

Güney Bağımsız Denetim ve
SMMM AŞ
Eski Büyükdere Cad.
Orjin Maslak No:27
Maslak, Sarıyer 34398
İstanbul - Turkey

Tel : +90 212 315 30 00
Fax: +90 212 230 82 91
ey.com
Ticaret Sicil No: 479920-427502

YÖNETİM KURULUNUN YILLIK FAALİYET RAPORUNA İLİŞKİN BAĞIMSIZ DENETÇİ RAPORU

Kredi Garanti Fonu A.Ş. Yönetim Kurulu'na;

Yönetim Kurulunun Yıllık Faaliyet Raporunun Bağımsız Denetim Standartları Çerçevesinde Denetimine İlişkin Rapor

Kredi Garanti Fonu A.Ş.'nin 31 Aralık 2016 tarihinde sona eren hesap dönemine ilişkin yıllık faaliyet raporunu denetlemiş bulunuyoruz.

Yönetim Kurulunun Yıllık Faaliyet Raporuna İlişkin Sorumluluğu

Şirket yönetimi, 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 514'üncü maddesi hükümleri uyarınca yıllık faaliyet raporunun finansal tablolarla tutarlı olacak ve gerçeği yansıtacak şekilde hazırlanmasından ve bu nitelikteki bir faaliyet raporunun hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetçinin Sorumluluğu

Sorumluluğumuz, Şirket'in faaliyet raporuna yönelik olarak TTK'nın 397'nci maddesi çerçevesinde yaptığımız bağımsız denetime dayanarak, bu faaliyet raporunda yer alan finansal bilgilerin Şirket'in 10 Mart 2017 tarihli bağımsız denetçi raporuna konu olan finansal tablolarıyla tutarlı olup olmadığı ve gerçeği yansıtıp yansıtmadığı hakkında görüş vermektir.

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, faaliyet raporunda yer alan finansal bilgilerin finansal tablolarla tutarlı olup olmadığına ve gerçeği yansıtıp yansıtmadığına dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir. Bağımsız denetim, tarihi finansal bilgiler hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre yönetim kurulunun yıllık faaliyet raporu içinde yer alan finansal bilgiler, tüm önemli yönleriyle, denetlenen finansal tablolarla tutarlıdır ve gerçeği yansıtmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülükler

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin üçüncü fıkrası uyarınca; BDS 570 "İşletmenin Sürekliliği" çerçevesinde, Şirket'in öngörülebilir gelecekte faaliyetlerini sürdüremeyeceğine ilişkin herhangi bir hususa rastlanılmamıştır.

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

Necati Tolga Kirelli, SMMM
Sorumlu Denetçi
10 Mart 2017
Ankara, Türkiye

İçindekiler

Sayfa

I. Genel Bilgiler

A. Ticaret Sicil Bilgileri	18
B. Ortaklık ve Sermaye Yapısı	19
C. İşletmenin Tabi Olduğu Yasal Çerçeve ve Düzenlemeler	20
D. Şubeler	21

II. RAKAMLAR İLE KGF

A. Kefalet Hacmimizdeki Gelişmeler	24
B. Özkaynaklarımızdan Verilen Kefaletler ile Sağlanan Banka Kredileri	26
C. Hazine Desteğinden Verilen Kefaletler ile Sağlanan Banka Kredileri	28
D. Doğrudan Desteklerimiz (KOSGEB, TÜBİTAK, TTGV)	30

III. 2016 YILI DİĞER FAALİYETLERİMİZ

34

IV. FİNANSAL BİLGİLER

46

V. BAĞIMSIZ DENETİM RAPORU

52

VI. İŞLETMENİN GELECEĞİ, BEKLENTİLERİ, PLANLANAN ÖNEMLİ YENİ ÜRÜN VE HİZMETLER

89

VII. İLETİŞİM BİLGİLERİ

98

VIII. BİZE ULAŞIN

105

KREDİ GARANTİ FONU A.Ş. 30/03/2017 TARİHLİ

1. Açılış ve Toplantı Başkanlığı'nın oluşturulması,
2. Genel Kurul adına toplantı tutanaklarının imzalanması için Toplantı Başkanlığı'na yetki verilmesi,
3. 2016 yılı faaliyeti ile ilgili olmak üzere "Yönetim Kurulu Faaliyet Raporu" nun okunması, müzakeresi ve onaylanması,
4. 2016 yılı faaliyetine ilişkin Bağımsız Denetim kuruluşunun raporunun okunması, müzakeresi ve onaylanması,
5. 2016 yılı Bilanço ve Gelir Tablosunun okunması, müzakeresi ve onaylanması,
6. Yönetim Kurulu üyelerinin şirketimizin 2016 yılı faaliyet ve hesaplarından dolayı ibra edilmeleri,
7. Yönetim Kurulu üyeliklerine istifa nedeni ile yapılan atamaların Genel Kurulca onaylanması,
8. 2017 yılı içerisinde görev süresi dolacak Yönetim Kurulu üyelerinin seçilmesi,
9. Şirketimize ortak olarak katılmak isteyen bankalar ile diğer finansal kuruluşların talebinin görüşülmesi ve onaylanması,
10. Ana sözleşmenin 6. Maddesinin tadilinin görüşülmesi ve onaylanması,
11. Yönetim kurulu tarafından 2017 faaliyet yılı için belirlenen Bağımsız Dış Denetim kuruluşu seçiminin onaylanması,
12. Yönetim Kurulu Başkan ve üyelerine verilecek ücret ve huzur haklarının tespiti,
13. Dilek ve temenniler,
14. Kapanış..

Sadece KOBİ'lerin değil tüm işletmelerin finansmana erişimde en büyük destekçisi olduk ve olmaya devam edeceğiz.

Değerli paydaşlarımız,

2016 başta KOBİ'lerimiz olmak üzere ekonomimiz için oldukça kritik bir yıl oldu. İç ve dış kaynaklı etkenler nedeniyle uzun yıllardır sürdürülen istikrarlı büyüme trendi küçük bir sekteye uğradı. Ancak devletimizin reel sektörün desteklenmesi, istihdamın artırılması, reformların devamı ve hızlandırılması için aldığı bir takım önlemler sayesinde ekonomimiz kaldığı yerden 2023 hedeflerine doğru yol almaya başladı. Kredi Garanti Fonu da bu önlemlerin en önemli aktörü olmayı başardı.

Son bir yıl içerisinde KGF'de çok önemli değişimlere imza attık. Toplam 25 bin KOBİ'ye 14 milyar TL tutarında kefalet veren ve 2015 sonu toplam riski 2,6 milyar TL iken 2016 sonu itibariyle %144'lük bir artış sağlayarak 6,3 milyar TL büyüklüğe ulaşan KGF, artık Bankacılık Sistemi'ni esas alan ve Bankacılık Sistemi'nin taleplerini öne alarak işleyişinin merkezine oturtan bir sisteme kavuşmuştur. Geçmişte çeşitli sorunlara yol açan yapının yerini, artık daha net, anlaşılır ve pratik bir sistem almıştır.

Bu sistemin özünü Bankalara olan güven oluşturmaktadır. Daha önce öz kaynaklarımızda uyguladığımız Portföy Garanti Sistemi artık hazine kaynaklı kefaletlerdeki yerini almıştır.

Bu sistemi ilk kez uyguladığımız Nefes Kredisi'nde 1 haftada 6 bin başvuru alınmış ve tamamı aynı gün değerlendirilmiştir.

Cumhurbaşkanımız Sayın Recep Tayyip Erdoğan'ın 'finansmanda inovasyon' olarak yorumladığı 'Nefes Kredisi' projesi aynı zamanda diğer bankalara da düşük faiz ve maliyetlerle kredi kampanyaları yapmalarını teşvik ederek eşsiz bir örnek olmuştur.

Kredi Garanti Fonu'nun işletmelere sağladığı yararların yanı sıra bankacılık sektörüne de katkısı aşikardır.

Şöyle ki; birinci grup teminatlar içerisinde yer alan Hazine kaynaklı kefaletler sayesinde, bankalar bu kredilere karşılık ayırmamakta, bununla birlikte kredi maliyetlerini düşürmekte ve sermaye yeterlilik rasyosu da bu uygulamadan son derece olumlu etkilenmektedir. Bu da KGF'nin Türk ekonomisindeki öneminin ve katkısının altını çizmektedir.

Kredi Garanti Fonu'nda yeni dönem başladı.

Artık bankacılık sektörü ile reel sektörü aynı paydada buluşturan ve her iki tarafın da ortak çıkarlarını gözetten bir konumdayız. Bankaların menfaatlerini gözetiyoruz ancak aynı zamanda da reel sektörün daha düşük maliyetlerle finansmana ulaşımını sağlıyoruz.

KGF olarak; KOBİ'lerin ülke ekonomisinde ne denli önemli olduğunun bilinciyle 25 yıldır onlara kefil oluyoruz ancak artık sadece KOBİ'lerin değil tüm işletmelerin finansmana erişimde en büyük destekçisi olduk ve olmaya devam edeceğiz.

“Bankaların menfaatlerini gözetiyoruz ancak aynı zamanda da reel sektörün daha düşük maliyetlerle finansmana ulaşımını sağlıyoruz.”

FAİK YAVUZ
Yönetim Kurulu Başkanı

Değişim, ancak içeriden açılabilen bir kapıdır.

Değişim zor değil zahmetlidir. Ancak personelden üst yöneticilere, ortaklardan iştiraklere için tüm paydaşları bu sürece katılır ve süreci sahiplenirlerse mümkün kılınır.

Bir yılda ne değişebilir?

'Google' aramalarında dahi son sayfalarda çıkan bir kurum, hemen her gün hakkında makaleler yazılan, onlarca haber yapılan, otoritenin gündeminde üst sıralarda yer alan Türkiye'nin en stratejik kurumu haline gelebilir.

Biz bunu başardık.

Bir yılda akıl almaz bir değişime imza attık.

Değişime önce kadrolarımızdan başladık. Özellikle finans sektöründe her işin başı ve temeli insan beynidir. Dolayısıyla insan unsuruna büyük yatırım yapmalıydık. Personel sayımızı artırmadan mevcutta değişiklikler yaptık. Nitelikli insanların, bilgi eksikliklerini giderebilecekleri bir sistemimiz olması gerekiyordu. Bu da ancak eğitimle mümkün olabilirdi. Çalışanların mevcut görevlerini daha iyi ve etkin yapabilmesini ya da farklı görevler üstlenebilmesini sağlayacak eğitimler aldık.

Kurumsal kültürümüzü belirledik.

Bir kurumun kültürü ve değer yargıları iş stratejisinden çok daha üstündür; o kurumu başarıdan başarıya uçurabilecek bir güçtür. İş dünyasında fırsatlar gelir geçer ama insan faktörü daima kritik farkı yaratır. Beraber bir ekip çalışması sergileyebilen insanlar, yenilikçi ve sorumluluklarının bilincinde, birbirlerine başarılı olmaları için yardım eden, hizmet sevdasını gönüllerinde taşıyan ve şirket içinde veya ülkelerindeki sorunları çözebilmek için hemen seferber olabilen insanlardır. Bizim ekibimiz de öyle. 15 Temmuz darbe girişiminden sonra bir karar aldık; daha önce bir günde yaptığımız işi yarım günde bitirdik.

Tüm süreçleri; politikalar, yönetmelikler ve uygulama talimatları belirleyerek yazılı hale getirdik.

Artık talepleri aynı gün değerlendiriyoruz.

Kredi onay komitelerini kaldırdık, kurum içsel değerlendirme sistemi KOBİS ile objektif kriterler doğrultusunda talepleri değerlendirmeye başladık. Özkaynaklarımızda uyguladığımız Portföy Garanti Sistemi'ni Hazine kaynaklı kefaletlerde de uygulamaya başladık. Bu sayede geçmişte 35-40 günü bulan talep sonuçlandırma sürelerini 1 güne kadar kısalttık.

Tüm bu 'zahmetli' çalışmalar sonucunda sadece 2016 yılında, KGF'nin 25 yılda ulaştığı işletme sayısı ve kefalet tutarının tam iki katına ulaştık.

- 2015 yılı sonu itibarıyla 206 milyon TL olan mevduatlarımız bugün 261 milyon TL.
- Komisyon gelirlerimiz 20 milyon TL'den 40 milyon TL'ye yükseldi.
- 2015 yılında 1 milyon 500 bin TL olan faaliyet zararımız ise yoğun alt yapı yatırımlarına rağmen yerini 10 milyon TL'lik faaliyet karına bırakmıştır.
- Takibe düşen kefalet tutarımız ise %16,5'ten %10,5'e düşmüştür.
- KGF'de yapılan köklü değişim; maliyetleri artırmanın tam tersine 5,5 milyon TL'lik kar elde edilmesini sağlamıştır.

Kredi Garanti Fonu bugün Türkiye ekonomisini regüle eden, reel sektör ve bankacılık sektörünü aynı paydada buluşturan, sadece KOBİ'lerin değil tüm işletmelerin finansmana erişimde en büyük destekçisi haline geldiyse bu başarı siz değerli paydaşlarımızın ve özverili ekibimizin sayesinde.

Fakat başarıyı yönetmek yakalamaktan zordur. Yeni başarıların önündeki en büyük engel sağlanan başarıdır. KGF olarak sürdürülebilir başarı için yeni işbirlikleri arayışına, yeni sistemler geliştirmeye, gelişerek değişime devam edeceğiz.

2017 yılında yeni rekorlar kırmaya devam edeceğimize inancımız tam güvenimiz sonsuz.

“Sadece 2016 yılında, KGF'nin 25 yılda ulaştığı işletme sayısı ve kefalet tutarının tam iki katına ulaştık.”

İSMET GERGERLİ
Genel Müdür

1. **FAİK YAVUZ**
Yönetim Kurulu Başkanı

3. **İSMET GERGERLİ**
Yönetim Kurulu Üyesi ve Genel Müdür

5. **AHMET KARAKOÇ**
Yönetim Kurulu Üyesi

7. **MURAT KULAKSIZ**
Yönetim Kurulu Üyesi

2. **RECEP BİÇER**
Yönetim Kurulu Başkan Yardımcısı

4. **ÖZER MATLI**
Yönetim Kurulu Üyesi

6. **TURGUT GÜLCİHAN**
Yönetim Kurulu Üyesi

8. **MEHMET ALPER BATUR**
Yönetim Kurulu Üyesi

YÖNETİM KURULU ÜYELERİ VE ÖZGEÇMİŞLERİ

1. FAİK YAVUZ

Yönetim Kurulu Başkanı
Temsil Ettiği Kurum: TOBB

1953 yılında Ankara Şereflikoçhisar'da doğan Faik Yavuz, Gazi Üniversitesi Eğitim Fakültesi Matematik Bölümü mezunudur. Halen Ankara Ticaret Borsası Yönetim Kurulu Başkanı, TOBB Yönetim Kurulu Sayman Üye, ICC Başkan Yardımcısı, TEPAV Yönetim Kurulu Üyesi ve TOBB ETÜ-Mütevelli Heyet Üyesi olarak görev yapmaktadır.

2. RECEP BİÇER

Yönetim Kurulu Başkan Yardımcısı
Temsil Ettiği Kurum: KOSGEB

1967 yılında Ankara'da doğdu. 1989 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. 1996-1998 yılları arasında Northeastern University (Boston-ABD)'de "İktisat Politikası ve Planlama" dalında Lisansüstü öğrenim gördü. 1994-1996 yıllarında Maliye Bakanlığı'nda "Kamu Mali Yönetimi Projesi"nde çalıştı. 2002-2003 yıllarında Sağlık Bakanı ve Maliye Bakanı Danışmanlığı'nı yürüttü. 2006-2007 yılları arasında, İslam Konferansı Teşkilatı, İslam Ülkeleri İstatistik Ekonomik ve Sosyal Araştırma ve Eğitim Merkezi'nde İdari ve Mali İşler Daire Başkanı olarak çalıştı. 2007-2015 tarihleri arasında Milli Piyango İdaresi Yönetim Kurulu Başkanı ve Genel Müdürü olarak görev yaptı. 28 Ocak 2015 tarihinden itibaren KOSGEB Başkanı olarak görev yapmaktadır.

3. İSMET GERGERLİ

Yönetim Kurulu Üyesi ve Genel Müdür

1969 yılında Adıyaman, Kahta'da doğdu. 1989 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. Ankara Üniversitesi Sosyoloji Bölümünde yüksek lisans yaptı. Bankacılığa Pamukbank'ta başladı. Kurumsal şubelerde pazarlama ve kredi bölümlerinde görevler aldı. Girişimci Krediler Bölüm Müdürlüğü yaptı. 2005-2011 yılları arasında Halkbankası'nda Esnaf Bankacılığı Daire Başkanlığı, Esnaf ve Küçük İşletmeler Bankacılığı Daire Başkanlığı, KOBİ Pazarlama Daire Başkanlığı, Eğitim Daire Başkanlığı görevlerinde bulundu. 2011-2015 döneminde ise Halkbankası Ankara 3. Bölge Koordinatörlüğü ve İstanbul 1. Bölge Koordinatörlüğü görevlerini yürüttü.

2008-2011 döneminde Kredi Garanti Fonu'nda Yönetim Kurulu Üyesi olarak görev yaptı.

4. ÖZER MATLI

Yönetim Kurulu Üyesi
Temsil Ettiği Kurum: TOBB

1968 yılında Karacabey/Bursa'da doğan Özer Matlı, ülkemizin önde gelen sanayi kuruluşlarından Matlı Grubu ile Bursa Ticaret Borsası Yönetim Kurulu Başkanlığı görevlerine devam etmektedir.

5. AHMET KARAKOÇ

Yönetim Kurulu Üyesi
Temsil Ettiği Kurum: KOSGEB

1969 yılında Ankara'da doğdu. 1992 yılında Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Maliye Bölümü'nden mezun oldu. 2010 yılında Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Maliye Ana Bilim Dalı'nda Yüksek Lisansını tamamladı.

1995 Yılında Maliye Bakanlığı'nda Stajyer Gelirler Kontrolörü olarak göreve başladı. 2003 yılına kadar Maliye Bakanlığı'nda Denetim Elemanı olarak görev yaptı. 2003 yılından itibaren çalışma hayatına KOSGEB'de devam etmekte olup 2003-2008 yıllarında Muhasebe Müdürü, 2008-2014 yıllarında Strateji Geliştirme ve Mali Hizmetler Daire Başkanı olarak görev yaptı. 2014 yılı mayıs ayından itibaren de KOSGEB Başkan yardımcısı olarak görev yapmaktadır. Evli olup iki çocuk babasıdır.

6. TURGUT GÜLCİHAN

Yönetim Kurulu Üyesi
Temsil Ettiği Kurum:
TÜRKİYE BANKALAR BİRLİĞİ

1973 yılında Artvin'in Hopa İlçesinde doğmuştur. Artvin Borçka İmam Hatip Lisesi'nin ardından Orta Doğu Teknik Üniversitesi Siyaset Bilimi ve Kamu Yönetimi Bölümü'nden Şeref Öğrencisi olarak mezun olmuştur.

1995 yılından itibaren özel sermayeli ticari ve katılım bankalarında müfettiş, şube müdürü (Çorum, Trabzon, Kahramanmaraş, Gaziantep) görevleri sonrasında 2007 yılında Halkbank'ta Ticari Şube Yöneticisi (İstanbul), 2010 yılında Ticari Pazarlama Daire Başkanlığı görevlerinde bulunmuştur.

2011 sonundan itibaren Ziraat Bankası'nda KOBİ ve Girişimci Pazarlama Grup Başkanı olarak çalışmasını sürdüren Turgut Gülcihan, 2014 yılından beri aynı bankada Şube Bankacılığı Grup Başkanı olarak görevine devam etmekte olup iyi derecede İngilizce ve Arapça bilmektedir.

7. MURAT KULAKSIZ

Yönetim Kurulu Üyesi
Temsil Ettiği Kurum:
TÜRKİYE BANKALAR BİRLİĞİ

1972 doğumlu olan KULAKSIZ, 1996 yılında Çukurova Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nde İngilizce İşletme alanında Lisans eğitimini tamamlamıştır. Bankacılık kariyerine 1998 yılında ToprakBank A.Ş. Teftiş Kurulu'nda başlamış, 2003-2004 yılları arasında DenizBank A.Ş. Çağlayan, Ayazağa, Maslak Ticari Merkez ve İstanbul Kamu Finansmanı Şube'lerinde görev almıştır. 2007 yılında Ayazağa Şubesi'nde Şube Müdürü olarak atanmış ve sonrasında Maslak Ticari Merkez ve İstanbul Kamu Finansmanı Şube'sinde Şube Müdürü olarak görev almıştır. 2012-2016 yılları arasında Avrupa-2 Bölge Müdürü olarak görevini yürütmüştür. Şubat 2016'da KOBİ Bankacılığı Grubu Genel Müdür Yardımcısı olarak atanan KULAKSIZ evli ve iki çocuk babası olup, İngilizce ve Rusça bilmektedir.

8. MEHMET ALPER BATUR

Yönetim Kurulu Üyesi
Temsil Ettiği Kurum:
T.C. BAŞBAKANLIK HAZINE MÜSTEŞARLIĞI

2003 yılında Çankaya Üniversitesi İşletme (Burslu) bölümünü birincilikle bitirdi. Mesleki kariyerine T.C. Başbakanlık Hazine Müsteşarlığı'nda Uzman Yardımcısı olarak başladı. Hazine Uzmanlık tezini "Bölgesel Finansal Düzenlemelerin (Asya Para Fonu) Uluslararası Finansal Mimarideki Yeri" üzerine yazdı.

2012 yılında Kaliforniya Üniversitesi Berkeley Haas İşletme Okulu'nda işletme yüksek lisansını başarıyla tamamladı. Dört yılı aşkın bir süre Mali Sektör Politikaları ve Koordinasyon Dairesi Başkanı olarak görev yaptıktan sonra, 2016 yılı Kasım ayından itibaren kariyerine Genel Müdür Yardımcısı V. olarak devam etmektedir. Aynı zamanda, Finansal İstikrar Komitesi ve Faizsiz Finans Koordinasyon Kurulu sekreteralarında görev almaktadır.

Yıldırım Beyazıt Üniversitesi'nde Bankacılık ve Finans alanında doktora çalışmasını sürdürmektedir.

MİSYONUMUZ

Başta gelecek vaad eden işletmeler olmak üzere tüm işletmelerin finansmana erişimini kolaylaştırarak, Türkiye'nin büyüme ve kalkınmasına stratejik destek sağlamak.

VİZYONUMUZ

Ulusal ve uluslararası işbirlikleri ile tüm KOBİ'ler ve KOBİ dışı işletmelerin krediye erişimini sağlayan, Türkiye için vazgeçilmez bir finansal destek kurumu olmak.

