

01 Ocak – 31 Mart 2017

Ara Dönem Faaliyet Raporu

LİDER FAKTORİNG

2

1. GENEL BİLGİLER
2. YÖNETİM KURULU ÜYELERİ VE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN

MALİ HAKLAR
3. ARAŞTIRMA VE GELİŞTİRME FAALİYETLERİ
4. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER
5. FİNANSAL DURUM
6. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ
7. DİĞER HUSUSLAR
8. FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU
9. BAĞIMSIZ DENETİM RAPORU

İÇİNDEKİLER

3

1. GENEL BİLGİLER

1.1. Kurumsal Profil

Lider Faktoring A.Ş. (“Lider Faktoring”, “Şirket”) faaliyetlerinin tamamını Türkiye’de sürdüren bir faktoring

şirketidir.

Lider Faktoring 24 Eylül 1992 tarihinde sanayi ve ticari şirketlere faktoring hizmeti sunmak amacıyla “Şetat

Factoring A.Ş.” unvanı altında kurulmuş olup, 2002 yılında mevcut A grubu hissedarlar tarafından satın

alınmıştır. Satın alınması sonrasında Şetat Factoring A.Ş.’nin ticaret unvanı “Lider Faktoring Hizmetleri

A.Ş.” olarak değiştirilmiş olup, söz konusu değişiklik 22 Temmuz 2002 tarih ve 5596 sayılı TTSG’de tescil

ve ilan edilmiştir.

Şirket’in faaliyetleri, 10 Ekim 2006 tarih ve 26315 sayılı Resmi Gazete’de yayınlanan ve aynı tarihte

yürürlüğe giren “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları

Hakkında Yönetmelik” kapsamında BDDK’nın denetim ve gözetimi altına girmiştir. Bu denetim ve

gözetimler 13 Aralık 2012 tarih ve 28496 sayılı Resmi Gazete’de yayımlanan 6361 sayılı “Finansal

Kiralama, Faktoring ve Finansman Şirketleri Kanunu” hükümleri ve ilgili yönetmelikler çerçevesinde

yapılmaktadır.

2008 yılında Lider Faktoring A.Ş.’nin %9,90 oranında hissesi Credit Suisse Investments (Nederland) B.V.

tarafından satın alınmıştır.

Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu hükümlerine uyum çerçevesinde 10 Temmuz

2013 tarih ve 8360 sayılı TTSG'de yayımlanan Esas Sözleşme değişikliği ile Şirket’in ticaret unvanı “Lider

Faktoring A.Ş.” olarak değiştirilmiştir.

Şirket’in %15’ine tekabül eden payları ortak satışı yoluyla 2014 yılında halka arz edilmiş

olup, 19.06.2014 tarihinde Borsa İstanbul (“BIST”) – İkinci Ulusal Pazar’da (rapor tarihi itibariyle Ana

Pazar’da işlem görmektedir) işlem görmeye başlamıştır.

31.03.2017 tarihi itibariyle Lider Faktoring, genel müdürlüğü ve İstanbul-Bağcılar, İstanbul-Bayrampaşa,

İstanbul-Beylikdüzü, İstanbul-Dudullu, İstanbul-Kadıköy, İstanbul-Kartal, İstanbul- Merter, İstanbul-Tuzla,

Adana, Ankara, Ankara-Ostim, Antalya, Alanya, Bodrum, Bursa, Çorlu, Denizli, Eskişehir, Gaziantep,

Konya, İzmit, İzmir-Ege, Manisa, Marmaris, Kayseri ve Mersin’de bulunan 26 şubesi ve

185 çalışanı ile müşteri veri tabanında bulunan, çoğunluğu sanayi şirketi olan,

Türkiye’nin yaklaşık 50 ilindeki 27.000’i aşan KOBİ müşterisine yurtiçi alacakların finansmanı konusunda

hizmet vermektedir. Lider Faktoring, 1 milyar TL üzerinde işlem yapan ilk banka dışı, bağımsız faktoring

şirketidir.

Lider Faktoring’in 2002 yılından itibaren yakaladığı yüksek büyüme hızı sayesinde 31 Mart 2017 tarihi

itibariyle faktoring alacakları 950 milyon TL, aktif büyüklüğü 1,1

milyar TL olarak gerçekleşmiştir.

Lider Faktoring’in halka arz yöntemiyle 2010 yılında gerçekleştirdiği ilk tahvil ihracı ile (2012 yılında itfa

olmuştur) birlikte Sermaye Piyasası Mevzuatı kapsamında yapılması gereken özel durum açıklamaları ve

finansal bilgiler KAP’ta yayınlanmaya başlanmıştır.

4

Destek Varlık Yönetim A.Ş. (“Destek Varlık”) sermayesinin %49,98'una denk gelen pay (Destek Varlık

Yönetim A.Ş.'nin 10.000.000 TL (On milyon Türk Lirası) ödenmiş sermayesinde sahip olduğu 4.998.000

adet payın tamamı) Lider Faktoring tarafından, Bankacılık Düzenleme ve Denetleme Kurumu ile Rekabet

Kurulu'ndan gerekli yasal izinlerin alınmasının akabinde, 29.12.2016 tarihi itibariyle devralınmıştır. Lider

Faktoring’in Destek Varlık dışında başka bir grup şirketi bulunmamaktadır.

Lider Faktoring 2009 yılından Fitch Ratings’den kredi derecelendirme notu almaktadır. Fitch Ratings, Eylül

2016’da Lider Faktoring’in ulusal para birimi cinsinden uzun vadeli kredi derecelendirmesini A-(tur) olarak

belirlemiş ve görünümünü “Durağan” olarak teyit etmiştir.

Lider Faktoring ayrıca kurumsal yönetim derecelendirme notu almaktadır. Lider Faktoring için Saha

Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.’nin Ağustos 2015’de 8,89 olarak belirlemiş

olduğu kurumsal yönetim derecelendirme notu Ağustos 2016’da 9,09 olarak güncellenmiştir. Şirket’in

payları 19.06.2014 tarihi itibarıyla Borsa İstanbul’da işlem görmeye başlamış olup, açıklanan bu revizyon

notu halka açık şirketler metodolojisi uygulanarak verilmiştir.

Türkiye Kurumsal Yönetim Derneği tarafından verilen Kurumsal Yönetim Ödülleri’nde “Kurumsal Yönetim

Derecelendirme Notu En Yüksek Halka Açık Olmayan Şirket” kategorisinde Lider Faktoring 2010, 2011 ve

2013 yıllarında en yüksek notu alarak üç kez Birincilik Ödülü’ne layık görülmüştür.

1.2. Misyon & Vizyon

Lider Faktoring bugünkü mevcut hakim ortalık yapısının temellerinin atıldığı 2002 yılından itibaren

misyon olarak sektörde rakiplerince örnek alınarak takip edilen, müşterilerinin de ilk tercih ettiği

faktoring şirketi olma yolunda adımlar atmıştır.

Şirket vizyonu verimliliği kanıtlanmış çalışma prensiplerimiz ve iş yapma modelimiz ile

müşterilerimize en uygun servisi vererek büyümemize devam etmek ve Türkiye’de yerleşik faktoring

firmaları arasında lider konumunu daimi olarak korumaktır.

1.3. Şirket Bilgileri

Hesap Dönemi: 01.01.2017-31.03.2017

Şirket Unvanı: Lider Faktoring A.Ş.

Bağlı bulunduğu ticaret sicil müdürlüğü: İstanbul

Ticaret sicil numarası: 290435

Ticaret siciline tescil edilen merkez adresi: Büyükdere Cad. Maya Akar Center 100-102 Kat:25 Esentepe-

Şişli/İSTANBUL

Telefon: 44 44 537

Faks: (212) 213 16 60

İnternet adresi: www.liderfaktoring.com.tr

İstanbul-Bağcılar şubesi adres & telefon: Mahmutbey Mahallesi İstoç Ticaret Merkezi Öksüzoğlu Plaza E1

Blok Kat:4 No:46 Bağcılar/İSTANBUL 0212 659 99 29

İstanbul-Bayrampaşa şubesi adres & telefon: Murat Paşa Mah. Uluyol Cad. No:17-19 Istanbul Tower K:4 D:16

Bayrampaşa/İSTANBUL 0212 437 08 04

İstanbul-Beylikdüzü şubesi adres & telefon: Beykent Yavuz Sultan Selim Bulv. Keleş Plaza No:11 Kat:8 Ofis

139-140 Büyükçekmece/İSTANBUL 0212 873 28 80

İstanbul-Dudullu şubesi adres & telefon: Esenşehir Mah. Natoyolu Cad. No:213 Kat:1 Ümraniye/İSTANBUL

0216 313 21 41

İstanbul-Kadıköy şubesi adres & telefon: Ali Nihat Tarlan Cad. Kahraman Sok. Hoffman İş Merkezi No:2/15

Kat:7 Bostancı/İSTANBUL 0216 445 10 60

http://www.liderfaktoring.com.tr/

5

İstanbul-Kartal şubesi adres & telefon: Esentepe Mah. D-100 güney yan yol Cad no: 25 Lapis Han Kat: 5

Ofis: 5122-5123 Soğanlık-Kartal/İSTANBUL 0216 306 41 10

İstanbul-Merter şubesi adres & telefon: A. Nazif Gürman Mah. General Ali Rıza Gürcan Cad. No:33

Metropol Center B-Blok Kat:1 Daire:3 Merter/İSTANBUL

0212 482 03 72

İstanbul-Tuzla şubesi adres & telefon: Varyap Plaza Esenyalı Mah. Uygar Sok. No:61 Kat:2 Ofis:191

Pendik/İSTANBUL 0216 507 21 24

Adana şubesi adres & telefon: Atatürk Cad. Gülbahçesi Sitesi A Blok K:2 No:76 ADANA

0322 457 71 51

Ankara şubesi adres & telefon: Ufuk Üniversitesi Cad. Ambrosia İş Merkezi No: 18/36 Çukurambar -

Çankaya/ANKARA 0312 468 29 20

Ankara-Ostim şubesi adres & telefon: Alınteri Bulvarı Ostim İş Merkezi C-BLOK No:29/41 Ostim

Yenimahalle/ANKARA 0312 354 72 14

Antalya şubesi adres & telefon: Tahıl Pazarı Mah. Adnan Menderes Bulvarı Emel İş Hanı N:15 K:2

D:11 ANTALYA 0242 241 04 63

Alanya şubesi adres & telefon: Şekerhane Mah. Atatürk Cad. Anıt İş Hanı No:10/25

Alanya/ANTALYA 0242 519 22 84

Bodrum şubesi adres & telefon: Cevat Şakir Mah. Kıbrıs Şehitleri Cad. Güney Çarşısı No:257/1

Bodrum/MUĞLA 0252 313 13 29

Bursa şubesi adres & telefon: İzmir Yolu 5. km. No:204 Kardeşler Apt. Nilüfer/BURSA

0224 441 84 87

Çorlu şubesi adres & telefon: Kazımiye Mah. Omurtak Cad. İstanbul Kısmı Gürbüz Akın Apt. B

Blok No:243/22 Çorlu/TEKİRDAĞ 0282 673 56 12

Denizli şubesi adres & telefon: Saraylar Mah. Enverpaşa Cad. Katrancı İş Merkezi No:26 K:2 D:7

DENİZLİ 0258 241 68 69

Eskişehir şubesi adres & telefon: Cumhuriyet Bulvarı No:90 Petkon İş Merkezi Ablok K:3 D:7

Odunpazarı/ESKİŞEHİR 0222 220 15 06

Gaziantep şubesi adres & telefon: İncilipınar mahallesi, Gazi Muhtar Paşa Bulvarı Kepkepzade Park İş

Merkezi B Blok K:4 No:6 GAZİANTEP 0342 220 19 20

Konya şubesi adres & telefon: Beyazıt Mah. Hüsnü Aşk Sok. Konevi İş Merkezi No:4 K:1 D:106

Selçuklu/KONYA 0332 353 45 20

İzmit şubesi adres & telefon: D-100 Yanyol No:123 Kat:3 İzmit/KOCAELİ 0262 270 01 62

İzmir-Ege şubesi adres & telefon: Mansuroğlu Mah. Ankara Cad. No:71 D:4 Bayraklı/İZMİR

0232 400 92 92

Kayseri şubesi adres & telefon: Sahabiye Mah. Ahmet Paşa Cad. Kaşıkcıoğlu İş Merkezi Kat:2

No:43/7 Kocasinan/KAYSERİ 0352 221 46 26

Manisa şubesi adres & telefon: 75. Yıl Mah.Bahri Sarıtepe Cad. No:23/11 Yunusemre/MANİSA

0236 302 00 47

Marmaris şubesi adres & telefon: Kemeraltı Mah. General Mustafa Muğlalı Cad. Yiğit İş Merkezi

No:24 Marmaris/MUĞLA 0252 413 57 57

Mersin şubesi adres & telefon: Camişerif Mah. İstiklal Cad. No:34 Atat Apt. Kat:2 Akdeniz/MERSİN

0324 336 22 88

1.4. Sermaye & Ortaklık Yapısı

Saygın ismi, Türkiye genelinde yaygın müşteri portföyü ve kaliteli hizmet anlayışı ile Lider Faktoring yıllar

içerisinde hızlı büyüme göstererek, sektörün güçlü ve güvenilir oyuncularından biri olmuştur. Sermaye ve

ortaklık yapısını da büyümesine paralel özellikle güçlendirmiş, bu zaman zarfında uluslararası bir

bankacılık grubu olan Credit Suisse’i de hissedarları arasına katmıştır.

6

Şirket’in %15’ine tekabül eden payları ortak satışı yoluyla 2014 yılında halka arz edilmiş olup, 19.06.2014

tarihinde BIST – İkinci Ulusal Pazar’da (rapor tarihi itibariyle Ana Pazar’da işlem görmektedir) işlem

görmeye başlamıştır.

Şirket payları A, B ve C Grubu olarak üç gruba ayrılmış olup tamamı ödenmiş olan 50.000 TL’ye tekabül

eden 50.000 adedi A Grubu, 26.980.000 TL’ye tekabül eden 26.980.000 adedi B Grubu ve 2.970.000 TL’ye

tekabül eden 2.970.000 adedi C Grubudur.

