➢ Sürekli gelişim, yenilikçi yaklaşım

➢ Dürüstlük, samimiyet ve saygı

➢ Toplumsal sorumluluk

➢ İnsan Kaynağımız

Stratejik hedeflerimiz:

➢ Yenilikçiliğimiz, dinamik is süreçlerimiz ve operasyonel verimliliğimizle, Tofaş satışlarını

desteklemek.

➢ Sürdürülebilir karlılık ve maliyet rekabetçiliği.

➢ Müşterilerimiz, tüketicilerimiz, çalışanlarımız, hissedarlarımız ve aynı zamanda faaliyet

gösterdiğimiz toplum ve topluluklar için sürekli değer yaratmak.

Bölüm 2

Yönetim Kurulu üyeleri ile üst düzey yöneticilere sağlanan mali haklar:

30 Haziran 2018 tarihinde sona eren hesap döneminde Yönetim Kurulu üyeleri ile üst düzey

yöneticilere sağlanan huzur hakkı, ücret, prim, ikramiye, kâr payı, verilen ödenekler, yolculuk,

konaklama ve temsil giderleri ile ayni ve nakdi imkânlar, sigortalar ve benzeri teminatların

toplam tutarları 250 Bin TL’dir.

Bölüm 3

Şirketin araştırma ve geliştirme çalışmaları:

A) Araştırma ve geliştirme faaliyetleri:

Müşterilerine en iyi hizmet ve finansal çözümleri sunma vizyonunu benimseyen Şirket, hayata

geçirdiği mobil uygulama ve online projeleri ile bayi ve nihai müşteri deneyimini artırmayı

hedeflemektedir.

Teknolojik gelişmeler kapsamında dijitalleşme yolculuğu 2014 yılı sonunda, bayilerdeki başvuru

ekranlarında devreye alınan «DigiBayi» mobil aplikasyonu ile başlatılmıştır.

2015’te, «Online Kredi Başvuru» ile Koç Fiat Kredi ve Marka web siteleri aracılığıyla bireysel

müşterilere bulundukları yerden ön başvuru yapabilme imkânı sağlanmıştır.

2016 yılında Koç Topluluğu genelinde başlatılan “Dijital Dönüşüm” projesi ile dijital

teknolojilerden yararlanarak iş süreçlerinin geliştirilmesi çalışmaları hızlanarak devam etmiştir.

2017 yılında Online Başvurunun 2. lansmanı ile müşterilerin kredi başvurusunun uçtan uca tüm

aşamaları dijital ortama aktarılarak, ayrıca tüzel müşterilere de bu platformda başvuru

yapabilme imkânı sağlanarak sektörde bir ilk gerçekleştirilmiştir.

2018 yılında da, Şirket yenilikçi ürün, hizmet ve iş süreçleri ile rekabetçiliğini sürdürerek bayi

ve nihai müşteri deneyimini artırmaya odaklı dijital yalın çalışma ortamı yaratan projeler

geliştirmeyi hedeflemektedir. Robotik Süreç Otomasyonları kullanılarak; tekrarlayan evrak

kayıtları, iş akışları gibi rutinde yapılan işlerin otomatize edilerek verimlilik artışı sağlanması ve

ayrıca mevcut doküman yönetimi sürecinde yapılması planlanan geliştirmeler ile evrak

üzerinden bilgi yakalama, bu verilerin operasyonel sistemlerde doğru yerlere aktarılması ve

kontrolü projeleri üzerinde çalışmalara başlanmıştır. Projelerin 2018 yılı içerisinde tamamlanıp

devreye alınması planlanmaktadır.

B) Yatırımlarımız:

Şirket 2018 yılında, operasyonel süreçlerini iyileştirmek amacıyla sistem alt yapısında

geliştirmeler yapmıştır. Gerekli donanım, yazılım ve destek hizmet alımları için toplam yatırım

bedeli 211 Bin TL (31 Aralık 2017: 438 Bin TL) tutarındadır.