1

Genel Bilgiler

A. TİCARET SİCİL BİLGİLERİ

Hesap Dönemi

01.01.2016 – 31.12.2016

Ticaret Unvanı

Kredi Garanti Fonu Anonim Şirketi

Personel Sayısı

2015 Yılı: 158

2016 Yılı: 178

Mersis Numarası

0589005350800014

Ticaret Sicil Numarası

83408

Vergi Dairesi / Numarası

Maltepe Vergi Dairesi – 5890053508

Adres

Dumlupınar Bulv. No: 252 TOBB İkiz Kuleler C Blok Kat: 5-6-7 Eskişehir Yolu 9. km. 06530 Yenimahalle / ANKARA

Çağrı Merkezi

444 7 543

Telefon

0 312 204 00 00 (pbx)

Faks

0 312 219 58 72

Web Bilgileri

www.kgf.com.tr

B. ORTAKLIK YAPISI

ORTAKLARIMIZ	GRUBU	SERMAYE TUTARI (TL)	HİSSE ORANI (%)
 TOBB (Türkiye Odalar ve Borsalar Birliği)	A	89.470.327,94	32,133
 KOSGEB (Küçük ve Orta Ölçekli Sanayi Geliştirme ve Destekleme İdaresi Başkanlığı)	B	89.444.548,76	32,124
 TESK (Türkiye Esnaf ve Sanatkarları Konfederasyonu)	D	381.648,51	0,137
 TOSYÖV (Türkiye Küçük ve Orta Ölçekli İşletmeler, Serbest Meslek Mensupları ve Yöneticiler Vakfı)	D	24.658,36	0,009
 MEKSA (Mesleki Eğitim ve Küçük Sanayii Destekleme Vakfı)	D	12.339,85	0,137
 TÜRKİYE HALK BANKASI A.Ş.	C	4.719.303,25	1,695
 AKBANK T.A.Ş.	C	4.719.303,25	1,695
 ALBARAKA TÜRK KATILIM BANKASI A.Ş.	C	4.719.303,25	1,695
 VAKIF KATILIM BANKASI A.Ş.	C	4.719.303,25	1,695
 DENİZBANK A.Ş.	C	4.719.303,25	1,695
 BURGAN BANK A.Ş.	C	4.719.303,25	1,695
 QNB FINANSBANK A.Ş.	C	4.719.303,25	1,695
 HSBC BANK A.Ş.	C	4.719.303,25	1,695
 ING BANK A.Ş.	C	4.719.303,25	1,695
 KUVEYT TÜRK KATILIM BANKASI A.Ş.	C	4.719.303,25	1,695
 ŞEKERBANK T.A.Ş.	C	4.719.303,25	1,695
 TÜRK EKONOMİ BANKASI A.Ş.	C	4.719.303,16	1,695
 T. C. ZİRAAT BANKASI A.Ş.	C	4.719.303,25	1,695
 TÜRKİYE FINANS KATILIM BANKASI A.Ş.	C	4.719.303,25	1,695
 TÜRKİYE GARANTİ BANKASI A.Ş.	C	4.719.303,25	1,695
 TÜRKİYE İHRACAT KREDİ BANKASI A.Ş.	C	4.719.303,25	1,695
 TÜRKİYE İŞ BANKASI A.Ş.	C	4.719.303,25	1,695
 TÜRKİYE VAKIFLAR BANKASI T.A.O.	C	4.719.303,25	1,695
 YAPI VE KREDİ BANKASI A.Ş.	C	4.719.303,30	1,695
 ZİRAAT KATILIM BANKASI A.Ş.	C	4.719.303,24	1,695
 ALTERNATİFBANK A.Ş.	C	4.719.303,24	1,695
TOPLAM		278.438.891,61	100

C. İŞLETMENİN TABİ OLDUĞU YASAL ÇERÇEVE VE DÜZENLEMELER

Kurumumuzun Tabi Olduğu Yasal Çerçeve

29.07.1991 tarihinde Kredi Garanti Fonu İşletme ve Araştırma Ticaret Anonim Şirketi ünvanı ile kurulan şirketimiz, Bakanlar Kurulu'nun 14.07.1993 tarih ve 93/4496 sayılı, Türk-Alman Teknik İşbirliği Anlaşması ile "Küçük ve Orta Ölçekli İşletmeler İçin Bir Kredi Garanti Fonu Kurulmasına Yardım" konulu proje anlaşması çerçevesinde büyümeye devam ederek, ünvanı 28.06.2007 tarihinde "Kredi Garanti Fonu Anonim Şirketi" olarak değişmiştir.

KOBİ'lere kredi desteği sağlanmasına ilişkin olarak Bakanlar Kurulu'nun 14.07.2009 tarih ve 2009/15197 sayılı "Kredi Garanti Kurumlarına Sağlanacak Hazine Desteğine İlişkin Usul ve Esaslar Hakkındaki karar" ile Kuruluşumuza 1 milyar TL Hazine kontrgarantisi sağlanmıştır. (2015 yılında 2 Milyar TL'ye yükseltilmiştir.)

Ayrıca "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile Kuruluşumuz tarafından Hazine desteğinden verilen kefaletler 1.grupta Özkaynaklarımızdan verilen kefaletler 3.grupta sayılmıştır. (2015 de 2.gruba yükseltilmiştir.)

2016 yılı içerisinde KGF Esas Sözleşmesi değişen TTK hükümleri ve gelişen faaliyet alanına uygun bir şekilde revize edilerek 20 Aralık 2016 tarihinde yapılan Olağanüstü Genel Kurul'da kabul edilerek yürürlüğe girmiştir.

Faaliyet Gösterilen Sektör ve İşletmenin Bu Sektör İçindeki Yeri

KGF, 1991 yılında KOBİ'lerin finansmana erişmelerine yardım etme hedefiyle kuruldu.

O tarihten beri, bankalar nezdinde kredi değerliliği olan, ancak teminat gücü olmadığı için kredi kullanamayan KOBİ'lere kefil olmayı ve onlara teminat desteği sağlamayı temel görev olarak kabul edildi.

Çünkü biliyoruz ki KOBİ'ler ekonominin can damarıdır. Türkiye'deki işletmelerin %99,8'i KOBİ ve KOBİ'ler toplam istihdamın %77,8'ini karşılıyor. Ayrıca, ülkedeki toplam yatırımların %35,7'sini, üretimin %54,2'sini ve katma değerini de %55'ini KOBİ'ler sağlıyor.

Özetle, bu veriler net olarak gösteriyor ki, Türkiye ekonomisinin güçlenmesi için KOBİ'ler desteklenmelidir.

KOBİ'lerin verimliliği artırılmalı, uluslararası piyasalara entegrasyon süreçleri desteklenmeli; yatırım, üretim ve pazarlama alanında teknik bilgi ve danışmanlık yardımı almaları sağlanmalı ve düşük maliyetli, uzun vadeli kredi kaynaklarına ulaşmaları desteklenmelidir.

KGF tam bu noktada devreye giriyor ve KOBİ'lerin ve son düzenlemelerle birlikte KOBİ dışında kalan işletmelere de yüzde yüze kadar kefalet veriyor.

Kurumumuzun Tabi Olduğu Muafiyet ve İstisnalar

- Kuruluşumuzun, 5520 sayılı Kurumlar Vergisi Kanunu'nun muafiyetleri düzenleyen 4. Maddesi gereğince kurumlar vergisinden muaftır.
- 3065 sayılı Katma Değer Vergisi Kanunu'nun Sosyal ve Askeri Amaçlı İstisnalar ile Diğer İstisnalar'ı düzenleyen 17. Maddesi'nin 4/e bendi uyarınca kuruluşumuz kredi teminat işlemlerinde katma değer vergisinden istisnadır.
- 488 sayılı Damga Vergisi Kanunu'nun istisnaları düzenleyen 9. Maddesi'ne bağlı 2 sayılı tabloda yine kredi teminatı sağlamak amacı ile şirketimizin düzenlediği kağıtlar Damga Vergisi'nden istisnadır.
- Şirketimiz, 492 sayılı Harçlar Kanunu'nun 123. Maddesi gereğince banka kredilerine sağlanan kefaletler ile doğrudan Kamu Kurum ve Kuruluşlarına Sağlanan Desteklerin teminat sağlama işlemleri (yargı harçları hariç/ işletme rehni tescil harçları bu grubun içindedir.) kanunda yazılı harçlardan müstesnadır.

Yönetim Kurulu Üyeleri ile Üst Düzey Yöneticilere Sağlanan Mali Haklar

31 Aralık 2015 ve 31 Aralık 2016 tarihlerinde sona eren yıllar itibarıyla Yönetim Kurulu Üyeleri, Komite Üyeleri ve üst düzey yöneticilere sağlanan faydalar, ücret, SGK işveren hisseleri ve Yönetim Kurulu Huzur Hakları aşağıda listelenmiştir.

01 Ocak-31 Aralık 2015	01 Ocak-31 Aralık 2016
1.723.425,79 TL	2.075.020 TL

D. ŞUBELER

2015 yılında Genel Müdürlüğümüzün dışında 38 şubesi bulunan Kurumumuz, 2016 yılında Adıyaman'da açılan şubemiz ile şube sayısını 39'a çıkararak her geçen gün büyümeye ve daha çok işletmeye daha hızlı destek olmaya devam etmektedir.

- | | | |
|-----------------------------|-------------------------------|----------------------------|
| 1 ► ADANA ŞUBESİ | 14 ► ERZURUM ŞUBESİ | 27 ► KONYA ŞUBESİ |
| 2 ► ADIYAMAN ŞUBESİ | 15 ► ESKİŞEHİR ŞUBESİ | 28 ► MANİSA ŞUBESİ |
| 3 ► ANKARA / OSTİM ŞUBESİ | 16 ► GAZİANTEP ŞUBESİ | 29 ► MALATYA ŞUBESİ |
| 4 ► ANKARA / KIZILAY ŞUBESİ | 17 ► İSTANBUL ŞUBESİ | 30 ► BODRUM /MUĞLA ŞUBESİ |
| 5 ► ANTALYA ŞUBESİ | 18 ► KADIKÖY/İSTANBUL ŞUBESİ | 31 ► ORDU ŞUBESİ |
| 6 ► AFYONKARAHİSAR ŞUBESİ | 19 ► İKİTELLİ/İSTANBUL ŞUBESİ | 32 ► SAKARYA ŞUBESİ |
| 7 ► AYDIN ŞUBESİ | 20 ► EMİNÖNÜ/İSTANBUL ŞUBESİ | 33 ► SAMSUN ŞUBESİ |
| 8 ► BALIKESİR ŞUBESİ | 21 ► İZMİR ŞUBESİ | 34 ► SİVAS ŞUBESİ |
| 9 ► BATMAN ŞUBESİ | 22 ► KAHRAMANMARAŞ ŞUBESİ | 35 ► ŞANLIURFA ŞUBESİ |
| 10 ► BURSA ŞUBESİ | 23 ► KAYSERİ ŞUBESİ | 36 ► ÇORLU/TEKİRDAĞ ŞUBESİ |
| 11 ► ÇORUM ŞUBESİ | 24 ► KARABÜK ŞUBESİ | 37 ► TRABZON ŞUBESİ |
| 12 ► DENİZLİ ŞUBESİ | 25 ► KOCAELİ ŞUBESİ | 38 ► VAN ŞUBESİ |
| 13 ► DİYARBAKIR ŞUBESİ | 26 ► GEBZE/KOCAELİ ŞUBESİ | 39 ► EREĞLİ/ ZONGULDAK |

2

Rakamlarla KGF A.Ş.

A. KEFALET HACMİMİZDEKİ GELİŞMELER

YILLAR İTİBARIYLA KEFALET TALEPLERİNİN KARŞILANMA DURUMU (TL)

(ÖZKAYNAK+HAZİNE 1994-2016)

DÖNEM	Talep Edilen Kefaletler (Gelen Talep)			Verilen Kefaletler (Onaylanan Talepler)			Kullandırılan Kefaletler (Açılan Talep)		
	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı
1994-2012	18.946	10.034.354.834	7.273.973.837	12.615	5.961.117.226	4.230.867.690	8.036	3.867.335.534	2.806.833.626
2013	4.107	2.704.616.086	2.017.920.732	2.462	1.467.406.113	1.061.378.253	2.118	1.007.778.894	760.575.736
2014	5.662	3.115.261.712	2.341.999.214	4.233	1.887.621.435	1.391.917.903	4.579	1.353.449.105	1.049.795.242
2015	8.764	5.626.880.473	4.237.564.532	6.015	3.324.047.085	2.445.967.341	4.736	2.417.635.842	1.848.791.475
2016	30.220	14.387.448.543	11.388.989.893	23.365	9.579.927.724	7.375.030.469	19.506	6.681.693.217	5.127.824.694
1994-2016	65.628	39.697.356.514	30.083.622.049	47.450	24.633.598.216	18.287.718.263	37.180	16.341.609.824	12.316.949.883

1994-2015 yılları arasında kefalet verilen toplam KOBİ sayısından daha fazlası (%52'si) 2016 yılında gerçekleştirilmiştir.

VERİLEN KEFALETLERİN İŞLETME ÖLÇEKLERİNE GÖRE DAĞILIMI (TL)

(Özkaynak+Hazine 1994-2016)

Ölçekler	İşlem Adedi	Verilen Kefalet ile Kullandırılan Kredi Hacmi	Kefalet Tutarı	Oran
Mikro İşletmeler (1-9)	19.655	4.442.374.921	3.418.331.810	28%
Küçük İşletmeler (10-49)	13.171	6.657.107.031	5.001.672.417	41%
Orta Ölçekli İşletmeler (50-249)	4.354	5.242.127.872	3.896.945.657	32%
TOPLAM	37.180	16.341.609.824	12.316.949.883	100%

VERİLEN KEFALETLERİN SEKTÖRLERE GÖRE DAĞILIMI (TL)

(Özkaynak+Hazine 1994-2016)

Sektörler	İşlem Adedi	Kefalet Tutarı	Oran
Sanayi	13.898	5.528.180.434	45%
Hizmetler	22.407	6.511.332.178	53%
Tarım	875	277.437.272	2%
TOPLAM	37.180	12.316.949.883	100%

VERİLEN KEFALETLERİN BÖLGELERE GÖRE DAĞILIMI (TL)

(Özkaynak+Hazine 1994-2016)

Bölgeler	İşlem Adedi	Kefalet Tutarı	Oran
Marmara	12.567	5.366.813.671	44%
İç Anadolu	6.786	2.041.563.376	17%
Ege	5.288	1.939.278.437	16%
Akdeniz	2.985	1.406.767.742	11%
Karadeniz	4.456	689.032.042	6%
Doğu Anadolu	1.811	521.770.793	4%
Güneydoğu Anadolu	3.286	351.723.822	3%
TOPLAM	37.180	12.316.949.883	100%

2016 yılında KGF kefaleti ile kullandırılan kredilerde, Marmara Bölgesi %44 pay ile kefalet tutarını 5.366 Milyon TL'ye yükselterek en ön sırada yer almıştır. İşlem bazında ortalama en yüksek kullandırılan 471. Bin TL ile Akdeniz Bölgesinde, en düşük kullandırılan ortalamasının da 107. Bin TL ile Güney Doğu Anadolu Bölgesinde olduğu görülmüştür.

B. ÖZKAYNAKLARIMIZDAN VERİLEN KEFALETLER İLE KOBİ'LERE SAĞLANAN BANKA KREDİLERİ

2016 yılında önemli yenilik ve değişimlere imza atan Kredi Garanti Fonu, kendi özkaynaklarından verdiği destek ile 2016 yılında da çok daha fazla KOBİ'ye ulaşarak finansmana erişimlerinde en öncelikli Kurum haline gelmiştir.

2016 yılı içinde bir önceki yıla göre % 91'lik büyüme sağlanarak, 3.170 KOBİ'nin Bankacılık Sisteminden 1.199 Milyon TL kredi kullanmalarına 1.033 Milyon TL'lik kefalet ile destek verilmiştir

1994 yılından 2016 yılına kadar, toplam 28.627 KOBİ için yapılan başvurular değerlendirilerek 4,323 Milyar TL kefalet karşılık 5,419 Milyon TL'lik kredi kullanmalarına aracılık edilmiştir.

YILLAR İTİBARIYLA KEFALET TALEPLERİNİN KARŞILANMA DURUMU (TL)

(ÖZKAYNAK 1994-2016)

DÖNEM	Talep Edilen Kefaletler (Gelen Talep)			Verilen Kefaletler (Onaylanan Talepler)			Kullandırılan Kefaletler (Açılan Talep)		
	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı
1994-2012	13.330	7.458.591.493	5.533.368.453	7.698	3.856.830.036	2.819.222.373	5.328	2.339.457.016	1.769.754.049
2013	2.458	1.379.292.411	1.082.383.284	1.199	585.106.203	451.494.977	860	335.069.389	269.916.095
2014	3.505	1.373.613.677	1.103.732.866	2.573	723.954.916	573.209.927	2.199	455.867.703	380.094.905
2015	3.540	1.778.876.143	1.475.454.221	2.426	989.823.422	805.156.069	1.888	650.979.337	541.453.409
2016	6.154	4.563.596.057	3.930.790.277	4.446	2.392.038.691	2.056.532.753	3.170	1.199.108.047	1.033.188.298
1994-2016	28.627	18.270.214.022	14.423.142.665	18.719	9.858.553.822	7.701.136.517	13.133	5.418.888.990	4.323.577.310

ÖZKAYNAKLARIMIZDAN VERİLEN KEFALETLERİN İŞLETME ÖLÇEKLERİNE GÖRE DAĞILIMI (TL)

(ÖZKAYNAK 1994-2016)

Ölçekler	KOBİ Sayısı	Verilen Kefalet ile Kullanılan Kredi Hacmi	Kefalet Tutarı	Oran
Mikro İşletmeler (1-9)	7.532	1.705.921.888	1.376.972.597	32%
Küçük İşletmeler (10-49)	3.929	2.235.119.175	1.763.130.313	41%
Orta Ölçekli İşletmeler (50-249)	1.671	1.477.847.927	1.183.474.400	27%
TOPLAM	13.133	5.418.888.990	4.323.577.310	100%

%27

Orta Ölçekli İşletmeler (50-249)

%41

Küçük İşletmeler (10-49)

%32

Mikro İşletmeler (1-9)

2016 yılında verilen kefaletler ile Mikro Ölçekli Firmaların toplam içindeki payı %32'ye yükselirken, Küçük İşletmeler ortalama 449 Bin TL kefalet ile toplamdan %41 pay almıştır. 1671 adet Orta Ölçekli İşletmeye verilen 1.447 Milyon TL kefalet ile payı önceki yıla göre % 27 ile aynı kalmıştır.

ÖZKAYNAKLARIMIZDAN VERİLEN KEFALETLERİN SEKTÖRLERE GÖRE DAĞILIMI (TL)

(ÖZKAYNAK 1994-2016)

Sektörler	KOBİ Sayısı	Kefalet Tutarı	Oran
Sanayi	4.984	2.216.261.788	51%
Hizmetler	7.735	1.948.481.297	45%
Tarım	413	158.834.225	4%
TOPLAM	13.133	4.323.577.310	100%

%4

Tarım

%45

Hizmetler

%51

Sanayi

Ekonominin itici gücü olan ve üretim ile istihdama büyük katkılar sağlayan Sanayi Sektöründe yer alan firmalara verilen kefaletler, Hizmet ve Tarım Sektörlerinin toplamından daha fazla gerçekleşerek % 51'ye ulaşmıştır.

ÖZKAYNAKLARIMIZDAN VERİLEN KEFALETLERİN BÖLGELERE GÖRE DAĞILIMI (TL)

(ÖZKAYNAK 1994-2016)

Bölgeler	KOBİ Sayısı	Kefalet Tutarı	Oran
Marmara	3.752	1.542.190.179	36%
Ege	1.572	893.361.167	21%
İç Anadolu	2.241	727.839.666	17%
Karadeniz	2.745	367.698.383	9%
Akdeniz	885	333.511.554	8%
G.Doğu Anadolu	982	304.775.323	7%
Doğu Anadolu	956	154.201.039	4%
TOPLAM	13.133	4.323.577.310	100%

%17

İç Anadolu

%21

Ege

%8

Akdeniz

%9

Karadeniz

%7

Güneydoğu Anadolu

%36

Marmara

%4

Doğu Anadolu

C. HAZİNE DESTEĞİNDEN VERİLEN KEFALETLER İLE KOBİ'LERE SAĞLANAN BANKA KREDİLERİ

2010 yılında başlayan Hazine Destekli kefalet uygulaması 2016 yılında 3 kat artarak 2015 yılında gerçekleştirilen kefalet kullandırımı 4.094 Milyon TL'ye ulaşmıştır. Uygulamanın başladığı tarihten 2016 yılına kadar 37.001 KOBİ'nin talebi değerlendirilerek 24.047 KOBİ'nin Bankacılık sisteminden kullandıkları 10.923 Milyon TL krediye karşılık 7.993 Milyon TL kefalet desteği verilmiştir.

Özkaynaklarımızda kullandığımız PGS (Portföy Garanti Sistemi) uygulamasının benzeri Hazine destekleri için de kullanılmaya başlanmış ve ilk uygulama Aralık ayı sonlarına doğru başlayan TOBB Nefes Kredisi ile yapılmıştır. Bir Özel bir de Kamu Bankası ile yapılan protokol kapsamında TOBB Nefes Kredisi ile 2016 yılı sonunda 11.062 Kobi'ye 905 Milyon TL kefalet desteği verilmiştir.

YILLAR İTİBARIYLA KEFALET TALEPLERİNİN KARŞILANMA DURUMU (TL)

(HAZİNE 2010-2016)

DÖNEM	Talep Edilen Kefaletler (Gelen Talep)			Verilen Kefaletler (Onaylanan Talepler)			Kullandırılan Kefaletler (Açılan Talep)		
	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı	KOBİ Sayısı	Kredi Tutarı	Kefalet Tutarı
2010-2012	5.616	2.575.763.341	1.740.605.384	4.917	2.104.287.190	1.411.645.317	2.708	1.527.878.517	1.037.079.576
2013	1.649	1.325.323.675	935.537.449	1.263	882.299.910	609.883.276	1.258	672.709.505	490.659.641
2014	2.157	1.741.648.035	1.238.266.348	1.660	1.163.666.519	818.707.976	2.380	897.581.401	669.700.336
2015	5.224	3.848.004.330	2.762.110.311	3.589	2.334.223.663	1.640.811.272	2.848	1.766.656.505	1.307.338.066
2016	24.066	9.823.852.486	7.458.199.615	18.919	7.187.889.033	5.318.497.716	16.336	5.482.585.170	4.094.636.396
2010-2016	37.001	21.427.142.492	15.660.479.383	28.731	14.775.044.395	10.586.581.746	24.047	10.922.720.833	7.993.372.573

2010-2016 yılları arasında verilen Hazine Destekli Kefaletlerin %70'i 2016 yılında gerçekleştirilmiştir.

