

ZİRAAT FİNANSAL KİRALAMA A.Ş.

**1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR VE BAĞIMSIZ DENETÇİ RAPORU**

BAĞIMSIZ DENETİM RAPORU

Ziraat Finansal Kiralama A.Ş. Yönetim Kurulu'na,

Finansal Tablolara İlişkin Rapor

Ziraat Finansal Kiralama A.Ş.'nin ("Şirket") 31 Aralık 2015 tarihli finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; kar veya zarar tablosu, kar veya zarar ve diğer kapsamlı gelir tablosu, özkaynak değişim tablosu, nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal tablolarını denetlemiş bulunuyoruz.

Yönetimin Finansal Tablolara İlişkin Sorumluluğu

Şirket yönetimi, 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, tebliğ ve genelgesi 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 hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dâhil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi, risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, finansal tablolar, Ziraat Finansal Kiralama A.Ş'nin 31 Aralık 2015 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını; BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Raporlar:

TTK'nın 402. Maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2015 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK'nın 402. Maddesinin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Haluk Yalçın, SMMM
Sorumlu Denetçi

İstanbul, 11 Şubat 2016

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
FİNANSAL DURUM TABLOSU	1-2
NAZIM HESAPLAR KALEMLERİ	3
KAR VEYA ZARAR TABLOSU	4
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU	5
ÖZKAYNAKLAR DEĞİŞİM TABLOSU	6
NAKİT AKIŞ TABLOSU	7
KAR DAĞITIM TABLOSU	8
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR.....	9-48
DİPNOT 1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	9
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	9-20
DİPNOT 3 NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI.....	20
DİPNOT 4 SATILMAYA HAZIR FİNANSAL VARLIKLAR.....	21
DİPNOT 5 KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR	21-24
DİPNOT 6 MADDİ DURAN VARLIKLAR	25
DİPNOT 7 MADDİ OLMAYAN DURAN VARLIKLAR	26
DİPNOT 8 İŞTİRAKLER	26
DİPNOT 9 DİĞER ALACAKLAR	27
DİPNOT 10 PEŞİN ÖDENMİŞ GİDERLER	27
DİPNOT 11 DİĞER AKTİFLER	27
DİPNOT 12 SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR	27
DİPNOT 13 ALINAN KREDİLER	28
DİPNOT 14 İHRAÇ EDİLEN MENKUL KIYMETLER	28
DİPNOT 15 DİĞER BORÇLAR VE DİĞER YABANCI KAYNAKLAR	29
DİPNOT 16 TAAHHÜTLER VE MUHTEMEL YÜKÜMLÜLÜKLER	29
DİPNOT 17 ÇALIŞAN HAKLARI YÜKÜMLÜLÜĞÜ	30
DİPNOT 18 ÖZKAYNAKLAR	31
DİPNOT 19 ESAS FAALİYET GİDERLERİ.....	31-32
DİPNOT 20 DİĞER FAALİYET GELİRLERİ VE GİDERLERİ.....	32-33
DİPNOT 21 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	33-36
DİPNOT 22 HİSSE BAŞINA KAZANÇ	37
DİPNOT 23 İLİŞKİLİ TARAF AÇIKLAMALARI	37-38
DİPNOT 24 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	39-48
DİPNOT 25 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	48

ZİRAAT FİNANSAL KİRALAMA A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2015 TARİHLİ FİNANSAL DURUM TABLOSU (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak ifade edilmiştir.)

AKTİF KALEMLER	Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem (31 Aralık 2015)			Önceki Dönem (31 Aralık 2014)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI							
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)							
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							
III. BANKALAR	3	1.002	41.575	42.577	451	20.873	21.324
IV. TERS REPO İŞLEMLERİNDEN ALACAKLAR							
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	4	13		13	13		13
VI. FAKTÖRİNG 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	542.372	1.744.275	2.286.647	453.308	1.317.708	1.771.016
8.1 Kiralama İşlemlerinden Alacaklar		536.310	1.729.692	2.266.002	449.541	1.297.796	1.747.337
8.1.1 Finansal Kiralama Alacakları		668.290	1.975.466	2.643.756	576.155	1.487.942	2.064.097
8.1.2 Faaliyet Kiralaması Alacakları							
8.1.3 Kazanılmamış Gelirler (-)		(131.980)	(245.774)	(377.754)	(126.614)	(190.146)	(316.760)
8.2 Kiralama Konusu Yapılmakta Olan Yatırımlar		78	7.051	7.129	2.149	13.016	15.165
8.3 Kiralama İşlemleri İçin Verilen Avanslar		5.984	7.532	13.516	1.618	6.896	8.514
IX. DİĞER ALACAKLAR	9	5.326	3.216	8.542	5.793	2.343	8.136
X. TAKİPTEKİ ALACAKLAR	5	38.073	21.972	60.045	59.671	21.958	81.629
10.1 Takipteki Faktoring Alacakları							
10.2 Takipteki Finansman Kredileri							
10.3 Takipteki Kiralama İşlemlerinden Alacaklar		51.122	163.537	214.662	70.066	151.659	221.725
10.4 Özel Karşılıklar (-)		(13.052)	(141.565)	(154.617)	(10.395)	(129.701)	(140.096)
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR							
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar							
11.2 Nakit Akış Riskinden Korunma Amaçlılar							
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar							
XII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)							
XIII. BAĞLI ORTAKLIKLAR (Net)							
XIV. İŞTİRAKLER (Net)	8	21.590		21.590	19.085		19.085
XV. İŞ ORTAKLIKLARI (Net)							
XVI. MADDİ DURAN VARLIKLAR (Net)	6	697		697	728		728
XVII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	7	940		940	954		954
17.1 Şerefiye							
17.2 Diğer		940		940	954		954
XVIII. PEŞİN ÖDENMİŞ GİDERLER	10	1.045		1.045	244		244
XIX. CARİ DÖNEM VERGİ VARLIĞI							
XX. ERTELENMİŞ VERGİ VARLIĞI	21	105		105	39		39
XXI. DİĞER AKTİFLER	11						
ARA TOPLAM		611.163	1.811.038	2.422.201	540.286	1.362.882	1.903.168
XXII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	12	952		952	952		952
22.1 Satış Amaçlı		952		952	952		952
22.2 Durdurulan Faaliyetlere İlişkin							
AKTİF TOPLAMI		612.115	1.811.038	2.423.153	541.238	1.362.882	1.904.120

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 TARİHLİ FİNANSAL DURUM TABLOSU

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

PASİF KALEMLER	Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		(31 Aralık 2015)			(31 Aralık 2014)		
		TP	YP	Toplam	TP	YP	Toplam
I. ALIM SATIM AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	1.014	1.014	-	1.890	1.890
II. ALINAN KREDİLER	13	244.974	1.769.483	2.014.457	160.556	1.417.510	1.578.066
III. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
IV. KİRALAMA İŞLEMLERİNDEN BORÇLAR		-	-	-	-	-	-
4.1 Finansal Kiralama Borçları		-	-	-	-	-	-
4.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
4.3 Diğer		-	-	-	-	-	-
4.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	14	131.791	-	131.791	75.916	-	75.916
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		131.791	-	131.791	75.916	-	75.916
VI. DİĞER BORÇLAR	15	3.888	17.249	21.137	5.065	21.216	26.281
VII. DİĞER YABANCI KAYNAKLAR	15	2.821	10.031	12.852	4.730	11.899	16.629
VIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL YÜKÜMLÜLÜKLER		-	-	-	-	-	-
8.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
8.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
IX. ÖDENECEK VERGİ VE YÜKÜMLÜLÜKLER	21	1.197	-	1.197	2.603	-	2.603
X. BORÇ VE GİDER KARŞILIKLARI	17	742	-	742	594	-	594
10.1 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.2 Çalışan Hakları Yükümlülüğü Karşılığı		742	-	742	594	-	594
10.3 Diğer Karşılıklar		-	-	-	-	-	-
XI. ERTELENMİŞ GELİRLER		-	-	-	-	-	-
XII. CARİ DÖNEM VERGİ BORCU	21	3.082	-	3.082	2.508	-	2.508
XIII. ERTELENMİŞ VERGİ BORCU		-	-	-	-	-	-
XIV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
ARA TOPLAM		388.495	1.797.777	2.186.272	251.972	1.452.515	1.704.487
XV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
15.1 Satış Amaçlı		-	-	-	-	-	-
15.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		236.881	-	236.881	199.633	-	199.633
16.1 Ödenmiş Sermaye	18	250.000	-	250.000	250.000	-	250.000
16.2 Sermaye Yedekleri		-	-	-	-	-	-
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Diğer Sermaye Yedekleri		-	-	-	-	-	-
16.3 Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		(404)	-	(404)	(245)	-	(245)
16.4 Kar veya Zararda Yeniden Sınıflandırılarak Birikmiş Diğer Kapsamlı Gelirler veya Giderler		-	-	-	-	-	-
16.5 Kâr Yedekleri		9.479	-	9.479	9.479	-	9.479
16.5.1 Yasal Yedekler		4.165	-	4.165	4.165	-	4.165
16.5.2 Statü Yedekleri		-	-	-	-	-	-
16.5.3 Olağanüstü Yedekler		5.314	-	5.314	5.314	-	5.314
16.5.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.6 Kâr veya Zarar		(22.194)	-	(22.194)	(59.601)	-	(59.601)
16.6.1 Geçmiş Yıllar Kâr veya Zararı		(59.601)	-	(59.601)	-	-	-
16.6.2 Dönem Net Kâr veya Zararı		37.407	-	37.407	(59.601)	-	(59.601)
PASİF TOPLAMI		625.376	1.797.777	2.423.153	451.605	1.452.515	1.904.120

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 TARİHLİ NAZIM HESAPLAR KALEMLERİ

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

NAZIM HESAP KALEMLERİ	Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		(31 Aralık 2015)			(31 Aralık 2014)		
		TP	YP	Toplam	TP	YP	Toplam
I. RİSKİ ÜSTLENİLEN FAKTÖRİNG İŞLEMLERİ		-	-	-	-	-	-
II. RİSKİ ÜSTLENİLMEYEN FAKTÖRİNG İŞLEMLERİ		-	-	-	-	-	-
III. ALINAN TEMİNATLAR	5	4.121.440	2.886.096	7.007.536	429.853	733.489	1.163.342
IV. VERİLEN TEMİNATLAR	16	27.771	25.485	53.256	26.628	6.918	33.546
V. TAAHHÜTLER		13.764	118.425	132.189	17.740	42.744	60.484
5.1 Cayılamaz Taahhütler		-	-	-	-	-	-
5.2 Cayılabilir Taahhütler		13.764	118.425	132.189	17.740	42.744	60.484
5.2.1 Kiralama Taahhütleri		13.764	118.425	132.189	17.740	42.744	60.484
5.2.1.1 Finansal Kiralama Taahhütleri		13.764	118.425	132.189	17.740	42.744	60.484
5.2.1.2 Faaliyet Kiralama Taahhütleri		-	-	-	-	-	-
5.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
VI. TÜREV FİNANSAL ARAÇLAR		-	188.195	188.195	-	163.125	163.125
6.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
6.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
6.2 Alım Satım Amaçlı İşlemler		-	188.195	188.195	-	163.125	163.125
6.2.1 Vadeli Alım-Satım İşlemleri	16	-	-	-	-	-	-
6.2.2 Swap Alım Satım İşlemleri	16	-	188.195	188.195	-	163.125	163.125
6.2.3 Alım Satım Opsiyon İşlemleri		-	-	-	-	-	-
6.2.4 Futures Alım Satım İşlemleri		-	-	-	-	-	-
6.2.5 Diğer		-	-	-	-	-	-
VII. EMANET KIYMETLER		550	2.742	3.292	550	2.209	2.759
NAZIM HESAPLAR TOPLAMI		4.163.525	3.220.943	7.384.468	474.771	948.485	1.423.256