Bölüm 4

Şirket faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler:

A) Faaliyet gösterilen sektör ve sektörde yerimiz:

Türkiye Otomobil ve Hafif Ticari Araç toplam pazarı, 2018 yılının ilk 6 aylık döneminde bir

önceki yılın aynı dönemine göre %11,92 azalarak 353.348 adet olarak gerçekleşmiştir. 2018’in

ilk yarısında otomobil satışları bir önceki yılın ilk 6 ayına kıyasla %9,82 düşerken, hafif ticari

araç pazarı ise %18,64 oranında azalmıştır.

Bu dönemde Tofaş’ın pazar payı %12,4’den %11,5’e gerilemiştir.

2017 Haziran döneminde 99 bin başvuru adedi işleyen Koç Fiat Kredi, 2018 yılının ik 6 ayında

77 bin kredi başvurusu almıştır.

Aralık 2017 ve Haziran 2018 dönemlerini karşılaştırdığımızda, otomotiv kredileri %0,9 oranında

büyüme göstermiştir. Bankaların taşıt kredileri portföyü %1,6 oranında azalırken, finansman

şirketleri portföyü %2,8 Koç Fiat Kredi’nin portföyü ise %0,3 oranında artış göstermiştir.

Sektördeki tüm markaların satış kampanyalarını kredi üzerine kurduğu görülmektedir. Bu

doğrultuda markaya özel hizmet veren finansman şirketlerinin pazardaki ağırlıkları artmaktadır.

Finansman Şirketleri’nin toplam taşıt kredileri içerisindeki payı yıllar bazında artış göstermiş ve

Haziran 2018 itibariyle %58,3’e ulaşmıştır.

Koç Fiat Kredi’nin Haziran 2018 itibariyle rakamları ve sektör içerisindeki payı;

 Kaynak: TCMB Ara.17 Haz. 18

Finansman Şirketleri taşıt kredileri bakiyesi 28.009 mio TL 28.783 mio TL

KFK taşıt kredileri bakiyesi (KT kredileri dâhil) 2.709 mio TL 2.718 mio TL

KFK’nın Finansman Şirketleri’ndeki pazar payı %9,7 %9,4

B) Şirket faaliyetleri ve faaliyetlere ilişkin önemli gelişmeler:

2017 yılının ilk altı aylık döneminde toplamda 26.188 adet araç için 990 milyon TL tutarında

kredi kullandıran Koç Fiat Kredi, Tofaş’ın büyük filolar harici perakende satışlarının %75,8’ini

finanse etmiştir. Koç Fiat Kredi, 2018 yılının ilk yarısında ise toplamda 20.477 adet araç için

1.006 milyon TL tutarında kredi kullandırarak Tofaş’ın perakende satışlarına olan

penetrasyonunu %73,8 olarak gerçekleştirmiştir. Toplam otomotiv pazarının daralmasına

rağmen filo pazarındaki büyüme sonucunda küçük ölçekli filo satın alımlarının yükselmesi,

Tofaş satışlarına penetrasyonumuzu az da olsa olumsuz etkilemiştir.

2018 yılı itibariyle açılan kredi adetleri ve tutarları, geçmiş yılın aynı dönemi ile karşılaştırmalı

olarak aşağıdaki gibidir:

 Haz.2017 Haz.2018

Binek ve Hafif Ticari araçlara açılan krediler
Adet 22.900 17.410

Tutar (mio TL) 896 898

2.el araçlara verilen krediler
Adet 3.288 3.067

Tutar (mio TL) 94 108

Koç Fiat Kredi’nin faiz dışı gelirlerinin arttırılması hedefine paralel olarak sunulan sigorta

ürünlerinde de satışları artarak devam etmektedir. 2016 yılında %44 olan Kredi Koruma

Sigortası penetrasyonu 2017 yılında %50’ye yükselmiştir. Bu oran 2018 yılının ilk yarısında

%55 olarak gerçekleşmiştir.

Şirketin Aralık 2017 itibariyle %2,44 olarak gerçekleşen kanuni takibe düşme oranı, Haziran

2018 itibariyle 2,61% olarak gerçekleşmiştir. Şirketin NPL oranı sektördeki finansman şirketleri

ortalamasının oldukça altında kalarak iyi bir performans göstermiştir.

C) İç kontrol sistemi, iç denetim yapısı ve faaliyetleri:

Şirket faaliyetlerinin etkin ve verimli bir şekilde kanuna ve ilgili mevzuata, Şirket içi politika,

kural ve teamüllere uygun olarak yürütülmesi ve bilgilerin zamanında elde edilebilirliğini

sağlamak amacıyla İç Kontrol Sistemi Prosedürü hazırlanmıştır.