HAZİNE DESTEĞİNDEN VERİLEN KEFALETLERİN İŞLETME ÖLÇEKLERİNE GÖRE DAĞILIMI (TL)

(HAZİNE 2010-2016)

Ölçekler	İşlem Adedi	Verilen Kefalet ile Kullandırılan Kredi Hacmi	Kefalet Tutarı	Oran
Mikro İşletmeler (1-9)	12.123	2.736.453.032	2.041.359.213	26%
Küçük İşletmeler (10-49)	9.241	4.421.987.855	3.238.542.104	41%
Orta Ölçekli İşletmeler (50-249)	2.682	3.764.279.946	2.713.471.257	34%
TOPLAM	24.047	10.922.720.833	7.993.372.573	100%

HAZİNE DESTEĞİNDEN VERİLEN KEFALETLERİN SEKTÖRLERE GÖRE DAĞILIMI (TL)

(HAZİNE 2010-2016)

Sektörler	İşlem Adedi	Kefalet Tutarı	Oran
Sanayi	8.913	3.311.918.646	41%
Hizmetler	14.672	4.562.850.881	57%
Tarım	462	118.603.047	1%
TOPLAM	24.047	7.993.372.573	100%

HAZİNE DESTEĞİNDEN VERİLEN KEFALETLERİN BÖLGELERE GÖRE DAĞILIMI (TL)

(HAZİNE 2010-2016)

Bölgeler	İşlem Adedi	Kefalet Tutarı	Oran
Marmara	8.815	3.824.623.493	48%
İç Anadolu	4.545	1.313.723.710	16%
Akdeniz	2.100	1.073.256.188	13%
Ege	3.717	1.045.917.270	13%
Karadeniz	1.711	321.333.659	4%
G.Doğu Anadolu	829	216.995.470	3%
Doğu Anadolu	2.330	197.522.783	2%
TOPLAM	24.047	7.993.372.573	100%

D. DOĞRUDAN DESTEKLERİMİZ (EXİMBANK, TÜBİTAK, KOSGEB, TTGV, Bilim Sanayi ve Teknoloji Bakanlığı)

Muhtelif tarihlerde Eximbank, TÜBİTAK, KOSGEB ve TTGV ile yapılan protokoller ile KGF tarafından sağlanan kefalet desteğinin kapsamı genişletilerek KOBİ'lere Eximbank tarafından sunulan uygun finansman imkanları ve diğer kurumlar tarafından sağlanan finansal destekler de kefalet kapsamının içine alınmıştır. Eximbank ve kamusal destek sağlayan kuruluşlarca yararlanıcı KOBİ'lerden güvence olarak talep edilmekte olan banka teminat mektubunun yerine Kredi Garanti Fonu tarafından verilen kefalet mektuplarının da kabul görmesi sağlanmış, KOBİ'lerin kamusal desteklere ulaşması kolaylaştırılmıştır.

Mevcut doğrudan desteklere 2016 yılında da devam edilerek, KOBİ'lerin Bankalar nezdindeki kredi limitlerine dokunulmaksızın kamusal desteklerden yararlanmalarına öncülük edilmiştir.

Ek olarak; Eximbank ile yapılan doğrudan kefalet protokollerimiz KOBİ'lere daha uygun koşullar sağlayacak şekilde 2016 yılı içinde güncellenmiştir. Yine 2016 yılı içinde; Bilim, Sanayi ve Teknoloji Bakanlığı ile kefalet protokolü imzalanarak Teknolojik Ürün Yatırım Destek Programı kapsamında Bakanlık tarafından proje sahibi KOBİ'lere yapılan geri ödemesiz destek ön ödemelerinin KGF kefaleti ile teminatlandırılması amaçlanmıştır.

E. TAHSİLİ GECİKMiŞ ALACAKLARIMIZ

Faaliyete başladığımız 1994 yılından 2016 yılı sonuna kadar 4.323,5 milyon TL'si Özkaynak, 7.993,3 milyon TL'si Hazine destekli olmak üzere toplam 12.316,9 milyon TL kefalet kullanılmıştır. Kullanılan kefaletlerin toplam 449,3 milyon TL 'si tahsili gecikmiş alacağa dönüşmüş olup, 2015 yılı sonunda %4,67 olan takibe dönüşüm oranı azalarak 2016 yılı sonunda %3,65'e düşmüştür. Tahsili gecikmiş alacağa dönüşen tutarın %57,9'u Özkaynak, % 42,1'i ise Hazine destekli kefaletlere aittir.

Özkaynak destekli tahsili gecikmiş alacaklar; yapılan tahsilatlar sonucunda (ve 17.11.2016 tarihli Yönetim Kurulu Kararı ile yapılan terkin işleminin de etkisiyle); 2016 yılı sonunda bir önceki yılsonuna göre % 5,37 oranında azalmıştır. Özkaynak destekli kefaletlerde 2015 yılsonunda % 6,91 olan takibe dönüşüm oranı azalarak 2016 yılı sonunda %6,02 olmuştur.

Hazine destekli kefaletlerde ise 2016 yılı sonu itibarıyla toplam 189,2 milyon TL kefalet takibe intikal etmiş olup, 2015 yılı sonuna göre artış oranı ise %85,25'dir. Hazine destekli kefaletlerde 2015 yılı sonunda %2,75 olan takibe dönüşüm oranı 2016 yılı sonunda %2,37'ye düşmüştür.

2016 yılı sonuna kadar Özkaynak destekli kefaletlerde 1.258 KOBİ'nin, Hazine destekli kefaletlerde ise 642 KOBİ'nin kredileri tahsili gecikmiş alacağa dönüşmüştür.

KAYNAKLARA GÖRE TAKİBE İNTİKAL VE TAKİP RİSKİ ORANLARI (TL)

Kaynaklar	01.01.1994 - 31.12.2016		Takibe İntikal Oranı%	31.12.2016	Takip Riski Oranı%
	Kullanılan kefaletler	Takibe İntikal Eden Tutar		Takip Riski Bakiyesi (Protokole Bağlanan Dahil)	
Özkaynak	4.323.577.000	260.154.260	6,02	143.233.148	3,31
Hazine	7.993.373.000	189.220.090	2,37	165.636.321	2,07
TOPLAM	12.316.950.000	449.374.350	3,65	308.869.469	2,51

Not: 17.11.2016 tarihli Yönetim Kurulu Kararı ile, Özkaynak kaynaklı tahsili gecikmiş alacakların 33.159.558,89 TL'lik bölümü terkin edilmiştir.

Tahsili gecikmiş alacaklardan yapılan tahsilatlar da yıllar itibarıyla giderek artış göstermektedir. 2016 yılı sonuna kadar Özkaynak destekli tahsili gecikmiş alacaklardan toplam 85,4 milyon TL , Hazine destekli tahsili gecikmiş alacaklardan ise toplam 23,5 milyon TL anapara tahsilatı sağlanmıştır.

Söz konusu tahsilatlar sonucu 2016 yılı sonu itibarıyla 143,2 milyon TL'si özkaynak, 165,6 milyon TL'si Hazine destekli olmak üzere toplam 308,8 milyon TL tutarındaki toplam takip riskinin %46,37'si Özkaynak, % 53,63'ü Hazine destekli kefaletlerdir.

3

2016 Yılı Faaliyetler

2016 YILI FAALİYETLER

İNSAN KAYNAKLARINDA KURUMSALLAŞMA ÇALIŞMALARI

- ▶ Aşağıda yer alan yönetmelikler ve uygulama talimatları hazırlanmış ve yürürlüğe girmiştir.
 - Organizasyon Şeması,
 - İnsan Kaynakları Yönetmeliği,
 - Disiplin Yönetmeliği,
 - Harcırak Yönetmeliği,
 - Ücret Uygulama Talimatı
 - İzin Uygulama Yönetmeliği,
 - Performans Değerlendirme Yönetmeliği,
 - Kefalet Taleplerinin Değerlendirilmesine İlişkin Yönetmelik,
 - Kredi Veren Limit Belirleme Uygulama Talimatı
- ▶ Kurumumuz içsel derecelendirme sistemi olan **KOBİS** tamamlanarak, doğrudan veya Bankalar aracılığıyla gelen Özkaynak ve Hazine Exim kefalet taleplerinin değerlendirilmesinde kullanıma başlanmıştır. Bu sayede; değerlendirme standart hale getirilmiş, süreçler kısaltılmış, değerlendirmelerin kişisel değer yargılarından uzak, daha hakkaniyetli ve objektif kriterlere göre yapılması sağlanmıştır.
- ▶ Kurumumuzda tüm personel için 2016 yılı 1. ve 2.dönemine ilişkin Yetkinlik Bazlı Performans Değerlendirmeleri yapılmıştır.
- ▶ 2015 Aralık sonu itibarıyla personel sayısı 159 kişi iken 29 personel görevden ayrılmış; 48 personel işe başlamıştır. 2016 Aralık sonu itibarıyla personel sayımız 178 kişi olmuştur.
- ▶ KOBİS sisteminde İnsan Kaynakları sekmesi oluşturulmuş, personelin özlük ve izin bilgileri buraya aktarılmıştır. Ayrıca bordro bilgilerinin görüntülenebildiği ekran oluşturularak bordroların şubelere posta ile gönderilmesi ortadan kalkmış böylece zaman ve parasal maliyet sona ermiştir..
- ▶ Personel özlük hakları iyileştirilmesi kapsamında 2016 yılında ilk defa tamamlayıcı sağlık ve ferdi kaza sigortası yapılmıştır.
- ▶ Kurumlara getirilen İş Sağlığı ve Güvenliği Uzmanı bulundurma zorunluluğu kapsamında 2016 Aralık ayında bir firmadan hizmet alınmaya başlanmış ve gerekli eğitimler personele verilmeye başlanmıştır.

- ▶ İnsan kaynağımızın bilgi ve tecrübe kazanması amacıyla 2016 Nisan ayında eğitimlere başlanmış ve yoğun bir eğitim programı uygulanmıştır.
 - Temel Hukuk ve Teminat Hukuku
 - Kefalet Sertifikasyon Programı
 - Bilanço Okuma Teknikleri, Firma Analizi ve Kredi Değerlendirme
 - Sektör Analizi
 - Ekonomik Veriler, Finansal Piyasalar, Bankacılık Sektörü ve Beklentiler
 - İcra İflas Hukuku
 - Kurumsal ve Profesyonel İmaj, İletişim
 - Finansal Matematik
 - Çağrı Merkezi Eğitimi
 - ISO Hizmet Sektörü Kalite Eğitimleri
 - Temel İlk Yardım Eğitimi
 - Temel Siber Güvenlik Eğitimi
 - Bilgi Teknolojileri Eğitimleri
 - UFRS
 - Etkin Sunum Teknikleri
- ▶ Sınıf içi eğitimde toplam 1.036 Adam/gün eğitim gerçekleştirilmiştir. Her personel, kişi başı 5.8 adam/gün eğitim almıştır.
- ▶ Personelimize Ağustos 2016'da açılan e-öğrenme platformu KOBİT Akademi ile her ay tamamlaması gereken eğitimler gönderilerek kişisel ve mesleki gelişimlerine katkı sağlanmaktadır. E-Öğrenmede toplam 315 Adam/ Gün eğitim gerçekleşmiştir.
- ▶ Personelimizin proje bazlı kurum dışı eğitimlere de katılımı sağlanmıştır. Sistem güvenliği ve UFRS ile ilgili eğitimlere ilgili personelimizin katılımı sağlanmıştır.
- ▶ Eğitim sonlarında anketler gerçekleştirilmekte; eğitimci, eğitim içeriği, konaklama yapılan oteller sürekli kontrol edilmekte; personelin eğitime ilgisi ve beklentileri tespit edilmektedir.
- ▶ Sertifikasyon eğitimleri sonunda, sınavlar yapılmakta ve personelin eğitimden ne ölçüde faydalandığı tespit edilmektedir.
- ▶ ISO 9001:2008 Kalite Belgesi alınmıştır. Belgenin güncel versiyonu olan ISO 9001:2015'in alınması için çalışmalar devam etmektedir.

KGF YASAL DÜZENLEME ÇALIŞMALARI

- ▶ Kurumumuz girişimleri sonucunda, yapılan yasal düzenleme ile KGF mevduatlarından stopaj kesintisi (%15) yapılmaması sağlanmıştır. Bu düzenleme doğrultusunda Kurumumuzun büyümesi ve kaynaklarının artırılması yolunda önemli bir adım atılmıştır.
- ▶ Vergi Usul Kanunu ve Türk Ticaret Kanunu'na göre tutulması zorunlu olan defterlerin elektronik ortamda oluşturulması, muhafaza ve ibraz edilmesini sağlamak üzere E-Defter kullanımına geçilmiştir.
- ▶ Tapu Müdürlükleri nezdinde yapılan teminat işlem süreçlerinde her işlem için personele ayrı ayrı vekaletname verilmesi yerine Tapu Kadastro Genel Müdürlüğü'nün elektronik ortamına genel vekaletname eklenmesi suretiyle Kurumumuz operasyonel işlem maliyeti önemli ölçüde azaltılmıştır.
- ▶ 6728 sayılı Kanunla yapılan düzenleme sonrasında, bankalar harici kuruluşlar için verilen kefaletlerimizden kaynaklı işlemler de harç istisnası kapsamına alınmış böylece işletmelerin kefalet başvurularında harç istisnasından yararlanmaları sağlanmıştır.

KGF VERİMLİLİK ARTTIRMA ÇALIŞMALARI

- ▶ Mevcut sistem olan Logo muhasebe programı yerine KOBİT bünyesinde hazırlanan muhasebe programı kullanılmaya başlanmıştır.
- ▶ Kurumumuz demirbaşlarının kaydı ve takibinde barkodlu demirbaş takip sistemine geçiş sağlanmıştır.
- ▶ Şube ve Genel Müdürlük birimlerinin araç ihtiyaçları satın alma yoluyla yapılırken özkaynakların verimli kullanılması ilkesi kapsamında kiralama yöntemine geçilmiştir.
- ▶ Kurumumuz adına alınan teminatlar SPK ve BDDK lisansı bulunan 6 adet değerlendirme şirketi ile yapılmaktadır. Bu kapsamda toplamda 1.450 adet ekspertiz raporu düzenlenmiştir.
- ▶ 2016 Ekim ayından itibaren kefalet mektuplarında belge güvenlik sistemi uygulamasına başlanmıştır. Böylece bankalar KOBİT üzerinden kefalet mektuplarına ulaşım teyit edebilmektedir.

BİLGİ TEKNOLOJİLERİ VE GÜVENLİK ÇALIŞMALARI

- ▶ Network sistemlerimizin tümü yenilenip veri iletişimi iç ve dış network olacak şekilde kurum ihtiyaçlarını karşılayacak en yüksek seviyeye çıkarılmıştır.
- ▶ Sistemlerin güvenliği için ileri teknolojik ürünler alınarak yedekli koruma yapısına geçilmiştir.
- ▶ Kurum faaliyetlerimizin büyük bir kısmını oluşturan banka kredileri için verilen KGF kefalet süreçlerinin daha güvenli, hızlı ve efektif şekilde gerçekleştirilebilmesi için; altyapı yatırımları ile sistem güvenliği en üst düzeye çıkarılarak Bankalar ile tam entegrasyon çalışmaları başlatılmıştır.
- ▶ Kurumumuzun telekomünikasyon altyapısını yenileme projesi için de yatırımlar yapılmıştır.
- ▶ Tüm personele farkındalık ve bilgi güvenliği eğitimleri verilmiştir.
- ▶ Son kullanıcılarda sistem güvenliği yazılımları kurularak kullanıcılarda güvenlik en üst seviyeye çıkarılmıştır.
- ▶ Kullanıcı tarafında günümüz ihtiyaçlarını karşılamakta yetersiz kalan bilgisayarlar, yazıcılar yenilenerek kullanıcılara sorunsuz iş yapabilme yeteneği kazandırılmıştır.

KURUMSAL İLETİŞİM ÇALIŞMALARI

- ▶ Finansmanın KOBİ'ye ulaştırılmasında Kurumumuzun üstlendiği Garanti misyonuna çağrışım yapacak şekilde tasarlanan (K:KOBİ, G:Garanti, F:Finansman) yeni logo kullanımı ile birlikte güncel, pratik ve sade görümlü kurumsal internet sitesi devreye girmiştir.
- ▶ Ortağımız olan bankalar nezdinde KGF işlemlerinden sorumlu birimler oluşturulmuş, tüm iletişim süreçleri bu birimler üzerinden gerçekleştirilmeye başlanmış ve kurumlar arası iletişimde muhtemel karışıklık ve bilgi karmaşasının önüne geçilmiştir. Tüm iletişim süreçleri Kurumsal İletişim ve Ürün Yönetimi Bölüm Müdürlüğü tarafından gerçekleştirilmeye başlanarak sosyal medya hesapları ve e-mail ile gelen tüm soru, öneri ve şikayetler en kısa sürede cevaplanmaktadır.
- ▶ 28 Ekim 2016'da Gümrük ve Ticaret Bakanı Bülent Tüfenkçi, TOBB Başkanı Rifat Hisarcıklıoğlu ve TBMM Başkanvekili Ahmet Aydın'ın da katılımıyla gerçekleşen törenle 39. Şubemiz Adıyaman'da açılmıştır.

- ▶ Hazine Destekli KGF kefaletleri ile ilgili olarak yeni düzenleme 31.10.2016 tarih 2016/9538 sayılı Bakanlar Kurulu Kararı ile yürürlüğe girmiştir. Bu düzenleme ile;
 - Daha önce 15 milyar TL olan KGF tarafından verilebilecek Hazine destekli kefaletlerin toplam bakiye tutarı, 20 milyar TL'ye yükseltilmiştir.
 - Tahsis işlemlerinin, Kredi Onay Komiteleri yerine objektif ve sayısal kriterlere dayanan İçsel Derecelendirme Sistemi (KOBİS) ile yürütülmesine karar verilmiştir. KOBİS, doğrudan veya bankalar aracılığıyla gelen Özkaynak ve Hazine kaynaklı Eximbank kefalet taleplerinin değerlendirilmesi için devreye alınmıştır.
 - KGF'nin Avrupa Yatırım Fonu (AYF) kaynaklarını kullanarak başarılı şekilde uyguladığı ve tecrübe kazandığı Portföy Garanti Sistemi'nin Hazine Destekli KGF kefaletlerinde de uygulanmasına başlanmıştır. Hazine tarafından sağlanan kaynağın asgari %70'lik bölümü bu kapsamda KOBİ'lerin kullanımına sunulmuştur.
 - KOBİ'lerin kefalet üst limiti 1,5 / 2,5 milyon TL'den 3 milyon USD'ye çıkarılmıştır.
 - Yararlanıcı tanımına 'KOBİ tanımı dışında kalan diğer işletmeler' eklenerek kefalet üst limiti 20 Milyon USD olarak belirlenmiştir.
 - KGF tarafından Eximbank'a doğrudan verilen kefaletlerin %100 oranla Hazine desteği kapsamına alınmasına karar verilmiştir.
 - Eximbank kredileri için bankalara verilen %75 kefalet oranı %85'e yükseltilmiş, 'KOBİ tanımı dışında kalan diğer işletmeler' de kapsam içine alınmıştır.
 - SGK ve Vergi Dairesi'ne vadesi gelmiş borcu olmayan firmalar Hazine destekli KGF kefaletinden yararlanamazken yeni düzenleme ile vadesi gelmiş borcun, kefalet sağlanacak kredinin %20'sini aşmaması ve kullanılacak kredi ile ödenmesi durumunda yararlanabilmesinin önü açılmıştır.
- ▶ Kurumumuz operasyonel süreçlerinin kısaltılabilmesi amacıyla sadece banka tahsisli krediler için yapılan kefalet başvuruları işleme alınmaya başlamıştır.
- ▶ Haziran 2016 itibarıyla Hazine destekli KGF kefaletlerindeki uygulamaya benzer şekilde Özkaynaklardan verilen kefaletlerde de sadece ortağımız olan bankalardan talep alınmaya başlanmıştır.
- ▶ Geçmişte 35-40 günü bulan talep sonuçlandırma süreleri 1 güne kadar kısaltılmıştır. Manuel takip edilen KGF tazmin süreçleri de; KOBİT sistemine geçilmesiyle birlikte hızlandırılmıştır.
- ▶ Ekonomi Koordinasyon Kurulu kararları doğrultusunda Başbakan Binali Yıldırım; KGF'ye sağlanacak ek kaynakla birlikte kefalet hacminin 250 milyar TL'ye çıkarılacağını duyurmuştur.
- ▶ 2016 yılında ilk defa şubelerin faaliyetleri takip edilerek sayısal performans değerlendirmeleri yapılmıştır.
- ▶ Organizasyonel yapımız günün ihtiyaçlarına göre şekillendirilmiştir.

ORGANİZASYON ŞEMASI

KOBİS HAKKINDA

Bugüne kadar tamamen manuel olarak, kişisel kanaatlerle yapılan kefalet talep değerlendirmeleri, artık parametrik yapıda bir skorlama modülü olan Kredi Garanti Fonu İçsel Derecelendirme Modülü KOBİS (Kefalet Onay Bilgi Sistemi) ile gerçekleştirilmektedir.

Bu sayede,

- Değerlendirme işlemlerinin standart hale getirilmesi,
- Daha hızlı ve hatasız talep girişinin sağlanması,
- Değerlendirme sürecinin kısaltılması,
- Daha fazla firmaya daha kısa sürede erişim,
- Taleplerin değerlendirilmesi sürecinde, firmalara ait verilerin sistem üzerinden otomatik alınarak sürecin hızlandırılması ve verimliliğin artırılması,

amaçlanmaktadır.

Kredi Garanti Fonu içsel derecelendirme sistemi olan KOBİS Ocak 2017 itibarıyla hayata geçirilmiştir. Değerlendirmeler firma segmentlerine (Mikro İşletme, Küçük İşletme, Büyük İşletme) ve sektörlerine (İmalat, Ticaret, Hizmet, Eğitim, Sağlık, Madencilik, Hizmet, vs.) özel üretilmiş skor kartlar üzerinden gerçekleştirilmekte olup, firmaya uygun skor kartın seçimi, mali oranların hesaplanması ve risk notunun oluşturulması tamamen sistem tarafından otomatik olarak gerçekleştirilmektedir. Söz konusu yapıda firmaların sözel ve sayısal verileri kullanılmakta, gerek mevcut dönem, gerekse geçmiş dönem performans verileri çerçevesinde firmaya puan verilmektedir.

Değerlendirmeler sonucunda firmalara toplam 10 risk grubunu içeren bir skalada notlar verilmekte olup, bu notlar da sistemde kayıt altına alınmaktadır. Arşivlenen bu veriler tarih, skor sonuçları, sektörler, bölgeler vb. birçok kritere göre raporlanabilmekte olup, firmaların ve yer aldıkları sektörlerin istatistiksel olarak izlenebilmesine olanak sağlamaktadır.