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KAR VEYA ZARAR TABLOSU

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

GELİR VE GİDER KALEMLERİ	Dipnot	Bağımsız Denetimden Geçmiş	
		Cari Dönem (31 Aralık 2015)	Önceki Dönem (31 Aralık 2014)
I. ESAS FAALİYET GELİRLERİ		158.824	126.987
FAKTORİNG 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		-	-
FINANSMAN KREDİLERİNDEN GELİRLER		-	-
1.3 Finansman Kredilerinden Alınan Faizler		-	-
1.4 Finansman Kredilerinden Alınan Ücret ve Komisyonlar		-	-
KİRALAMA GELİRLERİ		158.824	126.987
1.5 Finansal Kiralama Gelirleri		158.824	126.987
1.6 Faaliyet Kiralaması Gelirleri		-	-
1.7 Kiralama İşlemlerinden Alınan Ücret ve Komisyonlar		-	-
II. FINANSMAN GİDERLERİ (-)		(90.523)	(68.566)
2.1 Kullanılan Kredilere Verilen Faizler		(76.645)	(58.880)
2.2 Faktoring İşlemlerinden Borçlara Verilen Faizler		-	-
2.3 Finansal Kiralama Giderleri		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		(13.433)	(8.281)
2.5 Diğer Faiz Giderleri		-	-
2.6 Verilen Ücret ve Komisyonlar		(445)	(1.405)
III. BRÜT K/Z (I-II)		68.301	58.421
IV. ESAS FAALİYET GİDERLERİ (-)	19	(18.861)	(18.513)
4.1 Personel Giderleri		(9.874)	(8.968)
4.2 Kıdem Tazminatı Karşılığı Gideri		(117)	(81)
4.3 Araştırma Geliştirme Giderleri		-	-
4.4 Genel İşletme Giderleri		(8.553)	(9.239)
4.5 Diğer		(317)	(225)
V. BRÜT FAALİYET K/Z (III+IV)		49.440	39.908
VI. DİĞER FAALİYET GELİRLERİ	20	767.323	506.022
6.1 Bankalardan Alınan Faizler		1.156	704
6.2 Ters Repo İşlemlerinden Alınan Faizler		-	-
6.3 Menkul Değerlerden Alınan Faizler		-	-
6.3.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
6.3.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
6.3.3 Satılmaya Hazır Finansal Varlıklardan		-	-
6.3.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
6.4 Temettü Gelirleri		2.036	1.797
6.5 Sermaye Piyasası İşlemleri Kârı		1.724	-
6.5.1 Türev Finansal İşlemlerden		1.724	-
6.5.2 Diğer		-	-
6.6 Kambiyo İşlemleri Kârı		733.366	488.376
6.7 Diğer		29.041	15.145
VII. TAKİPTEKİ ALACAKLARA İLİŞKİN ÖZEL KARŞILIKLAR (-)	5	(22.643)	(99.515)
VIII. DİĞER FAALİYET GİDERLERİ (-)	20	(744.752)	(497.530)
8.1 Menkul Değerler Değer Düşüş Gideri		-	-
8.1.1 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV Değer Düşme 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		-	(201)
8.4 Kambiyo İşlemleri Zararı		(744.307)	(495.199)
8.5 Diğer		(445)	(2.130)
IX. NET FAALİYET K/Z (V+...+VIII)		49.368	(51.115)
X. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XI. NET PARASAL POZİSYON KARI/ZARARI		-	-
XII. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (IX+X+XI)		49.368	(51.115)
XIII. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	21	(11.961)	(8.486)
13.1 Cari Vergi Karşılığı	21	(11.988)	(8.449)
13.2 Ertelenmiş Vergi Gider Etkisi (+)		-	(37)
13.3 Ertelenmiş Vergi Gelir Etkisi (-)		27	-
XIV. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XII±XIII)		37.407	(59.601)
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		-	-
XVI. I. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XV-XVI)		-	-
XVI. II. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
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)		37.407	(59.601)
HİSSE BAŞINA KAZANÇ	22	0,1496	(0,2449)
Sürdürülen Faaliyetlerden Hisse Başına Kazanç		0,1496	(0,2449)
Durdurulan Faaliyetlerden Hisse Başına Kazanç		-	-
SEYRELTİLMİŞ HİSSE BAŞINA KAZANÇ		0,1496	(0,2449)

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU (Tutarlar aksi belirtilmedikçe bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem (31 Aralık 2015)	Bağımsız Denetimden Geçmiş Önceki Dönem (31 Aralık 2014)
I. DÖNEM KARI /ZARARI		37.407	(59.601)
II. DİĞER KAPSAMLI GELİRLER		-	-
2.1 Kar veya Zararda Yeniden Sınıflandırılmayacaklar		(159)	(175)
2.1.1 Maddi Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
2.1.2 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Artışları/Azalışları		-	-
2.1.3 Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları	17	(199)	(219)
2.1.4 Diğer Kar veya Zarar Olarak Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelir Unsurları		-	-
2.1.5 Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
2.1.5.1 Dönem Vergi Gideri/Geliri		-	-
2.1.5.2 Ertelenmiş Vergi Gideri/Geliri		40	44
2.2 Kar veya Zararda Yeniden Sınıflandırılacaklar		-	-
2.2.1 Yabancı Para Çevirim Farkları		-	-
2.2.2 Satılmaya Hazır Finansal Varlıkların Yeniden Değerleme ve/veya Sınıflandırma Gelirleri/Giderleri		-	-
2.2.3 Nakit Akış Riskinden Korunma Gelirleri/Giderleri		-	-
2.2.4 Yurtdışındaki İşletmeye İlişkin Yatırım Riskinden Korunma Gelirleri/Giderleri		-	-
2.2.5 Diğer Kâr veya Zarar Olarak Yeniden Sınıflandırılacak Diğer Kapsamlı Gelir Unsurları		-	-
2.2.6 Kâr veya Zararda Yeniden Sınıflandırılacak Diğer Kapsamlı Gelire İlişkin Vergiler		-	-
2.2.6.1 Dönem Vergi Gideri/Geliri		-	-
2.2.6.2 Ertelenmiş Vergi Gideri/Geliri		-	-
III. TOPLAM KAPSAMLI GELİR (I+II)		37.248	(59.776)

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK -31 ARALIK 2015 HESAP DÖNEMİNE AİT BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(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	Kâr veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Kâr veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler ve Giderler			Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedekler	Diğer Kar Yedekleri	Dönem Kârı / (Zararı)	Geçmiş Dönem Kârı / (Zararı)	Dönem Net Kar veya Zararı	Toplam Özkaynak	
						1	2	3	4	5	6									7
ÖNCEKİ DÖNEM (1 Ocak 2014)																				
I. Önceki Dönem Sonu Bakiyesi	150.000	-	-	-	-	(70)	-	-	5.477	3.963	-	-	1.514	-	-	4.037	-	4.037	159.444	
II. TMS 8 Uyarınca Yapılan Düzeltmeler																				
2.1 Hataların Düzeltmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(35)	-	(35)	(35)	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(35)	-	(35)	(35)	
III. Yeni Bakiye (I-II)	150.000	-	-	-	-	(70)	-	-	5.477	3.963	-	-	1.514	-	-	4.002	-	4.002	159.409	
IV. Toplam Kapsamlı Gelir																				
V. Nakden Gerçekleştirilen Sermaye Artırımı	100.000	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100.000	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedemiyle Artış /Azalış	-	-	-	-	-	(175)	-	-	-	-	-	-	-	-	-	-	-	-	(175)	
XI. Dönem Net Kârı veya Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(59.601)	-	(59.601)	(59.601)	
XII. Kâr Dağıtımı	-	-	-	-	-	-	-	-	4.002	202	-	-	3.800	-	-	(4.002)	-	(4.002)	(4.002)	
12.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
12.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	4.002	202	-	-	3.800	-	-	(4.002)	-	(4.002)	(4.002)	
12.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi (III-IV+.....+XI-XII)	250.000	-	-	-	-	(245)	-	-	9.479	4.165	-	-	5.314	-	-	(59.601)	-	(59.601)	199.633	
CARİ DÖNEM (1 Ocak 2015)																				
I. Önceki Dönem Sonu Bakiyesi	250.000	-	-	-	-	(245)	-	-	9.479	4.165	-	-	5.314	-	-	(59.601)	-	(59.601)	199.633	
II. TMS 8 Uyarınca Yapılan Düzeltmeler																				
2.1 Hataların Düzeltmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2.2 Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
III. Yeni Bakiye (I-II)	250.000	-	-	-	-	(245)	-	-	9.479	4.165	-	-	5.314	-	-	(59.601)	-	(59.601)	199.633	
IV. Toplam Kapsamlı Gelir																				
V. Nakden Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VI. İç Kaynaklardan Gerçekleştirilen Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VII. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
VIII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
IX. Sermaye Benzeri Krediler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
X. Diğer Değişiklikler Nedemiyle Artış /Azalış	-	-	-	-	-	(159)	-	-	-	-	-	-	-	-	-	-	-	-	(159)	
XI. Dönem Net Kârı veya Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	37.407	-	37.407	37.407	
XII. Kâr Dağıtımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(59.601)	59.601	-	
12.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(59.601)	59.601	-	
12.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(59.601)	59.601	-	
12.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Dönem Sonu Bakiyesi (III-IV+.....+XI-XII)	250.000	-	-	-	-	(404)	-	-	9.479	4.165	-	-	5.314	-	-	(22.194)	(59.601)	37.407	236.881	

1. Duran varlıklar birikmiş yeniden değerlendirme artışları/azalışları,
2. Tanımlanmış fayda planlarının birikmiş yeniden ölçüm kazançları/kayıpları,
3. Diğer (Özkaynak yöntemiyle değerlendirilen yatırımların kâr/zararda sınıflandırılmayacak payları ile diğer kâr veya zarar olarak yeniden sınıflandırılmayacak diğer kapsamlı gelir unsurlarının birikmiş tutarları),
4. Yabancı para çevirim farkları,
5. Satılmaya hazır finansal varlıkların birikmiş yeniden değerlendirme ve/veya sınıflandırma kazançları/kayıpları,
6. Diğer (Nakit akış riskinden korunma kazançları/kayıpları, Özkaynak yöntemiyle değerlendirilen yatırımların diğer kapsamlı gelirinden kâr/zararda sınıflandırılacak payları ve diğer kâr veya zarar olarak yeniden sınıflandırılacak diğer kapsamlı gelir unsurlarının birikmiş tutarları) ifade eder.

Takeip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT NAKİT AKIŞ TABLOSU

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

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem (31 Aralık 2015)	Bağımsız Denetimden Geçmiş Önceki Dönem (31 Aralık 2014)
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIŞLARI			
1.1 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		(52.285)	(53.831)
1.1.1 Alınan Faizler/Kiralama Gelirleri		159.032	127.474
1.1.2 Ödenen Faizler/Kiralama Giderleri		-	-
1.1.3 Kiralama Giderleri		-	-
1.1.4 Alınan Temettüleri	20	2.036	1.797
1.1.5 Alınan Ücret ve Komisyonlar		-	-
1.1.6 Elde Edilen Diğer Kazançlar		(104.257)	3.316
1.1.7 Zarar Olarak Muhasebeleştirilen Takipteki Alacaklardan Tahsilâtlar	5	8.122	4.387
1.1.8 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	21	(9.874)	(8.889)
1.1.9 Ödenen Vergiler		(11.988)	(5.941)
1.1.10 Diğer		(95.356)	(175.975)
1.2 Esas Faaliyet Konusu Aktif ve Pasiflerdeki Değişim		(96.287)	(42.679)
1.2.1 Faktoring Alacaklarındaki Net (Artış) Azalış		-	-
1.2.2 Finansman Kredilerindeki Net (Artış) Azalış		-	-
1.2.3 Kiralama İşlemlerinden Alacaklarda Net Azalış (Artış)		(517.780)	(374.850)
1.2.4 Diğer Aktiflerde Net Azalış (Artış)		(391)	8.185
1.2.5 Faktoring Borçlarındaki Net Artış (Azalış)		-	-
1.2.6 Kiralama İşlemlerinden Borçlarda Net Artış (Azalış)		-	-
1.2.7 Alınan Kredilerdeki Net Artış (Azalış)		486.676	328.291
1.2.8 Vadesi Gelmiş Borçlarda Net Azalış (Artış)		-	-
1.2.9 Diğer Borçlarda Net (Azalış) Artış		(64.792)	(4.305)
I. Esas Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(148.572)	(96.510)
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve İş Ortaklıkları		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	6,7	(287)	(628)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.8 Satılan Vadeye Kadar Elde Tutulacak Yatırımlar		-	-
2.9 Diğer		-	-
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akışı		(287)	(628)
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		130.875	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		(75.000)	-
3.3 İhraç Edilen Sermaye Araçları		-	100.000
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		55.875	100.000
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		114.237	680
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Azalış (Artış)		21.253	3.542
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar		21.324	17.782
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar		42.577	21.324

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT KAR DAĞITIM TABLOSU

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

		Bağımsız Denetimden Geçmiş Cari Dönem (31 Aralık 2015)	Bağımsız Denetimden Geçmiş Önceki Dönem (31 Aralık 2014)
I.	DÖNEM KARININ DAĞITIMI (*)		
1.1	DÖNEM KARI	49.368	(51.115)
1.2	ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(11.961)	(8.486)
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	(11.988)	(8.449)
1.2.2	Gelir Vergisi Kesintisi	-	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler (**)	27	(37)
A.	NET DÖNEM KARI (1.1 - 1.2)	37.407	(59.601)
1.3	GEÇMİŞ DÖNEM ZARARI (-)	-	-
1.4	BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5	KURULUŞTA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	27	(37)
B	DAĞITILABİLİR NET DÖNEM KARI [(A-1.3-1.4-1.5)]		
1.6	ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1	Hisse Senedi Sahiplerine	-	-
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3	Katılma İntifa Senetlerine	-	-
1.6.4	Kara İştirakli Tahvillere	-	-
1.6.5	Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7	PERSONELE TEMETTÜ (-)	-	-
1.8	YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9	ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1	Hisse Senedi Sahiplerine	-	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3	Katılma İntifa Senetlerine	-	-
1.9.4	Kara İştirakli Tahvillere	-	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10	İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11	STATÜ YEDEKLERİ (-)	-	-
1.12	OLAĞANÜSTÜ YEDEKLER	-	-
1.13	DİĞER YEDEKLER	-	-
1.14	ÖZEL FONLAR	-	-
II.	YEDEKLERDEN DAĞITIM		
2.1	DAĞITILAN YEDEKLER	-	-
2.2	İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3	ORTAKLARA PAY (-)	-	-
2.3.1	Hisse Senedi Sahiplerine	-	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3	Katılma İntifa Senetlerine	-	-
2.3.4	Kara İştirakli Tahvillere	-	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4	PERSONELE PAY (-)	-	-
2.5	YÖNETİM KURULUNA PAY (-)	-	-
III.	HİSSE BAŞINA KAR		
3.1	HİSSE SENEDİ SAHİPLERİNE (TL)	0,1496	(0,2449)
3.2	HİSSE SENEDİ SAHİPLERİNE (%)	14,96	(24,49)
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 (%)	-	-

(*) Şirket'in 2015 yılı faaliyet sonuçlarına ilişkin genel kurulu 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 edildiğinden Şirket'in ertelenmiş vergi varlıklarından kaynaklanan 27 TL (2014: 37 TL) ertelenmiş vergi geliri dağıtılabilir karın hesaplanmasında dikkate alınmamıştır.