31.03.2017 tarihi itibari ile Şirket’in çıkarılmış sermayesi 30.000.000 TL’dir. Şirket’in ortaklık yapısı

aşağıdaki tabloda gösterilmektedir.

Hissedarlar A Grubu B Grubu C Grubu Toplam Pay Adedi Toplam Pay (%)

Nedim Menda 10.000 10.445.000 10.455.000 34,85

Raşel Elenkave 15.000 3.386.250 3.401.250 11,34

Jak Sucaz 10.000 3.050.000 3.060.000 10,20

Credit Suisse Investments (Nederland) B.V. 2.970.000 2.970.000 9,90

Judit Menda 5.000 1.866.250 1.871.250 6,24

Lizet Sucaz 5.000 1.866.250 1.871.250 6,24

Refka B. Adato 5.000 1.866.250 1.871.250 6,24

Halka Arz

4.500.000

4.500.000 15,00

Toplam 50.000 26.980.000 2.970.000 30.000.000 100,00

1.5. Organizasyon Yapısı

Şirket’in organizasyon yapısı aşağıda gösterilmektedir.

2017 yılında Şirket’in organizasyon yapısında önemli bir değişiklik olmamıştır.

7

Pazarlama Organizasyonu:

Lider Faktoring genel müdürlük bünyesinde bulunan merkezi pazarlama örgütlenmesi ile, İstanbul-Bağcılar,

İstanbul-Bayrampaşa, İstanbul-Beylikdüzü, İstanbul-Dudullu, İstanbul-Kadıköy, İstanbul-Kartal, İstanbul-

Merter, İstanbul-Tuzla, Adana, Ankara, Ankara-Ostim, Antalya, Alanya, Bodrum, Bursa, Çorlu, Denizli,

Eskişehir, Gaziantep, Konya, İzmit, İzmir-Ege, Manisa, Marmaris, Kayseri ve Mersin’de bulunan 26 şubesi

bünyesinde pazarlama faaliyetlerini yürütmektedir. Bu kapsamda, Şirket’in temel stratejisi yaygın olarak tüm

taleplere ulaşmak ve gelen talepler arasında seçim yapmaktır. Şirket’in şubeleri sadece pazarlama

faaliyetleri ile iştigal etmekte olup, operasyonlar merkezidir.

Pazarlama faaliyetleri mevcut müşteriler dışında sürekli olarak müşteri tabanını genişletmeye yönelik olarak

yoğunlaşmakta, ve faktoring talepleri ağırlıklı olarak (i) mevcut müşterilerden, (ii) mevcut müşteriler referansı

ile gelen müşterilerden, (iii) keşidecilerden ve cirantalardan, ve (iv) web sitesinden

(www.liderfaktoring.com.tr) kaynaklanmaktadır.

1.6. İmtiyazlı Paylara & Payların Oy Haklarına İlişkin Açıklamalar

• Şirket’in esas sözleşmesi uyarınca, herhangi bir gruba veya pay sahibine yönelik olarak oy hakkına ilişkin

bir imtiyaz bulunmamaktadır. Olağan ve Olağanüstü Genel Kurul toplantılarında her bir payın 1(bir) oy hakkı

vardır.

• Azınlık pay sahipleri ve menfaat sahipleri yönetimde temsil edilmemektedir. Ancak, azınlık pay sahipleri

başta olmak üzere tüm pay sahiplerini ve menfaat sahiplerini eşit olarak temsil etmek üzere iki bağımsız

yönetim kurulu üyesi Yönetim Kurulu’nda görev yapmaktadır.

• Şirket esas sözleşmesi 16. maddesi gereğince Şirket Yönetim Kurulu üyelerinin en az yarıdan bir

fazlasının A Grubu pay sahipleri arasından veya A Grubu pay sahiplerinin göstereceği adaylar arasından,

genel kurulda seçilmesi zorunludur.

• Şirket Genel Kurulu’nda alınacak olan kararlarda esas sözleşmenin 13. maddesinde sıralanmış ve

aşağıda listelenen durumlar için C Grubu paydaşların tamamının bu toplantıda mevcudiyeti ve olumlu oy

kullanması gerekmektedir:

(i)Şirketin satışı, birleşmesi, bölünmesi veya mali yapısının yeniden düzenlenmesi veya benzeri

işlemler;

(ii)Şirketin tasfiyesi, infisahı veya feshi;

(iii)İhtiyari iflas dilekçesinin verilmesi veya halen yürürlükte bulunan veya sonradan ihdas edilen

kanunlar çerçevesinde yeniden teşkilatlanma, konkordato, iflas, ibra veya uzlaşma anlaşması veya

benzeri bir işlemin yapılması, söz konusu kanunlar çerçevesinde ihtiyari iflas davasında arzusu

hilafında mahkemece bir tedbir kararının alınmasına rıza gösterilmesi veya kayyum, tasfiye memuru,

iflas memuru, yeddiemin veya mütevelli (veya benzeri bir görevlinin) tayin edilmesi için müracaat

edilmesi veya tayinine rıza gösterilmesi;

(iv) Mevzuatın zorunlu kıldığı hususlar dışında Şirket esas sözleşmesinin tadil edilmesi;

(v) Şirketin kayıtlı sermaye tavanının yenilenmesi veya artırımı veya Şirket sermaye paylarının veya

sermaye paylarına çevrilebilir menkul kıymetlerinin veya söz konusu pay veya menkul kıymetlerini

iktisap etme hakkını tanıyan bir opsiyon, hak veya varantın (arızi veya diğer bir şekilde) satışını veya

ihracını düzenleyen herhangi bir sözleşmenin kabulü, düzenlenmesi veya akdedilmesi;

(vi) Yukarıda belirtilen işlemlere yönelik olarak doğrudan veya dolaylı olarak herhangi bir iş veya

işlemde bulunulması.

Sermaye Piyasası Kanununa göre belirlenen önemli nitelikteki işlemlere ilişkin kararların görüşüleceği genel

kurul toplantılarında (C) grubu pay sahipleri 13. maddede belirtilen hakları kullanamazlar. Şu kadar ki, söz

konusu önemli nitelikteki işlemlere ilişkin kararların görüşüleceği genel kurul toplantılarında her durumda

toplantı nisabı aranmaksızın şirket genel kuruluna katılan oy hakkını haiz payların dörtte üçünün olumlu oy

vermesi şartı aranır.

http://www.liderfaktoring.com.tr/

8

• Şirket esas sözleşmesi 28. maddesi gereğince Genel kurullarda, esas sözleşmede yapılacak mevzuatın

zorunlu kıldığı değişiklikler dışında kalan bilumum değişiklikler için (A) grubu payları temsil eden paydaşların

çoğunluğunun ve (C) grubu payları temsil eden paydaşların tamamının onayı şarttır.

• Şirket sermayesinde karşılıklı iştirak ilişkisi bulunmamaktadır.

1.7. Yönetim Kurulu, Üst Düzey Yöneticiler & Personel Sayısı

Yönetim Kurulu:

Yönetim kurulu üyeleri 21.03.2016 tarihinde yapılan 2015 yılı Olağan Genel Kurul’unda seçilmişlerdir.

Yönetim kurulu üyelerinin görev ve yetkileri; Türk Ticaret Kanunu’nun ilgili maddeleri ve Şirket esas

sözleşmesinin 16,17 ve 18. maddelerinde belirtilmiştir.

Üye Görevi Görev

Süresi /

Bitim Tarihi

Grup İçinde
Aldığı
Görevler

Grup Dışında Aldığı

Görevler

Üyelik

Sınıflandırması

Nedim

Menda

Başkan/Murahhas

Üye

3yıl/03.2019 Var/Başkan

(Destek Varlık)

Yoktur İcrada yer

almayan

Jak Sucaz Başkan

Yardımcısı/

Murahhas Üye

3yıl/03.2019 Var/Başkan

Yardımcısı

(Destek Varlık)

Yoktur İcrada yer

almayan

Raşel

Elenkave

Üye 3yıl/03.2019 Yoktur Yoktur İcrada yer

almayan

Can Güney Üye/Genel Müdür 3yıl/03.2019 Var/Üye

(Destek Varlık)

Yoktur İcrada yer alan

Ayşe

Bayoğlu

Üye 3yıl/03.2019 Yoktur Yoktur İcrada yer alan

Abdullah

Akyüz

Bağımsız Üye 3yıl/03.2019 Yoktur - İş Yatırım Menkul

Değerler A.Ş.- YK üyesi

- İş B Tipi Yatırım

Ortaklığı A.Ş.- YK üyesi

Bağımsız üye

Tezcan

Yaramancı

Bağımsız Üye 3yıl/03.2019 Yoktur -Componenta

Dökümcülük Tic. Ve

San. A.Ş.- YK üyesi

-Empark Park Yönetimi

A.Ş.- YK Üyesi

Dünya Göz Hastanesi -

YK Üyesi

Bağımsız üye

Yönetim kurulu üyeleri 2018 yılı olağan genel kuruluna kadar 3 yıl süre ile görev yapmak üzere

seçilmişlerdir.

9

Üst Düzey Yöneticiler:

Şirket’in üst düzey yöneticileri ve toplam mesleki tecrübeleri aşağıdaki tabloda yer almaktadır.

Adı Soyadı Görevi Mesleki Tecrübe (yıl)

Can Güney Genel Müdür ve Yönetim Kurulu Üyesi 34

Ayşe Bayoğlu Finansman Koordinatörü / Yönetim Kurulu Üyesi 25

Uğur Maraba Krediler, İstihbarat ve Mali Tahlilden Sorumlu G.M. Yardımcısı 24

Çiğdem Kaba Pazarlamadan Sorumlu G.M. Yardımcısı 23

Kayhan Gofer Temsilcilikler, İK ve Eğitimden Sorumlu G.M. Yardımcısı 27

Sven Atakan Sevim Kurumsal Finansmandan Sorumlu GM Yardımcısı 24

Zafer Cantürk Hukuk Bölüm Başkanı 22

Turgut Şen Muhasebe ve Mali İşler Müdürü 30

Burak Temiz İç Denetim Müdürü 21

Şirket üst yönetiminde yıl içerisinde bir değişiklik olmamıştır.

Personel Sayısı:

Şirket’in son 3 yıl itibariyle personel ve şube sayısı aşağıdaki gibidir:

Insan Kaynağımız 2014 2015* 2016* Mart 2017*

Şube Sayısı 26 26 26 26

Personel Sayısı 178 179 190 185
* Destek Varlık Yönetim A.Ş. personeli dahil edilmiştir.

Lider Faktoring’in başarılı performansının temeli; güçlü özkaynak yapısı, prensiplerinden hiçbir şekilde ödün

vermeyişi ve insan kaynağımıza dayanmaktadır.

Şirket coğrafi büyüme stratejisi kapsamında temel olarak faktoringe talep olan, sanayi merkezlerine yakın ve

faktoring penetrasyonunun düşük olduğu bölgelere yoğunlaşmaktadır.

Genel müdürlüğü İstanbul’da olan Lider Faktoring’in 31 Mart 2017 tarihi itibariyle İstanbul-Bağcılar, İstanbul-

Bayrampaşa, İstanbul-Beylikdüzü, İstanbul-Dudullu, İstanbul-Kadıköy, İstanbul-Kartal, İstanbul- Merter,

İstanbul-Tuzla, Adana, Ankara, Ankara-Ostim, Antalya, Alanya, Bodrum, Bursa, Çorlu, Denizli, Eskişehir,

Gaziantep, Konya, İzmit, İzmir-Ege, Manisa, Marmaris, Kayseri ve Mersin olmak üzere toplam 26 şubesi

bulunmaktadır.

Farklı coğrafyalarda 26 şube ile faaliyet gösteren Lider Faktoring’de ortak bir dil ve işleyiş birliği oluşturmak

ve bunun devamlılığını sağlayabilmek için; çalışanların ihtiyaçlarını ve dönemin piyasa koşullarını dikkate

alan özel eğitim programları hazırlanmaktadır.

Şirket, kanuna uygun olarak, kıdem tazminatı karşılığını vazifeyi suiistimal veya istifa dışındaki nedenlerden

ayrılan çalışanlara ödenmek üzere ayırmaktadır. Şirket’in herhangi bir sendikaya bağlı çalışanı yoktur.

10

1.8. Önemli Kilometre Taşları

Kurulduğu 1992 yılından bu yana Lider Faktoring’in sergilemiş olduğu önemli aşamalar aşağıdaki tabloda

gösterilmektedir.

Kayseri

Adana

Alanya

Antalya

Denizli

Ankara

Konya

Bursa

İstanbul
Çorlu

Eskişehir

Mevcut şubeler

Bodrum

Gaziantep

İzmit

Kartal

Merter

Beylikdüzü

Bağcılar

Bayrampaşa

Mersin

Ostim

Dudullu

Marmaris

Ege

Tuzla
Kadıköy

Manisa

2009

2008

2007

2002

90’lar

Önemli kilometre taşları

24 Eylül 1992 tarihinde Şetat
Factoring adıyla kurulmuştur.

Grup Şetat Faktoring’in lisansını
alarak ismini Lider Faktoring olarak
tescil ettirmiştir.

Lider 11 temsilciliği, 100 çalışanı,
7000’nin üzerinde müşterisi ve önde

gelen Türk bankaları ile ilişkileri ile
sektörün önde gelen bir kurumu

olmuştur. Lider banka dışı faktoring
şirketleri arasında 4. sırada yer

almıştır.

Credit Suisse’in Lider’e ortak
olmasıyla fonlama ve sermaye
artışı sağlanmıştır. Lider banka dışı
faktoring şirketleri arasında 2.
sırada yer almıştır.Mevcut yönetim, Credit Suisse azınlık

ortaklığıyla faaliyetleri büyütmeye
devam edip banka dışı faktoring
şirketleri arasında 1. sırada yer

almıştır.