İç Kontrol Birimi, Şirket bünyesinde şirket içi uygulamaların, mevzuata, şirket içi prosedürlere,

politikalara, yönetmeliklere, süreçlere ve temel değerlere uygun yürütülüp yürütülmediğini

tespit etmek, belirlenmiş veya oluşması muhtemel risk alanları için iç denetim uygulamaları

yapmak ve iyi uygulamaların yaygınlaştırılması için öneriyle katkıda bulunmak amacıyla İç

Denetim Yönetmeliği ve Metodolojisi doğrultusunda değerlendirmelerini yapmaktadır.

Bu doğrultuda, Şirket’in kurmuş olduğu iç kontrol sisteminden beklenen amacın sağlanabilmesi

için gerekli olan iç kontrol faaliyetleri, görev ayrımları, yetki ve sorumluluklar, kontrollerin

belirtildiği iş akış şemaları, bilgi sistem faaliyetleri, bilgi güvenliği ile Şirket’in amaç ve

hedeflerine ulaşmasını engelleyecek olan riskler hakkında yıllık plan çerçevesinde yılda 2 kez

yönetim kuruluna veya yönetim kurulunun belirleyeceği genel müdür dışındaki bir yönetim

kurulu üyesine iç kontrol yetkilisi tarafından raporlama yapılmaktadır. 2018 yılında Haziran ayı

sonu itibari ile gerekli raporlama yapılmıştır.

D) Doğrudan veya dolaylı iştirakleri ve pay oranları:

Şirketin iştiraki bulunmamaktadır.

E) Dönem içerisinde yapılan özel denetim ve kamu denetimi:

6102 sayılı Türk Ticaret Kanunu uyarınca belirlenen esaslara uygun olarak, Şirketimizin 2018

yılı hesap dönemindeki finansal raporlarının denetlenmesi, Risk Merkezi üye denetim raporunun

hazırlanması ile bu kanundaki ilgili düzenlemeler kapsamında diğer faaliyetleri yürütmek üzere,

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. yetkilendirilmiştir.

Şirket’in 30 Haziran 2018 tarihi itibariyle hazırlanan finansal tabloları Güney Bağımsız Denetim

ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından sınırlı bağımsız denetime tabi

tutulmuştur.

Olağan bağımsız finansal denetimlere ilaveten Bilgi Teknoloji süreç denetimleri ve Risk Merkezi

düzenlemelerine uyum çerçevesinde mevzuat gereği tamamlanması gereken üye denetimi de

yıllık olarak yapılmaktadır.

F) Aleyhe açılan ve mali durumu ve faaliyetleri etkileyebilecek nitelikteki davalar

ve olası sonuçları:

Şirketin aleyhine açılmış çeşitli davalar ve Tüketici Hakem Heyeti Kararları bulunmaktadır. Bu

dava ve kararlar ile ilgili olarak 2.240 Bin TL karşılık ayrılmıştır.

G) Mevzuat hükümlerine aykırı uygulamalar nedeniyle Şirket ve Yönetim Kurulu

üyeleri hakkında uygulanan idari veya adli yaptırımlar:

Bulunmamaktadır.

H) Geçmiş dönemlerde belirlenen hedeflere ulaşıp ulaşılamadığı; hedeflere

ulaşılamamışsa gerekçelerine ilişkin bilgiler:

Şirket, 2018 yılı ilk yarı dönemi için belirlenen tüm temel performans göstergelerinde beklenen

sonuçlara ulaşmıştır. Şirket, uygun maliyetli fonlama kaynakları, kuvvetli sermaye yeterliliği ve

etkin operasyonel ve risk yönetimi sayesinde, başarılı ve karlı bir dönem geçirmiştir.

I) Yıl içerisinde esas sözleşmede yapılan değişiklikler:

2018 yılı ilk yarısında, esas sözleşme değişikliği yapılmamıştır.