Takip eden açıklama ve dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

1 - ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

Ziraat Finansal Kiralama A.Ş. ("Şirket") 10 Temmuz 1991'de, 3226 sayılı Türk Finansal Kiralama Kanunu hükümleri çerçevesinde Türkiye'de kurulmuştur. Şirket, bu tarihten itibaren finansal kiralama operasyonlarına başlamıştır.

Şirket'in ana operasyonları endüstriyel, ofis ve diğer ekipmanlar ile birlikte taşıtlar, gayrimenkul ve tarımsal faaliyetlere yönelik ekipmanların kiralanmasını içermektedir. Şirket'in genel müdürlüğü Mecidiyeköy Mahallesi Büyükdere Caddesi No:83 Şişli - İstanbul - Türkiye adresinde bulunmaktadır.

Şirket'in ana ortağı T.C. Ziraat Bankası A.Ş.'dir.

31 Aralık 2015 tarihi itibarıyla personel sayısı 80'dir (31 Aralık 2014: 81).

31 Aralık 2015 ve bu tarihte sona eren hesap dönemi itibarıyla hazırlanan finansal tablolar Yönetim Kurulu tarafından 11 Şubat 2015 tarihinde onaylanmıştır. Genel Kurul finansal tabloları değiştirme yetkisine sahiptir.

Şirket'in faaliyetlerinin tamamı tek bir coğrafi bölgede (Türkiye) ve tek bir ticari alanda (finansal kiralama) yürütülmektedir.

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan Muhasebe Standartları ve TMS'ye uygunluk beyanı

Şirket, bu finansal tablolarını, BDDK tarafından 24 Aralık 2013 tarih ve 28861 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" ve aynı tarihli ve sayılı Resmi Gazete'de yayımlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Uygulanacak Tekdüzen Hesap Planı ve İzahnamesi Hakkında Tebliğ", Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulan Türkiye Muhasebe Standartları ("TMS"), ara dönem raporlaması çerçevesinde Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara ve BDDK tarafından muhasebe ve raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere (tümü "Raporlama Standartları") uygun olarak hazırlamıştır.

Finansal tablolar, gerçeğe uygun değeriyle ölçülen binalar hariç, tarihi maliyet esasına göre hazırlanmaktadır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.1.2 Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

Finansal tablolar, 31 Aralık 2004 tarihine kadar "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı"na ("TMS 29") göre enflasyon düzeltmesine tabi tutulmuştur. BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına son verilmesine karar verildiği duyurulmuş ve finansal tabloların hazırlanmasında 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulamasına son verilmiştir.

2.1.3 Netleştirme/Mahsup

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

2.1.4 İşletmenin Sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.5 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 Değişiklikler

2.2.1 Karşılaştırmalı Bilgiler ve Önceki Dönem 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

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Şirket'in cari dönem içerisinde aşağıda etkileri açıklanan haricinde 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 dönem içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır. Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2.4 Standartlarda Değişiklikler ve Yorumlar

Yeni ya da Düzenlenmiş Türkiye Finansal Raporlama Standartlarının ve Yorumların Uygulanması

Şirket KGK tarafından yayınlanan ve 1 Ocak 2015 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

31 Aralık 2015 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

TMS 19'daki değişiklik, "Tanımlanmış fayda planları"; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu sınırlı değişiklik üçüncü kişiler veya çalışanlar tarafından tanımlanmış fayda planına yapılan katkılara uygulanır. Plana yapılan katkıların hizmet süresinden bağımsız hesaplandığı; örneğin maaşının sabit bir kısmının katkı olarak alınması gibi; durumlarda nasıl muhasebeleştirme yapılacağına açıklık getirmektedir.

Yıllık İyileştirmeler 2010-2012 Dönemi; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2010-2012 dönem aşağıda yer alan 7 standarda değişiklik getirmiştir:

- TFRS 2, Hisse Bazlı Ödemeler
- TFRS 3, İşletme Birleşmeleri
- TFRS 8, Faaliyet Bölümleri
- TFRS 13, Gerçeğe Uygun Değer Ölçümü
- TMS 16, Maddi Duran Varlıklar ve TMS 38, Maddi Olmayan Duran Varlıklar
- TFRS 9, Finansal Araçlar; TMS 37, Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler
- TMS 39, Finansal Araçlar - Muhasebeleştirme ve Ölçüm

Yıllık İyileştirmeler 2011-2013 Dönemi; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirme projesi 2011-12-13 dönem aşağıda yer alan 4 standarda değişiklik getirmiştir:

- TFRS 1, TFRS'nin İlk Uygulaması
- TFRS 3, İşletme Birleşmeleri
- TFRS 13, Gerçeğe Uygun Değer Ölçümü
- TMS 40, Yatırım Amaçlı Gayrimenkuller

31 Aralık 2015 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler:

TFRS 11, "Müşterek Anlaşmalar"daki değişiklik; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Müşterek faaliyetlerde pay edinimi ile ilgilidir. Standarttaki değişiklik ile işletme tanımına giren bir müşterek faaliyette pay satın ediniminde bu payın nasıl muhasebeleştiği konusunda açıklık getirilmiştir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

31 Aralık 2015 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (Devamı) :

TMS 16 "Maddi duran varlıklar", ve TMS 41 "Tarımsal faaliyetler", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geçerlidir. Bu değişiklik üzüm asmaları, kauçuk ağacı, palımye ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Taşıyıcı bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına benzerliği sebebiyle, maddi duran varlıklarla aynı şekilde muhasebeleştirilmesine karar verilmiştir. Buna bağlı olarak, değişiklik bu bitkileri TMS 41'in kapsamından çıkararak TMS 16'nın kapsamına alınmıştır. Taşıyıcı bitkiler üzerinde büyüyen ürünler ise TMS 41 kapsamındadır.

TMS 16 ve TMS 38'deki değişiklik: "Maddi duran varlıklar" ve "Maddi olmayan duran varlıklar", 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, varlığın kullanımını içeren bir faaliyetten elde edilen hasılatın, genellikle varlığın ekonomik yararlarının tüketimi dışındaki etkenleri yansıttığından, hasılat esaslı amortisman ve itfa yöntemi kullanımının uygun olmadığına açıklık getirmiştir.

TFRS 14, "Düzenleyici erteleme hesapları"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, ilk defa TFRS uygulayacak şirketlerin, düzenleyici erteleme hesap bakiyelerini önceki genel kabul görmüş muhasebe ilkelerine göre finansal tablolarına yansıtmaya devam etmesine izin vermektedir. Ancak daha önce TFRS uygulamış ve ilgili tutarı muhasebeleştirmeyecek diğer şirketlerle karşılaştırılabilirliği sağlamak adına, tarife düzenlemesinin etkisinin diğer kalemlerden ayrı olarak sunulması istenmektedir.

TMS 27 "Bireysel finansal tablolar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, işletmelere, bağlı ortaklık, iştirakler ve iş ortaklıklarındaki yatırımlarını muhasebeleştirirken özkaynak yönetimini kullanmalarına izin vermektedir.

TFRS 10 "Konsolide finansal tablolar" ve TMS 28 "İştiraklerdeki ve iş ortaklıklarındaki yatırımlar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, TFRS 10'un gereklilikleri ve TMS 28 arasındaki, yatırımcı ve iştiraki ya da iş ortaklığı arasında bir varlığın satışı ya da iştiraki konusundaki uyumsuzluğa değinmektedir. Bu değişikliğin nihai sonucu, işletme tanımına giren bir işlem gerçekleştiğinde (bağlı ortaklığa ilişkin ya da değil) işlem sonucu oluşan kayıp veya kazancın tamamı muhasebeleştirilirken; bu işlem eğer bir varlık alış veya satışı ise söz konusu işlemde doğan kayıp veya kazancın bir bağlı ortaklığa ilişkin olmasa bile bir kısmı muhasebeleştirilir.

TMS 1 "Finansal Tabloların Sunuluşu"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler ile finansal raporların sunum ve açıklamalarını iyileştirmek amaçlanmıştır.

TFRS 10 "Konsolide finansal tablolar" ve TMS 28 "İştiraklerdeki ve iş ortaklıklarındaki yatırımlar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler yatırım işletmeleri ve onların bağlı ortaklıkları için konsolidasyon muhafiyeti uygulamasına açıklık getirir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

31 Aralık 2015 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (Devamı) :

Yıllık İyileştirmeler 2014 Dönemi; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirmeler 4 standarda değişiklik getirmiştir:

- TFRS 5, "Satış amaçlı elde tutulan duran varlıklar ve durdurulan faaliyetler", satış yöntemlerine ilişkin değişiklik
- TFRS 7, "Finansal araçlar: Açıklamalar", TFRS 1'e bağlı olarak yapılan, hizmet sözleşmelerine ilişkin değişiklik
- TMS 19, "Çalışanlara sağlanan faydalar" iskonto oranlarına ilişkin değişiklik
- TMS 34, "Ara dönem finansal raporlama" bilgilerin açıklanmasına ilişkin değişiklik.

TMS 1 "Finansal Tabloların Sunuluşu"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler ile finansal raporların sunum ve açıklamalarını iyileştirmek amaçlanmıştır.

TFRS 10 "Konsolide finansal tablolar" ve TMS 28 "İştiraklerdeki ve iş ortaklıklarındaki yatırımlar"; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler yatırım işletmeleri ve onların bağlı ortaklıkları için konsolidasyon muhafiyeti uygulamasına açıklık getirir.

TFRS 15 "Müşterilerle yapılan sözleşmelerden doğan hasılat"; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Amerika'da Kabul Görmüş Muhasebe Standartları ile yapılan uyum çalışması sonucu ortaya çıkan yeni standart, hasılatın finansal raporlamasını ve finansal tablolardaki brüt satış karlarının dünya çapında karşılaştırılabilirliğini sağlamayı amaçlamıştır.

TFRS 9, "Finansal araçlar"; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart TMS 39'un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şuanda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi zararı modelini de içermektedir.

Şirket yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip geçerlilik tarihinden itibaren uygulayacaktır. Yukarıdaki standart ve yorumların, uygulanmasının gelecek dönemlerde Şirket'in finansal tabloları üzerinde önemli bir etki yaratmayacağı beklenmektedir.

2.3 Önemli Muhasebe Politikalarının Özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan vadesi 3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 3).

İlişkili taraflar

Bu finansal tablolarda, Şirket'in ortakları ve Şirket ile doğrudan ve/veya dolaylı sermaye ilişkisinde bulunan kuruluşlar, 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 dönem içerisinde piyasa koşullarına uygun olarak belli işlemler gerçekleştirilmiştir. Bu işlemler ticari koşullar ve piyasa fiyatları üzerinden yapılmıştır (Dipnot 23).

Finansal kiralama işlemleri

(i) Kiralayan konumunda

Finansal kiralamada, kiralama konusu varlık, net kira yatırımına eşit bir alacak olarak finansal tablolarda izlenir. Finansal kiralama ile ilgili finansman geliri, finansal kiralama kapsamındaki net yatırıma sabit bir dönemsel getiri getirecek şekilde belirlenir. Alınan kira ödemeleri anapara ve kazanılmamış finansman gelirlerini azaltacak şekilde brüt kira yatırımının tutarından düşülür.

Kazanılmamış finansman geliri, brüt kira yatırımı ile kiralamadaki zımni faiz oranı üzerinden brüt yatırımın bugünkü değeri arasındaki farktır. Zımni faiz oranı, kiralamanın başlangıcı itibarıyla, asgari kira ödemeleri ile garanti edilmemiş hurda değer toplamını, kiralanan varlığın gerçeğe uygun değeri ile başlangıç maliyetlerinin toplamına eşitleyen iskonto oranıdır.

(ii) Kiracı konumunda

Finansal kiralama yoluyla elde edilen maddi duran varlık, varlığın kiralama döneminin başındaki vergi avantaj veya teşvikleri düşüldükten sonraki gerçeğe uygun değerinden veya asgari kira ödemelerinin o tarihte indirgenmiş değerinden düşük olanı üzerinden aktifleştirilir. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri ise, finansal kiralama dönemi boyunca gelir tablosunda giderleştirilir. Finansal kiralama sözleşmesi ile elde edilen maddi duran varlıklar, varlığın faydalı ömrü boyunca amortismanına tabi tutulur.