► BASIN VE TANITIM ÇALIŞMALARI

21.11.2016

Bilim, Sanayi ve Teknoloji Bakanlığı ile KGF arasında Geri Ödemesiz Destek Kefalet Protokolü imzalandı.

Protokolle birlikte, Bilim, Sanayi ve Teknoloji Bakanlığı tarafından yürütülen Teknolojik Ürün Yatırım Destek Programı kapsamında, proje sahibi KOBİ'lere Bakanlıkça yapılan Geri Ödemesiz Destek ön ödemelerinin KGF kefaleti ile teminatlandırılması sağlandı.

07.12.2016

KGF ile Hazine Müsteşarlığı arasında protokol imzalandı.

İşletmelerin kullandığı banka kredilerine KGF tarafından sağlanan Hazine destekli kefaletin kapsamını genişleten protokol imzalandı.

21.11.2016

KOSGEB-KGF ve Bankalar arasında Kilis İli Acil Destek Kredisi Protokolü imzalandı.

01.01.2015 tarihinden itibaren Kilis ilinde yaşanan doğal afetler, genel grev, yangın, halk hareketleri, terör vb. durumlardan etkilenen işletmelere, faizin/kar payının tamamının KOSGEB tarafından karşılandığı banka kredisinin KGF kefaletiyle kullanılmasını sağlayan protokol imzalandı.

19.09.2016

KOSGEB-KGF ve Bankalar arasında Makine Teçhizat Kredi Faiz Desteği Protokolü imzalandı.

KOSGEB veri tabanına kayıtlı, imalat sanayinde faaliyet gösteren ve KOSGEB desteklerinden yasaklı olmayan işletmelerin kullandıkları yerli ve yeni makine ve teçhizat alımları için uygun koşullarda finansal destek sağlanması amacıyla Kredi Faiz Desteği Protokolü, KOSGEB-KGF ve bankalar arasında imzalandı.

10.02.2016

İHKİB-KGF-EXIMBANK protokolü imzalandı.

İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri (İHKİB) üyelerinin Kredi Garanti Fonu kefaletiyle daha uygun koşullarda Türkiye İhracat Kredi Bankası A.Ş. (Eximbank) kredilerinden yararlanması sağlandı.

09.02.2016

KOSGEB ve KGF arasında Doğrudan Kefalet Protokolü imzalandı.

Bu protokolle birlikte KOSGEB Geri Ödemeli Desteklerinden yararlanan KOBİ'lerin KGF'ye başvurarak aldıkları kefalet mektubun daha uygun koşullarda doğrudan KOSGEB'e sunabilmeleri sağlandı.

20.12.2016

KOSGEB-KGF ve Bankalar arasında Sıfır Faizli İşletme Kredisi Faiz Desteği Protokolü imzalandı.

Ülkemizde, yakın coğrafyamızda ve dünyada son dönemde yaşanan olaylar, iç ve dış kaynaklı gelişmeler nedeniyle sıkıntı yaşayan KOBİ'lerimize yönelik olarak ekonomik canlanmanın sağlanabilmesi amacıyla; işletmelere sıfır faizle finansal destek sağlanması amacıyla hazırlanıp yürürlüğe girdi.

31.12.2016

Ferizli OSB-Halkbank-KGF arasında protokol imzalandı.

Ferizli Organize Sanayi Bölgesi'nde katılımcılara tahsis edilen arsalar üzerine yapılacak iş yeri inşaatlarının finansmanı için Halkbank tarafından verilecek kredilere KGF kefaletinin verilmesine ilişkin protokol imzalandı.

02.12.2016

TOBB,Denizbank ve Ziraat Bankası Nefes Kredisi Protokolü imzalandı.

TOBB üyesi KOBİ'lerin, Denizbank ve Ziraat Bankası'ndan Hazine destekli KGF kefaleti ve yıllık %9,90 faiz oranıyla kredi kullanmasını sağlayan protokol Başbakan Binali Yıldırım'ın katılımıyla düzenlenen törenle imzalandı.

27.06.2016

KOSGEB-KGF ve Bankalar arasında 2016 yılı Acil Destek Kredisi Protokolü imzalandı.

01.01.2015 tarihinden itibaren ülkemizde yaşanan doğal afetler, genel grev, yangın, halk hareketleri, terör vb. durumlardan etkilenen, imalat sanayinde faaliyette bulunan işletmeler ile Organize Sanayi Bölgelerinde faaliyette bulunan tüm sektörlerdeki işletmelere uygun koşullarda finansal destek sağlanması amacıyla Kurumumuzun da taraf olduğu "2016 yılı Acil Destek Kredisi Protokolü" taraflarca imzalanarak yürürlüğe girdi.

15.02.2016

Zonguldak/Ereğli OSB-QNB Finansbank-KGF arasında protokol imzalandı.

Zonguldak / Ereğli Organize Sanayi Bölgesi'nde katılımcılara tahsis edilen arsalar üzerine yapılacak iş yeri inşaatlarının finansmanı için QNB Finansbank A.Ş.'den verilecek kredilere Kredi Garanti Fonu kefaleti verilmesi sağlandı

2016 Yılında İmzalanan Protokoller

4

Finansal Bilgiler

*KREDİ GARANTİ FONU AŞ 01.01.2016-31.12.2016 YILI KARŞILAŞTIRMALI BİLANÇO (TL)

AKTİF	Önceki Dön.	Cari Dönem	PASİF	Önceki Dön.	Cari Dönem
	31/12/2015	31/12/2016		31/12/2015	31/12/2016
1 DÖNEN VARLIKLAR			3 KISA VADELİ YABANCI KAYNAKLAR		
10 Hazır Değerler	206.224.471	219.052.919	30 Mali Borçlar		
100 Kasa	220	3.088	32 Ticari Borçlar	56.536	4.354.771
102 Bankalar	206.224.251	217.793.045	309 Diğer Mali Borçlar		2.395
104 Hazine Banka Hesabı		1.256.787	320 Satıcılar	56.536	265.834
11 Menkul Kıymetler	3.194.290	3.362.076	326 Alınan Depozito ve Teminatlar		1.698.026
111 Özel Kesim Tahv. Senet ve Bon.	100.000	171.235	329 Diğer Ticari Borçlar		2.388.516
112 Kamu Kesimi Tahv. Senet ve Bon.	3.094.290	3.190.842	339 Diğer Borçlar	387.623	522.866
12 Ticari Alacaklar	87.577.898	83.634.756	335 Personele Borçlar	225.021	3.500
120 Alıcılar	12.848.830	77.766	336 Diğer Çeşitli Borçlar	162.602	519.366
123 Protokole Bağlanan Alıcılar		5.961.463	34 Alınan Avanslar	0	514.522
126 Verilen Depozito ve Teminatlar	503	503	341 Ücret ve Komisyon Avansları		514.522
128 Şüpheli Ticari Alacaklar	137.982.078	140.806.029	36 Ödenecek Vergi ve Diğer Yüküml.	1.002.876	1.827.728
129 Şüpheli Ticari Alacaklar Karş. (-)	-63.253.513	-63.211.005	360 Ödenecek Vergi ve Fonları	575.230	602.104
13 Diğer Alacaklar	156.083	90.100	361 Ödenecek Sosyal Güvenlik Kesintileri	427.646	1.056.934
136 Diğer Çeşitli Alacaklar	156.083	90.100	362 Karşı Taraf Vekalet Ücretleri		168.690
15 Stoklar		220			
159 Verilen Sipariş Avansları		220	38 Gelecek Aylara Ait Gelirler ve Gider		24.264
18 Gel. Ayl. Ait Gid. Ve Gelir Tah.	822.932	1.065.260	Tahakkukları		
180 Gelecek Aylara Ait Giderler			380 Gelecek Aylara Ait Gelirler ve Gider		24.264
181 Gelir Tahakkukları	822.932	1.065.260	39 Diğer Kısa Vadeli Yabancı Kaynaklar	13.141	2.057
19 Diğer Dönen Varlıklar	32.942	567	391 Hesaplanan KDV	13.141	2.057
190 Devreden KDV					
191 İndirilecek KDV			KISA VAD. YAB. KAYNAKLAR TOPLAMI	1.460.176	7.246.210
195 İş Avansları	32.942	567			
			4 UZUN VADELİ YABANCI KAYNAKLAR		
DÖNEN VARLIKLAR TOPLAMI	298.008.617	307.205.897	40 Mali Borçlar		
2 DURAN VARLIKLAR			42 Ticari Borçlar		
22 Ticari Alacaklar			43 Diğer Borçlar		
220 Alıcılar			47 Borç ve Gider Karşılıkları	2.713.494	3.221.476
226 Verilen Depozito ve Teminatlar			472 Kıdem Tazminatı Karşılıkları	2.713.494	3.221.476
23 Diğer Alacaklar	106.200	106.200	48 Gelecek Yıllara Ait Gelirler ve		
236 Diğer Çeşitli Alacaklar	106.200	106.200	Gider Tahakkukları		
25 Maddi Duran Varlıklar	5.084.719	6.825.942	UZUN VAD. YAB. KAYNAK TOPLAMI	2.713.494	3.221.476
250 Arazi ve Arsalar	1.912.703	1.847.602			
251 Yeraltı ve Yerüstü Düzenleri			5 ÖZKAYNAKLAR		
252 Binalar	1.012.827	745.827	50 Ödenmiş Sermaye	278.438.892	278.438.892
253 Tesis, Makine ve Cihazlar			500 Sermaye	278.438.892	278.438.892
254 Taşınlar	2.090.992	1.743.596	501 Ödenmemiş Sermaye (-)		
255 Demirbaşlar	562.929	2.938.426	52 Sermaye Yedekleri	13.404.978	12.841.633
256 Diğer Maddi Duran Varlıklar			529 Diğer Sermaye Yedekleri	13.404.978	12.841.633
257 Birikmiş Amortismanlar (-)	-894.732	-1.463.509	54 Kar Yedekleri	2.199.570	2.473.743
258 Yapılmakta Olan Yatırımlar	400.000	1.014.000	540 Yasal Yedekler	2.199.570	2.473.743
26 Maddi Olmayan Duran Varlıklar	260.026	760.317	542 Olağanüstü Yedekler		
260 Haklar	400	29.634	548 Diğer Kar Yedekleri		
264 Özel Maliyetler	190.910	221.638	549 Özel Fonlar		
267 Diğer Maddi Olmayan Duran Varlıklar	190.444	949.618	57 Geçmiş Yıllar Karları	0	5.209.286
268 Birikmiş Amortismanlar (-)	-121.728	-440.573	570 Geçmiş Yıllar Karları		5.209.286
28 Gelecek Yıllara Ait Giderler ve	241.006	63.114	58 Geçmiş Yıllar Zararları (-)		
Gelir Tahakkukları			580 Geçmiş Yıllar Zararları (-)		
280 Gelecek Yıllara Ait Giderler	241.006	63.114	59 Dönem Net Karı (Zararı)		
281 Gelir Tahakkukları			590 Dönem Net Karı	5.483.459	5.530.230
DURAN VARLIKLAR TOPLAMI	5.691.951	7.755.573	ÖZKAYNAKLAR TOPLAMI	299.526.898	304.493.785
AKTİF (VARLIKLAR) TOPLAMI	303.700.568	314.961.470	PASİF KAYNAKLAR TOPLAMI	303.700.568	314.961.470
NAZİM HESAPLAR	4.747.431.000	8.274.317.000	NAZİM HESAPLAR	4.747.431.000	8.274.317.000
Özkaynak Kefaletimiz Borç Riski	765.318.000	1.242.672.000	Özkaynak Kefaletimiz Alacak Riski	765.318.000	1.242.672.000
Hazine Kaynağı Kefalet Borç Riski	1.982.113.000	5.031.645.000	Hazine Kaynağı Kefalet Alacak Riski	1.982.113.000	5.031.645.000
Hazineden Sağlanan Garantiler	2.000.000.000	2.000.000.000	Hazineden Sağlanan Garantiler	2.000.000.000	2.000.000.000

*KREDİ GARANTİ FONU AŞ 01.01.2016-31.12.2016 TARİHLİ KARŞILAŞTIRMALI AYRINTILI GELİR TABLOSU

(Vergi Usul Kanunu Hükümlerine göre düzenlenmiştir.)

	12/31/2015	12/31/2016
A- BRÜT GELİRLER	20.765.291	40.640.681
1. Yurtiçi Garantilerden Elde Edilen Komisyonlar	20.370.174	39.744.898
2. Yurtdışı Garantilerden Elde Edilen Komisyonlar		
3. Diğer Gelirler	395.117	895.783
B- SATIŞ İNDİRİMLERİ (-)	0	122.878
1. Satıştan İadeler (-)		122.878
2. Satış İskontoları (-)		
3. Diğer İndirimler (-)		
C- NET SATIŞLAR	20.765.291	40.517.803
D- SATIŞLARIN MALİYETİ (-)		
BRÜT SATIŞ KARI VEYA ZARARI	20.765.291	40.517.803
E- FAALİYET GİDERLERİ (-)	22.306.144	29.961.598
1. Araştırma ve Geliştirme Giderleri		
2. Şubeler Faaliyet Giderleri (-)	11.226.023	14.089.665
3. Genel Yönetim Giderleri (-)	11.080.121	15.871.933
FAALİYET KARI VEYA ZARARI	-1.540.853	10.556.205
F- DİĞER FAALİYET. OLAĞAN GELİR VEYA KARLAR	41.719.184	32.022.397
1. İştiraklerden Temettü Gelirleri		
2. Bağlı Ortaklıklardan Temettü Gelirleri		
3. Faiz Gelirleri	15.573.605	18.431.462
4. Komisyon Gelirleri		
5. Konusu Kalmayan Karşılıklar	7.944.085	2.622.650
6. Menkul Kıymet Satış Karları		
7. Kambiyo Karları	18.201.493	10.968.285
8. Reeskont Faiz Gelirleri		
9. Faaliyetle İlgili Diğer Gelir ve Karlar		
G- DİĞER FAALİYETLERDEN GİDER VE ZARARLAR (-)	36.358.738	28.206.187
1. Komisyon Giderleri		
2. Karşılık Giderleri	24.826.804	24.699.796
3. Menkul Kıymet Satış Zararları		
4. Kambiyo Zararları	11.531.935	3.506.392
5. Reeskont Faiz Giderleri		
6. Diğer Olağan Gider ve Zararlar		
OLAĞAN KAR VEYA ZARAR	3.819.593	14.372.415
I- OLAĞANDIŞI GELİR VE KARLAR	1.862.930	3.327.806
1. Önceki Dönem Gelir ve Karları		
2. Diğer Olağandışı Gelir ve Karlar	1.862.930	3.327.806
J- OLAĞANDIŞI GİDER VE ZARARLAR (-)	199.064	12.169.990
1. Çalışmayan Kısım Gider ve Zararları (-)		
2. Önceki Dönem Gider ve Zararları (-)		
3. Diğer Olağandışı Gider ve Zararlar (-)	199.064	12.169.990
DÖNEM KARI VEYA ZARARI	5.483.459	5.530.230
DÖNEM NET KARI VEYA ZARARI	5.483.459	5.530.230

FİNANSAL DURUM DEĞERLENDİRMESİ

Aktiflerimiz

2016 yılında şirketimizin aktif büyüklüğü bir önceki yıla göre % 3,71 artarak 314,9 milyon TL'ye ulaşmıştır. Hazır Değerler (kasa ve banka) % 6,22 artarak 217,9 milyon TL olmuştur. Banka mevduatımızda meydana gelen bu artışın en önemli nedeni verilen kefalet hacminin büyümesi ve komisyon gelirlerinin artmasıdır.

Maddi Duran varlıklar 2015 yılına göre 2016 yılında % 34,24 artmıştır. Şirketimiz günün koşullarına uygun olarak teknolojik altyapısını yenilemiştir. Özellikle IT bölümü son derece modern cihazlara kavuşmuş yeni yazılımlar alınmıştır. Ayrıca halen devam eden tüm işletmeyi kapsayan yazılım çalışması devam etmektedir.

Pasiflerimiz

2016 yılında pasif büyüklüğümüz %3,71 artmıştır. Pasif kalemlerinden diğer çeşitli borçlarda hazine müsteşarlığına ait cari hesap takibi yapılmaktadır. Ödenecek vergi ve sosyal güvenlik kesintileri hesabımızın bir önceki yıla göre artmış olmasının sebebi ise faaliyet hacminin artması ve yeni şube açılmasına bağlı olarak personel istihdamının artışından kaynaklanmaktadır. Bir sonraki ay tamamen ödenmiştir.

Yasal olarak şirketimiz çalışan personeli için her yıl kıdem tazminatı hesaplamakta ve karşılık ayırmaktadır. 2016 yılında ayrılan karşılık bir önceki yıla göre % 18,72 artarak 3,2 milyon TL olmuştur.

Öz kaynaklarımız dönem net karına bağlı olarak % 3,55 artmıştır.

Sonuç

Şirketimizin Yurt içi garantilerden elde edilen komisyon gelirlerinde % 95,11 bir artış meydana gelerek 39,7 milyon TL olmuştur. Son üç yıldır sürmekte olan faaliyet zararı son olarak yerini faaliyet karına bırakmıştır. Son derece olumlu olan bu gelişme şirketimizin finansal yapısını güçlendirmiştir. 2016 faaliyet yılı 5,5 milyon TL kar ile sonuçlanmıştır.

*"Finansal Bilgiler bölümünde yer alan veriler, Maliye Bakanlığı tarafından hazırlanan tek düzen hesap planına uygun olarak vergi mevzuatı uyarınca Kurumlar Vergisi Muafiyet raporunun ekine konmak üzere hazırlanmıştır. Kurum'un Türk Ticaret Kanunu uyarınca hazırlanmış olduğu ve bağımsız denetimden geçmiş yasal mali tabloları için faaliyet raporunun V. numaralı bölümü olan "Bağımsız Denetim Raporu" kısmına bakınız.

5

Bağımsız Denetim Raporu

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016

TARİHİ İTİBARIYLA HAZIRLANAN FİNANSAL TABLOLAR VE BAĞIMSIZ DENETÇİ RAPORU

KREDİ GARANTİ FONU A.Ş. 1 OCAK - 31 ARALIK 2016 HESAP DÖNEMİNE AİT FİNANSAL TABLOLAR

FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU	53-54
FİNANSAL DURUM TABLOSU	55
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU	56
ÖZKAYNAK DEĞİŞİM TABLOSU	57
NAKİT AKIŞ TABLOSU	58
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR	59-87

Güney Bağımsız Denetim ve
ŞMMM AŞ
Eski Büyükdere Cad.
Orjin Maslak No:27
Maslak, Sarıyer 34398
İstanbul - Turkey

Tel : +90 212 315 30 00
Fax: +90 212 230 82 91
ey.com
Ticaret Sicil No: 479920-427502

FİNANSAL TABLOLAR HAKKINDA BAĞIMSIZ DENETÇİ RAPORU

Kredi Garanti Fonu A.Ş. Yönetim Kurulu'na;

Kredi Garanti Fonu Anonim Şirketi'nin ("Şirket") 31 Aralık 2016 tarihli finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; kâr veya zarar ve diğer kapsamlı gelir tablosu, özkaynak değişim tablosu ve 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 Türkiye Muhasebe Standartları'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 tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına 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 dahil, bağımsız denetçinin meslekî 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, Kredi Garanti Fonu Anonim Şirketi'nin 31 Aralık 2016 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, Türkiye Muhasebe Standartlarına uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Diğer Hususlar

Kredi Garanti Fonu A.Ş.'nin Türkiye Muhasebe Standartlarına uygun olarak 31 Aralık 2015 tarihi itibarıyla düzenlenmiş finansal tabloları bir başka Denetim Şirketi tarafından denetlenmiş ve ilgili Denetim Şirketi 9 Mart 2016 tarihli raporunda söz konusu finansal tablolar hakkında olumlu görüş beyan etmiştir.