J) Yıl içinde yapılan bağışlar, yardımlar ve sosyal sorumluluk projeleri:

Ülke ekonomisine yaptığı katkıyı farklı eksenlerde ortaya koyan Tofaş, toplum için değer

yaratacak; spor, eğitim ve kültür-sanat alanlarında toplumsal gelişmeyi çok yönlü bir yaklaşımla

destekleyecek, uzun soluklu sosyal sorumluluk projelerine odaklanmıştır. Tofaş liderliğinde

yürütülen projelerde Koç Fiat Kredi ve çalışanları gönüllü olarak görev almaktadır.

Bölüm 5

Finansal durum

Seçilmiş Mali Tablo Bilgileri:

(Bin TL) Sınırlı

incelemeden

geçmiş

(30.06.2018)

Bağımsız

denetimden

geçmiş

(31.12.2017)

Aktif Kalemler

Nakit, Nakit Benzerleri ve Merkez Bankası 36.618 31.075

Gerçeğe Uygun Değer Farkı K/Z Yansıtılan FV 0 5.650

Bankalar 16.907 119.089

Finansman kredileri 2.646.667 2.642.481

Diğer Alacaklar 1.849 8.220

Takipteki alacaklar 26.904 26.230

Maddi duran varlıklar (net) 244 226

Maddi olmayan duran varlıklar (net) 1.012 1.045

Pesin Ödenmiş Giderler 15.118 15.881

Cari Dönem Vergi Varlığı 5.023 12.225

Ertelenmiş vergi varlığı - -

Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin varlıklar (net) 517 672

Diğer aktifler 3.422 3.174

Aktif toplamı 2.754.281 2.865.968

Pasif Kalemler

Alım satım amaçlı türev finansal yükümlülükler - -

Alınan krediler 1.897.703 2.056.605

İhraç edilen menkul kıymetler (net) 512.370 460.779

Muhtelif borçlar 1.989 4.858

Diğer yabancı kaynaklar 11.000 11.055

Ödenecek vergi ve yükümlülükler 4.089 6.328

Borç ve gider karşılıkları 32.617 31.930

Ertelenmiş gelirler 114.658 139.369

Cari Dönem Vergi Borcu 9.076 16.028

Ertelenmiş vergi borcu 1.907 1.736

Özkaynaklar 168.872 137.280

Pasif Toplamı 2.754.281 2.865.968

Gelir Tablosu:

(Bin TL) Sınırlı

incelemeden

geçmiş

(30.06.2018)

Sınırlı

incelemeden

geçmiş

(30.06.2017)

Esas faaliyet gelirleri 232.610 190.085

Finansman giderleri (-) -178.054 -138.106

Brüt k/z 54.556 51.979

Esas faaliyet giderleri (-) -13.508 -12.446

Diğer faaliyet gelirleri 15.450 10.243

Takipteki alacaklara ilişkin özel karşılıklar (-) -7.031 -7.533

Diğer faaliyet giderleri (-) -8.829 -5.651

Net faaliyet k/z 40.638 36.592

Vergi karşılığı (±) -9.207 -5.918

Net dönem karı/zararı 31.431 30.674

Temel Operasyonel Faaliyet Göstergeleri ve Finansal Oranlar:

 30.06.2018 31.12.2017

Net Dönem Karı / Özkaynaklar 45,74% 78,17%

Vergi Öncesi Kar / Toplam Aktif 2,95% 2,63%

Finansal Kaldıraç Oranı 14,3 14,4

Brüt Takipteki Alacaklar / Brüt Alacaklar 2,61% 2,44%

Ciro / Krediler 17,58% 14,97%

Krediler / Toplam Aktif 96,1% 92,20%

Brüt Kar Zarar / Faaliyet Karı 74,49% 70,39%

Gelir tablosunda belirtilen hisse başına kazanç, dönem net karının, dönem boyunca hisselerin

ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Bin TL 30.06.2018 30.06.2017

Cari dönem net karı 31.431 30.674

Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi 45.000 45.000

Hisse basına düsen kar (TL) 0,69847 0,68164

Rapor tarihi itibariyle sermayenin tamamı muvazaadan ari olarak ödenmiş olup, sermaye

özvarlık içerisinde mevcudiyetini korumaktadır.