Lider 2 yıl vadeli tahvil ihracını
başarıyla tamamlamış ve 2010 yılı
sonuçlarına göre benzersiz iş modeli
ve aktif kalitesi sayesinde banka dışı
faktoring şirketleri arasında 1.
sıradaki yerini pekiştirmiştir.

2010

2011

TKYD’den “halka açık olmayan
şirketler” kategorisinde 1.lik ödülünü

almıştır. Credit Suisse, Ağustos
2011’de 130,5 milyon TL’lik 5 yıl
vadeli yeni bir kredi sağlamıştır.

2012

TKYD’den “halka açık olmayan
şirketler” kategorisinde ikinci kez 1. lik
ödülünü almıştır. Tadil edilerek 237,3
Milyon TL tutarına artırılan Credit
Suisse kredi sözleşmesinin nihai
vadesi de 5,5 yıla uzatılmıştır. 5 farklı
vadede toplam 150 mn TL tahvil ihraç

etmiştir.

2013
TKYD’den “halka açık olmayan

şirketler” kategorisinde 1.lik ödülünü
3. kez almıştır.

2014
Şirket’in %15’ine tekabül eden payları
ortak satışı yoluyla 2014 yılında halka
arz edilmiş olup, 19/06/2014 tarihinde

BIST – İkinci Ulusal Pazar’da işlem
görmeye başlamıştır. 2015 30/12/2016 tarihi itibariyle ihraç edilen

borçlanma araçları 807 mn TL’ye
ulaşmış olup 627 mn TL’lik kısmı itfa
olmuştur.

2016Destek Varlık Yönetim A.Ş’nin
%49,98 oranındaki payı 29.12.2016

tarihi itibariyle devralınmıştır.

11

2. YÖNETİM KURULU ÜYELERİ VE ÜST DÜZEY YÖNETİCİLERE SAĞLANAN

MALİ HAKLAR

Şirket’in yönetim kurulu üyeleri ve üst düzey yöneticilerine sağlanan faydalara finansal tablo dipnot

açıklamalarında yer verilmektedir. Bu kapsamda 31.03.2017 tarihinde sona eren üç aylık dönemde ödenen

maaş ve ücretler toplamı 1,574 milyon TL’dir (01.01.-31.03.2016: 1,701 milyon TL).

Şirket 2017 yılı içerisinde herhangi bir yönetim kurulu üyesine ve üst düzey yöneticisine borç vermemiş,

kredi kullandırmamış, üçüncü bir kişi aracılığı ile şahsi kredi adı altında kredi kullandırmamış veya lehine

kefalet gibi teminatlar vermemiştir.

3. ARAŞTIRMA VE GELİŞTİRME FAALİYETLERİ

Lider Faktoring finans sektöründe yer alan ve faktoring faaliyetinde bulunan bir şirket olması konumuyla

mevzuat çerçevesinde kalınmak suretiyle her geçen gün piyasanın ve müşterilerinin talep ve ihtiyaçları

doğrultusunda sunduğu hizmetin kalitesini artırma yönünde araştırma ve geliştirme faaliyetleri

yürütmektedir. Şirketimiz hedefleri doğrultusunda, müşteri memnuniyetini ve verimliliği artırmak amacıyla

şirket içi organizasyonel yapılar ve iş yapış şekillerinin daha verimli çalışılmasına zemin hazırlayacak

şekilde geliştirilmesi hedeflenmektedir. Bu hedeflere uygun olarak yasal gereklilikler ve değişen

mevzuatlara uygun olarak gerekli olan sistemsel geliştirmeler zamanında yapılmaktadır.

6361 sayılı kanun amir hükmü çerçevesinde Finansal Kurumlar Birliği tarafından kurulan ve işletilen

Merkezi Fatura Kayıt Sistemi’ne (“MFKS”) tam entagrasyon sağlanmış, temlik alınan bütün faturaların

MFKS’nden sorgusu ile temlik kaydının eş anlı olarak sistem ve MFKS’ne kayıt edilmesi sağlanmıştır.

MFKS Faz II çalışmaları Ağustos 2016 itibari ile tamamlanmış olup bu fazda faturalar ile eşleştirilmiş

ödeme araçlarının kayıt ve durum bilgilerinin (tahsil bekleniyor / tahsil / karşılıksız) de MFKS sistemine

aktarılmasına başlanmıştır.

Risk Merkezi tarafından üye kuruluşlar nezdinde zorunlu hale getirilmiş olan Bilgi Sistemleri Denetimi

kapsamında, BDDK tarafından 14 Eylül 2007’de yayınlanan Bankalarda Bilgi Sistemleri Yönetiminde Esas

Alınacak İlkelere İlişkin Tebliği (İlkeler Tebliği) ve ISACA tarafından yayınlanmış “Sarbanes-Oxley için BT

Kontrol Hedefleri” çalışması göz önüne alınarak kontrol hedefleri seçilmiş ve bu kontrol hedeflerine tam

uyum sağlanmıştır. Bu kapsamda Bağımsız Bilgi Sistemleri Denetimi 29 Temmuz 2016 tarihinde

tamamlanmış olup, denetim görüşü “Olumlu” olarak açıklanmıştır.

12

4. ŞİRKET FAALİYETLERİ VE FAALİYETLERE İLİŞKİN ÖNEMLİ GELİŞMELER

4.1. İlgili Dönem İçinde Yapılan Yatırımlar

Şirket 2017 yılı içerisinde yeni bir yatırım gerçekleştirmemiş olup aşağıda detayları verilen yatırımı halen

devam etmektedir.

Şirket 30.12.2013 tarih ve 87 nolu yönetim kurulu kararı ile Eryap Mühendislik İnşaat Taah. Tur. San. Ve

Tic. A.Ş. tarafından İstanbul İli, Şişli İlçesi, İ. Ayazağa Mahallesi, 3. Ada, 4. Pafta 32. Parselde yapılmakta

olan Seyrantepe Ofis/Rezidans projesinden B Blok Ofis Kule 34. Katta bulunmakta olan 477, 478, 479,

480, 481, 482, 483, 484, 485, 486, 487, 488, 489 ve 490 nolu bağımsız bölümlerin satın alınmasına dönük

satış vaadi sözleşmesinin imzalanmasına karar vermiş ve sözleşme gereği toplam 12,5 milyon TL + KDV

ödeme 2014 yılı içerisinde gerçekleştirilmiştir. İlgili ödeme özkaynaklardan ve Şirket’in faaliyetlerinden

sağladığı kaynaklardan karşılanmıştır. İnşaat henüz yapım aşamasında olup ilgili sözleşme gereği 36 ayda

teslim edilmesi öngörülmektedir.

Edinilmesi Planlanan Maddi Duran Varlıklara İlişkin Bilgiler

Cinsi Edinileceği
Yıl

m
2

Mevkii Yapılan
Ödemeler

(TL)

Yapılacak
Ödemeler

(TL)

Kullanım Amacı

Ofis 30.12.2016 1646 Seyrantepe 12.500.000 - Ofis

2017 yılı içerisinde yukarıda bahsedilen yatırımla ilgili bir nakit çıkışı yaşanmamıştır.

4.2. İç Kontrol Sistemi ve İç Denetim Faaliyetleri

Lider Faktoring iç kontrol sistemi 24.04.2013 tarih ve 28627 sayılı Resmi Gazete’de yayınlanmış olan

Finansal Kiralama, Faktoring Ve Finansman Şirketlerinin Kuruluş Ve Faaliyet Esasları Hakkında

Yönetmeliğin 13’üncü maddesi baz alınarak oluşturulmuştur. İç kontrol ve iç denetim faaliyetleri İlgi

yönetmelik kapsamında yılda iki kez (Haziran, Aralık) Yönetim Kurulu’na sunulan “Dönemsel İç Denetim

Raporları” ve iş birimlerinin periyodik denetiminden oluşmaktadır.

Bu kapsamda 2017 yılında dönemsel raporlar yanında her bir iş biriminin denetimine ilişkin raporlar ve

ayrıca Genel Müdür tarafından talep edilmiş özel incelemelere dayalı raporlar hazırlanmıştır.

Lider Faktoring bünyesindeki iç kontrol faaliyetleri aynı zamanda iş süreçleri ve akışlarının belirlenmesi için

de kritik öneme haiz olduğundan, e-fatura, e-defter, Merkezi Fatura Kayıt Sistemi gibi yasal zorunluluklar

sebebi ile iş akışlarında ve süreçlerde yapılması zorunlu olan değişikliklerin planlanması, testi ve

adaptasyonu çalışmaları da İç Denetim birimince yürütülmüştür.

SPK kurumsal yönetim ilkeleri çerçevesinde tanımlanmış bağımsız yönetim kurulu üyelerinden oluşan

Denetimden Sorumlu Komite ise faaliyetlerini Denetim Komitesi Çalışma Esasları çerçevesinde

gerçekleştirmektedir. Denetimden Sorumlu Komite, muhasebe, denetim, iç kontrol sistemi ve finansal

raporlama uygulamaları ile ilgili olarak Yönetim Kurulu’na gözetim görevinde yardımcı olmaktadır.

4.3. Doğrudan veya Dolaylı İştirakleri ve Pay Oranlarına İlişkin Bilgiler

Lider Faktoring’in 31.03.2017 itibariyle doğrudan iştiraki bulunmaktadır.

Destek Varlık Yönetim A.Ş. sermayesinin %49,98'una denk gelen pay (Destek Varlık Yönetim A.Ş.'nin

10.000.000 TL (On milyon Türk Lirası) ödenmiş sermayesinde sahip olduğu 4.998.000 adet payın tamamı)

Lider Faktoring tarafından, Bankacılık Düzenleme ve Denetleme Kurumu ile Rekabet Kurulu'ndan gerekli

yasal izinlerin alınmasının akabinde, 29.12.2016 tarihi itibariyle devralınmıştır. Destek Varlık Yönetim A.Ş;

13

Bankacılık Düzenleme ve Denetleme Kurumu tarafından verilen 28.03.2013 tarihli ve 5248 sayılı Kuruluş

iznine uygun olarak 08.05.2013 tarihinde kurulmuş ve 11.12.2013 tarihinden itibaren faaliyetlerine başlamış

bir varlık yönetim şirketidir. Ödenmiş sermayesi 10.000.000 TL’dir. Kuruluş Kararı 14.05.2013 tarihinde

8319 sayılı Türk Ticaret Sicili Gazetesi’nde yayımlanmıştır.

Lider Faktoring’in Destek Varlık Yönetim A.Ş. dışında başka bir doğrudan ya da dolaylı iştiraki

bulunmamaktadır.

4.4. İktisap Edilen Paylara İlişkin Bilgiler

Lider Faktoring’in 31.03.2017 itibariyle iktisap ettiği kendi payları bulunmamaktadır.

4.5. Dönem İçinde Yapılan Özel Denetime ve Kamu Denetimine İlişkin

Açıklamalar

2017 yılında SPK, BIST ve BDDK tarafından yürütülen özel bir denetim olmamıştır.

4.6. Şirket Aleyhine Açılan Davalar

31.03.2017 itibariyle aşağıda bahsi geçenler dışında Şirket’in finansal durumu ve karlılığı üzerinde

münferiden veya toplu olarak önemli olumsuz etki yaratabilecek herhangi bir dava, tahkim veya diğer idari

davaya taraf bulunmamaktadır.

Adet Tutar (TL)

Şirket Aleyhine Açılan Davalar 75 2.808.695

Şirket Tarafından Açılan Davalar 32 2.340.144

4.7. Şirket ve Yönetim Kurulu Üyeleri Hakkında Uygulanan İdari veya

Adli Yaptırımlar

01.01-31.03.2017 faaliyet dönemi içinde Şirketimiz ve Yönetim Kurulu Üyeleri hakkında uygulanan idari

veya adli yaptırım bulunmamaktadır.

4.8. Geçmiş Dönemlerde Belirlenen Hedef ve Kararların Değerlendirmesi

Lider Faktoring’in 21 Ağustos 2013 tarihli ve 2013/64 sayılı Yönetim Kurulu Kararı ile Sermaye Piyasası

Kanunu ve ilgili mevzuat hükümleri çerçevesinde,

- Ortaklarına ait mevcut payların bir kısmının halka arzı ve,

- Anılan Kanun’un 18’nci maddesi hükmü çerçevesinde kayıtlı sermaye sistemine geçiş amaçlı

Şirket esas sözleşmesinde gerekli değişikliklerin yapılmasına karar verilmiştir.

Şirket, 6362 sayılı Sermaye Piyasası Kanunu hükümlerine gore kayıtlı sermaye sistemini kabul etmiş ve

Sermaye Piyasası Kurulu’nun 01.10.2013 tarih ve 33/1070 sayılı izni ile bu sisteme geçmiştir.

Yürütülen çalışmalar neticesinde Şirket’in %15’ine tekabül eden payları ortak satışı yoluyla 2014 yılında

halka arz edilmiş olup, 19.06.2014 tarihinde BIST – İkinci Ulusal Pazar’da (rapor tarihi itibarı ile Ana

Pazar’da işlem görmektedir) işlem görmeye başlamıştır.

Şirket, halka arz ile beraber kurumsallaşma yönünde önemli bir adım atmıştır. Halka açık bir şirket olarak

Lider Faktoring’in bankalar nezdindeki itibarı artacaktır. Bunun yanında, halka arz sonrası Lider

Faktoring’in müşteriler nezdindeki bilinilirliği artacak ve bu anlamda halka arz, Lider Faktoring’in büyüme

stratejisine de olumlu katkıda bulunacaktır.

14

4.9. Yıl İçinde Yapılan Genel Kurul Toplantıları

Şirket 29.03.2017 tarihinde 2016 hesap dönemi olağan genel kurul toplantısını yapmıştır Toplantı tutanağı

aşağıda gösterilmektedir.

LİDER FAKTORİNG A.Ş.