Şirket, 2016 yılında, 31 Aralık 2015 ve 2014 tarihli finansal tablolarını 2.3 no'lu dipnotta belirtildiği üzere yeniden düzenlemiş ve yeniden düzenlenmiş finansal tablolarını 31 Aralık 2016 tarihli finansal tablolarla karşılaştırmalı olarak sunmuştur. 2016 hesap dönemine ait finansal tablolara ilişkin yürüttüğümüz bağımsız denetim kapsamında, 2015 ve 2014 hesap dönemine ait finansal tabloları değiştirmek için yapılan ve 2.3 numaralı dipnotta açıklanan düzeltmeleri de ayrıca denetlemiş bulunuyoruz. Görüşümüze göre, söz konusu düzeltmeler uygundur ve doğru bir biçimde uygulanmıştır. Söz konusu düzeltmeler dışında, Şirket'in 2015 ve 2014 hesap dönemlerine ait finansal tablolarının bağımsız denetimini gerçekleştirmek için görevlendirilmediğimizden, bir bütün olarak 2015 ve 2014 hesap dönemine ait finansal tablolara ilişkin bir denetim görüşü veya başka bir güvence vermemekteyiz.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun 402'nci maddesinin 4. fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir, ayrıca Şirket'in 1 Ocak - 31 Aralık 2016 hesap döneminde defter tutma düzeninin finansal tablolarına, kanun ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

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

Necati Tolga Kireli, SMMM
Sorumlu Denetçi

Ankara, 10 Mart 2017

(2)

KREDİ GARANTİ FONU ANONİM ŞİRKETİ 31 Aralık 2016 tarihi itibarıyla FİNANSAL DURUM TABLOSU

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

		Cari dönem Bağımsız denetimden geçmiş	Önceki dönem Yeniden düzenlenmiş (Not 2.3)	Önceki dönem Yeniden düzenlenmiş (Not 2.3)
Varlıklar	Notlar	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Dönen varlıklar		288.199.492	283.085.235	273.012.451
Nakit ve nakit benzerleri	4	214.609.693	207.047.403	197.389.364
Finansal yatırımlar	5	8.870.370	3.194.290	1.864.799
Ticari alacaklar	6	64.475.485	72.413.007	73.532.103
Diğer alacaklar	7	41.811	156.586	32.754
Peşin ödenmiş giderler	8	56.407	241.006	135.168
Diğer dönen varlıklar	13	145.726	32.943	58.263
Duran varlıklar		7.898.192	5.361.692	3.260.562
Maddi duran varlıklar	9	3.584.154	1.959.400	877.949
Maddi olmayan duran varlıklar	10	1.737.580	525.900	122.790
Diğer duran varlıklar	13	2.576.458	2.876.392	2.259.823
Toplam varlıklar		296.097.684	288.446.927	276.273.013
Kısa vadeli yükümlülükler		25.923.090	18.989.070	15.077.088
Ticari borçlar	6	301.207	56.536	108.239
Çalışanlara sağlanan faydalar kapsamında borçlar	11	1.691.855	1.205.690	706.813
Diğer borçlar	7	3.264.874	3.555.901	29.013
Ertelenmiş gelir	14	13.723.115	7.721.247	5.964.131
Kısa vadeli karşılıklar:		1.774.155	1.637.056	1.267.386
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	11	1.568.131	1.589.936	1.267.386
- Diğer kısa vadeli karşılıklar	12	206.024	47.120	-
Diğer kısa vadeli yükümlülükler	13	5.167.884	4.812.640	7.001.506
Uzun vadeli yükümlülükler		2.054.026	1.867.383	1.437.210
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	11	2.054.026	1.867.383	1.437.210
Özkaynaklar		268.120.568	267.590.474	259.758.715
Ana ortaklığa ait özkaynaklar				
Ödenmiş sermaye	15	278.438.892	278.438.892	240.000.000
Tanımlanmış fayda planları yeniden ölçüm kazanç/kayıpları		(721.936)	(879.575)	(492.111)
Kardan ayrılan kısıtlanmış yedekler		2.473.743	2.199.570	1.685.172
Geçmiş yıl (zararları)/ karları		(12.442.586)	(10.949.029)	7.307.042
Dönem net karı/ (zararı)		372.455	(1.219.384)	11.258.612
Toplam kaynaklar		296.097.684	288.446.927	276.273.013

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

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

		Cari dönem Bağımsız denetimden geçmiş	Önceki dönem Yeniden düzenlenmiş (Not 2.3)
	Notlar	1 Ocak-31 Aralık 2016	1 Ocak-31 Aralık 2015
Hasılat	16	33.556.619	18.613.058
Satışların maliyeti (-)	16	(13.902.360)	(12.104.284)
Brüt kar		19.654.259	6.508.774
Genel yönetim giderleri (-)	17	(15.576.948)	(7.593.159)
Esas faaliyetlerden diğer gelirler	18	5.116.520	9.467.915
Esas faaliyetlerden diğer giderler (-)	18	(35.735.900)	(32.580.296)
Faaliyet zararı		(26.542.069)	(24.196.766)
Yatırım faaliyetlerinden gelirler	19	1.068.963	734.218
Finansman gideri öncesi faaliyet zararı		(25.473.106)	(23.462.548)
Finansman geliri	20	29.351.953	33.775.098
Finansman gideri (-)	20	(3.506.392)	(11.531.934)
Net dönem karı/ (zararı)		372.455	(1.219.384)
Diğer kapsamlı gelir/ (gider)			
-Aktüeryal kazanç/ (kayıp)	11	157.639	(387.464)
Toplam diğer kapsamlı gelir/ (gider)		157.639	(387.464)
Toplam kapsamlı gelir/ (gider)		530.094	(1.606.848)

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT ÖZKAYNAK DEĞİŞİM TABLOSU

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

	Ödenmiş sermaye	Tanımlanmış fayda planları yeniden ölçüm kazanç/ (kayıpları)	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları / (zararları)	Net dönem karı / (zararı)	Toplam
1 Ocak 2015 tarihi itibarıyla önceden raporlanan	240.000.000	(492.111)	1.685.172	3.581.428	11.258.612	256.033.101
Yeniden düzenleme etkisi (Not 2.3)	-	-	-	3.725.614	-	-
1 Ocak 2015 tarihi itibarıyla yeniden düzenlenmiş	240.000.000	(492.111)	1.685.172	7.307.042	11.258.612	259.758.715
Transferler	-	-	514.398	10.744.214	(11.258.612)	-
Sermaye artırımını	38.438.892	-	-	(29.000.285)	-	9.438.606
Toplam kapsamlı gelir	-	(387.464)	-	-	-	(387.464)
Dönem net karı / zararı	-	-	-	-	(1.219.384)	(1.219.384)
31 Aralık 2015 tarihi itibarıyla yeniden düzenlenmiş	278.438.892	(879.575)	2.199.570	(10.949.029)	(1.219.384)	267.590.474
1 Ocak 2016 tarihi itibarıyla önceden raporlanan	278.438.892	(801.981)	2.199.570	(14.674.643)	(2.337.629)	262.824.209
Yeniden düzenleme etkisi (Not 2.3)	-	(77.594)	-	-	1.118.245	-
1 Ocak 2016 tarihi itibarıyla yeniden düzenlenen	278.438.892	(879.575)	2.199.570	(10.949.029)	(1.219.384)	267.590.474
Transferler	-	-	274.173	(1.493.557)	1.219.384	-
Toplam kapsamlı gelir	-	157.639	-	-	-	157.639
Dönem karı / zararı	-	-	-	-	372.455	372.455
31 Aralık 2016 tarihi itibarıyla	278.438.892	(721.936)	2.473.743	(12.442.586)	372.455	268.120.568

KREDİ GARANTİ FONU ANONİM ŞİRKETİ 31 ARALIK 2016 TARİHİNDE SONA EREN YILA AİT NAKİT AKIŞ TABLOSU

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

		Cari dönem Bağımsız denetimden geçmiş	Önceki dönem Yeniden düzenlenmiş
		31 Aralık 2016	31 Aralık 2015
A. İşletme faaliyetlerinden nakit akışları	Notlar	(2.649.806)	(12.052.605)
Net dönem karı/ zararı		372.455	(1.219.384)
Net Dönem karı/ (zararı) mutabakatı ile ilgili düzeltmeler		17.475.956	15.779.810
Amortisman ve itfa payları ile ilgili düzeltmeler	9, 10, 13	1.075.555	605.164
Karşılıklar ve terkin edilen alacaklar ile ilgili düzeltmeler	18	35.019.091	30.927.994
Faiz gelirleri ile ilgili düzeltmeler	20	(18.431.268)	(15.573.604)
Duran varlıkların elden çıkarılması ile ilgili düzeltmeler	19	(1.068.963)	(734.218)
Dava karşılıkları ile ilgili düzeltmeler	12	158.904	47.120
Kullanılmamış izin karşılığı ve ikramiye tahakkuku ile ilgili düzeltmeler	11	(21.805)	322.550
Kıdem tazminatı ile ilgili düzeltmeler	11	744.442	184.804
İşletme sermayesinde gerçekleşen değişimler		(20.098.057)	(26.470.936)
Takipteki alacaklardaki değişim	6	(27.081.569)	(29.808.898)
Peşin ödenmiş giderlerdeki değişim	8	184.599	(105.838)
Diğer alacaklardaki değişim	7	114.775	(123.832)
Diğer dönen varlıklardaki değişim	13	(112.783)	25.320
Ticari borçlardaki değişim	6	244.671	(51.703)
Diğer kısa vadeli yükümlülüklerdeki değişim	13	355.244	(2.188.866)
Çalışanlara sağlanan faydalara ilişkin borçlardaki değişim	11	486.165	498.877
Diğer borçlardaki değişim	7	(291.027)	3.526.888
Ertelenmiş gelirlerdeki değişim	14	6.001.868	1.757.116
Faaliyetlerde kullanılan net nakit akışları		(400.160)	(142.095)
Kıdem tazminatı ödemeleri	11	(400.160)	(142.095)
B.Yatırım faaliyetlerinden kaynaklanan nakit akışları		(7.153.882)	(2.478.635)
Maddi, maddi olmayan ve diğer duran varlık satımından kaynaklanan nakit girişi		2.079.024	1.790.517
Maddi duran varlık alımlarından kaynaklanan nakit çıkışları	9	(2.653.622)	(1.600.266)
Maddi olmayan duran varlık alımlarından kaynaklanan nakit çıkışları	10	(1.402.808)	(480.852)
Diğer duran varlık alımlarından kaynaklanan nakit çıkışları	13	(565.687)	(1.681.475)
Finansal yatırımlardaki değişim	5	(4.610.789)	(506.559)
C.Finansman faaliyetlerinden kaynaklanan nakit akışları		17.365.977	24.189.279
Sermaye ödemeleri	15	-	9.438.606
Alınan faizler	20	17.365.977	14.750.673
Nakit ve nakit benzerlerindeki net azalış		7.562.290	9.658.039
Dönem başı nakit ve nakit benzerleri	4	207.047.403	197.389.364
Dönem sonu nakit ve nakit benzerleri	4	214.609.693	207.047.403

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI

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

NOT 1- ŞİRKET'İN ORGANİZASYON YAPISI VE FAALİYET KONUSU

Kredi Garanti Fonu A.Ş. ("Şirket"), 1991 yılında kurulmuştur ve Türkiye'de faaliyet göstermektedir. Şirket, Küçük ve Orta Ölçekli İşletmeler ("KOBİ") için sağladığı kefaletle bu işletmelere destek vermekte, yatırımlarının ve işletmelerinin finansmanında banka kredisi kullanmalarını mümkün hale getirmektedir. Şirket, ilk kredi kefaletini Temmuz 1994'te kullanmıştır.

Şirket'in ortakları, %32,13 oranı ile Türkiye Odalar ve Borsalar Birliği ("TOBB"), %32,12 oranı ile Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı ("KOSGEB"), %0,14 oranı ile Türkiye Esnaf ve Sanatkarları Konfederasyonu ("TESK"), %0,01 oranı ile Türkiye Küçük ve Orta Ölçekli İşletmeler, Serbest Meslek Mensupları ve Yöneticileri Vakfı ("TOSYÖV"), %0,01 oranı ile Mesleki Eğitim ve Küçük Sanayi Destekleme Vakfı ("MEKSA") ve %35,59 oranı ile eşit hisseli 21 bankadan oluşmaktadır.

Şirket'in kayıtlı adresi; TOBB İkiz Kuleleri, C Blok, Kat: 5-6-7, Dumlupınar Bulvarı, No: 252, Ankara'dır.

31 Aralık 2016 tarihi itibarıyla Şirket'in çalışan sayısı 176'dır (31 Aralık 2015:158).

NOT 2- FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Sunuma ilişkin temel esaslar

Şirket, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu ("TTK"), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı ("Maliye Bakanlığı") tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uygun olarak tutmakta ve hazırlamaktadır.

İlişikteki finansal tablolar Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ("TMS/TFRS") ile bunlara ilişkin ek ve yorumlarına uygun olarak hazırlanmıştır.

Türkiye Muhasebe Standartları'na Uygunluk Beyanı

İlişik finansal tablolar, yayınlanmak üzere 10 Mart 2017 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır. Türk Ticaret Kanunu hükümlerine göre, Şirket finansal tabloları ortaklar genel kurulunda onaylanmadıkça kesinleşmediğinden, şirket genel kurulu finansal tabloları değiştirme gücüne sahiptir.

2.2. İşlevsel ve sunum para birimi

Şirket'in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan fonksiyonel para birimi ile sunulmuştur. Şirket'in finansal durumu ve faaliyet sonuçları Şirket'in geçerli para birimi olan ve finansal tablolar için sunum birimi olan Türk Lirası cinsinden ifade edilmiştir.

Şirket'in işlevsel ve sunum para birimi TL'dir.

2.3. Muhasebe politikalarındaki değişiklikler ve önceki dönem finansal tablolarının değiştirilmesi, önemli muhasebe değerlendirmeleri, tahminler ve varsayımlar

Finansal durum ve performans trendlerinin tespitine imkân vermek üzere, Şirket'in finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır.

Gerektiği durumlarda cari dönem finansal tablolarındaki sınıflandırma değişiklikleri, tutarlı olması açısından önceki dönem finansal tablolarına da uygulanır.

Şirket'in 31 Aralık 2016 tarihli finansal tablolarına karşılaştırmalı olarak sunulan 31 Aralık 2015 ve 2014 tarihli finansal tablolarında geriye dönük düzeltmeler ve bazı sınıflandırma değişiklikleri yapılmıştır. Yapılan değişiklikler aşağıdaki gibidir:

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

31 Aralık 2014 tarihli finansal tablolardaki sınıflamalar

- "Diğer kısa vadeli yükümlülükler" hesabında raporlanan 8.228.770 TL tutarındaki "Avrupa Yatırım Fonu"ndan ortak kefalet kullandırımı nedeni ile tahsil edilmiş tutarlar "takipteki kredilerden alacaklar" hesabı ile netleştirilerek raporlanmıştır.
- Duran varlıklar içerisinde raporlanan 135.168 TL'lik "peşin ödenmiş giderler" hesabı "dönen varlıklar" hesap grubunda raporlanmıştır.

31 Aralık 2014 tarihli finansal tablolardaki düzeltmeler

- Şirket, "şüpheli krediler ve alacak karşılıkları"nı "Avrupa Yatırım Fonu"ndan tahsil edilen tutarların "takipteki kredilerden alacaklar" hesabı ile netleştirmesi sonucu yeniden hesaplamıştır. Hesaplama sonucu 3.725.614 TL karşılık gideri tenzil edilerek "geçmiş yıl karları/ (zararları) hesabına aktarılmıştır.

31 Aralık 2015 tarihli finansal tablolardaki sınıflamalar

- "Takipteki kredilerden alacaklar" hesabında raporlanan 3.520.554 TL tutarındaki ters bakiye veren tutar "diğer borçlar" hesabında raporlanmıştır.
- Duran varlıklar hesabında raporlanan 241.006 TL tutarındaki "peşin ödenmiş giderler" hesabı "dönen varlıklar" hesabında raporlanmıştır.
- "Hasılat"hesabındaraporlanan395.117TL'likSGKteşvikgelirtutarları"esasfaaliyetlerdendiğer gelirler"hesabındaraporlanmıştır. "Diğer kısa vadeli yükümlülükler" hesabında raporlanan 8.754.939 TL tutarındaki "Avrupa Yatırım Fonu"ndan ortak kefalet kullandırımı nedeni ile tahsil edilmiş tutarlar "takipteki kredilerden alacaklar" hesabı ile netleştirilerek raporlanmıştır.
- "Esas faaliyetlerden diğer gelirler" hesabında raporlanan 734.218 TL tutarındaki duran varlık satış karları "yatırım faaliyetlerinden gelirler" hesabında raporlanmıştır.

31 Aralık 2015 tarihli finansal tablolardaki düzeltmeler

- "Karşılıklı iştirak sermaye düzeltmesi" olarak raporlanan 801.981 TL, "Tanımlanmış fayda planları yeniden ölçüm kazanç/ (kayıp)" hesabında yeniden hesaplanarak 879.575 TL olarak raporlanmıştır.
- Şirket, "şüpheli krediler ve alacak karşılıkları"nı "Avrupa Yatırım Fonu"ndan tahsil edilen tutarların "takipteki kredilerden alacaklar" hesabı ile netleştirmesi sonucu yeniden hesaplamıştır. Hesaplama sonucu 1.040.651 TL karşılık gideri tenzil edilmiştir.

2015 yılına ait önceden raporlanmış nakit akış tablosu da söz konusu düzeltme ve sınıflama etkileri nedeniyle revize edilmiştir.

Finansal tabloların TFRS'ye uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

Şirket'in muhasebe politikalarının uygulanması sürecinde Şirket yönetimi finansal tablolar üzerinde önemli etkiye sahip olabilecek tahminlere ilişkin değerlendirmeleri NOT 3 "Önemli muhasebe politikaları" içerisinde ilgili notlar içerisinde yapmıştır.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir.

Muhasebe tahminlerindeki güncellemeler, güncellenmenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınmaktadır.

2.4. Yeni ve revize edilmiş türkiye finansal raporlama standartları

31 Aralık 2016 tarihi itibarıyla sona eren döneme ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

aşağıda özetlenen 1 Ocak 2016 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerinde etkisi olmamıştır.

i) 1 Ocak 2016 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar**TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)**

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri'nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS'de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS'lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS'lerin gerektirdiği bilgileri açıklamalıdır.

TMS 16 ve TMS 38 – Kabul edilebilir amortisman ve itfa yöntemlerinin açıklığa kavuşturulması (tms 16 ve tms 38'deki değişiklikler)

TMS 16 ve TMS 38'deki Değişiklikler, maddi duran varlıklar için hasılatla dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasılatla dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır.

TMS 16 Maddi duran varlıklar ve tms 41 tarımsal faaliyetler: taşıyıcı bitkiler (değişiklikler)

TMS 16'da, "taşıyıcı bitkiler"ın muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asmaları, kauçuk ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41 yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve "maliyet modeli" ya da "yeniden değerlendirme modeli" ile değerlendirilmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41'deki satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir.

TMS 27 – Bireysel mali tablolarda özkaynak yöntemi (tms 27'de değişiklik)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27'de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları

- Maliyet değeriyle

- TFRS 9 uyarınca veya

- TMS 28'de tanımlanan özkaynak yöntemini kullanarak

muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir.

TFRS 10 ve TMS 28: Yatırımcı işletmenin iştirak veya iş ortaklığına yaptığı varlık satışları veya katkıları - değişiklikler

TFRS 10 ve TMS 28'deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28'de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3'te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişkisiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

TMS 1: Açıklama inisiyatifi (tms 1’de değişiklik)

TMS 1’de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir.

TFRS 14 – Düzenlemeye dayalı erteleme hesapları

TFRS 14, TFRS’yi ilk kez uygulayan tarife düzenlemesine tabi faaliyetler yürüten işletmelerin, tarife düzenlemesi ile ilgili önceki mevzuata göre kayıtlarına aldıkları tutarları TFRS’ye göre hazırladıkları mali tablolarında taşımaya devam etmelerine izin vermektedir. Halen TFRS’ye göre finansal tablo hazırlayan şirketlerin bu standardı uygulaması yasaklanmıştır.

TFRS yıllık iyileştirmeler, 2012-2014 dönemi

KGK, “TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi”ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gereklçeler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerindeki değişikliklerin (satış veya ortaklara dağıtım yoluyla) yeni bir plan olarak değil, eski planın devamı olarak kabul edileceğine açıklık getirilmiştir
- TFRS 7 Finansal Araçlar: Açıklamalar – bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ve netleştirmeye ilişkin TFRS 7 açıklamalarının ara dönem özet finansal tablolar için zorunlu olmadığına ilişkin açıklık getirilmiştir
- TMS 19 Çalışanlara Sağlanan Faydalar – yüksek kaliteli kurumsal senetlerin pazar derinliğinin, borcun bulunduğu ülkede değil borcun taşındığı para biriminde değerlendirileceğine açıklık getirilmiştir

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016’da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayımlanan bu standart, UMSK’nın Nisan 2016’da UFRS 15’e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15’in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Erken uygulamaya izin verilmektedir. TFRS 15’e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifye edilmiş geriye dönük uygulama. Modifye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir.

TFRS 9 Finansal Araçlar

KGK, Ocak 2017’de TFRS 9 Finansal Araçlar’ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir ‘beklenen kredi kaybı’ modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran “kendi kredi riski” denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve standardın tüm gerekliliklerinin erken uygulamasına izin verilmektedir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece “gerçeğe uygun değer değişimi kar veya zarara yansıtılan” olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler. Şirket, TFRS 9 için üst düzey bir etki değerlendirmesi gerçekleştirmiştir. Bu ön değerlendirme, hali hazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. Şirket, TFRS 9’daki değer düşüklüğü gereksinimlerinin uygulanması haricinde bilanço ve özkaynak üzerinde önemli bir etki beklememektedir. Şirket kredi karşılıklarının yükselmesinden ötürü özkaynak üzerinde negatif bir etki oluşabileceğini beklemektedir ancak etkinin boyutunu belirlemek için gelecekte daha detaylı bir değerlendirme yapacaktır.

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

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

TFRS 10 ve TMS 28: Yatırımcı işletmenin iştirak veya iş ortaklığına yaptığı varlık satışları veya katkıları - değişiklik

UMSK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2015’te TFRS 10 ve TMS 28’de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir.

Yıllık iyileştirmeler 2010–2012 dönemi**TFRS 13 Gerçeğe uygun değer ölçümü**

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

UFRS 16 Kiralama İşlemleri

UMSK Ocak 2016’da UFRS 16 “Kiralama İşlemleri” standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. UFRS 16, UMS 17 ve UMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir. UFRS 15 “Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat” standardı da uygulandığı sürece UFRS 16 için erken uygulamaya izin verilmektedir. Şirket standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12 Gelir vergileri: gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi (değişiklikler)

UMSK Ocak 2016’da, UMS 12 Gelir Vergileri standardında değişikliklerini yayınlamıştır. Yapılan değişiklikler gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir. Değişiklikler; gerçekleşmemiş zararlar için ertelenmiş vergi varlıklarının muhasebeleştirilmesi hükümleri konusunda, uygulamadaki mevcut farklılıkları gidermeyi amaçlamaktadır. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

geriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Ancak, değişikliklerin ilk kez uygulandığı dönem, karşılaştırmalı sunulan ilk dönemin açılış özkaynaklarındaki etki, açılış geçmiş yıllar karları/zararları ve diğer özkaynak kalemleri arasında ayrıştırılmadan, açılış geçmiş yıllar karları/zararlarında (ya da uygun olması durumunda bir diğer özkaynak kaleminde) muhasebeleştirilebilecektir. Şirket bu muafiyeti uygulaması durumunda, finansal tablo dipnotlarında açıklama yapacaktır.

UMS 7 Nakit akış tabloları (değişiklikler)

UMSK Ocak 2016’da, UMS 7 Nakit Akış Tabloları standardında değişikliklerini yayınlamıştır. Değişiklikler, şirketin finansman faaliyetleri konusunda finansal tablo kullanıcılarına sağlanan bilgilerin iyileştirilmesi için UMS 7’ye açıklık getirilmesini amaçlamaktadır. Dipnot açıklamalarındaki iyileştirmeler, şirketlerin finansal borçlarındaki değişiklikler için bilgi sağlamasını gerektirmektedir. Değişiklikler, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Şirket’in bu değişiklikleri ilk kez uygulamasında, önceki dönemlere ilişkin karşılaştırmalı bilgi sunulmasına gerek yoktur.