Kâr payı dağıtım politikası:

Şirket’in Türk Ticaret Kanunu düzenlemelerine uygun olarak hazırladığı finansal tablolarında

yeralan net dönem karından varsa bilançodaki geçmiş yıl zararları düşüldükten sonra ulaşılan

tutarlar üzerinden;

Türk Ticaret Kanunu’nun 519’uncu maddesi uyarınca, yıllık kârın %5’i, ödenmiş sermayenin

%20’sine ulaşıncaya kadar genel kanuni yedek akçeye ayrılır.

Türk Ticaret Kanunu’nun 519’uncu maddesi ikinci fıkrasının (c) bendine uygun olarak, %5

oranında birinci temettü ayrılır.

Bakiye kısım Genel Kurul’un tespit edeceği şekilde dağıtılır veya dağıtılmayan kısım olağanüstü

yedek akçe olarak ayrılarak geçmiş yıl karlarına ilave edilir.

Türk Ticaret Kanunu’nun 519. Maddesinin ikinci fıkrasının (c) bendi uyarınca, pay sahiplerine

%5 oranında kâr payı ödendikten sonra, kârdan pay alacak kişilere dağıtılacak toplam tutarın

%10’u kanuni yedek akçeye eklenir.

Şirketimizin kar dağıtım politikası, işletmenin sürekliliğini gözetmek kaydıyla, ortaklarımızın

gelirini maksimize etmeyi amaçlamaktadır. Kar dağıtımı, Türk Ticaret Kanunu hükümleri

doğrultusunda ve Esas Sözleşmede belirlenmiş olan usul ve esaslar dâhilinde yasal süreler

içerisinde yerine getirilmektedir. Her pay sahibi dağıtılan kar payı oranında kar hakkına haizdir.

Dağıtılacak kar, şirketin likitide durumu ve yapacağı yatırımlar göz önüne alınmak suretiyle

Genel Kurul’da belirlenmektedir. Önceki yıla ait karların dağıtımı ve yıllık temettü ödemesi, her

yıl Yönetimi Kurulu tarafından Genel Kurulun onayına sunmak için yapılabilecek teklife tabidir.

Yönetim Kurulu, eğer gerçekleşmişse, temettü miktarı ile beraber karların dağıtımını teklif edip

etmeyeceğine karar verebilir ve pay sahipleri, genel kurul marifetiyle, bu öneriyi kabul veya

reddedebilir.

Yönetim Kurulumuz, 09.11.2017 tarihli 2017-11 nolu Kararı ile Genel Kurulu temettü dağıtımı

gündemiyle 07.12.2017 tarihinde olağanüstü toplantıya davet etmiştir. Genel Kurulda yapılan

müzakereler sonucunda, Şirketin Türk Ticaret Kanunu’na göre ayrılmış olağanüstü yedek

akçelerinden her bir hisse basına net 1,1111 TL olmak üzere toplam 50.000.000.-TL (Elli milyon

Türk Lirası)’nin 29.12.2017 tarihinde nakit temettü olarak ortaklara dağıtılmasına ve olağanüstü

yedek akçelerden Türk Ticaret Kanunu’nun 519.maddesi uyarınca 5.000.000 TL’nin (beş milyon

Türk Lirası) de ikinci tertip yasal yedek akçeye ayrılmasına oy birliği ile karar verilmiştir.

Temettü ödemeleri 29.12.2017 tarihinde gerçekleştirilmiştir.

Şirketin 2017 yıl kapanış Genel Kurul toplantısı 23.02.2018 tarihinde gerçekleşmiş olup, kanuni

yedek akçenin ayrılması sonucu kalan tutarın olağanüstü yedek akçe olarak ayrılmasına karar

verilmiştir.

Finansman kaynakları:

Koç Fiat Kredi, sabit faizli TL kredi portföyünü; TL, FX krediler ve menkul kıymet ihraçlarıyla

fonlamaktadır. Yabancı para fonlaması ile yaratılan likidite, türev işlemler ile TL likiditeye

dönüştürülmektedir. Şirket bu sayede hem TL fonlama kaynağı oluşturmakta hem de faiz ve

kur riskinden korunmaktadır. Şirketin fonlama ihtiyacının bir bölümü ihraç edilen menkul

kıymetlerle karşılanmaktadır.