29.03.2017 TARİHİNDE YAPILAN 2016 HESAP DÖNEMİ

OLAĞAN GENEL KURUL TOPLANTI TUTANAĞI

Lider Faktoring A.Ş’nin 29.03.2017 tarihinde saat 14:00’de Büyükdere caddesi, Maya Akar Center No:100-

102 Kat:25 Şişli/İSTANBUL adresinde başlayan 2016 yılına ait olağan genel kurul toplantısı, İstanbul Ticaret

İl Müdürlüğü’nün 28.03.2017 tarih ve 23741227 no’lu yazılarıyla gönderilen Bakanlık Temsilcisi Sn. Ayten

KURTCEBE gözetiminde başlamıştır. Toplantıya ait çağrı; kanun ve esas sözleşmede öngörüldüğü gibi ve

gündemi de ihtiva edecek şekilde, Türkiye Ticaret Sicil Gazetesinin 09.03.2017 Tarih ve 9280 sayılı

nüshasında, Şirket internet sitesinde, Kamuyu Aydınlatma Platformu’nda ve Merkezi Kayıt Kuruluşu A.Ş’nin

E- Şirket Sistemi üzerinde ilan edilmek suretiyle süresi içinde yapılmıştır.

Hazır bulunanlar listesinin tetkikinde 30.000.000-TL toplam itibari değerde şirket sermayesini temsil eden

30.000.000 adet payın, toplam itibari değeri; 15.480.036 TL’ye tekabül eden 15.480.036 payın asaleten,

toplam itibari değeri 9.955.449 TL’ye tekabül eden 9.955.449 adet payın vekaleten olmak üzere toplam

25.435.483 –TL’ye tekabül eden 25.435.483 payın toplantıda temsil edildiği, böylece gerek Kanun gerekse

esas sözleşmede öngörülen asgari toplantı nisabının mevcut olduğunun ve Şirket yönetim kurulu

üyelerinden Nedim Menda, Jak Sucaz, Can Güney, Tezcan Yaramancı ve şirketin 2016 yılı finansal

tablolarının bağımsız dış denetimini gerçekleştiren PWC Başaran Nas Bağımsız Denetim ve Serbest

Muhasebeci Mali Müşavirlik A.Ş’ni temsilen Sn. Ebru Yazıcıoğlu’nun toplantıda hazır bulunduğunun

anlaşılması ve Bakanlık Temsilcisi tarafından tespit ve ifade edilmesi üzerine gündemin görüşülmesine

geçilmiştir;

Bakanlık Temsilcisince tespiti üzerine gündem maddelerinin görüşülmesine geçilmiştir.

1- Gündemin 1. Maddesi gereği toplantı, fiziki ortamda Yönetim Kurulu Üyesi/Genel Müdür Sn. Can Güney

tarafından aynı anda açıldı. Elektronik Genel Kurul Sistemi’ni uygulamak üzere Şirket personeli Sn. Burak

Temiz görevlendirildi. Yönetim Kurulu Üyesi Sn. Can Güney’in yaptığı açılış konuşmasını takiben Bakanlık

Temsilcisi söz alarak; toplantıya asaleten ve vekaleten katılanlara herhangi bir itirazın olup olmadığını

sordu. İtiraz eden olmadı. Toplantı Başkanlığının oluşumuna geçildi. Şirket esas sözleşmesinin 13’ncü

maddesi hükmü uyarınca, toplantıda hazır bulunan Yönetim Kurulu Başkanı Sn. Nedim Menda Toplantı

Başkanı olarak yerini aldı. Toplantı Başkanı tarafından Sn.Hülya Kemahlı Tutanak Yazmanı olarak ve Sn.

Sven Atakan Sevim Oy Toplama Memuru olarak görevlendirildi.

2- Toplantı tutanaklarının Genel Kurul adına imzası hususu oya sunuldu, mevcudun oybirliğiyle Toplantı

Başkanlığı’na toplantı tutanaklarının Genel Kurul adına imzası hususunda yetki verildi. Toplantı Başkanı

gündemi okudu; gündem sırasının değiştirilmesi ve gündeme madde eklenmesine ilişkin herhangi bir talep

olup olmadığını sordu. Herhangi bir talep olmadığı tespit edildi.

3- Şirketin 01.01.2016 -31.12.2016 tarihli hesap dönemini kapsayan 2016 faaliyet yılı Yönetim Kurulu

Faaliyet Raporunun okunmasına geçildi. Yönetim Kurulu Faaliyet Raporunun şirketin

www.liderfaktoring.com.tr adresinde, şirket internet sitesinde, Kamuyu Aydınlatma Platformu ve Merkezi

Kayıt Kuruluşu A.Ş.’nin E-Şirket Sistemi üzerinde ilan edilmiş olması sebebiyle, “Okunmuş” kabul edilmesi

ve özet bilgi şeklinde Genel Kurul’a aktarılmasına ilişkin Toplantı Başkanı tarafından yapılan önerinin

oylanması neticesinde, 2016 yılı ile ilgili Yönetim Kurulu Faaliyet Raporunun okunmuş sayılmasına oybirliği

ile karar verildi.

Şirketin 2016 faaliyet ve hesapları hakkında Yönetim Kurulu adına Sn. Can Güney açıklama yaptı ve 2016

faaliyet yılına ilişkin Yönetim Kurulu Faaliyet Raporu’na ilişkin özet bilgi aktardı. 2016 faaliyet yılına ilişkin

15

Yönetim Kurulu Faaliyet Raporu görüşmeye açıldı. Söz alan olmadı. Oylamaya açıldı, oybirliği ile kabulüne

karar verildi.

4- Şirketin 01.01.2016 -31.12.2016 tarihli hesap dönemini kapsayan 2016 faaliyet yılına ilişkin Bağımsız

Denetim Şirketi rapor özeti, PWC Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik

A.Ş’ni temsilen katılan Sn. Ebru Yazıcıoğlu tarafından okundu.

5- Şirketin 01.01.2016 -31.12.2016 tarihli hesap dönemini kapsayan 2016 faaliyet yılı Bilanço ve Gelir

tablolarının okunmasına geçildi. 2016 yılı hesap dönemine ilişkin Finansal Tabloların şirketin

www.liderfaktoring.com.tr adresinde, Şirket internet sitesinde, Kamuyu Aydınlatma Platformunda ve Merkezi

Kayıt Kuruluşu A.Ş.’nin E-Şirket Sistemi üzerinde ilan edilmiş olması sebebiyle 2016 faaliyet yılına ilişkin

Finansal Tabloların okunmuş sayılmasına ve özet bilgi şeklinde Genel Kurul’a aktarılmasına ilişkin Toplantı

Başkanı tarafından yapılan önerinin oylanması neticesinde, 2016 faaliyet yılı ile ilgili bilanço ve gelir

tablosunun okunmuş sayılmasına oy birliği ile karar verildi.

Gündem maddesi oya sunuldu. Yapılan oylama sonucu Şirketin 01.01.2016 – 31.12.2016 tarihli hesap

dönemini kapsayan 2016 faaliyet yılı finansal tablolarının kabulüne mevcudun oybirliğiyle karar verildi.

6- Gündemin 6.maddesi gereği Yönetim Kurulu üyelerinin ibrasına geçildi. Yönetim Kurulu üyelerinin ibrası

oya sunuldu. Yönetim Kurulu üyeleri ibra oylamasında kendilerine ait paylardan doğan oy haklarını

kullanmadılar. Yapılan oylama sonucu, Şirketimizin 01.01.2016 -31.12.2016 tarihli hesap dönemini

kapsayan 2016 yılı hesap dönemine ilişkin olarak görevde bulundukları dönem itibariyle; Sn. Nedim Menda,

Sn. Raşel Elenkave, Sn. Jak Sucaz, Sn. Can Güney, Sn. Ayşe Bayoğlu, Sn.Tezcan Yaramancı, Sn.

Abdullah Akyüz’den oluşan Yönetim Kurulu Üyelerinin 2016 yılındaki faaliyet ve icraatları sebebiyle

mevcudun oybirliğiyle ayrı ayrı ibralarına karar verildi.

7. Yönetim Kurulu Başkanı ve murahhas üye Yuda Elenkave’nin vefatı sebebiyle boşalan yönetim kurulu

üyeliğine, Türk Ticaret Kanunu’nun 363’ncü maddesi hükmü çerçevesinde, ayrılan üyenin kalan süresini

tamamlamak üzere, 48934232746 T.C. Kimlik numaralı, Göktürk Merkez Mah. Pota Sokak No: 3/11 Eyüp

İstanbul adresinde ikamet eden, Raşel Elenkave’nin seçimine ilişkin Yönetim Kurulu’nun 20.04.2016 kararı

oya sunuldu, oybirliğiyle onaylanmasına karar verildi.

8- Gündemin 8. Maddesi uyarınca, Türk Ticaret Kanunu ve Sermaye Piyasası Kurulu düzenlemeleri

gereğince Denetimden Sorumlu Komite’nin önerisi üzerine Yönetim Kurulu’nun 02.03.2017 tarihli ve

2017/08 sayılı, 01.01.2017 – 31.12.2017 hesap dönemi için Şirketimizin Bağımsız Denetçisi olarak PWC

Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş’nin seçimine ilişkin teklifi oya

sunuldu, PWC Başaran Nas Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.’nin 01.01.2017

– 31.12.2017 hesap dönemi için Şirketimizin Bağımsız Denetçisi olarak seçilmesine mevcudun oybirliğiyle

karar verildi.

9- Gündemin 9. Maddesine geçildi. Yönetim Kurulu’nun 02.03.2017 tarihli ve 2017/09 sayılı; 2016 hesap

döneminde büyüyen bilançomuzu desteklemesi amacıyla, Şirket kar dağıtım politikasında öngörülen

koşulların değerlendirilmesi suretiyle, 01.01.2016 -31.12.2016 hesap dönemi dağıtılabilir karının

dağıtılmayarak, birinci tertip kanuni yedekler ayrıldıktan sonra kalan tutarın olağanüstü yedeklere

aktarılmasına ilişkin teklifi okundu, görüşmeye açıldı,. Pay sahiplerinden Semih BAYRAKTAR ve Sunay

GÜLER ayrı ayrı söz alarak, Şirket kar dağıtımı politikasına ve önceki yıl yapılan başarılı kar dağıtımına

güvenerek %20 kar beklentisi ile paylara yatırım yaptıklarını, bu nedenle teklifin en az %20 oranında kar

dağıtımı yapılması talebi dikkate alınarak tekrar değerlendirilmesi önerildi. Toplantı Başkanı tarafından

Şirket büyüme planı, sektör sıralamasındaki yerini ilerletme hedefi ve finansal dalgalanmalardan

etkilenmeme amacıyla kararın teklif edildiği ifade edildi. Başka söz alan olmadı, oya sunuldu.

01.01.2016 -31.12.2016 hesap dönemi dağıtılabilir karının dağıtılmayarak, birinci tertip kanuni yedekler

ayrıldıktan sonra kalan tutarın olağanüstü yedeklere aktarılmasına 45.488 adet olumsuz oya karşın

25.389.995 adet olumlu oy ile oyçokluğuyla karar verildi.

10- Gündemin 10. Maddesi gereği Yönetim Kurulu üyelerinin ücretlerinin tespitine geçildi. Bir kısım pay

sahibi tarafından verilen önerge çerçevesinde; Yönetim kurulundaki görev ve sorumlulukları dikkate

16

alınarak, Murahhas üyelere aylık net 65.750 TL/Ay, Bağımsız Yönetim Kurulu üyelerine aylık net 5.800

TL/Ay yönetim kurulu üyelik ücreti ödenmesi ve diğer yönetim kurulu üyelerine yönetim kurulu üyelik ücreti

ödenmemesi teklifi görüşmeye açıldı, söz alan olmadı, oya konuldu, 45.488 adet olumsuz oya karşın

25.389.995 adet olumlu oy ile oyçokluğuyla teklifin kabulüne karar verildi.

11- Gündemin 11.maddesi uyarınca; 2016 yılında yapılan toplam 9.610 TL bağış ve yardımlar konusunda

pay sahipleri bilgilendirildi. Şirket Yönetim Kurulu’nun 28.03.2017 tarih ve –2017/13 sayılı 01.01.2017-

31.12.2017 hesap döneminde yapılacak bağışlar için üst sınırın, 2016 faaliyet yılı için Genel Kurul

tarafından belirlenmiş limitin aynen korunarak 50.000 TL (Elli bin Türk Lirası) olarak belirlenmesi teklifi oya

sunuldu ve mevcudun oybirliğiyle karar verildi.

12- Şirketimiz tarafından 3.kişiler lehine 01.01.2016-31.12.2016 tarihli hesap dönemini kapsayan 2016

faaliyet yılında verilmiş olan herhangi bir teminat, rehin ve ipotek bulunmadığı hakkında Şirket Genel

Müdürü Can GÜNEY tarafından bilgi verildi.

13- Toplantı Başkanınca; Türk Ticaret Kanunu’nca aranan toplantı nisabının toplantı süresince var

olduğunun tespitini takiben, gündemde görüşülecek başka bir husus kalmadığından toplantıya son verildi.

İş bu tutanak toplantı mahallinde imzalandı. 29.03.2017

Bakanlık Temsilcisi Toplantı Başkanı

Ayten KURTCEBE Nedim MENDA

Tutanak Yazmanı Oy Toplama Memuru

N.Hülya KEMAHLI Sven Atakan SEVİM

4.10. Yıl İçinde Yapılan Bağış ve Yardımlar ile Sosyal Sorumluluk Projeleri

Şirket’in bağış ve yardım politikası, 04.08.2014 tarihinde yapılan Yönetim Kurulu Toplantısı’nda kabul

edilerek, Şirket’in www.liderfaktoring.com.tr adresli internet sitesinde “Yatırımcı İlişkileri - Kurumsal

Politikalar” bölümünde ilan edilmiştir.

01.01-31.03.2017 döneminde Toplum Gönüllüleri Vakfı’na 1.000 TL ve Türk Eğitim Vakfı’na 300 TL bağış
yapılmıştır.

Lider Faktoring’in Bağış ve Yardım Politikasının amacı, Şirket’in toplumsal yükümlülüklerini yerine

getirmesi ile faaliyetlerine katkıda bulunması amacına yönelik olarak yapacağı bağışlara ilişkin esas ve

usullerin kurumsal yönetim ilkelerine uygun olarak belirlenmesidir. Bağış ve Yardım Politikası, Şirket’in

yapabileceği bağışların tümünü kapsar.