UFRS 2 Hisse bazlı ödeme işlemlerinin sınıflandırma ve ölçümü (değişiklikler)

UMSK Haziran 2016’da, UFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili UFRS 2’ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,

b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,

c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS 4 Sigorta sözleşmeleri (değişiklikler);

UMSK Eylül 2016’da, UFRS 4 ‘Sigorta Sözleşmeleri’ standardında değişiklikler yayımlamıştır. UFRS 4’de yapılan değişiklik iki farklı yaklaşım sunmaktadır: ‘örtük yaklaşım (overlay approach)’ ve ‘erteleyici yaklaşım (deferral approach)’. Yeni değiştirilmiş standart:

a. Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce UFRS 9 Finansal Araçlar standardının uygulanmasından oluşabilecek dalgalanmayı kar veya zarardan ziyade diğer kapsamlı gelirlerde muhasebeleştirme hakkı sağlayacaktır, ve

b. Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere UFRS 9 Finansal Araçlar standardını isteğe bağlı olarak 2021 yılına kadar geçici uygulama muafiyeti getirecektir. UFRS 9 Finansal Araçlar standardını uygulamayı erteleyen işletmeler halihazırda var olan UMS 39 ‘Finansal Araçlar’ standardını uygulamaya devam edeceklerdir.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik şirket için geçerli değildir ve şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UMS 40 Yatırım amaçlı gayrimenkuller: yatırım amaçlı gayrimenkullerin transferleri (değişiklikler)

UMSK, UMS 40 “Yatırım Amaçlı Gayrimenkuller” standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün ‘yatırım amaçlı gayrimenkul’ tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

UFRS Yorum 22 yabancı para cinsinden yapılan işlemler ve avans bedelleri

Bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlüklerini ilk muhasebeleştirdiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket’in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

UFRS Yıllık iyileştirmeler – 2014-2016 dönemi

UMSK, aşağıda belirtilen standartları değiştirerek, UFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- UFRS 1 “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”: Bu değişiklik, bazı UFRS 7 açıklamalarının, UMS 19 geçiş hükümlerinin ve UFRS 10 Yatırım İşletmeleri’nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.

- UFRS 12 “Diğer İşletmelerdeki Paylara İlişkin Açıklamalar”: Bu değişiklik, işletmenin, UFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dâhil olup satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekmediğine açıklık getirmektedir. Değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.

- UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”: Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 3- ÖNEMLİ MUHASEBE POLİTİKALARI**3.1. Yabancı para birimi bazındaki işlemler**

Şirket, yabancı para cinsinden yapılan işlemleri TL'ye çevirirken işlem tarihinde geçerli olan ilgili kurları esas almaktadır. Finansal durum tablosunda yer alan yabancı para birimi bazındaki parasal varlıklar ve borçlar raporlama dönemi sonundaki döviz kurları kullanılarak TL'ye çevrilmiştir. Yabancı para cinsinden olan işlemlerin TL'ye çevrilmesinden ve parasal kalemlerin ifade edilmesinden doğan kur farkı gider veya gelirleri ilgili dönemde kapsamlı gelir tablosuna yansıtılmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla sona eren hesap dönemlerin de kullanılan kurlar aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
ABD Doları	3,7099	2,9076
Avro	3,5192	3,1776

3.2. Finansal araçlar

Şirket'in finansal varlıkları, nakit ve nakit benzerleri, vadesine kadar elde tutulacak yatırımlar ile kredi ve diğer alacaklardan; finansal yükümlülükleri ise ticari borçlardan oluşmaktadır.

Finansal varlıklar

Şirket, mevduatlarını oluşturdukları tarihte kayıtlarına almaktadır. Diğer bütün finansal varlıklar, Şirket'in ilgili finansal aracın sözleşmeye bağlı koşullarına taraf durumuna geldiği işlem tarihinde kayıtlara alınmaktadır. Şirket, finansal varlıklarla ilgili sözleşme uyarınca meydana gelen nakit akışları ile ilgili hakları sona erdiğinde veya ilgili haklarını bu finansal varlık ile ilgili bütün risk ve getirilerinin sahipliğini bir alım-satım işlemiyle devrettiğinde söz konusu finansal varlığı kayıtlarından çıkarmaktadır. Şirket tarafından devredilen finansal varlıklardan yaratılan veya elde tutulan her türlü hak, ayrı bir varlık veya yükümlülük olarak kaydedilmektedir. Türev olmayan finansal varlıklar finansal durum tablosuna ilk olarak doğrudan ilişkilendirilebilir işlem maliyetleri dahil edilerek piyasa değerleri ile yansıtılmaktadır.

Finansal varlıklar kayda alınmalarını izleyen dönemlerde aşağıda belirtildiği gibi değerlendirilmektedir:

Nakit ve nakit benzerleri

Nakit ve nakit benzerleri kasa ve bankalar ile orijinal vadeleri üç ay ve daha kısa vadeli, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımları kapsamaktadır. Bu varlıkların defter değeri, gerçeğe uygun değerine yakındır.

Vadesine kadar elde tutulacak yatırımlar

Şirket'in vadesine kadar elde tutma niyet ve imkanının olduğu, sabit veya belirlenebilir nitelikte ödemeler içeren ve sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

Takipteki kredilerden alacaklar

Takipteki kredilerden alacaklar, idari ve kanuni takibe intikal eden verilen kefalet tutarlarından oluşmaktadır. Takipteki kredilerden alacaklar, özel karşılıklar ayrıldıktan sonra maliyet değerinden değerlendirilmektedir. Krediler ve alacaklar düzenli olarak gözden geçirilmekte ve değer düşüklüğü tespit edilen krediler ve alacakları tahsil edilebilir tutara getirilmesi amacıyla taşınan değerleri üzerinden özel karşılık ayrılmaktadır. Şirket, kullanılan kredi tutarlarının tahsil edilemeyecek olduğunu gösteren objektif bir bulgu olduğu takdirde verilen krediler ve avanslar için bir kredi değer düşüklüğü karşılığı ayırmaktadır. Karşılık tutarı, kredinin kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

Değer düşüklüğü ve tahsil edilememe riski, bireysel olarak önemli olan her bir kredi için ayrı, bireysel bazda değer düşüklüğü tespit edilmemiş bu krediler dahil tüm takipteki kredi alacakları için toplam portföy bazında hesaplanır ve dönemin tahmin ve varsayımlarını içermektedir.

Şüpheli hale gelen tazmin edilmiş krediler ve alacaklar ile ilgili tüm yasal prosedürlerin tamamlanması ve net zararın tespitinden sonra kayıtlardan çıkarılmaktadır.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her finansal durum tabloları tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akışları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur. İtfa edilmiş değerinden gösterilen finansal varlıklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akışlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır. Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler kapsamlı gelir tablosunda muhasebeleştirilir.

Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkının var olması, net olarak ödenmesi veya tahsilin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, finansal durum tablosunda net değerleri ile gösterilmektedir.

3.3. Maddi duran varlıklar

Maddi duran varlıklar; 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih olarak kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyona göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer kayıpları düşülerek ilişikteki alınarak finansal tablolara yansıtılmıştır.

Amortisman

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş esas alınarak eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Maddi duran varlık ve maddi olmayan duran varlıkların tahmini ekonomik ömürleri aşağıdaki gibidir

Duran varlık cinsi	Tahmini ekonomik ömür
Taşıtlar	5 yıl
Demirbaşlar	3-15 yıl
Özel maliyetler	Kira süresi boyunca

Sonraki maliyetler

Sonradan ortaya çıkan diğer masraflar söz konusu maddi duran varlığın gelecekteki ekonomik faydasını artırıcı nitelikte ise aktifleştirilebilir. Tüm diğer giderler oluştuğunda kapsamlı gelir tablosunda gider kalemleri içinde muhasebeleştirilmektedir.

Maddi duran varlıkların elden çıkarılması sonucu oluşan kar veya zarar, satıştan elde edilen hasılat ile ilgili duran varlığın defter değerinin karşılaştırılması sonucu belirlenir ve cari dönemde ilgili gelir veya gider hesaplarına yansıtılmaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

3.4. Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, yazılım programlarını içermektedir.1 Ocak 2005 tarihinden önce satın alınan kalemler, 31 Aralık 2004 tarihi itibarıyla, enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler satın alım maliyet değerlerinden birikmiş itfa payları ile kalıcı değer kayıplar düşülerek yansıtılmaktadır. Maddi olmayan duran varlıklara ilişkin itfa payları kapsamlı gelir tablosunda, ilgili varlıkların tahmini faydalı ömürleri olan 3 ila 5 yıl üzerinden, doğrusal amortisman yöntemi kullanılarak hesaplanması sonucu muhasebeleştirilmektedir.

3.5. Finansal olmayan varlıklarda değer düşüklüğü

Şirket, her raporlama dönemi sonunda varlıklarının defter değerine ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirmektedir.Eğer böyle bir gösterge mevcutsa, değer düşüklüğü tutarını belirleyebilmek için o varlığın geri kazanılabilir tutarı tahmin edilmektedir.Varlığın tek başına geri kazanılabilir tutarının hesaplanmasının mümkün olmadığı durumlarda, o varlığın ait olduğu nakit üreten biriminin geri kazanılabilir tutarı hesaplanmaktadır.

Geri kazanılabilir tutar, satış maliyetleri düşürüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır. Kullanımdaki değer hesaplanırken, geleceğe ait tahmini nakit akışları, paranın zaman değeri ve varlığa özgü riskleri yansıtan vergi öncesi bir iskonto oranı kullanılarak bugünkü değerine indirilmektedir. Varlığın (veya nakit üreten birimin) geri kazanılabilir tutarının, defter değerinden daha az olması durumunda, varlığın (veya nakit üreten birimin) defter değeri geri kazanılabilir tutarına indirilmektedir. Bu durumda oluşan değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilmektedir.

3.6. Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Herhangi bir karşılık tutarının finansal tablolara alınabilmesi için; Şirket'in geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz konusu kriterler oluşmamişsa Şirket söz konusu hususları ilgili dipnotlarda açıklamaktadır.

Ekonomik faydanın işletmeye gireceğinin muhtemel hale gelmesi halinde, şarta bağlı varlıkla ilgili olarak finansal tablo dipnotlarında açıklama yapılır. Ekonomik faydanın işletmeye gireceğinin kesinleşmesi durumundaysa, söz konusu varlık ve bununla ilgili gelir değişikliğinin olduğu tarihte finansal tablolara alınır.

3.7. Çalışanlara sağlanan faydalar**Kıdem tazminatı karşılığı**

Türk İş Kanunu'na göre Şirket, emeklilik dolayısıyla veya istifa ve kanunda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Şirket çalışanlarının emeklilik dolayısıyla oluşacak kıdem tazminatı karşılığı, gelecekteki muhtemel yükümlülüklerinin bugünkü değerini göstermektedir.

Kıdem tazminat karşılığı hesaplanması, hükümet tarafından açıklanan kıdem tazminat tavanına dayanmaktadır.

Kısa vadeli özlük hakları

Çalışanlara sağlanan faydalardan doğan kısa vadeli yükümlülükler, iskonto edilmeksizin söz konusu hizmet çalışanlara sağlandıkça gelir tablosunda giderleştirilmektedir.

Kısa vadeli nakit ikramiye olarak ödenmesi beklenen tutar, çalışanlar tarafından geçmişte sağlanmış bir hizmet edimi dolayısıyla, Şirket'in yasal veya bağlayıcı bir yükümlülüğünün bulunması durumunda ve söz konusu yükümlülük güvenilir bir şekilde tahmin edilebiliyorsa, karşılık olarak kayıtlara alınmaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

3.8. İlişkili taraflar

a. Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda Şirket ile ilişkili sayılır:

Söz konusu kişinin,

- ✓ Şirket üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
- ✓ Şirket üzerinde önemli etkiye sahip olması durumunda,
- ✓ Şirket veya Şirket'in bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

b. Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme Şirket ile ilişkili sayılır:

İşletme ve Şirket'in aynı grubun üyesi olması halinde,

- ✓ İşletme'nin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde,
- ✓ Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde,
- ✓ İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin iştiraki olması halinde,
- ✓ İşletme'nin, Şirket'in ya da Şirket ile ilişkili olan bir işletmenin çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda planlarının olması halinde (Şirket'in kendisinin böyle bir planının olması halinde, sponsor olan işverenler de Şirket ile ilişkilidir.)
- ✓ İşletme'nin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde,
- ✓ (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

3.9. Finansal garantiler ve gelirler

Şirket faaliyetlerini yürütürken kefaletlerden oluşan finansal garantiler vermektedir. Söz konusu finansal garantiler ilk kayda alınmalarında makul değerlerinden ölçülmekte olup söz konusu makul değer elde edilen kefalet komisyonları, inceleme gelirleri ve tahsis komisyonlarından oluşmaktadır. İlk kayda alınmalarına müteakiben inceleme komisyonları işlemin gerçekleştirilmesinden bağımsız ve tahsis komisyonları ise her işlem için işlem gerçekleştirip kefalet müşteriye tahsis edilmese de ilgili müşteriden elde edilen hizmet geliri olup tahsil edildiklerinde, kefalet komisyonları ise tahakkuk esasına göre muhasebeleştirilmektedir

3.10. Finansal gelir ve giderler

Faiz gelir ve giderleri, gelir tablosunda etkin faiz oranı yöntemi kullanılarak muhasebeleştirilmektedir. Etkin faiz oranı, finansal varlık ya da yükümlülüğün kullanım ömrü içinde oluşması beklenen tahmini nakit giriş ve çıkışlarını bu finansal varlık ya da yükümlülüklerin bugünkü defter değerlerine eşitleyen iskonto oranıdır.

Etkin faiz oranının hesaplanmasında tüm ödenen ücretler, işlem maliyetleri ve bu faiz oranının ayrılmaz parçası olan indirim veya primler kullanılır. İşlem maliyetleri, finansal varlık ya da yükümlülüğün maliyetini artırıcı yönde olan varlığın ya da yükümlülüğün, elde edilmesi, kullanılması veya elden çıkarılması ile direkt olarak ilişkilendirilebilen maliyetlerdir.

Ekteki kapsamlı gelir tablosunda gösterilen faiz gelir ve giderleri, finansal varlık ve yükümlülükler üzerindeki etkin faiz oranına göre indirgenmiş faizi içermektedir.

Kur farkı gelir ve giderleri, brüt olarak ilişikteki kapsamlı gelir tablosunda finansal gelirler ve giderler içerisinde gösterilmektedir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

3.11. Vergi

213 Sayılı Vergi Usul Kanunu, 6183 sayılı Amme Alacaklarının Tahsil Usulu Hakkında Kanun, 193 sayılı Gelir Vergisi Kanunu, mülga 5520 sayılı Kurumlar Vergisi Kanunu ve 3065 sayılı Katma Değer Vergisi Kanunu'nda Değişiklikler Yapılması Hakkında 25 Mayıs 1995 tarih ve 6009 sayılı Kanun, 2 Haziran 1995 tarihli Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Bu kanuna göre "Yabancı ülkeler veya uluslararası finans kuruluşları ile yapılan mali ve teknik işbirliği anlaşmaları çerçevesinde yalnızca kredi teminatı sağlamak üzere kurulmuş olup bu faaliyetlerinden elde ettikleri kazançları teminat sorumluluk fonlarına ekleyen ve sahip oldukları fonları ortaklarına dağıtmaksızın, kredi sağlayan banka ve kuruluşlara yatıran kurumlar" Kurumlar Vergisi Kanunu'nun 4'üncü maddesinin birinci fıkrasının (I) bendi kapsamında kurumlar vergisinden muaf tutulmuşlardır(6009 sayılı kanunun 4.maddesi ile değişen bend).

Katma Değer Vergisi Kanunu'nun 17/4-e maddesinde, mülga 5422 sayılı Kurumlar Vergisi Kanununun 7'inci maddesinin (24) numaralı bendinde, 5520 sayılı yeni Kurumlar Vergisi Kanununun 4'üncü

maddesinin (I) bendinde belirtilen kurumların kredi teminatı sağlama hizmeti katma değer vergisinden istisna tutulmuştur.

4842 sayılı Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun'un 29'uncü maddesi ile 488 sayılı Damga Vergisi Kanunu'na ekli (2) sayılı Tablonun V- Kurumlarla ilgili kağıtlar başlıklı bölümüne eklenen 22 numaralı fıkra ile Kurumlar Vergisi Kanunu'nun 7'inci maddesinin 24 numaralı bendinde belirtilen kurumların kredi teminatlarına ilişkin işlemlerinde düzenlenen kağıtlar damga vergisinden istisna edilmiştir.

3.12. Nakit akış tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasını değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal tabloların ayrılmaz bir parçası olarak, nakit akış tablolarını düzenlemektedir. Nakit akış tablosunun hazırlanmasına esas teşkil eden nakit ve nakde eşdeğer varlıklar, kasa ve orijinal vadeleri 3 aydan kısa vadeli bloke olmayan bankalar mevduatını içermektedir.

3.13. Raporlama döneminden sonraki olaylar

Raporlama dönemi sonu ile finansal durum tablosunun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade etmektedir. Raporlama döneminden sonraki olaylar ikiye ayrılmaktadır:

- Raporlama dönemi sonu itibarıyla ilgili olayların var olduğuna ilişkin yeni deliller olması (raporlama döneminden sonra düzeltme gerektiren olaylar) ve
- İlgili olayların raporlama döneminden sonra ortaya çıktığını gösteren deliller olması (raporlama döneminden sonra düzeltme gerektirmeyen olaylar).

Raporlama dönemi sonu itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların raporlama döneminden sonra ortaya çıkması durumunda ve bu olayların finansal tabloların düzeltilmesini gerektirmesi durumunda, Şirket finansal tablolarını yeni duruma uygun şekilde düzeltmektedir.

Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyor ise, Şirket söz konusu hususları ilgili dipnotlarında açıklamaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 4- NAKİT VE NAKİT BENZERLERİ

31 Aralık 2016 ve 2015 tarihleri itibarıyla nakit ve nakit benzerlerinin detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Kasa	3.088	219
Bankalardaki vadesiz mevduat	581.438	1.132.402
Bankalardaki vadeli mevduat (*)	214.025.167	205.914.782
Toplam	214.609.693	207.047.403

(*) 31 Aralık 2016 tarihi itibarıyla, banka hesapları üstünde Şirket'in tahsis ettiği kefaletten doğan riske esas olmak üzere 186.400.800 TL tutarındaki mevduat (2015: 123.856.329) bloke olarak tutulmaktadır (Not 25). Vadeli mevduatların ortalama vadesi 35 gündür (31 Aralık 2015: 35 gün). Vadeli mevduatların ortalama faiz oranı %10,5'dir (31 Aralık 2015: %12,5).

NOT 5- FİNANSAL YATIRIMLAR

31 Aralık 2016 ve 2015 tarihleri itibarıyla vadesine kadar elde tutulacak finansal yatırımların detayı aşağıdaki gibidir:

	31 Aralık 2016		31 Aralık 2015	
	Ortalama faiz oranı	Taşınan değeri (TL)	Ortalama faiz oranı	Taşınan değeri (TL)
Özel sektör bonusu	%10,75	172.546	%12,50	100.000
Kamu sektörü bonusu	%8,6	3.204.610	%9	3.094.290
Vadeli mevduatlar	%1,53	5.493.214	-	-
Toplam		8.870.370		3.194.290

Kamu sektörü bonolarının her birinin alım satım bedelleri Türkiye Cumhuriyeti Merkez Bankası tarafından günlük olarak yayımlanmaktadır. Ancak kote edilmiş bir piyasası mevcut değildir. Bonoların alım satımının yapıldığı en avantajlı bir piyasa da yoktur. Bu nedenle bono değerlerinin gerçeğe uygun değerleri TFRS 13 kapsamında üçüncü seviye bilgi içermektedir. Özel sektör bonolarının değeri de piyasası ve en avantajlı piyasası mevcut olmadığından gerçeğe uygun değerleri TFRS 13 kapsamında üçüncü seviye bilgi içermektedir. Vadeli mevduatlar orijinal vadesi 90 gün üzeri olan mevduatlardan oluşmaktadır.

Bonoların detayı aşağıdaki gibidir:

	31 Aralık 2016		31 Aralık 2015	
	Özel sektör bonusu	Kamu sektörü bonusu	Özel sektör bonusu	Kamu sektörü bonusu
Adet (a)	176.300	3.307.977	100.000	3.214.972
Birim fiyatı (b)	0,978707	0,968752	1	0,962463
Tutar (c=a*b)	172.546	3.204.610	100.000	3.094.290

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 6- TİCARİ ALACAKLAR VE BORÇLAR**a) Ticari alacaklar**

31 Aralık 2016, 2015 ve 2014 tarihleri itibarıyla kefaletten doğan ticari alacakların detayı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Takipteki kredilerden alacaklar	138.110.924	145.596.523	124.630.658
Şüpheli krediler ve alacaklar karşılığı (*)	(73.635.439)	(73.183.516)	(51.098.555)
Toplam	64.475.485	72.413.007	73.532.103

(*) Şirket tahsilatı konusunda şüphe duyduğu alacakları için müşteri bazında zarar karşılığı ayırmaktadır. Karşılık tutarı ilgili müşterilerin geri ödeme yapamayacağı veya söz konusu alacaklar için alınmış olan teminatların değerinin gerçekleştirilemeyeceği düşünülen alacakları kapsar.

31 Aralık 2016 ve 2015 yıllarına ait şüpheli alacak karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Açılış	73.183.516	51.098.555	47.854.729
Terkin edilen alacaklar (*)	(22.119.653)	-	-
Konusu kalmayan karşılıklar (Not 18)	(2.622.650)	(7.802.382)	(672.195)
Yıl içinde ayrılan karşılıklar (Not 18)	25.194.226	29.887.343	3.916.021
Kapanış	73.635.439	73.183.516	51.098.555

(*) Şirket, Yönetim Kurulu kararı ile toplamda 31.944.517 TL'lik alacağını terkin etmiştir. Bu tutarın 22.119.653 TL'si daha önce karşılık ayrılmış şüpheli alacak tutarlarından oluşmaktadır, geriye kalan 9.824.864 TL'lik tutar ise doğrudan kar veya zarar tablosuna aktarılmıştır (Not 18).

b) Ticari borçlar

Şirket'in 31 Aralık 2016 ve 2015 tarihleri itibarıyla ticari borçları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Ticari borçlar	301.207	56.536
Toplam	301.207	56.536

NOT 7- DİĞER ALACAKLAR VE BORÇLAR**a) Diğer alacaklar**

	31 Aralık 2016	31 Aralık 2015
Verilen sipariş avansları	39.708	-
Diğer alacaklar	1.600	156.083
Verilen depozito ve teminatlar	503	503
Toplam	41.811	156.586

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

b) Diğer borçlar

	31 Aralık 2016	31 Aralık 2015
Alınan depozito ve teminatlar (*)	2.436.116	3.053.068
Ücret ve komisyon avansları	550.165	440.506
Vekalet ücreti borçları	276.535	26.980
Ödenecek vergiler	2.058	35.347
Toplam	3.264.874	3.555.901

(*) Özkaynak kapsamında verilen kefaletlerden dolayı kefil olunan firmaya üçüncü kişilerin yapacağı ödemelerden oluşan temlik ve nakit blokaj tutarlarıdır.