2018 yılının ilk ve çeyreğinde menkul kıymet ihracı yapılmamıştır. İkinci çeyreğinde 155 milyon

TL nominal değerde kapalı arz yoluyla menkul kıymet ihraçları gerçekleşmiştir.

Yıl boyunca gerçekleştirilen menkul kıymet ihraçlarıyla ilgili bilgi aşağıdaki şekildedir;

İhraç tarihi Vade Nominal Aracı Kurum

04.05.2018 30.04.2020 100,0 Mio. TL Yapı Kredi Yatırım

06.06.2018 01.02.2019 55,0 Mio. TL Yapı Kredi Yatırım

2018 ilk yarı sonu itibarıyla, Şirketin kullanmış olduğu kaynakların toplam büyüklüğü 2.410

Milyon TL’ye ulaşmıştır.

Bölüm 6

Riskler ve Yönetim Kurulunun değerlendirmesi

Şirket oluşabilecek risk faktörlerini tespit etmek, kontrol etmek ve yönetmek için Yönetim

Kurulu’nca onaylanan etkin ve sürdürebilir risk politikaları uygulamaktadır. Operasyonel kredi

riski, likidite – faiz oranı – kur gibi belli başlı finansal riskler ve her türlü ticari işlem riskleri için

oluşturulmuş ve Yönetim Kurulu tarafından onaylanmış prosedürleri yürüten yetkilendirilmiş

komiteler mevcuttur.

Şirket faaliyetlerinin kapsamı, hacmi ve niteliği, Şirket’in belirlediği strateji ve hedefler ile hizmet

verdiği sektörün dinamikleri dikkate alınarak, ana süreçleri ve dolaylı riskleri belirlenmiştir.

Tanımlanmış risklerin ölçülmesi, gerekli kontrol noktalarının konulması ve takibi amacıyla

düzenli analizler yapılmaktadır.

Şirketin karsı karsıya kalabileceği genel nitelikli riskler dört ana kategoride (Stratejik, Finansal,

Uyum ve Operasyonel) incelenmiştir.

Stratejik Risk: Şirketin hedeflerine ulaşmasına yönelik karar alma süreçleri ve kararlardan

kaynaklanabilecek planlama, is modeli, yatırım, kurumsal yönetim, vb. risklerdir.

Finansal Risk: Şirketin etkin bir mali yönetim kurmasını ve finansal kararlarını

zedeleyebilecek, şirketin yürütmüş olduğu finansal faaliyetler ve nakit akımlarından dolayı

karşılaşılabileceği kur, likidite, faiz, kredi vb. risklerdir.

Uyum Riski: Şirketin uymakla yükümlü olduğu mevzuat ve isleyişe bağlı politika ve prosedür

riskleridir.

Operasyonel Risk: Şirketin günlük operasyonel faaliyetlerini sürdürürken karşılaşacağı iş

süreçleri ve fonksiyonlarına bağlı olarak ortaya çıkabilecek hatalardan olabilecek tedarik, insan

kaynakları, müşteri memnuniyeti, satış, iş kesintisi, doğal afet gibi risklerdir. Faaliyetlerin

yürütülmesi sırasında operasyonel hataları en aza indirmek için çalışanlara düzenli olarak

eğitimler verilmekte, iş başı eğitimleri uygulanmakta ve gerek mevzuatta meydana gelen

değişiklikler, gerekse uygulamada ortaya çıkan farklı durumlar anlatılmakta, işlemleri yapan ile

onaylayan/kontrol eden kişinin farklı olmasına özen gösterilmektedir.

Belirlenen riskler dışında, ortaklık faaliyetlerini önemli ölçüde etkileyebilecek eğilimler,

belirsizlikler, talepler, yükümlülükler veya olaylar bulunmamaktadır.

Muhtemel olumsuz piyasa koşullarının Şirket’in finansal gücünün üzerindeki etkisinin kontrol

altında tutulması ve yönetimini sağlamak için likidite, faiz ve vade uyumsuzluklarına ilişkin

değerlendirmeler içeren raporlar uygun dönemler de hazırlanmaktadır.

Şirket’in finansal araçları; nakit, kısa vadeli mevduatlar, finansman kredileri ve uzun vadeli

finansal borçlanmalardır. Bu araçlarından kaynaklanan en önemli riskler Kredi Riski ve Finansal

Risklerdir. Şirket yönetimi bu risklerin her birini incelemekte ve aşağıda belirtilen politikaları

geliştirmektedir.