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 Şirketlerinin Muhasebe Uygulamaları ile Finansal Tabloları Hakkında Yönetmelik" hükümlerine uygun olarak ayırmaktadır.

İlgili tebliğe göre tahsili vadesinden itibaren 151-240 gün arası geciken finansal kiralama alacaklarının teminatları dikkate alındıktan sonra en az %20'si oranında, tahsili vadesinden itibaren 240 ile 365 gün arası geciken finansal kiralama alacaklarının teminatları dikkate alındıktan sonra en az %50'si oranında ve tahsili vadesinden itibaren 365 günden fazla gecikmiş olan finansal kiralama alacaklarının teminatları dikkate alındıktan sonra %100 oranında özel karşılık ayrılmaktadır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Şüpheli finansal kiralama alacakları karşılığı (Devamı)

Ayrıca ilgili tebliğe göre alacakların tahsilindeki gecikme yukarıdaki süreleri geçmemiş olsa veya alacakların tahsilinde herhangi bir gecikme bulunmasa dahi, şirketler alacak tutarları için borçlunun kredi değerliliğine ilişkin mevcut bütün verileri ve Türkiye Muhasebe Standartları Kurulu'nun 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 etmeksizin, belirleyecekleri oranlarda özel karşılık ayırabilirler.

Alacağın tahsili ile daha önce ayrılmış olan karşılık terse döner ve alacağın tamamı aktiften düşülür. Önceki dönemlerde üzerinden karşılık ayrılan bir alacağın tahsili durumunda ilgili tutarlar "Diğer Faaliyet Gelirleri" hesabına gelir olarak kaydedilir.

Finansal araçlar

Şirket, menkul kıymetlerini satılmaya hazır menkul kıymetler ve iştirakler olarak sınıflandırmakta ve muhasebeleştirmektedir.

Finansal varlıkların sınıflandırılması Şirket yönetimi tarafından belirlenmiş "piyasa riski politikaları" doğrultusunda yönetim tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde belirlenmektedir.

Tüm finansal varlıklar, ilk olarak bedelin gerçeğe uygun değeri olan ve yatırımla ilgili satın alma masrafları da dâhil olmak üzere maliyet bedelleri üzerinden gösterilmektedir.

(i) Alım satım amaçlı finansal varlıklar

Alım satım amaçlı finansal varlıklar, gerçeğe uygun değerleriyle ölçülen ve gelir tablosuyla ilişkilendirilen finansal varlıklardır. Bir finansal varlık, eğer prensip olarak kısa vadede satılmak amacıyla alınmışsa bu gruptadır. Türevler de eğer riskten korunmak amaçlı olarak belirlenmedilerse alım satım amaçlı finansal varlıklar olarak sınıflandırılırlar.

(ii) Satılmaya hazır menkul kıymetler

Satılmaya hazır menkul kıymetler bilanço tarihi itibarıyla borsa değerleri ile veya indirgenmiş nakit akışı yöntemiyle gösterilmek suretiyle gerçeğe uygun değerleriyle finansal tablolara yansıtılmaktadır. Gerçeğe uygun değerlerde meydana gelen değişikliklerin etkisi özkaynaklar altında "Finansal varlıklar değer artış fonu" hesabında muhasebeleştirilir. Bu tür varlıkların gerçeğe uygun değerlerinde geçici olmayan bir değer düşüklüğünün saptanması halinde, bu tür değer düşüklüklerinin etkisi gelir tablosuna yansıtılmaktadır. Bu menkul kıymetler elden çıkarıldığı zaman birikmiş gerçeğe uygun değer düzeltmeleri gelir tablosuna transfer edilmektedir. Şirket'in aktif bir piyasada işlem görmeyen ve borsaya kote olmayan fakat satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları bulunmakta ve gerçeğe uygun değerleri güvenilir olarak ölçülemediği için maliyet değerleriyle gösterilmektedir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

(iii) *İştirakler*

İştirakler, yatırımcı işletmenin, adi ortaklık gibi tüzel kişiliği olmayan işletmeler de dahil olmak üzere, iş ortaklığı veya bağlı ortaklık niteliğinde olmayan, ancak üzerinde önemli etkisinin bulunduğu işletmelerdir.

İştiraklerde önemli etkinlik söz konusu ise muhasebeleştirme işlemleri özkaynak yöntemine göre yapılır. Bu yöntemde iştirak önce maliyet bedeli ile muhasebeleştirilir. Daha sonra bu tutar yatırım yapılan ortaklığın özkaynağından yatırımcının payına düşen kısmı gösterecek şekilde arttırılır ya da azaltılır. Bu işlem yapılırken ana ortaklığın payına düşen net kar ya da zarar gelir tablosunda, diğer özkaynak kalemlerindeki artışlar ise niteliğine göre sermaye yedeklerinin ilgili hesabında gösterilir (Dipnot 8).

Faiz gelir ve giderleri

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

Borçlanma maliyetleri

Tüm borçlanma maliyetleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

Yabancı para işlemleri

Dövizle ifade edilen işlemler, işlemin gerçekleştiği zaman geçerli olan kur üzerinden Türk lirasına çevrilmektedir. Bu işlemler sonucu ve dövizde endeksli parasal aktif ve pasiflerin çevrimi ile oluşan kar ve zararlar gelir tablosuna yansıtılır. Bu bakiyeler dönem sonu Türkiye Cumhuriyet Merkez Bankası ("TCMB") kurları ile değerlendirilir.

Maddi duran varlıklar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyetlerinden birikmiş amortisman düşüldükten sonraki net değeri ile gösterilmektedir. Amortisman, maddi duran varlıkların tahmin edilen faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

Demirbaşlar	3-10 yıl
Taşıtlar	5 yıl
Özel maliyetler	kira süresi ya da faydalı ömürden kısa olanı

Maddi duran varlıkların defter değerleri net gerçekleştirilebilir değerlerinden yüksekse finansal tablolarda net gerçekleştirilebilir değerleriyle gösterilirler. Maddi duran varlıkların satışı dolayısıyla oluşan kar ve zararlar defter değerleriyle satış fiyatının karşılaştırılması sonucunda belirlenir ve faaliyet karının belirlenmesinde dikkate alınır (Dipnot 6).

Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar bilgisayar yazılımlarından oluşmakta ve 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyetleriyle gösterilmektedir. Maddi olmayan varlıklar doğrusal amortisman metodu ile tahmin edilen ekonomik ömürleri olan 3-15 yılda itfa edilmektedir (Dipnot 7).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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 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 17).

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından, 12 Mart 2013 tarih ve 28585 sayılı Resmi Gazete'de yayınlanan "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı ("TMS 19") Hakkında Tebliğ (Sıra No: 9)" ile aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayım ile gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların muhasebeleştirilmesinde 31 Aralık 2012 tarihinden sonra başlayan hesap dönemleri için uygulanmak üzere değişikliğe gidilmiştir.

Satış amaçlı elde tutulan varlıklar

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür. Söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunun) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar, satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Satış amaçlı elde tutulan varlık olarak sınıflandırılan varlıklara ilişkin değer düşüklüğü kayıpları ve müteakip değerlemeler sonucunda oluşan kazanç ve kayıplar konsolide gelir tablosunda muhasebeleştirilmektedir (Dipnot 12).

Kurum kazancı üzerinden hesaplanan vergiler

Kurumlar 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 (Dipnot 21).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

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 Türkiye 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 geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

Geçici farkları oluşturan ana kalemler, maddi duran varlık amortisman farkları, kıdem tazminatı karşılığı ve kullanılmamış izin karşılıklarıdır ve alınan kredilerin reeskont farklarıdır (Dipnot 21).

Ertelenmiş 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. Ertelenmiş vergi varlığı, gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla finansal tablolara alınır (Dipnot 21).

Cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumunda, ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir.

Karşılıklar

Karşılıklar, Şirket'in hesap dönemi itibarıyla süre gelen bir yasal veya yapıcı yükümlülüğü olması, bu yükümlülüğün yerine getirilmesi için bir ödeme ihtimalinin bulunması ve tutar hakkında güvenilir bir tahmin yapılabilmesi durumunda finansal tablolara yansıtılır. Paranın zaman içerisindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve uygun ise yükümlülüğe özel riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akışlarının iskonto edilmesi sonucu hesaplanmaktadır.

Şarta bağlı yükümlülükler ve varlıklar

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise finansal 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.

Gelir ve giderlerin tanınması

Gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Finansal kiralama gelirleri

Finansal kiralamada, kiralama konusu varlık, net kira yatırımına eşit bir alacak olarak finansal tablolarda izlenir. Finansal kiralama ile ilgili finansman geliri, finansal kiralama kapsamındaki net yatırıma sabit bir dönemsel getiri getirecek şekilde belirlenir. Alınan kira ödemeleri anapara ve kazanılmamış finansman gelirlerini azaltacak şekilde brüt kira yatırımının tutarından düşülür. Kazanılmamış finansman geliri, brüt kira yatırımı ile kiralamadaki zımni faiz oranı üzerinden hesaplanan brüt yatırımın bugünkü değeri arasındaki farktır. Zımni faiz oranı, kiralamanın başlangıcı itibarıyla, asgari kira ödemeleri ile garanti edilmemiş kalan değer toplamını, kiralanan varlığın gerçeğe uygun değeri ile başlangıç maliyetlerinin toplamına eşitleyen iskonto oranıdır.

Alınan krediler

Alınan krediler ilk olarak işlem maliyetlerini de içeren gerçeğe uygun bedelleri ile kayıtlara alınır. Alınan krediler daha sonra etkin faiz metodu kullanılarak iskonto edilmiş maliyet bedelleri ile değerlendirilir (Dipnot 13).

İhraç edilen menkul kıymetler

İhraç edilen menkul kıymetler etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden kaydedilir (Dipnot 14).

Türev finansal araçlar

Vadeli döviz sözleşmeleri de dahil olmak üzere türev finansal araçlar, finansal tablolara ilk olarak alım sırasında oluşan masrafları da içeren gerçeğe uygun değerleri ile yansıtılır ve kayda alınmalarını izleyen dönemlerde yine gerçeğe uygun değerleri üzerinden değerlendirilir. Türev finansal araçlarından elde edilecek kar veya zararların finansal tablolara yansıtılması, türev finansal araçların sınıflandırmasına göre değişmektedir. Nakit akış riskinden korunma amaçlı türev finansal araçlar etkin bir korunma olarak belirlenmişse, oluşan kar veya zararlar özkaynaklarda muhasebeleştirilir. Bu türev finansal araçları her ne kadar Şirket'in risk yönetimi çerçevesinde kullanılsalar da, riskten korunma muhasebesi yönünden gerekli koşulları taşıyamaması nedeniyle finansal tablolara ilk olarak alım sırasında oluşan masrafları da içeren gerçeğe uygun değerleri ile yansıtılır ve kayda alınmalarını izleyen dönemlerde de gerçeğe uygun değerleri üzerinden değerlendirilir. Bu araçların gerçeğe uygun değerlerinde meydana gelen değişikliklerden kaynaklanan kazanç ve kayıplar kar veya zarar olarak gelir tablosu ile ilişkilendirilir.

Vadeli döviz sözleşmeleri piyasa fiyatları veya iskonto edilmiş nakit akışları ile değerlendirilmektedir.

Hisse başına kazanç

Gelir tablosunda belirtilen hisse başına kazanç, dönem net karının, dönem boyunca çıkarılmış bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye'de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve yeniden değerlendirme fonlarından dağıttıkları "bedelsiz hisse" yolu ile artırmaktadırlar. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, hisse senedi dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunmuştur (Dipnot 22).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Bilanço tarihinden sonraki olaylar

Şirket'in bilanço tarihindeki durumu hakkında ilave bilgi veren bilanço tarihinden sonraki olaylar (düzeltme gerektiren olaylar) mali tablolarda yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır (Dipnot 25).

2.4 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Şirket finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir.

Finansal tablolar üzerinde önemli etkisi olabilecek ve gelecek yıl içinde varlık ve yükümlülüklerin taşınan değerlerinde önemli değişikliğe sebep olabilecek önemli değerlendirme, tahmin ve varsayımlar aşağıdaki gibidir:

Finansal kiralama alacakları üzerindeki değer düşüklükleri

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

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, Şirket tarafından hazırlanan orta vadeli iş planı ve bundan sonra çıkarılan tahminlere dayanır. İş planı, Şirket'in koşullar dahilinde makul sayılan beklentilerini baz alır (Dipnot 21).

3 - NAKİT, NAKİT BENZERLERİ VE MERKEZ BANKASI

	31 Aralık 2015	31 Aralık 2014
Bankalar	42.577	21.324
- vadeli mevduat	40.146	20.873
- vadesiz mevduat	2.431	451
	42.577	21.324

Nakit akış tablosu hazırlanmasında kullanılan nakit ve nakit benzeri değerlerin 31 Aralık 2015 tarihi itibarıyla tutarı 42.577 TL (31 Aralık 2014: 21.324 TL) olup bu hesaplara ilişkin gelir reeskontlarını içermemektedir.