Şirket’in faaliyetleri sonucunda oluşan dağıtılabilir karın, pay sahipleri haklarının korunmasını teminen en

yüksek seviyede oluşması esas olup, bu esastan uzaklaşan bağış ve yardımlardan kaçınılır.

Sosyal sorumluluk anlayışı çerçevesinde Yönetim Kurulu tarafından uygun görülen bazı bağış ve yardımlar

genel kurula bilgi verilmek kaydıyla yapılır.

4.11. Dönem İçinde Esas Sözleşmede Yapılan Değişiklikler

Şirket’in esas sözleşmesinde dönem içinde değişiklik olmamıştır.

http://www.liderfaktoring.com.tr/

17

4.12. Derecelendirme Notları

Lider Faktoring 2009 yılından Fitch Ratings’den kredi derecelendirme notu almaktadır. Fitch Ratings, Eylül

2016’da Lider Faktoring’in ulusal para birimi cinsinden uzun vadeli kredi derecelendirmesini A-

(tur) olarak belirlemiş ve görünümünü “Durağan” olarak teyit etmiştir.

Fitch Ratings tarafından hazırlanan detaylı rapor, Şirket’in www.liderfaktoring.com.tr adresli internet

sitesinde “Yatırımcı İlişkileri – Derecelendirme Notları” bölümü altında “Fitch Ratings Kredi Derecelendirme

Raporu” adıyla kamuoyunun bilgisine sunulmaktadır.

Lider Faktoring ayrıca kurumsal yönetim derecelendirme notu almaktadır. Lider Faktoring için Saha

Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş.’nin Ağustos 2015’de 8,89 olarak belirlediği

kurumsal yönetim derecelendirme notu Ağustos 2016’da 9,09 olarak güncellenmiştir. Kurumsal Yönetim

Derecelendirme notu 2008 yılından bu yana her sene revize edilmekte olup her sene düzenli şekilde artış

sergilenmektedir.

Lider Faktoring’in kurumsal yönetim ilkelerine verdiği önem, bunu sürekli ve dinamik bir süreç olarak

yürütmekteki isteklilik ve bu doğrultuda ilk derecelendirme notunun tahsis edilmesinden bu yana geçen

süre içinde gerçekleştirmiş olduğu iyileştirmeler göz önüne alınarak, Şirket’in Kurumsal Yönetim

Derecelendirme Notu yukarıdaki şekilde güncellenmiştir.

Saha Kurumsal Yönetim ve Kredi Derecelendirme Hizmetleri A.Ş. tarafından hazırlanan detaylı rapor,

Şirket'in www.liderfaktoring.com.tr adresli internet sitesinde “Yatırımcı İlişkileri – Derecelendirme Notları”

bölümü altında “SAHA Kurumsal Yönetim Derecelendirme Raporu” adıyla kamuoyunun bilgisine

sunulmaktadır.

Türkiye Kurumsal Yönetim Derneği tarafından verilen Kurumsal Yönetim Ödülleri’nde “Kurumsal Yönetim

Derecelendirme Notu En Yüksek Halka Açık Olmayan Şirket” kategorisinde Lider Faktoring 2010, 2011 ve

2013 yıllarında en yüksek notu alarak üç kez Birincilik Ödülü’ne layık

görülmüştür.

Kredi ve kurumsal yönetim derecelendirme çalışmaları her sene yenilenmektedir.

http://www.liderfaktoring.com.tr/
http://www.liderfaktoring.com.tr/

18

5. FİNANSAL DURUM

5.1. Şirket’in Faaliyetleri Hakkında Bilgi

Şirket’in son üç yıl itibariyle esas faaliyet gelirleri, sadece faktoring gelirlerinden oluşmuş olup, bunun detaylı

kırılımı aşağıdaki tabloda sunulmaktadır.

FAKTORİNG GELİRLERİ (Bin TL) 31.12.2014 31.12.2015 31.12.2016 31.03.2017

1.Faktoring Alacaklarından alınan faizler 109.087 113.854 143.413 39.357

1.1. İskontolu 107.442 107.895 121.721 27.045

1.2. Diğer 1.645 5.959 21.692 12.312

2. Faktoring Alacaklarından alınan ücret

ve komisyonlar

13.793 11.237 8.215 1.746

2.1. İskontolu 13.687 11.059 8.138 1.720

2.2. Diğer 105 178 77 26

TOPLAM 122.880 125.091 151.628 41.103

Faktoring Hizmetinin İşleyişi

Faktoring Türkiye'de yaygın olarak kullanılan bir finansman modelidir. Birçok Türk şirketi işletme sermayesi

ihtiyacını karşılamak için faktoring kullanmaktadırlar. Faktoring, şirketlerin finansmana ulaşma hızı, faktoring

ile banka kredilerinin birlikte kullanılmasının sağladığı esneklik ve bankaların bu tür kredilere olan talepleri

tam karşılayamamasından dolayı şirketler için cazip bir finansman modeli haline gelmiştir.

Faktoring, yapısı gereği KOBİ’lere yönelik hizmet veren, yasal ortamı gereği faturalı ticareti özendiren ve

finans sektörüne canlılık ve rekabet getiren bir finansman alternatifidir. Faktoring şirketlerinin büyük bir kısmı

90 ila 120 gün vade ile çalışmaktadır. Ağırlıklı olarak 3 aydan kısa süreli vadeler için iskonto yapılmaktadır.

Şirket müşterileriyle standart faktoring sözleşmeleri yapmaktadır. Her bir sözleşme temlik edilecek alacaklar

için müşterilerin verdiği garantileri, faktoringe tabi olacak azami miktarı, işlemin tamamen rücu edilebilir

niteliğine ilişkin yükümlülükleri, müşterinin veya garantörün ödeme veya temlik yöntemlerini ve sona erme

hükümlerini içermektedir. Sözleşmeler süresiz olarak yapılmakla birlikte, Şirket’in sözleşmeleri bir aylık mehil

vermek suretiyle sona erdirme imkanı olduğu gibi, bazı temerrüt hallerinde sözleşmeyi anında sona erdirme

hakkı da bulunmaktadır. Sözleşmelerin sona ermesiyle birlikte Şirket’e karşı ödenmesi gereken tüm

meblağlar muaccel hale gelmektedir. Faktoring sözleşmeleri rücu edilebilecek şekilde yapılmaktadır.

Böylece Şirket, faktoring sözleşmesi tahtında ödenmesi gereken meblağları tahsil edemediği takdirde

sadece çekin keşidecisine veya cirantasına değil, aynı zamanda müşterisine de başvurarak meblağın

ödenmesini talep edebilmektedir. Türk hukukuna göre, faktoring sözleşmelerinin rücu ilişkisi içermeden de

yapılması mümkün olup, bu durumda ilgili çek tahtında ödenmeyen meblağlar için sadece çekin

keşidecisine veya cirantasına başvurarak tahsilat yapma imkanı bulunmaktadır.

Lider Faktoring Türkiye’deki küçük ve orta büyüklükteki üretim şirketleri ile faktoring işlemleri

gerçekleştirmektedir. Lider Faktoring’in müşterileri kendi müşterilerine ürünlerini satmakta ve karşılığında

ileri tarihli çekler almaktadırlar. İlgili müşteri ya keşideci ya da son ciranta olabilir. Çekler genelde 90 ile 100

gün ileri tarihli olup çekin tarihi vade bitimi olarak olarak işlem görmektedir.

Alacaklara konu olan her çekin ödenmesine dair bilgi elektronik olarak çek hizmeti sunan bankalardan Lider

Faktoring’e gönderilmekte, ya da Lider Faktoring tarafından elektronik ortamda izlenebilmektedir. Lider

Faktoring’in finansman bölümü daha sonra ödeme bilgilerini Lider Faktoring’in bilgi işlem sistemine girerler.

Çeklerden birine ilişkin ödeme yapılmadıysa çekin orijinal kopyası rücu ve takip süreci için Lider Faktoring’e

gönderilir.

19

Lider Faktoring kabili rücu faktoring yapmaktadır, bu durumda Lider Faktoring’in faktoring alacağına dair ilgili

sözleşmesi kapsamında müşterisine, çeklerle ilgili olarak yasal olarak çekin keşidecisine, ciranta(lar)sına ve

son ciranta olması nedeni ile yine müşterisine karşı rücu hakkı vardır.

Lider Faktoring A.Ş. tipik kabili rücu faktoring işlemi ve fonlama şeması aşağıda sunulmaktadır:

Şirket’in, faktoring işlemlerinin onaylanması sürecinde gerçekleştirdiği kredi inceleme prosedürü öncellikle

alacağın ödenmesinde kullanılacak olan çekin keşidecisini daha sonra ise ciranta(lar)sını kapsamaktadır.

Faktoring, mal veya hizmet satışından doğmuş veya doğacak alacakları temlik alarak satıcı firmaya garanti,

tahsilat / alacak yönetimi ve finansman (ön ödeme) hizmetlerinden en az birinin sunulduğu finansal bir

enstrümandır. Faktoringin kapsadığı bu hizmetler, işletmelerin ihtiyaçlarına göre birlikte ya da ayrı olarak

sunulabilir. Şirket, tahsilat ve finansman hizmetlerini sunmaktadır.

Tahsilat:

Satıcı firmaların devrettikleri alacaklar, faktoring şirketinin alacağı haline dönüşür. Tahsilatı faktoring şirketi

takip eder. Tahsilat takibini faktoring şirketine devreden işletmeler, alacaklarının tahsiline zaman ve para

harcamak yerine asli faaliyetlerine yoğunlaşarak sürdürülebilir ve güvenli büyüme fırsatı yakalayabilir.

Finansman:

Vadeli alacaklarını faktoring şirketine devreden satıcı firmalar, vadelerinden önce bu alacaklarının belli bir

yüzdesini ön ödeme olarak kullanabilirler. Böylece alacakların nakde dönüşümü hızlanır ve işletmenin

büyümesi için gerekli olan nakit herhangi bir dış kaynağa gerek olmadan ticari alacaklardan elde edilmiş

olur. Faktoring, “satışlara paralel” işletme sermayesi sağlar ve firmaların işletme sermayesi gereksinimini

azaltır.

Bankalar/

Diğer

Kreditörler

Garantili

Finansman

Müşteri Çekleri & Faturaları

Fonlama süreci

bu şekilde sürekli
döngü

halindedir

Keşidecinin borçlu olduğu çek takas sistemi aracılığı ile tahsil

edilmezse, müşteriye rücu edilir; müşterinin ödemediği durumda,

ciranta(lar) varsa, zincirleme olarak cirantalar müteselsil olarak

sorumludurlar. Her işlemde zincirleme ciranta(lar) olmayabilir;

çek keşideci-müşteri-faktoring şirketi arasında gidebilir.

Faktoring

Şirketi
Müşteri A

Müşteri

Çeki(1)

Assignment of the

Receivable of Client

A from its Customer

Müşteri A’nın

müşterisine

veridiği mal ve

hizmetler için

faturası

İşletme Sermayesi, vergi

ödemeleri v.b. Gibi çeşitli

finansman ihtiyacı

Ciranta

Müşteri

Çeki(1)

Müşteri

Çeki(1)

Keşideci-1

Ciranta

Müşteri

Çeki(2)

Müşteri

Çeki(2)

Keşideci-2

Müşteri

Çekleri

(1,2,…n)

Ciranta

Müşteri

Çeki(n)

Müşteri

Çeki(n)

Keşideci-n

(Müşterin

A’nın)*

Müşterisi

Ciranta

Ciranta

Ciranta

Müşteri

Çeki(2)

Müşteri

Çeki(n)

Mal /

Hizmetler

Müşteri

Çekleri

Ödemesi

(1,2,…n)

Alacak Devri

Karışığı

Borç Verme

Faktoring

Şirketi
Müşteri A

Müşteri

Çeki(1)

Assignment of the

Receivable of Client

A from its Customer

Müşteri A’nın

müşterisine

veridiği mal ve

hizmetler için

faturası

İşletme Sermayesi, vergi

ödemeleri v.b. Gibi çeşitli

finansman ihtiyacı

Ciranta

Müşteri

Çeki(1)

Müşteri

Çeki(1)

Keşideci-1

Ciranta

Müşteri

Çeki(2)

Müşteri

Çeki(2)

Keşideci-2

Müşteri

Çekleri

(1,2,…n)

Ciranta

Müşteri

Çeki(n)

Müşteri

Çeki(n)

Keşideci-n

(Müşterin

A’nın)*

Müşterisi

Ciranta

Ciranta

Ciranta

Müşteri

Çeki(2)

Müşteri

Çeki(n)

Mal /

Hizmetler

Müşteri

Çekleri

Ödemesi

(1,2,…n)

Alacak Devri

Karışığı

Borç Verme

20

Lider Faktoring’in genel müdürlüğü İstanbul’da olup 31 Mart 2017 tarihi itibariyle farklı şehirlerde toplam 26

şubesi mevcuttur. Lider Faktoring 2002’den itibaren kademeli olarak şube ağını genişleterek günümüzde 26

şube ile 60 şehirdeki müşterilerine hizmet vermektedir.

Lider Faktoring, coğrafi büyüme stratejisi kapsamında temel olarak faktoringe talep olan, sanayi

merkezlerine yakın ve faktoring penetrasyonunun düşük olduğu bölgelere yoğunlaşmaktadır.

Kredi riski yönetimi kapsamında kredi portföyü sektörel, coğrafi, müşteri ve keşideci bazında

çeşitlendirilmiştir:

 Hiçbir sektörden doğan faktoring alacaklarının toplam alacakların %20’sini geçmemesi hedeflenir

 Hiçbir müşteriden toplam alacakların özkaynakların %10’unu geçmemesi hedeflenir

 Hiçbir keşideciden toplam alacakların özkaynakların % 4’ünü geçmemesi hedeflenir

 Hiçbir ilden alacakların toplam alacakların %12,50’sini geçmemesi, İstanbul dışındaki en büyük üç

ilden olan alacakların toplam alacakların %30’unu geçmemesi hedeflenir; bu oran İstanbul için

%50’dir

2008-2016 yılları arasında faktoring sektörü aktiflerinin bileşik yıllık büyüme oranı (“BYBO”) %20 iken Lider

Faktoring’in aktiflerinde de BYBO %26 olmuştur. Aynı dönem zarfında sektörün özkaynaklarında BYBO

%10 iken Lider Faktoring özkaynakları %17 BYBO sergilemiştir.