Kredi riski (Operasyonel)

Şirketin vermiş olduğu finansman kredilerinde, karşı tarafın sözleşmeye bağlı yükümlülüğünü

yerine getirmemesi nedeniyle Şirket’e finansal bir kayıp oluşturması riski, kredi riski olarak

tanımlanır. Kredi riski, belli taraflarla yapılan işlemleri sınırlandırmak ve müşterilerden beklenen

tahsilatları düzenli olarak takip etmek yoluyla kontrol altında tutulmaktadır. Şirket prosedürleri

uyarınca tüm müşteriler kredi inceleme aşamalarından geçirilmekte ve gerekli teminatlar

alınmaktadır. Şirket yalnızca kredibilitesi yeterli olan taraflarla işlemlerini gerçekleştirme ve

mümkün olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya

çalışmaktadır

Şirket, kullandırmış olduğu finansman kredilerine ilişkin kredi başvuru sırasında değerlendirme

yapmış olup, bu krediler ile ilgili sonraki dönemlerde risk değerlendirmesini revize

etmemektedir. Ancak müşteri ile ilgili olumsuz piyasa istihbaratı alınması durumunda risk

değerlendirmesi yeniden yapılır.

Şirket işin doğası gereği kredi portföyünde herhangi bir anda çok sayıda gerçek ve tüzel kişilik

bulundurmaktadır. Bu sebeple Şirket’in kredi riskine ilişkin sektörel ya da müşteri bazında bir

yoğunlaşması bulunmamaktadır. Şirket kredilerini Türkiye içerisindeki yerleşik gerçek ve tüzel

kişiliklere kullandırmaktadır. Dolayısıyla taşınan konjonktürel risk tamamıyla Türkiye riskidir.

Şirket kredi riski genel olarak bireysel müşteri portföyü üzerine dağılmıştır.

Kredi değerlendirme işlemleri Şirketin belirlenmiş ve yayınlanmış olan kredi politikaları

doğrultusunda yapılmakta olup, kredi derecelendirme yöntemleri kullanılmaktadır. Şirket

müşteri datası kullanılarak hazırlanan skor kartlar, istatistiksel yöntemlerle düzenlenmiştir ve

sürekli izlenerek güncel tutulmaktadır. Ayrıca değişen piyasa koşulları ve müşteri ödeme

alışkanlıklarına göre kredi politikalarında güncellemeler yapılmakta, erken uyarı sinyalleri ile

gerekli önlemler alınmaktadır.

Otomatik karar alma mekanizmasının etkin kullanımı ile kredi süreçleri daha hızlı ve verimli

sonuçlanmaktadır.

Kredilerin tamamı taşıt rehini karşılığında kullandırılmakta olup, kredi değerlendirme

aşamasında müşterinin risk profiline göre, taşıt rehinine ilave olarak, gerektiğinde kefil veya

ipotek gibi ek teminatlarla kredi teminatları güçlendirilmektedir.

Krediler belirlenmiş tahsilat politikaları ile sürekli izlenerek şirketin taşıdığı şüpheli kredi riski

minimize edilmektedir. Tahsilat politikaları doğrultusunda oluşturulmuş olan izleme akışları

sisteme tanımlanmış olup tüm müşteri portföyünün sistem üzerinden takibi ile is akışları,

değişen müşteri alışkanlıkları ve piyasa koşullarına göre revize edilmektedir.

Koç Fiat Kredi, portföyünün performansını, yaslandırma raporları, tahsilat raporları ve portföy

izlemeye yönelik risk raporları ile sürekli takip etmekte ve gerekli aksiyonları almaktadır.

Şirket, genel ve özel kredi karşılıklarını BDDK tarafından yayınlanan Finansal Kiralama,

Faktöring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında

Yönetmelik hükümleri doğrultusunda ayırmaktadır.