31 Aralık 2015 tarihi itibarıyla, vadeli mevduat bir aydan kısa vadeli olup, Avro ve ABD Doları cinsinden etkin faiz oranları sırasıyla %1,30 ve %1,65'dir (31 Aralık 2014 tarihi itibarıyla, vadeli mevduat bir aydan kısa vadeli olup, Avro, ABD Doları cinsinden etkin faiz oranları sırasıyla %1,40, %1,75'tir).

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla banka mevduatı üzerinde blokaj bulunmamaktadır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

4 - SATILMAYA HAZIR FİNANSAL VARLIKLAR

Satılmaya hazır finansal varlık olarak sınıflanan hisse senetlerinin detayı aşağıdaki gibidir;

Cinsi	31 Aralık 2015		31 Aralık 2014	
	Ortaklık Payı %	İştirak Tutarı TL (*)	Ortaklık Payı %	İştirak Tutarı TL (*)
Ziraat Hayat ve Emeklilik A.Ş.	0,01	8	0,01	8
Ziraat Sigorta A.Ş.	0,01	5	0,01	5
		13		13

(*) Şirket'in, yukarıda detayı verilen satılmaya hazır finansal varlık olarak sınıflanan özkaynak araçları aktif bir piyasada işlem görmemesi ve borsaya kote olmaması nedeniyle gerçeğe uygun değerleri güvenilir olarak ölçülemediği için maliyet değerleriyle muhasebeleştirilmektedir.

5 - KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR

	31 Aralık 2015	31 Aralık 2014
Finansal kiralama alacakları	2.608.940	2.038.957
Faturalanmış finansal kiralama alacakları	34.816	25.140
Brüt finansal kiralama alacakları	2.643.756	2.064.097
Kazanılmamış faiz geliri (-)	(377.754)	(316.760)
Kiralama işlerinden alacaklar	2.266.002	1.747.337
Takipteki finansal kiralama alacakları	214.662	221.725
Değer düşüklüğü karşılığı (-)	(154.617)	(140.096)
Kiralama işlemlerinden alacaklar, (net)	2.326.047	1.828.966
Kiralama işlemlerinden alacaklar	2.266.002	1.747.337
Kiralama konusu yapılmakta olan yatırımlar	7.129	15.165
Kiralama işlemleri için verilen avanslar	13.516	8.514
Kiralama işlemlerinden toplam alacaklar	2.286.647	1.771.016

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

5 - KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR (Devamı)

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal kiralama alacaklarının önemli bir kısmı sabit faizlidir. Finansal kiralama alacaklarının ileriye dönük yaşlandırma tablosu aşağıdaki gibidir:

Dönem Sonu	Finansal Kiralama Alacakları	
	Brüt 31 Aralık 2015	Net 31 Aralık 2015
31 Aralık 2016	870.606	723.950
31 Aralık 2017	666.576	567.357
31 Aralık 2018	465.126	402.510
31 Aralık 2019	291.324	256.824
31 Aralık 2020 ve sonrası	350.124	315.361
	2.643.756	2.266.002

Dönem Sonu	Finansal Kiralama Alacakları	
	Brüt 31 Aralık 2014	Net 31 Aralık 2014
31 Aralık 2015	644.052	519.381
31 Aralık 2016	527.117	440.575
31 Aralık 2017	396.347	344.281
31 Aralık 2018	238.616	210.261
31 Aralık 2019 ve sonrası	257.965	232.839
	2.064.097	1.747.337

Net finansal kiralama alacakları aşağıdaki şekilde analiz edilebilir:

	31 Aralık 2015	31 Aralık 2014
Vadesi geçmemiş ve değer düşüklüğüne uğramamış	2.231.186	1.722.197
Vadesi geçmiş fakat değer düşüklüğüne uğramamış	34.816	25.140
Değer düşüklüğüne uğramış	214.662	221.725
	2.480.664	1.969.062
Değer düşüklüğü karşılığı (-)	(154.617)	(140.096)
Net finansal kiralama alacakları	2.326.047	1.828.966

31 Aralık 2015 tarihi itibarıyla değer düşüklüğüne uğramış 214.662 bin TL (31 Aralık 2014: 221.725 bin TL) tutarındaki takipteki finansal kiralama alacaklarına karşılık kiracılardan alınan teminat tutarı 29.102 bin TL'dir (31 Aralık 2014: 37.297 bin TL).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

5 - KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR (Devamı)

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla vadesi geçmiş fakat değer düşüklüğüne uğramamış finansal kiralama alacaklarının faturalanmış tutar ve kalan anapara bazında yaşlandırma tablosu aşağıdaki gibidir:

	31 Aralık 2015		31 Aralık 2014	
	Faturalanmış Tutar	Kalan Anapara	Faturalanmış Tutar	Kalan Anapara
0 - 30 gün	15.206	404.103	9.800	486.120
31 - 60 gün	5.081	17.645	3.067	12.241
61 - 90 gün	5.383	21.358	7.790	14.472
91 - 150 gün	9.146	19.383	4.483	26.045
	34.816	462.489	25.140	538.878

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla değer kaybına uğramış finansal kiralama alacaklarının faturalanmış tutar ve anaparaları dahil yaşlandırma tablosu aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
1-150 gün	-	-
151-240 gün	10.290	43.268
241 - 365 gün	5.205	24.578
365 gün ve üzeri (*)	199.167	153.879
	214.662	221.725

(*) 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla ilgili tutarın 99.993 bin TL'lik kısmı Şirket'in takipteki alacaklara intikal ettirmiş olduğu bir müşteriden olan finansal kiralama alacağından kaynaklanmaktadır. Şirket, 31 Aralık 2015 tarihi itibarıyla ilgili alacak tutarı için %100 oranında karşılık ayırmıştır.

Şüpheli finansal kiralama alacak karşılığı hareket tablosu aşağıdaki gibidir:

	2015	2014
Dönem Başı - 1 Ocak	140.096	44.968
Karşılık gideri	22.643	99.515
Dönem içinde yapılan tahsilat (-) (Dipnot 20)	(8.122)	(4.387)
Dönem Sonu - 31 Aralık	154.617	140.096

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

5 - KİRALAMA İŞLEMLERİ VE TAKİPTEKİ ALACAKLAR (Devamı)

31 Aralık 2015 tarihi itibarıyla finansal kiralama alacakları için finansal kiralamaya tabi maddi varlıklar haricinde müşterilerden alınan teminatların tutarı 6.402.849 bin TL'dir (31 Aralık 2014: 1.163.342 bin TL). Şirket risk tutarını aşan teminatları risk raporlamalarında dikkate almamaktadır. Teminatların detayı aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
İpotekler	4.036.762	1.048.520
Kefaletler	2.835.985	-
Rehinli varlıklar	75.568	74.737
Geri alım garantileri	37.480	33.912
Alınan teminat mektupları	1.400	1.892
Alınan teminat senetleri	5.434	3.274
Teminat mektupları	14.907	1.007
	7.007.536	1.163.342

31 Aralık 2015 tarihi itibarıyla ödeme güçlüğü sebebi ile finansal kiralama alacağı yeniden ödeme planına bağlanan sözleşme tutarı 47.884 bin TL'dir (31 Aralık 2014: 5.927 bin TL).

Brüt finansal kiralama alacaklarının 31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla sektörel dağılımı aşağıdaki gibidir:

	31 Aralık 2015	%	31 Aralık 2014	%
İnşaat	456.369	17	203.039	10
Tarım, hayvancılık ve ormancılık	424.194	16	320.031	16
Metal sanayi	318.467	12	314.365	15
Tekstil	298.808	11	197.106	10
Sağlık	185.456	7	110.719	5
Taşımacılık	167.845	6	135.895	7
Gıda	139.358	5	106.068	5
Turizm	113.260	4	115.266	6
Orman ürünleri, kağıt	88.025	4	46.198	2
Kimya, plastik ve ilaç sanayi	73.016	3	51.208	2
Madencilik	51.368	2	63.564	3
Diğer (*)	327.590	13	400.638	19
	2.643.756	100	2.064.097	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.

(*) İlgili tutarın 174.354 TL'lik kısmı satış ve geri kiralama işlemi sonucu oluşan, tek bir müşteriye ait finansal kiralama alacağından oluşmaktadır (31 Aralık 2014: 177.707 TL).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

6 - MADDİ DURAN VARLIKLAR

	1 Ocak 2015	İlaveler	Çıkışlar	31 Aralık 2015
<u>Maliyet</u>				
Demirbaşlar	1.802	214	(122)	1.894
Özel maliyetler	20	-	-	20
	1.822	214	(122)	1.914
<u>Birikmiş amortisman</u>				
Demirbaşlar	(1.087)	(228)	107	(1.208)
Özel maliyetler	(7)	(2)	-	(9)
	(1.094)	(230)	107	(1.217)
Net defter değeri	728	(16)	(15)	697
	1 Ocak 2014	İlaveler	Çıkışlar	31 Aralık 2014
<u>Maliyet</u>				
Demirbaşlar	1.453	389	(40)	1.802
Özel maliyetler	20	-	-	20
	1.473	389	(40)	1.822
<u>Birikmiş amortisman</u>				
Demirbaşlar	(960)	(154)	27	(1.087)
Özel maliyetler	(5)	(2)	-	(7)
	(965)	(156)	27	(1.094)
Net defter değeri	508	233	(13)	728

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

7 - MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2015	İlaveler	Çıkışlar	31 Aralık 2015
<u>Maliyet</u>				
Haklar	1.506	73	-	1.579
<u>Birikmiş amortisman</u>				
Haklar	(552)	(87)	-	(639)
Net defter değeri	954	(14)	-	940

	1 Ocak 2014	İlaveler	Çıkışlar	31 Aralık 2014
<u>Maliyet</u>				
Haklar	1.267	239	-	1.506
<u>Birikmiş amortisman</u>				
Haklar	(483)	(69)	-	(552)
Net defter değeri	784	170	-	954

8 - İŞTİRAKLER

Cinsi	31 Aralık 2015		31 Aralık 2014	
	Ortaklık Payı %	İştirak Tutarı TL	Ortaklık Payı %	İştirak Tutarı TL
Ziraat Yatırım Menkul Değerler A.Ş.	24	21.590	24	19.085
		21.590		19.085

	31 Aralık 2015	31 Aralık 2014
1 Ocak	19.085	18.713
Kardan düşen pay	4.518	2.262
Temettü ödemeleri	(2.019)	(1.783)
Diğer özkaynak hareketleri	6	(107)
Özkaynak yöntemine göre iştiraklerdeki toplam değişim (*)	2.505	372
	21.590	19.085

(*) Gelir tablosu gelir/gider kalemleri içinde özkaynak yöntemi ile değerlendirilen ortaklardan alınan kar/zarar kalemi bulunmaması nedeniyle ilgili tutar "Diğer faaliyet gelirleri" hesap kalemi içinde sunulmuştur (Dipnot 20).

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

9 - DİĞER ALACAKLAR

	31 Aralık 2015	31 Aralık 2014
Müşterilerden tali alacaklar	8.530	8.107
Dava ve mahkeme masraflarından alacaklar	12	12
Müşterilere fatura edilecek bedeller	-	17
	8.542	8.136

10 - PEŞİN ÖDENMİŞ GİDERLER

	31 Aralık 2015	31 Aralık 2014
Peşin ödenen sigorta giderleri	1.045	244
	1.045	244

11 - DİĞER AKTİFLER

Bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

12 - SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR

	31 Aralık 2015	31 Aralık 2014
Satış amaçlı elde tutulan varlıklar	952	952
	952	952

	1 Ocak 2015	İlaveler	Çıkışlar	31 Aralık 2015
Arazi ve arsalar	952	-	-	952
Net defter değeri	952	-	-	952

	1 Ocak 2014	İlaveler	Çıkışlar	31 Aralık 2014
Arazi ve arsalar	952	-	-	952
Net defter değeri	952	-	-	952

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

13 - ALINAN KREDİLER

	31 Aralık 2015			31 Aralık 2014		
	Etkin Faiz Oranı (%)	Döviz tutarı	TL	Etkin Faiz Oranı (%)	Döviz tutarı	TL
Yurtdışı bankalar:						
Sabit faizli krediler:						
-Avro	3,34	156.456	497.154	3,33	152.658	430.601
-ABD Doları	3,59	15.003	43.622	2,98	212.713	493.261
-TL	-	-	-	10,93	80.156	80.156
Değişken faizli krediler:						
-Avro	3,12	35.947	114.224	-	-	-
-ABD Doları	1,60	16.936	49.243	3,14	10.024	23.244
			704.243			1.027.262
Yurtiçi bankalar:						
Sabit faizli krediler:						
-Avro	2,30	190.288	604.660	3,49	80.323	226.566
-ABD Doları	3,21	150.609	437.910	-	-	-
-TL	12,78	244.974	244.974	10,57	80.400	80.400
Değişken faizli krediler:						
-ABD Doları	3,24	7.797	22.670	3,59	15.003	34.790
-Avro	-	-	-	3,38	74.112	209.048
			1.310.214			550.804
Toplam			2.014.457			1.578.066

14 - İHRAÇ EDİLEN MENKUL KIYMETLER

	31 Aralık 2015	31 Aralık 2014
İhraç edilen tahviller	131.791	75.916
Toplam	131.791	75.916

Şirket'in halka arz yoluyla ihraç etmiş olduğu tahviller ve özellikleri şu şekildedir :

ISIN Kodu	İhraç Tarihi	İhraç Edilen Tutar Tutar	İtfa Tarihi	Ortalama Faiz Oranı	Kupon Dönemi
TRSZFKL21718	19 Şubat 2015	130.000TL	16 Şubat 2017	7,92	3 ayda bir kupon ödemeli

Şirket'in ihraç etmiş olduğu tahvilin kupon faiz oranı değişken olup, tahvilin her kupon döneminde oluşacak olan faiz oranı, ilgili tahvil için gösterge olarak seçilen T.C. Hazine Müsteşarlığı tarafından ihraç edilmiş devlet iç borçlanma senetleri baz alınarak, ilgili izahnamede belirtilen yöntemler ile yeniden hesaplanmaktadır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

15 - DİĞER BORÇLAR VE DİĞER YABANCI KAYNAKLAR

Diğer borçlar ağırlıklı olarak finansal kiralama sözleşmelerine istinaden yurtdışı ve yurtiçi satıcılardan yapılan çeşitli sabit kıymet alımlarına ilişkin ticari borçlardan oluşmaktadır.