5.2. Şirket’in Faaliyet Gösterdiği Sektör ve Şirket’in Bu Sektördeki Yeri

ile Avantajları ve Dezavantajları Hakkında Bilgi

Ekonomik gelişmenin gerektirdiği kaynak ihtiyacı, yeni finansal teknikleri ve finansal kurumları beraberinde

getirmiştir. Önce gelişmiş ülkelerde uygulamaya konan bu yeni finansal teknikler, finans piyasalarının hızlı

gelişmesi ve dünya ekonomisindeki bütünleşme sonucu gelişmekte olan ülkelere de yayılmıştır. Bu yeni

finansal ürünlerden biri de “faktoring”dir.

Faktoring, yapısı gereği KOBİ’lere yönelik hizmet veren, yasal ortamı gereği faturalı ticareti özendiren ve

finans sektörüne canlılık ve rekabet getiren bir finansman alternatifidir. Faktoring şirketlerinin büyük bir kısmı

90 ila 120 gün vade ile çalışmaktadır. Ağırlıklı olarak 3 aydan kısa süreli vadeler için iskonto yapılmaktadır.

Dünyada Faktoring Sektörü

2014 yılı sonu itibariyle tüm dünyada faktoring hacmi 2,8 trilyon USD düzeyindedir. 1990-2014 yılları

arasında dünyada faktoring sektörü yıllık ortalama %11 büyüme sergilemiştir. Aynı süre zarfında Türkiye’de

faktoring sektörü yıllık ortalama %36 büyümüştür.

Yıllar itibariyle faktoring işlem hacminin dünyada ve Türkiye’deki gelişimi aşağıdaki tabloda gösterilmektedir.

(Milyon USD) Dünya Türkiye

2002 787.250 4.476

2003 950.490 6.663

2004 1.161.340 10.733

2005 1.199.526 13.959

2006 1.497.260 19.701

2007 1.896.724 26.405

2008 1.869.677 28.677

2009 1.835.488 30.370

2010 2.186.408 51.594

2011 2.610.844 43.698

2012 2.811.346 44.287

2013 3.078.505 49.300

2014 2.847.837 50.152

Kaynak: Finansal Kurumlar Birliği

2014 yılında kıtalar bazında dünya faktoring hacminin dağılımı aşağıda gösterilmektedir.

21

(%)
AVRUPA AMERİKA AFRİKA ASYA AVUSTRALYA

 %63 %9 %1 %26 %2

Kaynak: Finansal Kurumlar Birliği

Türkiye’de Faktoring Sektörü

Faktoring, Türkiye’de ilk olarak 1988 yılında bankalar tarafından bir banka işlemi olarak uygulamaya

konulmuş, 1990 yılından itibaren şirketleşerek 100 milyon USD olan yıllık ciro tutarını Finansal Kurumlar

Birliği verilerine göre, 2016 yılında 34,8 milyar USD’ye ulaştırmıştır.

27 Haziran 1994 tarihinde çıkarılan ve 90 sayılı “Ödünç Para Verme İşleri Hakkında Kanun Hükmünde

Kararname’de değişiklik yapan 545 sayılı “Ödünç Para Verme İşleri Hakkında Kanun Hükmünde

Kararnamenin Bazı Maddelerinin Değiştirilmesine İlişkin Kanun Hükmünde Kararname" ile diğer hususlar

yanında, faktoring şirketlerinin faaliyetlerinin düzenlenmesi ve denetlenmesi konusunda düzenlemeler

yapılmıştır. Bu Kararnameye dayanılarak Hazine Müsteşarlığı tarafından "Faktoring Şirketlerinin Kuruluş ve

Çalışma Esasları Hakkında Yönetmelik” çıkarılmıştır. Şirket, bu Yönetmelik hükümlerine göre faaliyetlerini

sürdürmekte iken faktoring şirketlerini düzenleme ve denetleme yetkisi 1 Kasım 2005 tarih ve 25983 sayılı

Mükerrer Resmi Gazete’de yayımlanarak 1 Ocak 2006 tarihinde yürürlüğe giren 5411 sayılı “Bankacılık

Kanunu”nun ilgili hükümleri ile Hazine Müsteşarlığı’ndan Bankacılık Düzenleme ve Denetleme Kurumuna

devrolmuştur. Bu itibarla, BDDK tarafından hazırlanarak 10 Ekim 2006 tarih ve 26315 sayılı Resmi

Gazete’de yayınlanan “Finansal Kiralama, Faktoring ve Finansman Şirketlerinin Kuruluş ve Faaliyet Esasları

Hakkında Yönetmelik” ile Hazine Müsteşarlığı’nın yayımladığı anılan Yönetmelik yürürlükten kaldırılarak,

diğer hususlar yanında, faktoring şirketlerinin kuruluş ve faaliyet şartları yeniden düzenlenmiştir. Yeni

Yönetmelik ile faktoring şirketlerinin verilen süre içerisinde anılan Yönetmelik hükümlerine intibak etmesi

istenmiş olup, intibak eden şirketlere faaliyet belgesi verilmiştir. Şirket faaliyet izin belgesini BDDK’nın 30

Nisan 2008 tarih ve 2585 sayılı kararı ile almıştır.

13 Aralık 2012 tarih ve 28496 sayılı Resmi Gazete’de 6361 sayılı “Finansal Kiralama, Faktoring ve

Finansman Şirketleri Kanunu”nun yayımı sonrasında faktoring işlemlerine ilişkin alt düzenlemeler

yenilenmiştir. Şirket bu Kanun ve bu Kanuna dayanarak BDDK tarafından yapılan alt düzenlemeler

çerçevesinde faktoring sektöründe faaliyetlerine devam etmekte olup BDDK’nın denetim ve gözetimi altında

bulunmaktadır.

Finansal hizmetlerin çeşitlenmesi, gelişmesi ve derinleşmesi yolunda önem taşıyan bankacılık dışı finansal

sektörler Türkiye’de henüz gelişme aşamasında olmakla birlikte, finans sistemi içindeki payları her geçen

gün artış göstermektedir. Özellikle, 13 Aralık 2012’de yürürlüğe giren Finansal Kiralama, Faktoring ve

Finansman Şirketleri Kanunu ile getirilen yenilikler faktoring sektörünün geleceği açısından önem

taşımaktadır.

Bu Kanun ile; faktoring şirketlerinin asgari ödenmiş sermayesinin 20 milyon TL olması, tahsili geciken

alacaklar için karşılık ayırma zorunluluğu, kurulacak şirketin anonim şirket şeklinde ve kurucu ortak sayısının

en az 5 olması, 1 yıl içinde faaliyete geçme zorunluluğu, Finansal Kiralama Faktoring ve Finansman

Şirketleri Birliğinin kurulması, yurt içi veya yurtdışı şube açmanın izne tabi olması, ana faaliyet konuları

dışında faaliyette bulunamama, kredilerde limitler belirlenmesi gibi önemli değişiklikler yapılmıştır. Bu Kanun

ile sektörün daha şeffaf ve uluslararası standartlara uygun hale gelmesi hedeflenmektedir. Sektörün

önümüzdeki dönemde BDDK’nın düzenlemeleriyle birlikte sağlıklı büyüme eğilimini sürdürmesi

beklenmektedir.

Sektördeki firmaların hizmet sunmadaki hızları, BDDK gözetim ve denetimi sonrasında sektöre karşı olan

güvenin olumlu yönde gelişmesi, hedef kitle olan KOBİ’lerde faktoring işlemlerinin sağladığı ilave işletme

sermayesi imkanlarına ulaşımın kolaylaşması, sektöre son yıllarda büyüme konusunda ivme kazandırmıştır.

Buna karşılık, sektöre ilişkin yasal düzenlemelerin yakın zamanda yapılmış olması, sektör genelinin fon

kaynaklarına ulaşımında halen istenilen düzeye ulaşmamış olmasına sebebiyet vermiştir.

22

Türkiye’de 2008 yılında 5,4 milyar TL olan toplam faktoring alacakları geçen yıllar zarfında TL bazında %24

bileşik yıllık büyüme oranı sergileyerek 2016 yılında 31,0 milyar TL seviyesine ulaşmıştır.

Kaynak: BDDK

2016 sonunda aktiflerinin toplamı 33,1 milyar TL’ye ulaşan faktoring sektörü ağırlıklı olarak KOBİ olan

müşterilerine 31,0 milyar TL finansman sağlamıştır. 2016 yılında özkaynaklar bir önceki yıla göre %10,6

artarak 5,1 milyar TL'ye ulaşmış ve sektörün reel sektöre sağladığı krediler özkaynaklarının 6,1 katını

bulmuştur.

Türkiye’deki faktoring sektörüne ait finansal göstergeler aşağıdaki tabloda sunulmaktadır.

Finansal Göstergeler

(Milyon TL)
2008 2009 2010 2011 2012 2013 2014 2015 2016

Toplam Aktifler 7.575 10.407 14.463 15.617 18.146 21.800 26.522 26.693 33.089

Faktoring Alacakları 5.430 8.351 12.370 14.213 16.327 20.106 24.831 24.992 31.025

Tahsili Gecikmiş Alacaklar 523 522 525 565 803 984 1.147 1.459 1.521

Özkaynaklar 2.319 2.493 2.941 3.376 3.856 4.015 4.450 4.594 5.084

Kullanılan Krediler 4.919 7.499 10.961 11.439 12.811 15.462 18.421 18.011 23.502

Net Kar / (Zarar) 437 330 412 492 610 498 622 393 664

Kaynak: BDDK

BDDK verilerine göre, 2016 yıl sonu itibariyle faktoring sektörünün aktifleri bir önceki yıl sonuna göre %24,0

oranında büyümüş olup 33,1 milyar TL’ye ulaşmıştır.

Türkiye’nin kredi penetrasyon oranı uluslararası standartlarla kıyaslandığında düşüktür, genellikle ticari

banka kredileri kurumsal ve bireysel müşterilere yöneliktir, faktoring sektörü KOBİ’ler için alternatif bir

finansman seçeneği olarak ön plana çıkmaktadır.

Şirket’in Faktoring Sektöründeki Yeri ile Avantaj ve Dezavantajları Hakkında Bilgi

Lider Faktoring, Finansal Kurumlar Birliği’nin üyelerine özel olarak paylaştığı 2015 yılı sonuçlarına göre,

yurtiçi faktoring işlem hacminde birlik üyesi banka ve banka dışı tüm faktoring şirketleri arasında 13. sırada

yer almıştır (toplam birlik hacmi 95,3 milyar TL). Lider Faktoring 2015 yılı sonuçlarına göre yurtiçi işlem

hacmi açısından birlik üyeleri arasındaki 5. en büyük banka dışı faktoring şirketidir.

2016 yılı sonuçlarına göre, yurtiçi faktoring işlem hacminde birlik üyesi banka ve banka dışı tüm faktoring

şirketleri arasında 13. sırada yer almıştır (toplam birlik hacmi 101,0 milyar TL). Lider Faktoring 2016 yılı

sonuçlarına göre yurtiçi işlem hacmi açısından birlik üyeleri arasındaki 5. en büyük banka dışı faktoring

şirketidir.

5,4
8,4

12,4 14,2 16,3
20,1

24,8 25,0
31,0

2008 2009 2010 2011 2012 2013 2014 2015 2016

Toplam Faktoring Alacakları

23

Yurtiçi Faktoring 2013 2014 2015 2016

Lider Faktoring - hacim ('000 TL) 2.080.579 2.246.897 1.801.714 2.130.272

Toplam Birlik Üyeleri - hacim ('000 TL) 75.742.862 94.869.740 95.323.174 100.947.204

Lider Pazar Payı (%) %2,75 %2,37 %1,89 %2,11

Kaynak: Finansal Kurumlar Birliği

Şirket, faktoring şirketleri arasında güçlü bir özkaynağa sahip olmakla beraber, bir banka iştiraki değildir ve

bu yüzden, ana ortağından borçlanma imkanına sahip olmamaktadır. Bu bir dezavantaj oluşturabilmektedir.

Diğer yandan Şirket, coğrafi olarak oldukça geniş bir erişime sahiptir ve yurtiçinde 26 şube ile faaliyet

göstermektedir ve bu sektördeki diğer şirketlere karşı, risk ve getirinin dengeli yönetiminde bir avantaj

oluşturmaktadır.

5.3. Şirket’in Başlıca Finansal Göstergeleri

Başarılan sürekli ve dengeli büyüme rakamları sonucunda Lider Faktoring’in 31.03.2017 tarihi itibari ile

toplam bilanço büyüklüğü 1,12 milyar TL; bu büyüklüğün 950 milyon TL tutarı faktoring alacakları olup

özkaynakları 119,2 milyon TL’dir. Lider Faktoring’in bilanço yapısında aktiflerin %80’inden fazlası faktoring

alacaklarıdır.