Likidite riski (Finansal)

Likidite riski, Şirket’in net finansman ihtiyacını karşılayamaması ihtimalidir. Şirketlerin

faaliyetlerine devam edebilmeleri için yükümlülüklerini karşılayabilecek yeterlilikte fona sahip

olmaları gerekmektedir. Şirket’in politikası; alınan kredilerin geri ödemeleri ve harcamalar

sonucu ortaya çıkan nakit çıkışları ile portföyde bulunan finansman kredileri sonucu ortaya

çıkan nakit girişlerini eşleştirmektir.

Şirket’in yönetim organları, kısa ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir

likidite riski yönetimi oluşturmuştur. Tahmini ve fiili nakit akımlarını düzenli bir şekilde takip

ederek, finansal varlıkları ile yükümlülüklerinin vadelerini ve miktarlarını eşleştirmek suretiyle

uyguladığı aktif-pasif yönetimi politikasıyla ve borçlanma imkânlarının sürekliliğini sağlayarak

likidite riskini yönetmektedir.

Piyasa riski (Finansal)

Piyasa riski; Şirket’in sermaye ve kazançları ile Şirket’in hedeflerini gerçekleştirme

yeteneklerinin, döviz kurlarında, faiz oranlarında ya da menkul kıymet piyasalarında işlem

gören finansal araçların fiyatlarında, enflasyon oranlarında ve piyasadaki fiyatlarda oluşan

dalgalanmalardan meydana gelen öngörülemeyen değişiklikler nedeniyle olumsuz etkilenmesi

ve Şirket gelirlerinin ya da sahip olduğu finansal varlıkların değerinin değişmesi riskidir. Şirket

düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir.

a) Faiz riski (Finansal)

Faiz riski, faiz oranlarındaki değişimlerin finansal tabloları etkileme olasılığından

kaynaklanmaktadır. Şirket, belirli bir dönemde vadesi dolacak veya yeniden fiyatlandırılacak

varlık ve yükümlülüklerin zamanlama uyumsuzlukları veya farklılıklarından dolayı faiz riskine

maruzdur. Şirket, bu riskini, risk yönetimi stratejileri uygulayarak finansal varlıkları ve

yükümlülüklerinin vadelerini ve miktarlarını eşleştirmek suretiyle uyguladığı aktif-pasif yönetimi

politikasıyla yönetmektedir.

b) Kur riski (Finansal)

Şirket, açık pozisyon taşımamayı temel bir politika olarak benimsemiştir. Spekülatif amaçlı

finansal faaliyette bulunmamakta ve döviz pozisyonu taşınmamaktadır. Sabit faizli TL kredi

portföyünü; TL, FX krediler ve menkul kıymet ihraçlarıyla fonlamaktadır. Yabancı para

fonlaması ile yaratılan likidite, türev işlemler ile TL likiditeye dönüştürülmektedir. Şirket bu

sayede kur riskinden korunmaktadır.

Bölüm 7

Diğer hususlar

Faaliyet yılı dönem sonu bilanço tarihinin sona ermesinden sonra Şirkette meydana gelen ve

ortakların, alacaklıların ve diğer ilgili kişi ve kuruluşların haklarını etkileyebilecek nitelikteki özel

önem taşıyan önemli bir olay ve/veya hususa ilişkin bir açıklama bulunmamaktadır.

Bölüm 8

Sonuç

Şirket’in 01.01.2018-30.06.2018 dönemine ait, 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,

tebliğ ve genelgeleri ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından

yapılan açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standartları

hükümlerini içeren; "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak

hazırlanan finansal tabloları, konsolide olmayan özet mali tabloları, dipnotları ile birlikte Güney

Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi tarafından sınırlı

bağımsız denetime tabi tutulmuş olup, ekte yer almaktadır.

30 Haziran 2018 tarihi itibariyle 31.431 Bin TL net kar gerçekleştiren Koç Fiat Kredi’nin,

otomotiv satışlarının artmasıyla ve kredilendirme işinin artan oranlarda finans kuruluşlarına

bırakılmasıyla, gelecek yıllarda başarılı çizgisini sürdüreceğine inanıyoruz.

Üretici ve distribütör Şirketimiz Tofaş’a, değerli bayilerimize, tercihlerini Şirketimizden yana

kullanan müşterilerimize, iş ortaklarımıza, çalışmalarını büyük bir özveri ile yürüten Şirketimiz

çalışanlarına ve yöneticilerine teşekkür ederiz.

Saygılarımızla,