	31 Aralık 2015	31 Aralık 2014
Finansal kiralama işlemleri satıcılarına borçlar	21.137	26.281
	21.137	26.281

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla diğer borçların vadesi 1 yıldan kısadır.

	31 Aralık 2015	31 Aralık 2014
Diğer Yabancı Kaynaklar		
Alınan finansal kiralama avansları	12.852	16.629
	12.852	16.629

16 - TAAHHÜTLER VE MUHTEMEL YÜKÜMLÜLÜKLER

	31 Aralık 2015			31 Aralık 2014		
	Etkin Faiz Oranı (%)	Orjinal tutarı	TL	Etkin Faiz Oranı (%)	Orjinal tutarı	TL
Değişken faizli:						
-Avro	Lib + 2,67	13.500	42.898	Lib + 2,67	13.500	38.079
-Avro	Lib + 2,67	32.000	101.683	Lib + 2,67	32.000	90.263
-ABD Doları	Lib + 2,67	15.000	43.614	Lib + 2,67	15.000	34.783
		60.500	188.195		60.500	163.125
Sabit faizli:						
-Avro	0,8 + 2,67	13.500	42.898	0,8 + 2,67	13.500	38.079
-Avro	0,8 + 2,67	32.000	101.683	0,8 + 2,67	32.000	90.263
-ABD Doları	0,8 + 2,67	15.000	43.614	0,8 + 2,67	15.000	34.783
		60.500	188.195		60.500	163.125

Verilen teminat mektupları ve açılan akreditifler:

Şirket 27.771 bin TL (31 Aralık 2014: 26.628 bin TL) tutarındaki teminat mektuplarını mahkemelere, borçlu olduğu bankalara ve gümrüklere vermiştir. Finansal kiralama konusu yurtdışı mal alımları nedeniyle bankalar nezdinde açılan akreditiflerin toplam tutarı ise 25.485 bin TL'dir (31 Aralık 2014: 6.918 bin TL).

Şirket üzerine kayıtlı finansal kiralamaya konu olan mallar üzerinde 31 Aralık 2015 tarihi itibarıyla ipotek bulunmamaktadır (31 Aralık 2014: Bulunmamaktadır).

31 Aralık 2015 tarihi itibarıyla Şirket aleyhine 723 bin TL tutarında açılmış dava bulunmaktadır (31 Aralık 2014: 664 bin TL). Bu davalar Şirket'in finansal kiralama sözleşmelerine konu olan malların, üçüncü taraflar tarafından, kiracı kullanımından kaynaklanan zararların tahsili amacıyla açılan davalar olup, Şirket'in bu zararlar ile ilgili kullanıcılara rücu etme hakkı bulunması nedeniyle, bu davalar ile ilgili finansal tablolarda herhangi bir karşılık ayrılmamıştır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

17 - ÇALIŞAN HAKLARI YÜKÜMLÜLÜĞÜ

	31 Aralık 2015	31 Aralık 2014
Kıdem tazminatı karşılığı	468	351
Kullanılmamış izin karşılığı	274	243
	742	594

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 31 Aralık 2015 tarihi itibarıyla tam tutar olarak 3.828,37 TL (31 Aralık 2014: 3.438,22 TL) ile sınırlandırılmıştır.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır. Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değerinin tahminiyle hesaplanır.

Şirket kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerini geliştirip kullanmaktadır. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	31 Aralık 2015	31 Aralık 2014
İskonto oranı (%)	4,25	2,45
Emeklilik olasılığına ilişkin sirkülasyon oranı (%)	84,43	86,29

Temel varsayım, her hizmet yılı için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Şirket'in kıdem tazminatı karşılığı kıdem tazminatı tavanı yılda bir ayarlandığı için, 1 Ocak 2016 tarihinden itibaren geçerli olan 4.092,53 TL (1 Ocak 2015: 3.541,37 TL) üzerinden hesaplanmaktadır.

Kıdem tazminatı karşılığının yıl içindeki hareketleri aşağıdaki gibidir:

	2015	2014
Dönem Başı - 1 Ocak	351	390
Hizmet maliyeti	73	44
Faiz maliyeti	49	37
Aktüeryal kayıp	194	219
Cari dönem içerisinde ödenen	(199)	(339)
Dönem Sonu - 31 Aralık	468	351

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

18 - ÖZKAYNAKLAR

Şirket'in tescil edilmiş sermayesi beheri nominal 10 Kuruş değerinde 2.500.000.000 adet hisseden oluşmaktadır. Şirket'in 31 Aralık 2015 ve 31 Aralık 2014 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

	31 Aralık 2015		31 Aralık 2014	
	Pay Tutarı	Pay Oranı (%)	Pay Tutarı	Pay oranı (%)
T.C. Ziraat Bankası A.Ş.	250.000	100,00	250.000	100,00
Ziraat Teknoloji A.Ş.	<1	-	<1	-
Avni Demirci	<1	-	<1	-
Osman Arslan	<1	-	<1	-
Onur Ekizce	<1	-	<1	-
Ödenmiş sermaye	250.000	100,00	250.000	100,00

Sermaye düzeltme farkları özkaynak kalemlerinin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltilmesi 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.

19 - ESAS FAALİYET GİDERLERİ

31 Aralık 2015 ve 2014 tarihlerinde sona eren hesap dönemlerine ait esas faaliyet giderleri aşağıdaki gibidir:

	1 Ocak - 31Aralık 2015	1 Ocak - 31Aralık 2014
Personel giderleri	9.874	8.968
Genel işletme giderleri	8.553	9.239
Kıdem tazminatı gideri	117	81
Amortisman ve itfa payı giderleri (Dipnot 6, 7)	317	225
	18.861	18.513

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

19 - ESAS FAALİYET GİDERLERİ (Devamı)

	1 Ocak - 31Aralık 2015	1 Ocak - 31Aralık 2014
Genel işletme giderleri		
Sözleşme giderleri (*)	2.657	2.257
Sözleşme komisyon giderleri	1.468	1.947
Dışarıdan sağlanan hizmet giderleri	1.014	95
Kira giderleri	979	610
Denetim ve danışmanlık giderleri	477	486
Seyahat ve temsil giderleri	359	111
Dava masrafları ve avukatlık giderleri	353	1.778
Nakil vasıta giderleri	346	491
Haberleşme giderleri	307	330
Reklam giderleri	167	195
Kırtasiye giderleri	103	109
Vergi, resim ve harç giderleri	68	641
Diğer	255	189
	8.553	9.239

(*) Sözleşme giderleri, finansal kiralama sözleşmelerine konu olan malların satın alınmasına ilişkin ithalat, noter ve ekspertiz giderlerinden oluşmaktadır, bu giderler müşterilere yansıtılmaktadır.

20 - DİĞER FAALİYET GELİRLERİ VE GİDERLERİ

Şirketin 31 Aralık 2015 ve 2014 tarihleri itibarıyla diğer faaliyet gelirleri aşağıdaki gibidir:

	1 Ocak - 31Aralık 2015	1 Ocak - 31Aralık 2014
Diğer faaliyet gelirleri		
Kambiyo işlemlerinden karlar	733.366	488.376
Konusu kalmayan karşılıklar (Dipnot 5)	8.122	4.387
Temerrüt gelirleri	5.024	2.468
Finansal kiralama alacağı satış geliri	3.996	-
Müşterilere yansıtılan faturalardan gelirler	2.912	1.697
Komisyon gelirleri	2.822	2.325
İştirak karından alınan pay (Dipnot 8)	2.505	372
Temettü gelirleri	2.036	1.797
Türev finansal işlemlerden karlar	1.724	-
Faiz gelirleri	1.156	704
Finansal kiralama sözleşme devir gelirleri	956	534
Müşterilere yansıtılan hizmet bedelleri	2	36
Diğer	2.702	3.326
	767.323	506.022

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

20 - DİĞER FAALİYET GELİRLERİ VE GİDERLERİ (Devamı)

Şirketin 31 Aralık 2015 ve 2014 tarihleri itibarıyla diğer faaliyet giderleri aşağıdaki gibidir:

	1 Ocak - 31Aralık 2015	1 Ocak - 31Aralık 2014
Diğer faaliyet giderleri		
Kambiyo işlemleri zararları	744.307	495.199
Türev finansal işlemlerden zararlar	-	201
Diğer	445	2.130
	744.752	497.530

21 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

	31 Aralık 2015	31 Aralık 2014
Kurumlar vergisi karşılığı	3.082	2.508
	3.082	2.508
Ödenecek sosyal sigorta primleri	214	191
Ödenecek gelir vergisi borcu	220	191
Ödenecek KDV	756	2.215
Ödenecek damga vergisi borcu	7	6
	1.197	2.603

Kurumlar Vergisi Kanunu 13 Eylül 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 2013 yılı için %20'dir (2013: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası vb.) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61. madde kapsamında yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8 oranındaki stopaj hariç).

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz.

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

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

21 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

30 Aralık 2003 tarihinde Resmi Gazete’de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu’nda Değişiklik Yapılması Hakkında Kanun (“5024 sayılı Kanun”), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (TUİK ÜFE artış oranının) %100’ü ve son 12 aylık enflasyon oranının (TUİK ÜFE artış oranının) %10’u aşması gerekmektedir. 2005 ve sonraki yıllar için söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır.

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

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

Uzun yıllardır uygulanmakta olan ve en son mükelleflerin belli bir tutarı aşan sabit kıymet alımlarının %40’ı olarak hesapladıkları yatırım indirimi istisnasına, 8 Nisan 2006 tarih ve 26133 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5479 sayılı yasa ile son verilmişti. Ancak, söz konusu yasa ile Gelir Vergisi Kanunu’na eklenen geçici 69. madde uyarınca gelir ve kurumlar vergisi mükellefleri 31 Aralık 2005 tarihi itibarıyla mevcut olup, 2005 yılı kazançlarından indiremedikleri yatırım indirimi istisnası tutarları ile;

- a) 24 Nisan 2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri kapsamında, 193 sayılı Gelir Vergisi Kanununun 9 Nisan 2003 tarihli ve 4842 sayılı Kanunla yürürlükten kaldırılmadan önceki ek 1,2,3,4,5 ve 6’ncı maddeleri çerçevesinde başlanılmış yatırımları için belge kapsamında 1 Ocak 2006 tarihinden sonra yapacakları yatırımları,
- b) 193 sayılı Gelir Vergisi Kanununun mülga 19’uncu maddesi kapsamında 1 Ocak 2006 tarihinden önce başlanan yatırımlarla ilgili olarak, yatırımla iktisadi ve teknik bakımdan bütünlük arz edip bu tarihten sonra yapılan yatırımları nedeniyle, 31 Aralık 2005 tarihinde yürürlükte bulunan mevzuat hükümlerine göre hesaplayacakları yatırım indirimi istisnası tutarlarını, yine bu tarihteki mevzuat hükümleri (vergi oranına ilişkin hükümler dahil) çerçevesinde sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirebilmişlerdi.

Gelir Vergisi Kanununun Geçici 69 uncu maddesi kapsamında (2006, 2007 ve 2008 yılları için) yatırım indirimi uygulayan gelir vergisi mükellefleri, 31 Aralık 2005 tarihinde yürürlükte bulunan vergi tarifesini; kurumlar vergisi mükellefleri ise mülga 5422 sayılı Kurumlar Vergisi Kanununun 25 inci maddesinde yer alan %30 kurumlar vergisi oranını, indirimin uygulandığı yıl kazançlarına uygulamak suretiyle anılan yıllara ait gelir veya kurumlar vergilerini hesaplamışlardır.