İşlem Hacmi (Milyon TL)

845

1006

1241

1487

1978

2081

2247

1802

2130

0 500 1.000 1.500 2.000 2.500

2008

2009

2010

2011

2012

2013

2014

2015

2016

24

Yıl Sonu Faktoring Alacakları (Milyon TL)

Yıl Sonu Özkaynaklar (Milyon TL)

182

293

358

466

622

584

793

614

900

0 200 400 600 800 1000

2008

2009

2010

2011

2012

2013

2014

2015

2016

37,7

52,0

58,5

69,0

83,9

97,7

107,1

91,8

112,4

0 20 40 60 80 100 120

2008

2009

2010

2011

2012

2013

2014

2015

2016

25

Özet Bilanço:

Seçilmiş Kalemler (Bin TL)

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

31.Mar.17 31.Ara.16 31.Ara.15 31.Ara.14

Nakit Değerler 20 11 17 19

Bankalar 3.431 8.423 637 182

Satılmaya Hazır Finansal Varlıklar - - 57 -

Faktoring Alacakları 949.857 899.848 614.382 792.595

Diğer Alacaklar 120.615 122.807 14.373 17.032

Takipteki Alacaklar 87 386 1.995 0

Maddi Duran Varlıklar 33.634 33.026 27.512 24.760

Maddi Olmayan Duran Varlıklar 601 162 81 103

Peşin Ödenmiş Giderler 604 353 279 159

Ertelenmiş Vergi Varlığı 6.292 6.118 5.291 3.718

Diğer Aktifler 355 372 57 -

Toplam Aktifler 1.115.496 1.071.506 664.681 838.567

 Alınan Krediler 778.031 751.804 422.405 559.170

Faktoring Borçları 1.552 1.473 1.431 782

Kiralama İşlemlerinden Borçlar 21.970 21.956 21.990 21.113

İhraç Edilen Menkul Kıymetler 185.418 174.534 119.167 144.551

Diğer Borçlar 515 492 323 247

Diğer Yabancı Kaynaklar 232 101 50 43

Ödenecek Vergi ve Yükümlülükler 2.036 2.206 2.929 1.756

Borç ve Gider Karşılıkları 4.303 4.006 3.087 2.120

Cari Dönem Vergi Borcu 1.689 1.982 1.535 1.645

Ertelenmiş Vergi Borcu 578 582 - -

Özkaynaklar 119.172 112.370 91.764 107.140

Toplam Pasifler 1.115.496 1.071.506 664.681 838.567

 (%) 31.03.2017 31.12.2016 30.12.2015 31.12.2014

Faktoring Alacakları / Toplam Aktifler 85,2 84,0 92,4 94,5

Alınan Krediler / Toplam Pasifler 69,7 70,2 63,5 66,7

İhraç Edilen Menkul Kıymetler / Pasifler 16,6 16,3 17,9 17,2

Özkaynaklar / Toplam Pasifler 10,7 10,5 13,8 12,8

Özet Gelir Tablosu:

Gelir Tablosu (Bin TL)

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş

31.Mar.17 31.Ara.16 31.Ara.15 31.Ara.14

Faktoring Gelirleri 41.103 151.628 125.091 122.880

Finansman Giderleri -30.327 -93.011 -79.946 -74.915

Brüt K/Z 10.776 58.617 45.145 47.965

Esas Faaliyet Giderleri -9.336 -29.382 -27.487 -30.693

Diğer Faaliyet Gelirleri 10.164 8.673 11.554 16.081

Takipteki Alacaklara İlişkin Özel Karşılıklar -273 -4.969 -11.317 -20.490

Diğer Faaliyet Giderleri -3.017 -6.270 -10.116 -3.659

Net Faaliyet K/Z 8.314 26.669 7.779 9.205

Vergi Karşılığı -1.486 -5.301 -1.406 -1.816

Sürdürülen Faaliyetler Net Dönem Karı/Zararı 6.828 21.368 6.373 7.389

Net Dönem Karı/Zararı 6.828 21.368 6.373 7.389

26

5.4. Finansman Kaynakları ve İhraç Edilen Menkul Kıymetler

Lider Faktoring’in finansman kaynakları ağırlıklı olarak yurtiçi ve yurtdışı bankalardan sağlanan kredilerden

oluşmaktadır. Tarihsel olarak bakıldığında alınan krediler Şirket toplam pasiflerinin büyük kısmını

oluşturmaktadır. Türkiye’deki bankacılık sektöründeki kredilerin artışına paralel olarak Lider Faktoring’in

aldığı kredilerin tutarı da genişlemiştir.

Lider Faktoring sermaye piyasalarına büyük önem vermektedir. Şirket ilk kez 11.06.2010 tarihinde 50

milyon TL nominal değerli 2 yıl vadeli 6 ayda bir kupon ödemeli tahvil halka arz etmiştir. Bu tahvil ihracı

hem yurtiçinde, hem de yurtdışındaki yatırımcılara satılması nedeniyle bir ilk olmuştur.

2010 yılında gerçekleştirdiği ilk tahvil halka arzı ile (2012 yılında itfa olmuştur) birlikte Sermaye Piyasası

Mevzuatı kapsamında özel durum açıklamaları ve finansal bilgiler Kamuyu Aydınlatma Platformu

(“KAP”)’nda yayınlanmaya başlamıştır.

Şirket 31.03.2017 tarihine kadar toplam 38 bono ve tahvil ihracı (toplamda 898 milyon TL) gerçekleştirmiş

olup tedavülde olan borçlanma araçları (toplamda 191 milyon TL) BIST’te işlem görmektedir.

31.03.2017 tarihi itibariyle Şirket’in ihraç etmiş olduğu ve tedavülde olan borçlanma araçlarına ilişkin temel

bilgiler aşağıdaki tabloda gösterilmektedir.

ISIN Kodu
Vade Başlangıç

Tarihi
Nominal Tutar İtfa Tarihi Satış Yöntemi Kupon Dönemi

TRFLDFK61718 29 Haziran 2016 13.000.000 28 Haziran 2017 Nitelikli Yatırımcı Üç ayda bir kupon ödemeli

TRFLDFK41710 14 Ekim 2016 30.000.000 7 Nisan 2017 Nitelikli Yatırımcı Yoktur

TRFLDFK51719 14 Kasım 2016 25.000.000 12 Mayıs 2017 Nitelikli Yatırımcı Yoktur

TRFLDF51727 25 Kasım 2016 32.000.000 18 Mayıs 2016 Nitelikli Yatırımcı Yoktur

TRFLDFK61726 3 Ocak 2017 21.000.000 29 Haziran 2017 Nitelikli Yatırımcı Yoktur

TRFLDFK71717 13 Ocak 2017 15.000.000 7 Temmuz 2017 Nitelikli Yatırımcı Yoktur

TRFLDFK71725 26 Ocak 2017 15.000.000 21Temmuz2017 Nitelikli Yatırımcı Yoktur

TRFLDFK91715 17 Mart 2017 25.000.000 8 Eylül 2017 Nitelikli Yatırımcı Yoktur

TRFLDFK91723 24 Mart 2017 15.000.000 15 Eylül 2017 Nitelikli Yatırımcı Yoktur

Lider Faktoring ihraç edilen menkul kıymetlerden elde ettiği kaynakları

(i) pasif yapısını çeşitlendirmek,

(ii) mevcut faktoring işlemlerinin fonlanması ve

(iii) şube ağını genişletmek de dahil olmak üzere, stratejik ve operasyonel hedeflerinin fonlanması

için kullanmaktadır.

Şirket’in ihraç etmiş olduğu tahvillerin kupon faiz oranları değişken olup, tahvillerin her kupon döneminde

oluşacak olan faiz oranları, ilgili tahvil için gösterge olarak seçilen T.C. Hazine Müşteşarlığı tarafından ihraç

edilmiş devlet iç borçlanma senetleri baz alınarak, ilgili sirkülerde belirtilen yöntemler ile yeniden

hesaplanmaktadır.

5.5. Sermayenin Karşılıksız Kalıp Kalmadığına İlişkin Tespit ve Yönetim

Organı Değerlendirmeleri

Lider Faktoring, 31.03.2017 tarihi itibariyle 119,2 milyon TL tutarında öz kaynağa sahip bulunmakta olup,

sermayesi karşılıksız kalmamıştır.

27

5.6. Kar Payı Dağıtım Politikası

Sermaye Piyasası Kanunu, Türk Ticaret Kanunu Sermaye Piyasası Kurulu ikincil düzenlemeleri ve bu

kapsamda Kurumsal Yönetim İlkeleri ile şirket esas sözleşme hükümleri uyarınca Yönetim Kurulu’nun

31.03.2014 tarih ve 13 sayılı kararı ile Şirket’in “Kar Dağıtım Politikası” karara bağlanmış olup, 30.03.2015

tarihinde yapılan 2014 hesap dönemi olağan genel kurul toplantısında pay sahiplerinin onayına sunulan

Şirket kar dağıtım politikasının, Yönetim Kurulu’nun teklifi doğrultusunda kabul edilmesine mevcudun

oybirliğiyle karar verilmiştir.

Buna göre, Şirket dağıtılabilir net karının en az %20’sini nakit ve/veya pay olarak dağıtmayı hedeflemekle

birlikte, kâr dağıtım döneminde ortaklığın ihtiyaçları ve dağıtılabilir kâr tutarı dikkate alınarak daha yüksek

oranda kâr dağıtılmasına, dağıtımda dağıtılabilir yedek akçelerin de kullanılmasına genel kurul karar

verebilir. Öte yandan, bu politika, Şirket’in finansal pozisyonu, yapılacak yatırımlarla ilgili diğer fon ihtiyaçları,

sermaye yeterliliği ve öz kaynak gücü, sektörün içinde bulunduğu koşullar, ekonomik ortamdaki koşullara

bağlı olmakla, pay sahiplerinin gelecekte nakit ve/veya pay olarak kar payı alabileceklerine dair bir güvence

de bulunmamaktadır.

Kar payı ile ilgili Şirket Yönetim Kurulu tarafından her hesap dönemi için ayrı karar alınır, bu kar dağıtım

önerisi mevzuata uygun şekilde kamuya açıklanır ve şirket internet sitesinde ilan edilir. Öneriyi Genel Kurul

kabul veya reddedebilir.

Kar payı, dağıtım tarihi itibariyle mevcut payların tümüne bunların ihraç ve iktisap tarihleri dikkate

alınmaksızın eşit olarak dağıtılır.

Kar payı dağıtımına, en geç Genel Kurul toplantısının yapıldığı yılın sonuna kadar olmak kaydıyla, Genel

Kurul veya Genel Kurul tarafından yetkilendirilmesi şartıyla, Yönetim Kurulu tarafından belirlenecek tarihte

başlanır.

Şirket yürürlükteki mevzuat hükümlerine uygun olarak kar payı avansı dağıtmayı veya kar payını eşit veya

farklı tutarlı taksitlerle ödemeyi değerlendirebilir.

5.7. İlişkili Taraf Açıklamaları

Lider Faktoring’in 31.03.2017 itibariyle doğrudan iştiraki bulunmaktadır.

Destek Varlık sermayesinin %49,98'una denk gelen pay (Destek Varlık’ın 10.000.000 TL (On milyon Türk

Lirası) ödenmiş sermayesinde sahip olduğu 4.998.000 adet payın tamamı) Lider Faktoring tarafından,

Bankacılık Düzenleme ve Denetleme Kurumu ile Rekabet Kurulu'ndan gerekli yasal izinlerin alınmasının

akabinde, 29.12.2016 tarihi itibariyle devralınmıştır. Konsolide finansal tablolar açısından, Lider Faktoring ve

konsolide edilen bağlı ortaklığı Destek Varlık ile birlikte “Grup” olarak adlandırılmıştır.

Bunun dışında, ilişkili taraflarla olan ilişkiler Credit Suisse ile sınırlıdır.

İlişkili taraflar ile faaliyetlere ilişkin özet bilgiler aşağıda sunulmaktadır:

Alınan Krediler (Bin TL) 31 Mart 2017 31 Aralık 2016 31 Aralık 2015 31 Aralık 2014

Credit Suisse AG London Branch 63.717 63.461 121.608 171.908

Faiz Giderleri (Bin TL)

01 Ocak 2017-

31 Mart 2017

01 Ocak 2016-

31 Aralık 2016

01 Ocak 2015-

31 Aralık 2015

01 Ocak 2014-

31 Aralık 2014

Credit Suisse AG London Branch 2.493 15.315 24.429 31.680

28

6. RİSKLER VE YÖNETİM ORGANININ DEĞERLENDİRMESİ

6.1. Riskin Erken Saptanması Komitesi’nin Çalışmalarına İlişkin Bilgiler

Şirket’i etkileyebilecek belirsizlikleri tanımlamak, risk alma profilini yönetmek ve kurumsal hedeflere

ulaşabilmek için makul güvence sağlamak amacıyla oluşturulan kurumsal risk yönetimi, çalışanlar, üst

yönetim ve Yönetim Kurulu tarafından şekillenen, stratejilerin belirlenmesinde yararlanılan ve tüm kurumda

uygulanan etkin bir yapıya sahiptir.

Riskin Erken Saptanması Komitesi’nin görev ve sorumlulukları mevzuata uygun yerine getirilmekte ve

Şirket’in varlığını, gelişmesini ve devamını tehlikeye düşürebilecek sebeplerin erken teşhisi, gerekli

önlemlerin hayata geçirilmesi ve dolayısıyla riskin etkin yönetilmesiyle ilgili çalışmaları gerçekleştirmektedir.

Komite, 2017 yılında bir (1) toplantı gerçekleştirmiştir. Bu kapsamda, risk yönetim sistemlerinin etkinliğini en

az yılda bir kez gözden geçiren Komite, her iki ayda bir Yönetim Kurulu’na durum değerlendirme raporları

sunmuş ve raporları denetçi ile paylaşmıştır.

Olasılık, etki ve süreç kapsamında ele alınan riskler finansal, operasyonel, stratejik ve dış çevre riskleri

olarak sınıflandırılmaktadır. İçerik doğrultusunda ilgili genel müdürlük birimleri tarafından izlenen risklerin

konu edildiği risk yönetimi çerçevesinde Denetimden Sorumlu Komite ve Riskin Erken Saptanması Komitesi,

Yönetim Kurulu’nu ayrıca bilgilendirmektedir.