NOT 8- PEŞİN ÖDENMİŞ GİDERLER

	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Gelecek aylara ait giderler	56.407	241.006	135.168
Toplam	56.407	241.006	135.168

NOT 9- MADDİ DURAN VARLIKLAR**a) Cari dönem**

Maliyet	1 Ocak 2016	Giriş	Çıkış	31 Aralık 2016
Taşıtlar	2.090.992	-	(347.396)	1.743.596
Demirbaşlar	562.928	2.619.328	(243.830)	2.938.426
Özel maliyetler	190.910	34.293	(3.565)	221.638
Toplam	2.844.830	2.653.621	(594.791)	4.903.660
Birikmiş amortisman				
Taşıtlar	(468.460)	(430.609)	325.050	(574.019)
Demirbaşlar	(269.766)	(424.352)	134.557	(559.561)
Özel maliyetler	(147.204)	(42.287)	3.565	(185.926)
Toplam	(885.430)	(897.248)	463.172	(1.319.506)
Net değer	1.959.400			3.584.154

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI

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

b) Önceki dönem

Maliyet	1 Ocak 2015	Giriş	Çıkış	31 Aralık 2015
Taahhütler	1.329.637	1.429.832	(668.477)	2.090.992
Demirbaşlar	701.755	168.134	(306.961)	562.928
Özel maliyetler	1.153.430	2.300	(964.820)	190.910
Toplam	3.184.822	1.600.266	(1.940.258)	2.844.830
Birikmiş amortisman				
Taahhütler	(839.808)	(297.462)	668.810	(468.460)
Demirbaşlar	(453.793)	(118.576)	302.603	(269.766)
Özel maliyetler	(1.013.272)	(99.639)	965.707	(147.204)
Toplam	(2.306.873)	(515.677)	1.937.120	(885.430)
Net değer	877.949			1.959.400

NOT 10- MADDİ OLMAYAN DURAN VARLIKLAR

a) Cari dönem

Maliyet	1 Ocak 2015	Giriş	Çıkış	31 Aralık 2016
Haklar	400	29.634	(400)	29.634
Diğer maddi olmayan duran varlıklar	190.444	759.174	(25.723)	923.895
Yapılmakta olan yatırımlar (*)	400.000	614.000	-	1.014.000
Toplam	590.844	1.402.808	(26.123)	1.967.529
Birikmiş amortisman				
Haklar	(400)	(199)	400	(199)
Diğer maddi olmayan duran varlıklar	(64.544)	(176.479)	11.273	(229.750)
Toplam	(64.944)	(177.128)	11.673	(229.949)
Net değer	525.900			1.737.580

b) Önceki dönem

Maliyet	1 Ocak 2015	Giriş	Çıkış	31 Aralık 2015
Haklar	-	400	-	400
Diğer maddi olmayan duran varlıklar	166.836	80.452	(56.844)	190.444
Yapılmakta olan yatırımlar (*)	-	400.000	-	400.000
Toplam	166.836	480.852	(56.844)	590.844
Birikmiş amortisman				
Haklar	-	(400)	-	(400)
Diğer maddi olmayan duran varlıklar	(44.046)	(39.950)	19.452	(64.544)
Toplam	(44.046)	(40.350)	19.452	(64.944)
Net değer	122.790			525.900

(*) Tamamlanmamış yazılım ve sistem kurulum giderlerinden oluşmaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ

31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI

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

NOT 11- ÇALIŞANLARA SAĞLANAN FAYDA, HİZMET VE KARŞILIKLAR

a) Çalışanlara sağlanan kısa vadeli faydalar kapsamında borçlar

	31 Aralık 2016	31 Aralık 2015
Ödenecek sosyal güvenlik primleri	1.056.934	427.646
Ödenecek vergiler	602.104	553.023
Personele borçlar	32.817	225.021
Toplam	1.691.855	1.205.690

b) Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Aralık 2016	31 Aralık 2015
İkramiye tahakkuku	1.011.859	796.819
İzin karşılıkları	556.272	793.117
Toplam	1.568.131	1.589.936

İzin karşılığı

Türkiye'de geçerli iş kanununa göre Şirket, İş sözleşmesinin, herhangi bir nedenle sona ermesi halinde çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödemekle yükümlüdür.

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait, izin karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Açılış	793.117	350.998
Hak edilen/ (kullanılan), net	(236.845)	442.119
Kapanış	556.272	793.117

c) Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Aralık 2016	31 Aralık 2015
Kıdem tazminatı karşılığı	2.054.026	1.867.383
Toplam	2.054.026	1.867.383

Kıdem tazminatı karşılığı, Şirket'in Türk İş Kanunu'na göre hesaplanmış olan, çalışanların emeklilikleri dolayısıyla oluşacak gelecekteki muhtemel yükümlülüklerin bugünkü değerini göstermektedir. Kıdem tazminatı karşılığı, çalışanlar hak ettikçe tahakkuk esasına göre hesaplanmakta ve finansal tablolara yansıtılmaktadır. Kıdem tazminatı karşılığı hesaplanması hükümet tarafından belirlenen kıdem tazminatı tavanına dayanmaktadır. 31 Aralık 2016 ve 2015 tarihleri itibarıyla geçerli olan kıdem tazminatı tavanı sırasıyla 4.426,16 TL ve 4.092,53 TL'dir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

Cari dönem kıdem tazminatı yükümlülüğünün hareketi aşağıda açıklanmıştır:

	31 Aralık 2016	31 Aralık 2015
Dönem başı itibarıyla karşılık	1.867.383	1.437.210
Yıl içinde ödenen tazminatlar (-)	(400.160)	(142.095)
Faiz gideri	197.943	129.349
Cari yıl hizmet maliyeti	546.499	55.455
Aktüeryal (kazanç)/ kayıp	(157.639)	387.464
Dönem sonu itibarıyla karşılık	2.054.026	1.867.383

Türkiye Finansal Raporlama Standartları, işletmenin kıdem tazminatı karşılığı yükümlülüğünün tespit edilmesinde aktüeryal değerlendirme metodlarının geliştirilmesini gerektirmektedir. İlişikteki finansal tablolardaki kıdem tazminatı yükümlülüğünün hesaplanmasında, 31 Aralık 2016 ve 2015 tarihleri itibarıyla kullanılan başlıca aktüeryal tahminler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Net iskonto oranı	%4,20	%3,56
Beklenen maaş/tavan artış oranı	%14	%15

NOT 12- DİĞER KARŞILIKLAR

	31 Aralık 2016	31 Aralık 2015
İşe iade dava karşılıkları	206.024	47.120
Toplam	206.024	47.120

NOT 13- DİĞER VARLIK VE YÜKÜMLÜLÜKLER**a) Kısa vadeli diğer varlıklar**

	31 Aralık 2016	31 Aralık 2015
İş avansları	145.726	32.943
Toplam	145.726	32.943

b) Uzun vadeli diğer varlıklar

	31 Aralık 2016	31 Aralık 2015
Arsa ve araziler	1.847.602	1.912.703
Binalar	728.856	963.689
Toplam	2.576.458	2.876.392

(*) Arazi, arsa ve binalar, Şirket'in takipteki alacak portföyü sebebiyle edindiği, kendi kullanımında olmayan ve TFRS 5 kapsamında değerlendirilemeyen varlıklardan oluşmaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

c) Kısa vadeli diğer yükümlülükler

	31 Aralık 2016	31 Aralık 2015	31 Aralık 2014
Fonlar (*)	4.650.058	4.650.058	4.650.058
Hazine desteğine haiz kefalet işlemlerinden borçlar (**)	517.826	152.582	691.115
Diğer borçlar	-	10.000	1.660.333
Toplam	5.167.884	4.812.640	7.001.506

(*) Şirket, çeşitli kuruluşlar ile Türkiye'de faaliyet gösteren küçük veya orta ölçekli sanayi işletmelerinin bu kuruluşlardan sağlayacakları her türlü kredi için gerekli teminatı oluşturmak üzere, ilgili kuruluşlar nezdinde oluşturulacak fonun, şirket tarafından kullanım ve işleyişinin esaslarını düzenlemek üzere anlaşma imzalamıştır. Fon katkılarının amacına uygun kullanılmasını, Kredi Garanti Fonu uygulamaları ve tarafın yükümlülüklerinin yerine getirilmesini imkansız kılan veya önemli ölçüde tehlikeye sokan olağanüstü hallerde, ilgili kuruluşlar fonların kullanımına devam edilmesini engelleyebilir ve fon hesaplarını tamamen tasfiye edebilirler. Taraflar arasında sağlanacak mutabakat ile bu fon anlaşmaları feshedilip, fon hesapları tasfiye edilir. Söz konusu fonlar GTZ Fonu, T.C Başbakanlık Hazine Müsteşarlığı ("Hazine Müsteşarlığı"), Bakü Tiflis Ceyhan Şirketi ("BTC") ve KOSGEB fonlarından oluşmaktadır.

(**) Hazine Müsteşarlığı ile Kredi Garanti Fonu arasında yapılan protokole istinaden Hazine kefaletli olarak kredi kullandırma işlemlerine Şubat 2012 tarihiyle başlanmıştır. Protokole göre Kredi Garanti Fonu Hazine desteğine istinaden verdiği kefaletlerden tahsil ettiği ilk yıla ilişkin elde edilen %1 tutarındaki kefalet komisyonlarının %13'lük tutarını finansal tablolarında gelir olarak takip etmekte olup %87'lik tutarını ise Hazine Müsteşarlığı'na diğer yükümlülükler hesabında takip etmektedir (Not 13). 8 Nisan 2013 de Hazine ve Kredi Garanti Fonu arasında yapılan protokole göre bir sonraki döneme ait kefaletlerin izleyen yıl komisyonlarının %3'lük tutarını finansal tablolarında gelir olarak takip etmekte olup, %97'lik tutarını ise Hazine Müsteşarlığı'na diğer yükümlülükler hesabında takip etmektedir.

NOT 14- ERTELENMİŞ GELİRLER

31 Aralık 2016 ve 2015 tarihleri itibarıyla ertelenmiş gelirler ve gelirleştirilme tarihleri aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
1 aya kadar	66.138	50.384
1-3 ay	527.118	435.605
3-6 ay	2.350.886	738.138
6-12 ay	10.778.973	6.497.120
Toplam	13.723.115	7.721.247

Ertelenmiş gelirler tahsis edilen kefaletler ile ilgili olarak müşterilerden yıllık olarak peşin alınan kefalet komisyonlarından oluşmaktadır ve ilgili dönemler nispetinde gelirleştirilmektedir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 15- ÖZKAYNAKLAR**a) Ödenmiş sermaye**

31 Aralık 2016 ve 2015 tarihleri itibarıyla Şirket'in ortaklık yapısı aşağıdaki gibidir:

	Ortaklık Payı (%)	A Grubu	B Grubu	C Grubu	D Grubu	Toplam
TOBB	32,13%	89.470.328				89.470.328
KOSGEB	32,12%		89.444.549			89.444.549
21 BANKA	35,59%			99.105.368		99.105.368
TESK	0,14%				381.649	381.649
TOSYOY	0,01%				24.658	24.658
MEKSA	0,01%				12.340	12.340
Nominal Sermaye	100.00	89.470.328	89.444.549	99.105.368	418.647	278.438.892

Şirket'in esas sermayesi 278.438.892 Türk Lirası'dır. Bu sermaye her biri 1 Kr (Bir Kuruş) itibari değerinde 27.843.889.161 adet nama yazılı paya ayrılmıştır.

Şirket'in işleri ve idaresi, A Grubu, B Grubu ve C Grubu hissedarlarının her birinden üçer üye olmak üzere toplam dokuz üyeden oluşan yönetim kurulu tarafından yönetilir. Ancak, T.C. Başbakanlık Hazine Müsteşarlığı tarafından Şirket'e kaynak sağlanması halinde Hazine desteği hesaplarının kapatılıp tasfiye edilmesine kadar; B Grubu ve C Grubu hisseleri temsil eden hissedarların üçer temsilcisinden birer adedi Hazine Müsteşarlığı'nca önerilen adaylar arasından belirlenecektir. Hazine Müsteşarlığı tarafından Şirket'e kaynak sağlanmasını müteakip hazine desteği hesaplarının kapatılıp tasfiye edilmesinden sonra, Hazine Müsteşarlığı'nı temsil eden üyelerin yerine bir kişi B Grubu ve bir kişi C Grubu hisseleri elinde bulunduran hissedarlar tarafından aday gösterilecektir. Yönetim Kurulu üyelerinin görev süreleri, Şirket ortağı A ve B Grubu hissedarları için üç yıl, C Grubu hissedarları için ise iki yıldır. Süresi dolan üyeler yeniden seçilebilir. Şirket Yönetim Kurulu, A grubu hissedarlar tarafından aday gösterilecek yönetim kurulu başkanı olarak seçer.

Şirket'in ortaklık yapısı detayı aşağıdaki gibidir:

Ortaklar	Sermaye Tutarı (TL)	Hisse Oranı (%)	Grubu
TOBB	89.470.328	32,1328	A
KOSGEB	89.444.549	32,1236	B
TESK	381.649	0,1371	D
TOSYOY	24.658	0,0089	D
MEKSA	12.340	0,0044	D
TÜRKİYE HALK BANKASI A.Ş.	4.719.303	1,6949	C
AKBANK T.A.Ş.	4.719.303	1,6949	C
ALBARAKA TÜRK KATILIM BANKASI A.Ş.	4.719.303	1,6949	C
ALTERNATİFBANK A.Ş.	4.719.303	1,6949	C
ASYA KATILIM BANKASI A.Ş.	4.719.303	1,6949	C
DENİZBANK A.Ş.	4.719.303	1,6949	C
BURGAN BANK A.Ş.	4.719.303	1,6949	C
FINANS BANK A.Ş.	4.719.303	1,6949	C
HSBC BANK A.Ş.	4.719.303	1,6949	C
ING BANK A.Ş.	4.719.303	1,6949	C
KUVEYT TÜRK KATILIM BANKASI A.Ş.	4.719.303	1,6949	C
ŞEKERBANK T.A.Ş.	4.719.303	1,6949	C
TÜRK EKONOMİ BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE CUMHURİYETİ ZİRAAT BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE FİNANS KATILIM BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE GARANTİ BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE İHRACAT KREDİ BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE İŞ BANKASI A.Ş.	4.719.303	1,6949	C
TÜRKİYE VAKIFLAR BANKASI T.A.O.	4.719.303	1,6949	C
YAPI VE KREDİ BANKASI A.Ş.	4.719.303	1,6949	C
ZİRAAT KATILIM BANKASI A.Ş.	4.719.303	1,6949	C
Toplam	278.438.892	100	

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

b) Yasal yedekler

	31 Aralık 2016	31 Aralık 2015
Yasal yedekler	2.473.743	2.199.570
Toplam	2.473.743	2.199.570

Türk Ticaret Kanunu'nun 519. Maddesine göre genel kanuni yedek akçe, Şirket'in ödenmiş sermayesinin %20'sine ulaşıncaya kadar, yıllık karın %5'i olarak ayrılır. Bu sınıra ulaşıldıktan sonra da, pay sahiplerine %5 oranında kâr payı özendikten sonra, kârdan pay alacak kişilere dağıtılacak toplam tutarın %10'u genel kanuni yedek akçeye eklenir. Türk Ticaret Kanunu'na göre, genel kanuni yedek akçe sermayenin veya çıkarılmış sermayenin yarısını aşmadığı takdirde, sadece zararların kapatılmasına, işlerin iyi gitmediği zamanlarda işletmeyi devam ettirmeye veya işsizliğin önüne geçmeye ve sonuçlarını hafifletmeye elverişli önlemler alınması için kullanılabilir.

c) Geçmiş yıl zararları

	31 Aralık 2016	31 Aralık 2015
Geçmiş yıl zararları	(12.442.586)	(10.949.029)
Toplam	(12.442.586)	(10.949.029)

NOT 16- SATIŞLAR VE SATIŞLARIN MALİYETİ**a) Satışlar**

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Kefalet işlemlerinden elde edilen gelirler	33.679.497	18.613.058
İadeler (-)	(122.878)	-
Toplam	33.556.619	18.613.058

b) Satışların maliyeti

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Satılan hizmet maliyeti (*)	(13.902.360)	(12.104.284)
Toplam	(13.902.360)	(12.104.284)

(*) Satılan hizmet maliyeti öncelikli olarak personel ücret giderlerinden ve diğer muhtelif hizmet giderlerinden oluşmaktadır.

NOT 17- GENEL YÖNETİM GİDERLERİ

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Genel yönetim giderleri	(15.576.948)	(7.593.159)
Toplam	(15.576.948)	(7.593.159)

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 18- DİĞER FAALİYETLERDEN GELİRLER/ (GİDERLER)**a) Diğer faaliyet gelirleri**

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Konusu kalmayan karşılık geliri (*) (Not 6)	2.622.650	7.944.085
SGK teşvik gelirleri	596.323	395.117
Takip gelirleri	512.537	558.662
Ekspertiz masraf gelirleri	379.508	87.428
Hibe gelirleri	299.460	-
Noter masrafları gelirleri	240.037	118.778
Kira geliri	7.924	7.860
Haberleşme masrafı gelirleri	50	7.600
Diğer	458.031	348.384
Toplam	5.116.520	9.467.915

(*) Tutarın 2.622.650 TL tutarındaki kısmı tahsil edilen şüpheli alacakların iptal edilen karşılıklarına ilişkindir (31 Aralık 2015: 7.944.085 TL).

b) Diğer faaliyet giderleri

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Şüpheli alacak karşılık giderleri (Not 6)	(25.194.226)	(29.887.343)
Terkin edilen alacak gideri (Not 6)	(9.824.864)	-
Diğer giderler	(716.810)	(2.692.953)
Toplam	(35.735.900)	(32.580.296)

NOT 19- YATIRIM FAALİYETLERİNDEN GELİRLER/ (GİDERLER)

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Duran varlık satış karları	1.068.963	734.218
Toplam	1.068.963	734.218

NOT 20- FİNANSAL GELİRLER VE GİDERLER**a) Finansal gelirler**

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Bankalardan elde edilen faiz gelirleri	18.431.268	15.573.605
Kur farkı geliri	10.920.685	18.201.493
Toplam	29.351.953	33.775.098

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

b) Finansal giderler

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Kur farkı gideri	(3.506.392)	(11.531.934)
Toplam	(3.506.392)	(11.531.934)

NOT 21- PAY BAŞINA KAZANÇ

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Net dönem karı/ (zararı)	372.455	(1.219.384)
Her biri 0,01 TL nominal değerli pay sayısı	27.843.889.161	27.843.889.161
Pay başına kazanç	0,00001	(0,00004)

NOT 22- İLİŞKİLİ TARAF AÇIKLAMALARI

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
İlişkili taraflardan alacaklar		
Nakit ve nakit benzerleri-ortaklar (*)	209.831.287	189.254.841
Finansal yatırımlar-ortaklar (*)	5.493.213	-
Özel sektör bonusu-ortaklar (*)	172.546	100.000
İlişkili taraflardan faiz gelirleri-ortaklar	17.436.082	14.383.405
Üst düzey yöneticilere sağlanan fayda ve haklar (**)	865.699	712.154

(*) Şirket'in kuruluşu gereği zorunlu olarak tuttuğu ve Not 1'de adı geçen Halkbank, Yapı Kredi, Ziraat Bankası gibi şirket ortağı olan bankalardaki nakit, nakit benzeri, bono ve fonlardan oluşmaktadır.

(**) Üst düzey yöneticilere sağlanan fayda, huzur haklarından oluşmaktadır.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 23- FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ**Sermaye yönetimi**

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karını artırmayı hedeflemektedir. Şirket'in sermaye yapısı nakit ve nakit benzerleri ve özkaynaklar dipnotunda açıklanan çıkarılmış sermaye, sermaye yedekleri ve kar yedeklerini içeren özkaynak kalemlerinden oluşmaktadır.

Şirket'in sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler Şirket'in üst yönetimi tarafından değerlendirilir.

Şirket sermayeyi borç/ özkaynaklar oranını kullanarak izler. Bu oran net borcun toplam özkaynaklara bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (finansal durum tablosunda gösterildiği gibi finansal borçlar, ticari ve diğer borçlar ile kısa ve uzun vadeli diğer yükümlülükleri içerir) düşülmesiyle hesaplanır. Ancak Şirket'in finansal borcu bulunmamaktadır.

	31 Aralık 2016	31 Aralık 2015
Toplam yükümlülükler	27.977.116	20.856.453
Eksi: Nakit ve nakit benzeri değerler (Not 3)	(214.609.693)	(207.047.403)
Net finansal varlık	186.632.577	186.190.950
Toplam özkaynaklar	268.120.569	267.590.474
Borç/ özkaynak dengesi	-	-
Net yükümlülük/ özkaynak oranı	-	-

Kredi riski

31 Aralık 2016 ve 2015 tarihleri itibarıyla Şirket'in maruz kaldığı maksimum kredi riski aşağıdaki gibidir:

Bilanço içi	31 Aralık 2016	31 Aralık 2015
Takipteki kredilerden alacaklar	64.475.485	72.413.007
Nakit ve nakit benzerleri	214.609.693	207.047.403
Vadesine kadar elde tutulacak yatırımlar	8.870.370	3.194.290
Bilanço dışı		
Tahsis edilen özkaynak teminatlı kefalet riskleri	1.242.672.000	765.318.000
Tahsis edilen Hazine teminatlı kefalet riskleri	5.031.645.000	3.982.113.000
Toplam	6.562.272.548	5.030.085.700

31 Aralık 2016 tarihi itibarıyla, Şirket'in tahsis ettiği özkaynak ve hazine destekli kefaletler için aldığı çeşitli derecelerdeki gayrimenkul ipotekleri ve işletme rehinlerinden oluşan teminatların toplamı 1.792.672.365 TL'dir.

Tahsis edilen özkaynak teminatlı kefalet riskleri ile tahsis edilen hazine teminatlı kefalet risklerinin döviz bazında detayı aşağıdaki tabloda sunulmuştur:

	31 Aralık 2016	31 Aralık 2015
AVRO	1.126.146.984	148.930.718
ABD DOLARI	758.009.869	159.572.810
TL	4.390.160.242	2.765.318

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

Likidite riski

Likidite riski, Şirket'in finansal borçlarından kaynaklanan yükümlülüklerini yerine getirmekte güçlük yaşaması riskidir. Şirket'in likidite yönetimi yaklaşımı, her dönem yeterli likiditeye sahip olup vadeleri geldiğinde yükümlülüklerini hem olağan hem de zor koşullarda herhangi bir zarara sebebiyet vermeden karşılamaktır. Ancak Şirket'in finansal borcu bulunmamaktadır.

Aşağıdaki tabloda belirtilen tutarlar 31 Aralık 2016 tarihi itibarıyla sözleşmeye bağlı iskonto edilmemiş nakit çıkışlarını göstermektedir:

Türev olmayan finansal yükümlülükler	Defter değeri	Sözleşme uyarınca nakit çıkışları	6 aya kadar	6-12 ay arası	1-2 yıl arası
Ticari borçlar	301.207	301.207	301.207	-	-
Toplam	301.207	301.207	301.207		

31 Aralık 2015 tarihi itibarıyla aşağıdaki gibidir:

Türev olmayan finansal yükümlülükler	Defter değeri	Sözleşme uyarınca nakit çıkışları	6 aya kadar	6-12 ay arası	1-2 yıl arası
Ticari borçlar	56.536	56.536	56.536	-	-
Toplam	56.536	56.536	56.536		

Diğer yükümlülükler içerisinde izlenen "Fonlar" bakiyesi yukarıdaki likidite riski tablosuna dâhil edilmemiştir. Şirket'in 31 Aralık 2016 ve 2015 sonu itibarıyla türev finansal yükümlülükleri bulunmamaktadır.