Ancak, 31 Aralık 2008 tarihi itibarıyla henüz kullanılamamış olan yatırım indirimi hakkı sonraki yıllara devredilememiş ve kullanılamaz hale gelmiştir.

Bu konu ile ilgili olarak “Bu uygulamanın Anayasa ile güvence altına alınmış olan hukuki güvenlik, vergilendirmede belirlilik ve eşitlik ilkelerine aykırı olduğu” gerekçesiyle Anayasa Mahkemesi’ne dava açılmıştır.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

21 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Anayasa Mahkemesi'nin 15 Ekim 2009 tarih ve E:2006/95 sayılı kararı ile 193 sayılı Gelir Vergisi Kanunu'nun Geçici 69'uncu maddesinin birinci fıkrası (b) bendinde yer alan "sadece 2006, 2007 ve 2008 yıllarına ait" ibaresinin iptaline karar verilmiştir. Böylece, kazanılmış yatırım indirimiyle ilgili süre sınırlaması ortadan kalkmış bulunmaktadır. Anayasa Mahkemesi Kararı, Resmi Gazete'de 8 Ocak 2010 tarihinde yayınlanmıştır. İlgili iptal, Anayasa Mahkemesi Kararı'nın Resmi Gazete'de yayımıyla birlikte yürürlüğe girmiştir.

Buna ilave olarak Resmi Gazete'de 1 Ağustos 2010 tarihinde yayınlanan, 23 Temmuz 2010 tarihli ve 6009 No'lu Kanuna göre, Anayasa Mahkemesi'nin iptal kararı sonrasında yeniden kazanılan yatırım indirimi tutarının yıl sınırı olmaksızın ancak kazancın %25'i ile sınırlı olarak indirimine izin verilmiştir.

6009 sayılı Kanun'la Gelir Vergisi Kanunu'nun geçici 69. maddesine eklenen, yatırım indirimini kazancın %25'i ile sınırlayan hüküm, Anayasa Mahkemesi'nin 9 Şubat 2012 tarihli kararıyla iptal edilmiş, Hükümün karar Resmi Gazete'de yayımlanacağı güne kadar yürürlüğü durdurulmuş ve Anayasa Mahkemesi'nin yürürlüğü durdurma kararı 18 Şubat 2012 tarih ve 28208 sayılı Resmi Gazete' de yayımlanarak yürürlüğe girmiştir.

	31 Aralık 2015	31 Aralık 2014
Kurumlar vergisi gideri	11.988	8.449
Eksi: Peşin ödenen vergiler	(8.906)	(5.941)
Dönem karı vergi yükümlülüğü - net	3.082	2.508

	1 Ocak - 31 Aralık 2015	1 Ocak - 31 Aralık 2014
Vergi gideri		
Cari dönem kurumlar vergisi gideri	(11.988)	(8.449)
Ertelenmiş vergi gider etkisi	27	(37)
	(11.961)	(8.486)

Cari dönem vergi gideri ile Şirket'in yasal vergi oranı kullanılarak hesaplanan teorik vergi giderinin mutabakatı aşağıdaki gibidir:

	1 Ocak - 31 Aralık 2015	1 Ocak - 31 Aralık 2014
Vergi öncesi kar/(zarar)	49.368	(51.115)
%20 vergi oranı ile oluşan teorik vergi gideri	(9.873)	10.258
Kanunen kabul edilmeyen giderler ve diğer ilaveler	(4.583)	(19.981)
Vergiden muaf gelirler ve diğer indirimler	2.495	1.237
Cari yıl vergi gideri	(11.961)	(8.486)

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

21 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenmiş vergiler

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 Türkiye Muhasebe Standardı" ("TMS 12") hükümlerine uygun olarak ertelenmiş vergi hesaplamakta ve muhasebeleştirmektedir. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

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

Ertelenmiş vergiye konu olan birikmiş geçici farklar ve ertelenmiş vergi varlıkları ve yükümlülüklerinin etkileri, yürürlükteki vergi oranları kullanılarak aşağıda özetlenmiştir:

	Toplam geçici farklar		Ertelenmiş vergi varlıkları/ (yükümlülükleri)	
	31 Aralık 2015	31 Aralık 2014	31 Aralık 2015	31 Aralık 2014
Kıdem tazminatı karşılığı	468	351	94	70
Kullanılmayan izin karşılığı	274	243	55	49
İhraç edilen menkul kıymetler iskonto edilmiş reeskont farkı	58	69	12	14
Ertelenmiş vergi varlıkları	800	663	161	133
Alınan krediler iskonto edilmiş reeskont farkı	77	324	16	65
Maddi ve maddi olmayan duran varlıkların matrah farkları	198	143	40	29
Ertelenmiş vergi yükümlülükleri	275	467	56	94
Ertelenmiş vergi varlıkları, (net)	525	196	105	39

Ertelenmiş vergi varlığı hareket tablosu aşağıdaki gibidir.

	2015	2014
Dönem Başı - 1 Ocak	39	32
Kar veya zarar tablosunda muhasebeleştirilen ertelenmiş vergi geliri/(gideri)	27	(37)
Özkaynaklar altında muhasebeleştirilen ertelenmiş vergi geliri	39	44
Dönem Sonu - 31 Aralık	105	39

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

22 - HİSSE BAŞINA KAZANÇ

	31 Aralık 2015	31 Aralık 2014
Cari dönem net karı/(zararı)	37.407	(59.601)
Beheri 1 TL nominal değerli hisselerin ağırlıklı ortalama adedi	250.000.000	243.333.333
Hisse başına düşen kar/(zarar) (TL)	0,1496	(0,2449)
Seyreltilmiş hisse başına düşen kar/(zarar)	0,1496	(0,2449)

23 - İLİŞKİLİ TARAF AÇIKLAMALARI

Bilanço Kalemleri

	31 Aralık 2015	31 Aralık 2014
Mevduat		
T.C. Ziraat Bankası A.Ş.	42.338	21.299
Ziraat Katılım Bankası A.Ş.	6	-
	42.344	21.299
Satılmaya hazır finansal varlıklar		
Ziraat Hayat ve Emeklilik A.Ş.	8	8
Ziraat Sigorta A.Ş.	5	5
	13	13
Finansal kiralama alacakları		
T.C. Ziraat Bankası A.Ş.	3.025	2.640
Ziraat Teknoloji A.Ş.	18	111
	3.043	2.751
İştirakler		
Ziraat Yatırım Menkul Değerler A.Ş.	21.590	18.900
	21.590	18.900
Finansal borçlar		
T.C. Ziraat Bankası A.Ş.	596.282	568.605
Ziraat Katılım Bankası A.Ş.	115.458	-
Ziraat Bank International AG	15.901	-
	727.641	568.605
Muhtelif borçlar		
Ziraat Sigorta A.Ş.	6.623	5.004
Ziraat Teknoloji A.Ş.	5	4
	6.628	5.008

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

23 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

Gelir Tablosu Kalemleri

	1 Ocak - 31 Aralık 2015	1 Ocak - 31 Aralık 2014
Bankalardan faiz gelirleri		
T.C. Ziraat Bankası A.Ş.	1.156	706
	1.156	706
Temettü Gelirleri		
Ziraat Yatırım ve Menkul Değerler A.Ş. (Dipnot 8)	2.019	1.783
Ziraat Hayat ve Emeklilik A.Ş.	13	10
Ziraat Sigorta A.Ş.	4	4
	2.036	1.797
Diğer faaliyet gelirleri		
Ziraat Sigorta A.Ş.	3.822	-
	3.822	-
Kredi faiz giderleri		
T.C. Ziraat Bankası A.Ş.	33.417	31.043
Ziraat Katılım Bankası A.Ş.	4.918	-
Ziraat Bank International A.G.	296	-
	38.631	31.043
Türev ürünlerden zararlar		
T.C. Ziraat Bankası A.Ş.	-	-
	-	-
Diğer faaliyet giderleri		
T.C. Ziraat Bankası A.Ş.	1.648	2.203
Ziraat Yatırım A.Ş.	175	-
	1.823	2.203

ZİRAAT FİNANSAL KİRALAMA A.Ş.

1 OCAK - 31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR (Tutarlar aksi belirtilmedikçe bin Türk Lirası ("TL") olarak ifade edilmiştir.)

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal araçlar ve finansal risk yönetimi

a. 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 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.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Maruz kalınan azami kredi riski tablosu

	31 Aralık 2015			31 Aralık 2014		
	Finansal Kiralama Alacakları	Diğer Alacaklar	Bankalardaki Mevduatlar	Finansal Kiralama Alacakları	Diğer Alacaklar	Bankalardaki Mevduatlar
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	2.326.047	8.542	42.577	1.828.966	8.136	21.324
- Azami riskin teminat vs ile güvence altına alınmış kısmı (*)	7.007.536	-	-	1.163.342	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	2.231.186	8.542	42.577	1.722.197	8.136	21.324
- Vadesi geçmemiş ya da değer düşüklüğüne uğramamış (brüt defter değeri)	2.231.186	8.542	42.577	1.722.197	8.136	21.324
- Genel kredi karşılığı (-)	-	-	-	-	-	-
- Net değer teminat vs ile güvence altına alınmış kısmı	7.007.536	-	-	1.163.342	-	-
B. Koşulları yeniden görüşülmüş bulunan finansal varlıkların defter değeri (**)	47.884	-	-	5.927	-	-
- Koşulları yeniden görüşülmüş (brüt defter değeri)	47.884	-	-	5.927	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	34.816	34.816	34.816	25.140	-	-
- Vadesi geçmiş (brüt defter değeri)	34.816	34.816	34.816	25.140	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat vs ile güvence altına alınmış kısmı	34.816	34.816	34.816	25.140	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	60.045	-	-	81.629	-	-
- Vadesi geçmiş (brüt defter değeri)	214.662	-	-	221.725	-	-
- Değer düşüklüğü (-)	(154.617)	-	-	(140.096)	-	-
- Net değer teminat vs ile güvence altına alınmış kısmı	29.102	-	-	37.297	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(**) Koşulları yeniden görüşülmüş finansal varlıkların net defter değeri bilanço tarihi itibarıyla vadesi geçmemiş ve henüz değer düşüklüğüne uğramamış yeniden ödeme planına bağlanmış, revize görmüş veya yeniden yapılandırılmıştır finansal kiralama alacaklarını içermektedir.

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b. 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 likidite riski kur riski ve faiz riski başlıkları altında takip etmektedir.

Likidite riski

Likidite riski, Şirket'in net finansman ihtiyaçlarını karşılayamaması ihtimalidir. Likidite riski sektördeki sorunlar ya da bazı fon kaynaklarının kısa süre içerisinde tükenmesine yol açan kredi notundaki düşüşlerden kaynaklanır. Likidite riskine karşı önlem olarak yönetim, finansman kaynaklarını çeşitlendirmekte ve varlıklarını likidite önceliğiyle yönetmektedir.

Aşağıdaki tablolar, Şirket'in varlık ve yükümlülüklerini bilanço tarihinde, sözleşmelerde 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 dâhil edilmiştir.

31 Aralık 2015	Defter değeri					Sözleşme uyarınca nakit giriş /çıkışlar toplamı	
		1 -3 ay	3 - 12 ay	1 yıl üzeri	Vadesiz		
Alınan krediler	2.014.457	400.238	980.324	696.316	-	2.076.878	
İhraç edilen tahviller	131.791	3.912	11.736	133.912	-	149.560	
Diğer borçlar ve diğer yabancı kaynaklar	33.989	33.989	-	-	-	33.989	
Alım satım amaçlı türev finansal yükümlülükler	1.014	142	420	452	-	1.014	
Ödenecek vergi yükümlülükler	4.279	4.279	-	-	-	4.279	
Çalışan hakları yükümlülüğü karşılığı	742	-	-	-	742	742	
Toplam pasifler	2.186.272	442.560	992.480	830.680	742	2.266.462	
Kasa ve bankalar	42.577	40.146	-	-	2.431	42.577	
Finansal kiralama alacakları	2.346.692	271.080	599.526	1.773.150	80.273	2.724.029	
Likidite riskini yönetmek için kullanılan varlıklar	2.389.269	311.226	599.526	1.773.150	82.704	2.766.606	
Net likidite fazlası/(açığı)	202.997	(131.334)	(392.954)	942.470	81.962	500.144	

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2014	Defter değeri	1 -3 ay	3 - 12 ay	1 yıl üzeri	Vadesiz	Sözleşme uyarınca nakit giriş /çıkışlar toplamı
Alınan krediler	1.578.066	222.872	703.195	713.475	-	1.639.542
İhraç edilen tahviller	75.916	75.950	-	-	-	75.950
Diğer borçlar ve diğer yabancı kaynaklar	42.910	42.910	-	-	-	42.910
Alım satım amaçlı türev finansal yükümlülükler	1.890	301	892	961	-	2.154
Ödenecek vergi yükümlülükler	5.111	5.111	-	-	-	5.111
Çalışan hakları yükümlülüğü karşılığı	594	-	-	-	594	594
Toplam pasifler	1.704.487	347.144	704.087	714.436	594	1.766.261
Kasa ve bankalar	21.324	20.873	-	-	451	21.324
Finansal kiralama alacakları	1.852.645	193.714	432.781	1.317.721	105.309	2.049.525
Likidite riskini yönetmek için kullanılan varlıklar	1.873.969	214.587	432.781	1.317.721	105.760	2.070.849
Net likidite fazlası/(açığı)	169.482	(132.557)	(271.306)	603.285	105.166	304.588

Kur riski

Döviz cinsinden varlıklar ve yükümlülükler döviz riskini doğurur. Şirket gerçekleştirmiş olduğu işlemlerden kaynaklanan belli bir miktar döviz pozisyonunu faaliyetleri gereği taşımaktadır. Döviz pozisyonu Planlama Kontrol tarafından günlük olarak izlenmekte ve aylık olarak vade ve para cinsleri bazında oluşturulan tablolarla raporlanmaktadır. Şirket, döviz varlıklarının ve yükümlülüklerinin dengelenmesi amacıyla vadeli döviz işlemleri gerçekleştirmektedir.