6.2. Şirket’in Faaliyetlerine Yönelik İleriye Dönük Riskler

Kredi Riski - Genişleme

Şirket Türkiye genelinde faaliyet göstermektedir. İstanbul ve benzeri gelişmiş şehirlerde faktoring alanında

rekabet daha fazla olduğundan bu şehirlerde marjlar daha düşüktür. Şirket faktoring hacmini ve gelirlerini

arttırmak amacıyla daha az rekabet olan ve dolayısıyla marjlarda daha az baskının etkili olduğu şehirlerdeki

faaliyetlerini geliştirmeyi hedeflemiştir. Şirket’in büyüme stratejisi işini İstanbul dışında da büyütmeye

dayalıdır. Şirket’in büyüme stratejisinin başarısı çeşitli faktörlere bağlıdır. Şirket yeni şubelerine kaliteli

personel ya da kredibilite seviyesi uygun müşteri çekemeyebilir. Şirket bu yeni genişlenen alanlardaki

müşterilerine ait daha az tarihi bilgiye sahip olacağından ek bir kredi riskine maruz kalabilir. Şirket’in bu

büyüme stratejisini tam olarak yerine getirememesi, Şirket’in işi, finansal durumu, faaliyet sonuçları ya da

görünümü üzerinde önemli ölçüde olumsuz etki yaratabilir.

Kredi Riski - Türk Sanayi Sektörü Riskine Maruz Kalma

Şirket ana olarak sanayi şirketleri ile faktoring işlemlerine girmektedir. Sonuç olarak, Şirket’in işi Türk sanayi

sektörünün durumuna bağımlıdır. Başka hususların yanı sıra, mevsimsel ve döngüsel eğilimler, ürün

maliyetlerinde artışlar ve başka dış faktörler, tek tek ya da hep birlikte, Türk sanayisi üzerinde önemli ölçüde

etkide bulunabilir. Bu faktörlerden herhangi birisine bağlı olarak Türk sanayi sektöründeki bir gerileme,

Şirket’in müşterilerinin ya da ödeme aracı olarak sağlanan çeklerin keşidecilerinin finansal durumunu negatif

olarak etkileyebilir; dolayısı ile geri ödememelerin ihtimalini artırabilir. Bu durum Şirket’in işi, finansal

durumu, faaliyet sonuçları ya da görünümü üzerinde önemli ölçüde olumsuz etki yaratabilir.

Kredi Riski - Çeklerin Karşılıksız Çıkması

Şirket müşterilerinden alacakları, tahsilatı bu alacakların ödenmesi için sağlanan vadeli çeklerden yapacağı

kaidesi ile satın almaktadır. Şirket’in nakit girişlerinin önemli bir kısmını bu vadeli çekler oluşturduğundan,

Şirket kredi onaylama sürecine önemli ölçüde kaynak ayırmaktadır. Yine de, müşterinin ya da keşidecinin

finansal durumunun bozulması ve Şirket’in müşteri ilişkileri nedeni ile karşılıksız çıkmış çeki müşterisinden

tahsil etmekten imtina etmesi gibi, Şirket’in çek karşılığını tahsil etme kabiliyetini kaybetmesine yol

açabilecek çeşitli faktörler bulunmaktadır. Ek olarak, karşılıksız çıkmış bir çekin hukuki takibi pahalı ya da

vakit alıcı olabilir.

29

Şirket’in bu çeklerle ilgili tahsilatı yapamaması ya da pahalı ve uzun bir hukuki takip sürecine girmesi

durumunda, bu durum Şirket’in işi, finansal durumu, faaliyet sonuçları ya da görünümü üzerinde önemli

ölçüde olumsuz etki yaratabilir.

Likidite Riski

Likidite riski genel olarak, bir kuruluşun net finansman ihtiyaçlarını sağlayamama riski olup, bazı finansman

kaynaklarının bulunamamasına sebep olabilen piyasa bozulmaları ile kredi derecesindeki düşüşlerden

kaynaklanabilir. Söz konusu risk, hem finansman maliyetlerindeki beklenmeyen artışlara ilişkin riski, hem

Lider Faktoring’in pasiflerinin vade tarihlerini aktiflerininkilere uygun şekilde yapılandıramama riskini, hem de

likidite baskıları nedeniyle ödeme yükümlülüklerini zamanında ve makul bir fiyat üzerinden karşılayamaz

durumda olma riskini içermektedir. Lider Faktoring, yurtiçi ve yurtdışı bankalar ve finans kuruluşlarından

kısa, orta ve uzun vadeli fon temin etmektedir. Fon sağlamada karşılaşılabilecek sorunlar Şirket’in finansal

durumunu olumsuz yönde etkileyebilir.

Şirket’in, aktifinin büyük kısmını oluşturan faktoring alacaklarını zamanında tahsil edememesi likidite riski

oluşturabilir. Ayrıca, Şirket’in elindeki varlıkları kısa sürede elden çıkaramaması da likidite riski oluşturabilir.

Faiz Oranı Riski

Şirket’in ana gelir kaynağı faktoring alacakları üzerindeki faiz geliri ve ana fonlama kaynağı krediler ve

borçlanmalardır. Lider Faktoring’in karlılığını etkileyen başlıca etken Türkiye’deki kısa dönem faizlerdir. Kısa

dönem faiz oranı, Lider Faktoring’in kullandığı krediler ve faktoring alacakları üzerinden ödenen veya alınan

faiz oranlarını belirlemektedir.

Şirket’in varlık ve yükümlülükleri üzerinden kazanılan/ödenen faiz oranları, halihazırda varolan ve beklenen

enflasyon oranlarını, T.C. Merkez Bankası tarafından belirlenen kısa vadeli faiz oranlarını ve uzun vadeli

reel faiz oranlarını yansıtmaktadır. Kısa vadeli faiz oranları düştüğünde, Şirket’in karlılığı olumsuz yönde

etkilenmektedir. Diğer taraftan, kısa vadeli faiz oranları arttığında, Şirket’in faiz marjları pozitif yönde

etkilenmektedir.

Faiz oranlarındaki artış uzun vadede Şirket’in net faiz marjını olumlu yönde etkilemektedir. Bunun sebebi

faiz getiren, çoğunlukla değişken getirili varlıkların, faiz ödenen yükümlülüklere kıyasla daha kısa yeniden

fiyatlama zamanlamasına sahip olmaları ve yükselen faiz oranlarında risk primlerinin de daha yüksek

olmasıdır.

Bu şekilde, faiz oranlarında bir düşüş Şirket’in faiz gelirlerinde düşüş ile sonuçlanabilir ya da faktoring işlem

hacminin faiz oranlarındaki düşüşü ikame etmesi için Şirket’in daha fazla kredi riski ile karşı karşıya

kalmasına neden olabilir. Her iki durumda da Şirket’in yüksek faiz oranı volatilitesi olan dönemlerde

gelirlerinin istikrarı etkilenebilir.

Şirket aynı zamanda faiz kazanan aktifleri ile faiz barındıran pasifleri arasındaki vade farklılıkları ya da farklı

zamanlarda yeniden fiyatlamadan kaynaklanan bir faiz oranı riski ile karşı karşıyadır.

Eğer faiz oranlarındaki değişiklikler Şirket’in daha fazla kredi riski taşımasına yol açar ya da Şirket’in

faktoring alacakları üzerindeki faiz gelirlerinin borçlar ve kredileri üzerindeki faiz giderlerinden daha hızlı bir

şekilde düşmesine neden olursa ve Şirket’in ücret ve komisyonlar gibi başka kaynaklardan gelir yaratma

imkanı bulunmazsa, bu değişiklikler Şirket’in işi, finansal durumu, faaliyet sonuçları ya da görünümü

üzerinde önemli ölçüde olumsuz etki yaratabilir.

Kur Riski

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Şirket’in maruz kalabileceği zarar

olasılığını ifade etmektedir.

Yabancı para riski, herhangi bir finansal aracın değerinin döviz kurundaki değişikliğe bağlı olarak

değişmesinden doğan risktir. Şirket, yabancı para bazlı borçlarından dolayı yabancı para riski taşımaktadır.

Söz konusu riski oluşturan temel yabancı para birimleri ABD Doları ve Avro’dur. Şirket’in finansal tabloları

30

TL bazında hazırlandığından dolayı, söz konusu finansal tablolar yabancı para birimlerinin TL karşısında

dalgalanmasından etkilenmektedir.

Sermaye Riski

Şirket’in mevcut faaliyetlerini sürdürürken finansal kayıplara karşın yeterli miktarda sermayeye sahip

olmamasını ifade eder. Şirket stratejik olarak bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken,

diğer yandan da faktoring alacaklarını büyütmek ve Toplam Finansal Borçlar/Özkaynaklar dengesini verimli

bir şekilde kullanarak karlılığını artırmayı hedeflemektedir.

Hissedar Etkisi

Şirket yönetim kurulunun seçiminde basit çoğunluk hakkı veren A Grubu payların %100’ü ve Şirket’in

sermayesinin çoğunluk hissesi Elenkave ailesi fertleri tarafından doğrudan ya da dolaylı olarak kontrol

edilmektedir. Sonuç olarak, Elenkave ailesi üyeleri, doğrudan ya da dolaylı olarak Şirket’in yasal yapısı ile

sermaye yapısı ve günlük faaliyetleri ile Şirket yönetimini atama ve değiştirme yetkisine ve başka şeyler

yanında faaliyetleri ile ilgili diğer değişiklikleri yapma gücüne sahiptir. Ek olarak, Credit Suisse Investments

(Nederland) B.V. Şirket’in belli stratejik ve finansal kararlarında veto hakları olan C Grubu hisselerinin

%100’ünü kontrol etmektedir. Bu hissedarların çıkarları özellikle finansal güçlükler ortaya çıktığında ya da

borç ödeme güçlüğü içerisinde olunduğunda belirli durumlarda diğer yatırımcıların çıkarları ile çatışabilir.

Üst Yönetim ve Kilit Çalışanlara Dayanma

Şirket’in rekabet gücünü koruması ve iş stratejisini uygulaması büyük ölçüde üst yönetimi ile kilit personeline

bağlıdır. Üstelik, Türkiye’deki ilgili tecrübe konusundaki personel rekabeti kalifiye kişi eksikliği nedeni ile

yoğundur. Sonuç olarak, Şirket ücret paketlerini Türk işgücü piyasası gelişen koşullarına uygun

standartlarda belirlemek gayretindedir. Şirket üst yönetim ekibinin üyelerinin kaybı ya da yeni kilit personelin

çekilmesi, korunması ve motive edilememesi Şirket’in işi, finansal durumu, faaliyet sonuçları ya da

görünümü üzerinde önemli ölçüde olumsuz etki yaratabilir.

Operasyonel ve Teknolojik Riskler

Şirket’in karşı karşıya olduğu operasyonel risk, uygun olmayan ya da işlemeyen iç ya da dış akış ve

sistemlerin olma ihtimali, insan hatası, mevzuata uygunsuz işlemler, çalışanın kurallara uymaması ya da

dolandırıcılık gibi dış olayları içermektedir. Bu tür olaylar finansal kayba ve itibar kaybına yol açabilir.

Şirket’in faaliyeti, niteliği gereği operasyonel risk yaratmaktadır. Şirket’in işi çok sayıda işlem yapmaya

dayalıdır ve bu işlemleri kaydetme ve yürütme potansiyel olarak insan ya da teknoloji hatalarına ya da iç

kontrol sistemlerinin işlem yetkileri konusunda aksaması risklerine açıktır. Şirket’in bu riskleri yönetememesi,

Şirket’in işi, finansal durumu, faaliyet sonuçları ya da görünümü üzerinde önemli ölçüde olumsuz etki

yaratabilir.

Şirket işini devam ettirmek için ağırlıklı olarak kendi bilgi teknolojilerine güvenmektedir. Bu sistemlerin

güvenliğinin herhangi bir şekilde işlememesi, sekteye uğraması ya da suiistimal edilmesi Şirket’in risk

yönetimi, sistemleri ya da faaliyetlerini bozabilir ya da sekteye uğratabilir. Şirket bunun için acil durum

planlarını geliştirmiş olsa bile ve bazı faaliyetlerini acil durumda bu şekilde sürdürebilse de, Şirket’in bilgi

teknoloji sistemleri sadece kısa zamanlığına da olsa çökerse, bu Şirket’in işini önemli ölçüde bozabilir.

Benzer şekilde, Şirket’in bilgi teknolojileri sistemlerinde geçici bir kapanma Şirket’in bilgi temini ya da tahkiki

ile ilgili olarak, devam eden maliyetler yüklenmesi ile sonuçlanabilir. Eğer Şirket bilgi teknolojileri

sistemlerinde bir bozukluk ya da sekteye uğrarsa, bu durum Şirket’in işi, finansal durumu, faaliyet sonuçları

ya da görünümü üzerinde önemli ölçüde olumsuz etki yaratabilir.

Şirket’in mevcut bilgi işlem sistemleri Şirket faaliyetlerini tamamıyla desteklememektedir ve dolayısıyla bazı

işlemler manuel olarak yapılmaktadır. Örneğin her çekin ödeme bilgileri Şirket’in bilgi işlem sistemine

manuel olarak girilmektedir. Buna ilaveten bir çek ile ilgili ödeme yapılmadığında, çekin orijinal kopyası takip

için Şirket’e gönderilmektedir. Bu tip belirlenmesi zor uygulamalar insan hatalarını ve manipülasyon

31

ihtimalini arttırmaktadır ve dolayısıyla Şirket’in faaliyet sonuçlarını ve finansal durumunu olumsuz

etkileyebilme olasılığı vardır.

7. DİĞER HUSUSLAR

7.1. Raporlama Döneminden Sonraki Önemli Olaylar

Şirket’in Nitelikli Yatırımcılara Satış yöntemiyle ihracını gerçekleştirmiş olduğu, 14 Ekim 2016 vade

başlangıç tarihli 30,000,000 TL nominal tutarlı TRFLDFK41710 ISIN kodlu bonoların 07 Nisan 2017

tarihinde itfası gerçekleşmiştir.

Şirket, 07 Nisan 2017 vade başlangıç tarihli 20.000.000 TL nominal tutarlı TRFLDFK91731 ISIN kodlu

bonoların Nitelikli Yatırımcılara Satış yöntemiyle ihracını gerçekleştirmiştir. Bonoların itfa tarihi 29 Eylül

2017’dir.

32

8. FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

 33

LİDER FAKTORİNG A.Ş.

1 OCAK - 31 MART 2017 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR
VE SINIRLI DENETÇİ RAPORU