31 Aralık 2015 ve 31 Aralık 2014 tarihleri itibarıyla yabancı para cinsinden aktif ve pasifler aşağıdaki tabloda gösterilmiştir.

31 Aralık 2015	Fonksiyonel para birimi karşılığı (TL)	ABD Doları	Avro	CHF	GBP	JPY
Nakit değerler ve bankalar	41.575	21.359	20.216	-	-	-
Finansal kiralama alacakları	1.744.275	537.785	1.206.490	-	-	-
Takipteki ve diğer alacaklar	25.188	10.573	14.615	-	-	-
Toplam aktifler	1.811.038	569.717	1.241.321	-	-	-
Alınan krediler	1.769.483	553.445	1.216.038	-	-	-
Diğer borçlar ve diğer yabancı kaynaklar	27.280	6.080	20.539	661	-	-
Alım satım amaçlı türev finansal yükümlülükler	1.014	64	950	-	-	-
Toplam pasifler	1.797.777	559.589	1.237.527	661	-	-
Net yabancı para pozisyonu	13.261	10.128	3.794	(661)	-	-
Finansal türev araçlar	-	-	-	-	-	-

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2014	Fonksiyonel para birimi karşılığı (TL)	ABD Doları	Avro	GBP
Nakit değerler ve bankalar	20.873	4.155	3.984	-
Finansal kiralama alacakları	1.317.708	198.537	304.769	-
Takipteki ve diğer alacaklar	24.301	1.087	2.814	-
Peşin ödenmiş giderler	-	-	-	-
Toplam aktifler	1.362.882	203.779	311.567	-
Alınan krediler	1.417.510	237.740	307.092	-
Diğer borçlar ve diğer yabancı kaynaklar	33.115	5.924	6.657	225
Alım satım amaçlı türev finansal yükümlülükler	1.890	61	620	-
Toplam pasifler	1.452.515	243.725	314.369	225
Net yabancı para pozisyonu	(89.633)	(39.946)	(2.802)	(225)
Finansal türev araçlar	-	-	-	-

Yabancı para varlık ve yükümlülüklerinin TL'ye çevrilmesinde kullanılan döviz kurları aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
ABD Doları	2,9076	2,3189
Avro	3,1776	2,8207
GBP	4,3007	3,5961
CHF	2,9278	2,3397
JPY	2,4078	1,9424

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Aşağıdaki tablo, Şirket'in ABD Doları ve Avro'daki %10' luk değişime olan duyarlılığını göstermektedir. Bu analiz sırasında tüm değişkenlerin özellikle faiz oranlarının sabit kalacağı varsayılmıştır.

	31 Aralık 2015			
	Kar / Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değişimi halinde				
1 - ABD Doları net varlık / yükümlülüğü	2.945	(2.945)	2.356	(2.356)
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1 +2)	2.945	(2.945)	2.356	(2.356)
Euro'nun TL karşısında %10 değişimi halinde				
4 - Euro net varlık / yükümlülük	1.205	(1.205)	964	(964)
5 - Euro riskinden korunan kısım (-)	-	-	-	-
6- Euro net etki (4+5)	1.205	(1.205)	964	(964)
İsviçre Frangı'nın TL karşısında %10 değişimi halinde				
7- İsviçre Frangı net varlık / yükümlülüğü	(193)	193	(154)	154
8- İsviçre Frangı riskinden korunan kısım (-)	-	-	-	-
9- İsviçre Frangı net etki (7+8)	(193)	193	(154)	154
Japon Yeni'nin TL karşısında %10 değişimi halinde				
10- Japon Yeni net varlık / yükümlülüğü	-	-	-	-
11- Japon Yeni riskinden korunan kısım (-)	-	-	-	-
12- Japon Yeni net etki (10+11)	-	-	-	-
İngiliz Sterlini'nin TL karşısında %10 değişimi halinde				
13- İngiliz Sterlini net varlık / yükümlülüğü	-	-	-	-
14- İngiliz Sterlini riskinden korunan kısım (-)	-	-	-	-
15- Japon Yeni net etki (13+14)	-	-	-	-
TOPLAM (3 + 6 +9+12+15)	3.957	(3.957)	3.166	(3.166)

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

	31 Aralık 2014			
	Kar / Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değişimi halinde				
1 - ABD Doları net varlık / yükümlülüğü	(9.515)	9.515	(7.612)	7.612
2 - ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1 +2)	(9.515)	9.515	(7.612)	7.612
Euro'nun TL karşısında %10 değişimi halinde				
4 - Euro net varlık / yükümlülük	(1.584)	1.584	(1.267)	764
5 - Euro riskinden korunan kısım (-)	-	-	-	-
6- Euro net etki (4+5)	(1.584)	1.584	(1.267)	764
İsviçre Frangı'nın TL karşısında %10 değişimi halinde				
7- İsviçre Frangı net varlık / yükümlülüğü	(53)	53	(42)	42
8- İsviçre Frangı riskinden korunan kısım (-)	-	-	-	-
9- İsviçre Frangı net etki (7+8)	(53)	53	(42)	42
TOPLAM (3 + 6 +9)	(11.152)	11.152	(8.921)	8.921

Faiz oranı riski

Piyasa faiz oranlarındaki değişikliklerin finansal araçların fiyatlarında dalgalanmalara yol açması, Şirket'in faiz oranı riskini yönetme gerekliliğini doğurur. Şirket bu riski bertaraf etmek amacıyla hem finansal kiralama sözleşmelerini hem de alınan kredilerini çoğunlukla sabit faiz ile düzenlemektedir.

Şirket'in finansal tablolara yansıtılan defter değerleri faiz oranına duyarlı finansal araçları aşağıdaki gibidir:

	31 Aralık 2015	31 Aralık 2014
<u>Değişken faizli finansal araçlar:</u>		
Finansal varlıklar	-	-
Finansal yükümlülükler	317.928	342.997
- Alınan krediler (Avro)	114.224	209.047
- Alınan krediler (ABD Doları)	71.913	58.034
- İhraç edilen tahviller (Türk Lirası)	131.791	75.916

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Şirket'in hesaplamalarına göre faiz oranına duyarlı finansal araçların defter değerlerinin ilgili döviz cinsi itibarıyla faiz oranlarındaki dalgalanmaya duyarlılıkları aşağıdaki gibidir:

- 31 Aralık 2015 tarihinde Türk Lirası para birimi cinsinden olan faiz 50 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar 618 bin TL (31 Aralık 2014: 55 bin TL yüksek/düşük) daha düşük/yüksek olacaktı.
- 31 Aralık 2015 tarihinde Avro para birimi cinsinden olan faiz 50 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar 290 bin TL (31 Aralık 2014: 27 bin TL) daha düşük/yüksek olacaktı.
- 31 Aralık 2015 tarihinde ABD Doları para birimi cinsinden olan faiz 50 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı, vergi öncesi kar 215 bin TL (31 Aralık 2014: 6 bin TL) daha düşük/yüksek olacaktı.

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

	31 Aralık 2015					Toplam
	3 aya kadar	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 yıl ve üzeri	Vadesiz	
Nakit değerler ve bankalar	40.146	-	-	-	2.431	42.577
Satılmaya hazır finansal varlıklar	-	-	-	-	13	13
Finansal kiralama alacakları	227.588	496.362	1.372.482	169.571	80.689	2.346.692
Diğer alacaklar	-	8.542	-	-	-	8.542
İştirakler	-	-	-	-	21.590	21.590
Maddi duran varlıklar, net	-	-	-	-	697	697
Maddi olmayan duran varlıklar, net	-	-	-	-	940	940
Peşin ödenmiş giderler	-	1.045	-	-	-	1.045
Ertelenmiş vergi varlığı	-	-	-	-	105	105
Satış amaçlı elde tutulan varlıklar	-	952	-	-	-	952
Diğer aktifler	-	-	-	-	-	-
Toplam aktifler	267.734	506.901	1.372.482	169.571	106.465	2.423.153
Alım satım amaçlı türev finansal yükümlülükler	-	-	1.014	-	-	1.014
Alınan krediler	407.615	987.178	619.664	-	-	2.014.457
İhraç edilen tahviller	3.850	10.888	117.053	-	-	131.791
Diğer borçlar	-	21.137	-	-	-	21.137
Diğer yabancı kaynaklar	-	12.852	-	-	-	12.852
Ödenecek vergi ve yükümlülükler	1.197	-	-	-	-	1.197
Borç ve gider karşılıkları	-	-	-	-	742	742
Cari dönem vergi borcu	3.082	-	-	-	-	3.082
Toplam pasifler	415.744	1.032.055	737.731	-	742	2.186.272
Net yeniden fiyatlandırma pozisyonu (açığı)/fazlası	(148.010)	(525.154)	634.751	169.571	105.723	236.881

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

	31 Aralık 2014					Toplam
	3 aya kadar	3 ay 1 yıl arası	1 yıl 5 yıl arası	5 yıl ve üzeri	Vadesiz	
Nakit değerler ve bankalar	20.873	-	-	-	451	21.324
Satılmaya hazır finansal varlıklar	-	-	-	-	13	13
Finansal kiralama alacakları	190.693	1.136.951	355.606	64.087	105.308	1.852.645
Diğer alacaklar	-	-	-	-	8.136	8.136
İştirakler	-	-	-	-	19.085	19.085
Maddi duran varlıklar, net	-	-	-	-	728	728
Maddi olmayan duran varlıklar, net	-	-	-	-	954	954
Peşin ödenmiş giderler	-	-	-	-	244	244
Ertelenmiş vergi varlığı	-	-	-	-	39	39
Satış amaçlı elde tutulan varlıklar	-	-	-	-	952	952
Toplam aktifler	211.566	1.136.951	355.606	64.087	135.910	1.904.120
Alım satım amaçlı türev finansal yükümlülükler	-	-	1.890	-	-	1.890
Alınan krediler	229.441	706.285	642.340	-	-	1.578.066
İhraç edilen tahviller	75.916	-	-	-	-	75.916
Diğer borçlar	26.281	-	-	-	-	26.281
Diğer yabancı kaynaklar	16.629	-	-	-	-	16.629
Ödenecek vergi ve yükümlülükler	2.603	-	-	-	-	2.603
Borç ve gider karşılıkları	-	243	-	-	351	594
Cari dönem vergi borcu	2.508	-	-	-	-	2.508
Toplam pasifler	353.378	706.528	644.230	-	351	1.704.487
Net yeniden fiyatlandırma pozisyonu	(141.812)	430.423	(288.624)	64.087	135.559	199.633

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 kota edilmiş piyasa fiyatı gerçeğe uygun değeri en iyi biçimde yansıtır.

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini, halihazırda 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.

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.

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

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

	Defter değeri		Gerçeğe uygun değer	
	2015	2014	2015	2014
Finansal kiralama alacakları, net	2.346.692	1.852.645	2.443.490	1.943.681
Alınan krediler	2.014.457	1.578.066	2.076.878	1.661.356
İhraç edilen tahvilleri	131.791	75.916	149.560	55.234

ZİRAAT FİNANSAL KİRALAMA A.Ş.

31 ARALIK 2015 HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı 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.

Şirketin bilançosunda gerçeğe uygun değerinden gösterilmekte olan finansal araçların gerçeğe uygun değer seviyeleri:

31 Aralık 2015	Seviye 1	Seviye 2	Seviye 3
Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar	1.014	-	-
Toplam varlıklar	1.014	-	-
31 Aralık 2014	Seviye 1	Seviye 2	Seviye 3
Gerçeğe uygun değer farkı kar zarara yansıtılan finansal varlıklar	1.890	-	-
Toplam varlıklar	1.890	-	-

Sermaye yönetimi

24 Nisan 2013 tarihli Resmi Gazetede yayınlanan "Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları Hakkında Yönetmelik'in 12. maddesine göre finansal kiralama şirketlerinin özkaynağının, toplam aktiflerine oranının asgari yüzde üç olarak tutturulması ve idame ettirilmesi zorunludur. 31 Aralık 2015 tarihi itibarıyla yapılan hesaplamada Şirket'in özkaynakları aktif toplamının yüzde üçünü geçmektedir (31 Aralık 2014: Geçmektedir).

25 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

31 Aralık 2015 tarihi itibarıyla bilanço tarihinden sonraki olaylar bulunmamaktadır.

.....