Piyasa riski

Piyasa riski, faiz oranı, hisse senedi fiyatları, döviz kurları ve kredi genişlikleri gibi piyasa fiyatlarında olabilecek değişikliklerin Şirket'in gelirini veya elinde bulundurduğu finansal araçların değerini etkileme riskidir. Şirket bu riski, faiz oranına duyarlı olan varlık ve yükümlülüklerini dengelemek suretiyle yönetmektedir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

Döviz kuru riski

Yabancı para cinsinden varlıklar, yükümlülükler ve bilanço dışı kalemlere sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkiler kur riskini oluşturmaktadır.

Aşağıdaki tablo 31 Aralık 2016 ve 2015 itibarıyla Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları TL cinsinden gösterilecek şekilde yabancı para pozisyonu riskini özetlemektedir:

31 Aralık 2016	ABD Doları	Avro	Toplam
Nakit ve nakit benzerleri	15.420.057	29.348.472	44.768.529
Toplam varlıklar	15.420.057	29.348.472	44.768.529
Toplam yükümlülükler	-	-	-
Net yabancı para pozisyonu	15.420.057	29.348.472	44.768.529

31 Aralık 2015	ABD Doları	Avro	Toplam
Nakit ve nakit benzerleri	11.848.587	37.307.381	49.155.968
Toplam varlıklar	11.848.587	37.307.381	49.155.968
Toplam yükümlülükler	-	-	-
Net yabancı para pozisyonu	11.848.587	37.307.381	49.155.968

Maruz kalınan kur riski:

TL'nin aşağıdaki para birimlerine karşılık %10 değer kazanmasının 31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllar itibarıyla kapsamlı gelir tablosunda ve kar/zararda oluşturacağı etki aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2016		31 Aralık 2015	
	Kar	Kapsamlı gelir tablosu	Kar	Kapsamlı gelir tablosu
ABD Doları	1.542.006	1.542.006	1.184.858	1.184.858
Avro	2.934.847	2.934.847	3.730.738	3.730.738
Toplam	4.476.853	4.476.853	4.915.596	4.915.596

Faiz oranı riski

Şirket faiz oranlarındaki değişikliklerin faize duyarlı varlık ve yükümlülüklerine olan etkisinden dolayı faiz oranı riskine maruz kalmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla Şirket'in değişken faizli finansal varlık ve yükümlülüğü bulunmayıp, sabit faiz bileşenine sahip finansal araçları aşağıda gösterilmiştir:

Sabit faizli finansal kalemler	31 Aralık 2016	31 Aralık 2015
Finansal varlıklar		
Bankalar-vadeli mevduat	214.024.852	205.914.782
Vadesine kadar elde tutulacak finansal yatırımlar (Not 6)	8.870.370	3.194.290

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

31 Aralık 2016 ve 2015 tarihleri itibarıyla finansal araçlara uygulanan ağırlıklı ortalama faiz oranları aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Finansal varlıklar		
Bankalar-vadeli mevduat (TL)	%10,46	%25,18
Bankalar-vadeli mevduat ABD Doları)	%2,85	%4,80
Bankalar-vadeli mevduat (Avro)	%1,93	%9,41
Vadesine kadar elde tutulacak yatırımlar-bonolar (TL)	%9,75	%10,51
Vadesine kadar elde tutulacak yatırımlar-vadeli mevduat (ABD Doları)	%2,00	-
Vadesine kadar elde tutulacak yatırımlar-vadeli mevduat (Avro)	%1,05	-

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, bir varlığın cari bir işlemde istekli taraflar arasında alım satımına konu olan fiyatını ifade eder.

Aşağıdaki tabloda finansal varlık ve yükümlülüklerin rayiç değerleri ile defter değerleri karşılaştırmalı olarak gösterilmiştir:

	31 Aralık 2016		31 Aralık 2015	
	Defter değeri	Rayiç değer	Defter değeri	Rayiç değer
Takipteki kredilerden alacaklar	64.475.485	. 64.475.485	72.413.007	72.413.007
Nakit ve nakit benzeri değerler	214.609.378	214.609.378	207.047.403	207.047.403
Vadesine kadar elde tutulacak yatırımlar	8.870.370	8.870.370	3.194.290	3.194.290
Finansal yükümlülükler				
Ticari borçlar	301.207	301.207	56.536	56.536

Aşağıdaki metotlar ve varsayımlar gerçeğe uygun değeri belirlemenin mümkün olduğu durumlarda her bir finansal aracın gerçeğe uygun değerini tahmin etmekte kullanılmıştır.

Kısa vadeli olmaları nedeniyle kredi ve alacaklar ile nakit ve nakit benzeri değerlerin kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Ticari ve finansal borçların kısa vadeli olmaları nedeniyle kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Bu çerçevede TMS 13 Gerçeğe Uygun Değer Standardı uyarınca söz konusu bilgiler üçüncü seviye bilgi niteliğindedir.

NOT 24- ŞARTA BAĞLI YÜKÜMLÜLÜKLER VE TAAHHÜTLER

	1 Ocak 2016-31 Aralık 2016	1 Ocak 2015-31 Aralık 2015
Tahsis edilen özkaynak	1.242.672.000	765.318.000
Hazine kefalet riskleri	5.031.645.000	3.982.113.000
Toplam	6.274.317.000	4.747.431.000

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 25- DİĞER HUSUSLAR

14 Temmuz 2009 tarih ve 2009/15197 sayılı Kredi Garanti Kurumlarına Sağlanacak Hazine Desteğine İlişkin Usul ve Esaslar Hakkında Bakanlar Kurulu Kararı'na istinaden Hazine Müsteşarlığı ile Şirket arasında, Şirket'e sağlanacak Hazine Müsteşarlığı'nın katkısının kullanımı ile tarafların kendi görev yetki ve sorumlulukları çerçevesinde, belirli şartlara haiz yararlanıcıların borçlanmalarına Hazine Müsteşarlığı tarafından sağlanacak destek kullanılarak kefalet vermek suretiyle, kredi piyasasının etkin işleyişine katkıda bulunulması, finansmana erişimi kısıtlı olan firmalara destek olunması ve ek kredilendirme imkanlarının sunulmasını hedefleyen protokol, 18 Eylül 2009 tarihinde imzalanmış, muhtelif tarihlerde revize edilmiş ve son olarak 2016/9538 sayılı 31 Ekim 2016 tarihli Bakanlar Kurulu Kararı'na istinaden 7 Aralık 2016 tarihli Müsteşarlık ile yapılan protokol ile son halini almıştır. Buna göre, Hazine Müsteşarlığı, protokolün yürürlüğe girmesini takiben Şirket'e en fazla 2.000.000.000 TL tutarına kadar nakit kaynak aktarır ve/veya özel tertip devlet iç borçlanma senedi ihraç eder.

Protokol çerçevesinde Kredi Garanti Fonu A.Ş. desteğe istinaden verdiği kefaletlerden tahsil ettiği kefalet komisyonları ile destek olmaksızın gerçekleştirdiği işlemlerden elde ettiği gelirleri ayrı hesaplarda izlemektedir.

KREDİ GARANTİ FONU ANONİM ŞİRKETİ**31 ARALIK 2016 TARİHLİ FİNANSAL TABLOLARI VE AÇIKLAYICI DİPNOTLARI**

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

NOT 26- FİNANSAL DURUM TABLOSU TARİHİNDEN SONRAKİ OLAYLAR

Bilanço tarihi itibarıyla Şirket sermayedarlarından olan Asya Katılım Bankası A.Ş.'ye ait hisselerin tamamının Vakıf Katılım Bankası A.Ş.'ye devir süreci 28 Şubat 2017 tarihi itibarıyla tamamlanmıştır.

6

**Kurumun
Geleceđi,
Beklentiler,
Planlanan
Önemli
Yeni Ürün
ve Hizmetler**

2017 YILINDA YAPILMASI PLANLANAN ÖNEMLİ ÇALIŞMALAR

- Hazine Destekli KGF kefaletleri ile ilgili yeni yasal düzenlemelerle beraber artan kefalet hacmi doğrultusunda 2017 yıl sonunda 500 bin KOBİ'ye toplamda 250 milyar TL kefalet hacmine ulaşılması beklenmektedir.
- Avrupa Birliği'nden aday ülkelere ayrılan fonlardan nakit ya da kontrgaranti şeklinde kaynaklar sağlanmasına yönelik çalışmalarımız devam edecektir. Bu kapsamda 'İstihdam ve Sosyal Yenilik Programı'na (EaSI) başvuru yapılmış olup bu projenin hayata geçmesiyle 10 bin KOBİ'nin krediye erişimine olanak sağlanması hedeflenmektedir.
- Avrupa Birliği'nin 2014-2020 yıllarını kapsayan ve ana hedef kitlesi girişimciler, işletmeleri destekleyen kurum ve kuruluşlar ile KOBİ'ler olan "İşletmelerin ve KOBİ'lerin Rekabet Edebilirliği Programı (COSME)"ndan kuruluşumuza sağlanacak fon ile KOBİ'lerin finansmana erişiminin artırılmasına yönelik projeler geliştirilecektir.
- KOBİ'lerin bankalardan kullandıkları krediler ve KOSGEB, TÜBİTAK, TTGV, Bilim Sanayi ve Teknoloji Bakanlığı gibi kuruluşların geri ödemeli destekleri için doğrudan verilen kefaletlerimizin yanı sıra ürün çeşitliliğini sağlamak amacıyla, sermaye piyasası araçları ile borçlanma imkânlarını da genişletmek üzere kurumumuzca kefalet sağlanmasına ilişkin çalışmalar devam edecektir.
- KOBİ'lerin teminat sorununu çözmek üzere 'Alacak Sigorta Sistemi' üzerinden kefalet verilmesine ilişkin projeler geliştirilecektir.
- Bölgesel olarak kalkınma ajanslarının KOBİ'lere sağladığı desteklerin kullanımında kurumumuzun kefaletinin devreye alınması hususunda kalkınma ajanslarının çalışma sistemlerine uygun olarak işbirliği geliştirilecektir.
- Yurtdışında faaliyet gösteren kredi garanti fonları ile işbirlikleri geliştirilerek yeni ürün ve projeler üzerinde çalışmalar devam edecektir.
- Avrupa İmar ve Kalkınma Bankası (EBRD), İslam Kalkınma Bankası (IDB), Fransız Kalkınma Ajansı (AFD) ve Alman Kalkınma Bankası (KfW) gibi uluslararası finans kuruluşları ile gerek yeni kaynak temini gerekse yeni ürün ve proje işbirlikleri üzerinde çalışmalar devam edecektir.
- Kurumumuz kefalet hacminin artması ile daha çok işletmeye daha hızlı ve verimli hizmet verilebilmesi için Genel Müdürlüğümüz bünyesinde Çağrı Merkezi bölümü kurulmasına yönelik başlatılan çalışmalar tamamlanacaktır.
- Güneydoğu Avrupa'daki ticari bankalar, mikrofinans kuruluşları ve banka dışı finans kuruluşlarına teknik yardım ve iş geliştirme ile ilgili destek sağlayan EFSE fonu ile 2017 yılında yapılması planlanan iyileştirmelerin finansmanı için de işbirliği yapılacaktır.
- KGF olarak üstlendiğimiz sosyal sorumluluk gereği hem ülkemizde misafir edilen mültecilere hem de ülkemizdeki sosyal girişimcilik programlarına yönelik yeni ürün ve hizmet çalışmaları yapılmaya devam edilecektir.
- KGF olarak sadece bürokrasi tarafından verilen kamusal görevleri icra etmekle kalmayıp proaktif yönetim anlayışı ile ülkemizde yaşanan konjonktürel ihtiyaçlara yönelik çözüm sunmaya devam edilecektir.

MEVZUAT ÇALIŞMALARIMIZ

- Kurumumuzun sağladığı kefaletlere karşılık yasal takip sonucunda aktifimize geçen taşınmazların satışında iki tam yıl bekleme zorunluluğu olmaksızın KDV muafiyeti ile üçüncü kişilere devrine imkan sağlayacak şekilde, Katma Değer Vergisi Kanunu'nun istisnaları düzenleyen ilgili maddesinde bankalar ile birlikte kurumumuzun da zikredilmesi ve söz konusu istisnadan aynen bankalar gibi yararlanmasını teminen yasal düzenleme yapılması için ilgili makamlar nezdinde girişimlerimiz devam edecektir.
- 3083 sayılı "Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu"nun 13. Maddesinde bu kapsamdaki arazilerin sadece tarım kredi kooperatifleri ile bankalar tarafından ipotek alınacağı şartının çiftçilerin KGF kefaletiyle kredilendirilmesine engel teşkil etmesi nedeniyle, ilgili maddeye Kurumumuzun da ilave edilmesi konusunda girişimlerimiz devam edecektir.
- Türk Borçlar Kanunu'nun 583. maddesinde belirtilen şekil şartlarının Kurumumuzun kefalet verme biçimine uyumsuzluğunun giderilebilmesini teminen, ilgili maddenin KGF ve benzeri kuruluşlar bakımından yeniden düzenlenmesi ve kurumsal kefalet için şekil şartlarının kaldırılması için yürütülen çalışmalarımız devam edecektir.
- Taşınır Rehni Kanunu kapsamında Kurumumuz yönünden ücret istisnası veya muafiyeti getirilmesi için yürütülen çalışmalarımız devam edecektir. Halihazırda KGF tarafından ticari işletme rehni ana teminat olarak alınmaktadır. Bu nedenle KOBİ'ler yönünden işlem ücretleri ödenmesi gerekmektedir.
- Kurumumuz halihazırda 34 ilde 39 şubesiyle hizmet vermektedir. Misyonumuz doğrultusunda Türkiye sathında faaliyetlerimizi artırma gayesinde olup zaman zaman KOBİ ailesi temsilcilerinden de yeni şube açılışı talepleri gelmektedir. Bu talepler; yeni şube açılışının sağlayacağı genel verimlilik, şubenin açılması söz konusu olan şehre getireceği yarar ve konunun diğer boyutları açısından ele alınarak titizlikle değerlendirilmeye devam edecektir.
- Müşteri bilgi havuzunun ve müşteri bilgi doğrulama sisteminin oluşturulması ile daha fazla KOBİ'ye daha hızlı kefalet tesisi sağlanmasının önü açılması için T.C. İçişleri Bakanlığı Nüfus İdaresi nezdinde ilgili sorgulamaların yapılabilmesi için gerekli izinlerin verilmesi ve teknik altyapının sağlanması yönünde çalışmalar Kurumlar nezdinde devam etmektedir.
- KOBİ'lerin Hazine destekli kredilere daha hızlı ulaşımının sağlanması ve kırtasiyenin engellenmesini teminen KOBİ'lere kredi kullandırım sırasında İnternet aracılığıyla Bakanlar Kurulu Kararına uygun Vergi ve SGK Borç durum belgelerinin verilmesinin sağlanması yönünde T.C. Maliye Bakanlığı, Gelirler İdaresi Başkanlığı T.C. Çalışma ve Sosyal Güvenlik Bakanlığı nezdinde girişimlerde bulunmuş ve Gelirler İdaresi tarafından internet üzerinden Bakanlar Kurulu Kararı'na uygun Kredi Garanti Fonu başlıklı sorgulama yapılmasına imkan sağlanmıştır. SGK nezdinde yapılan çalışmalar sonucunda da belirlenen 4 tip standart yazı formatının tüm SGK birimleri ile paylaşılması sağlanmış belge alınmasındaki karmaşıklık sona ermiştir.
- Kurumumuz takip sürecinin hızlanması ile tahsilatların artması için Adalet Bakanlığı ile iletişime geçerek ücretsiz olarak UYAP/ KURUMSAL PORTAL'na üye olunmasının sağlanması çalışmaları devam etmektedir.
- KGF A.Ş.'nin kredi değerliliğinin ve piyasa itibarının artırılarak KOBİ'lere daha fazla destek sağlanmasının önünün açılması için BDDK nezdinde KGF Özkaynak Kefaletinin risk karşılama oranının %100 olması 1.gruba yükseltilmesi yönünde talep yapılmıştır.

“KGF özellikle teminat sıkıntısı nedeniyle kredi darlığı yaşayan işletmelerin finansmana erişimi konusunda son derece önemli bir görev üstlenmiş durumda.”

ÖZLEM ÇOTUK

Avrupa Yatırım Fonu Türkiye Direktörü

Türkiye’de ve gelişmekte olan ekonomilerde KOBİ’lerin büyümeleri için ihtiyaç duydukları finansman büyük oranda bankacılık sistemi üzerinden sağlanan kredilerle gerçekleşiyor. KOBİ kredilerinde işleyişin mükemmellikten uzak olduğu ise herkesçe aşikar. Bir tarafta oldukça sıkı düzenlemelere tabi olan bankalar diğer tarafta yeterli, şeffaf, düzgün finansal veri ve bilgi temin etmenin büyük oranda zor olduğu KOBİ’ler. Kredi garantisi uygulamaları işte tam bu noktada KOBİ’lerin finansmana erişiminde sağladığı kolaylıklarla önemli bir misyon üstlenmiş oluyor.

Ülkemizde KOBİ bankacılığı deyiminin daha duyulmadığı – bunu uzun yıllardan beri yapan birkaç bankayı imtina etmek gerekir – zamanlarda kurulan Kredi Garanti Fonu (KGF) da böyle bir misyonu 1991’den bu yana yerine getirmek üzere faaliyet gösteriyor. KGF özellikle teminat sıkıntısı nedeniyle kredi darlığı yaşayan işletmelerin finansmana erişimi konusunda son derece önemli bir görev üstlenmiş durumda.

Bir pilot uygulama olarak başlayan Portföy Garanti Sistemi’nin 2015 sonunda görev başı yapan başta Genel Müdür Sayın İsmet Gergerli ve yeni yönetim tarafından benimsenmiş ve bugün çok daha iyileştirilerek ileriye götürülmüş olması, hatta KGF’nin ana kefalet mekanizmalarından biri haline gelmesi son derece memnuniyetle izlediğimiz bir gelişmedir.

AYF için KGF, ülke ekonomisindeki önemli rolü ve bu rolü artan etkinlikte yerine getirme potansiyeline olan inancımızla Türkiye’deki ihtiyaçları karşılamak üzere işbirliği yapmaya devam edeceğimiz önemli bir iş ortağıdır.

KGF ile yakın zamanda başladığımız ve İslam Kalkınma Bankası Grubu olarak ne tür işbirliği yapabileceğimizi analiz ettiğimiz bir dizi çalışma yürütmekteyiz. Özellikle İKB Grubu altında yer alan ICD, ITFC ve ICIEC ile KGF arasında önemli işbirliği imkanları olduğunu düşünüyoruz. Örneğin, İslam Kalkınma Bankası Grubu’nun özel sektör finans ve yatırım şirketi olan ICD’nin Türkiye’deki portföyünün ağırlıklı bir kısmını banka ve finansal kiralama şirketleri kanalıyla kullandırılan krediler oluşturuyor. Banka ve finansal kiralama şirketleri aracılığıyla küçük ve orta büyüklükteki işletmeler ağırlıkta olmak üzere özel sektör firmalarının orta ve uzun vadeli finansman ihtiyaçlarını karşılıyoruz. Bu tür kredi işlemlerinde karşılaştığımız en önemli zorluk genellikle kredilendirdiğimiz firmaların yeterli ve uygun teminat sağlaması noktasında yaşanıyor. Kredi Garanti Fonu vasıtasıyla sağlanan uygun maliyetli kefalet sözleşmeleri bize bir finansman kuruluşu güvencesiyle çalışma imkânı sağladığından çok önemli ve değerli yeni bir teminat oluşturuyor. Bu çerçevede Türkiye’deki katılım bankalarıyla beraber KGF şemsiyesi altında özellikle KOBİ’lere ve hedeflediğimiz belli sektörlerle yönelik kredi programlarını hayata geçirmek istiyoruz. Önümüzdeki günlerde KGF ve katılım bankaları ile bir araya gelerek söz konusu kredi programlarını nasıl hayata geçirebileceğimizi konuşmayı planlıyoruz.

İslam Kalkınma Bankası Grubu’nun ticaret ve yatırım sigortası şirketi olan ICIEC’in KGF ile işbirliği yapabileceği önemli alanlar var. Mesela, kısa vadeli ihracat kredi sigortası kapsamında ICIEC poliçelerine KGF’nin dain-i mürtehin olması yoluyla ihracatçı firmalara verilen destekler artırılabilir. Yine ICIEC’in ihracat akreditiflerine sigorta kapsamı uygulamasıyla KGF’nin mevcuttaki teminat yapısı güçlendirilebilir.

Görüldüğü üzere, İslam Kalkınma Bankası Grubu ile KGF arasında gerçekleştirilebilecek ve ihracatçı KOBİ’lere verilecek desteklerin artmasını ve yaygınlaşmasını sağlayacak birçok işbirliği imkânı bulunmaktadır.

“Kredi Garanti Fonu vasıtasıyla sağlanan uygun maliyetli kefalet sözleşmeleri, bize bir finansman kuruluşu güvencesiyle çalışma imkânı sağladığından çok önemli ve değerli bir teminat ”

SELAH JELASSI

İslam Kalkınma Bankası Türkiye Direktörü

Frankfurt School, 2011 yılında Avrupa Yatırım Fonu'nun (AYF) yöneticisi olduğu, Büyüyen Anadolu'ya Kredi Kolaylıkları (BAKK) projesinde KGF'nin kapasite geliştirme ihtiyaçlarının belirlenmesi çalışmasını yürütecek kurum olarak görevlendirilmiş ve bu sayede KGF ile çalışma imkanına sahip olmuştur. Takip eden iki yıl süresince, yine BAKK projesi kapsamında KGF'nin teknik kapasitesinin geliştirilmesine yönelik danışmanlık hizmeti sağlamış, bu teknik destek faaliyetleri KGF'nin sunduğu hizmet ve finansal ürünlerde rekabetçi hale gelmesine, fırsatları daha verimli kullanabilecek finansal araçlar geliştirmesine ve piyasadaki risklere karşı önlemler almasına imkân yaratmıştır. Frankfurt School' un sunduğu danışmanlık hizmetleri 5 temel stratejik hedefe odaklanmıştır:

- Kefalet sürecinin verimliliğinin ve etkinliğinin artırılması;
- Kredi riskinin azaltılması;
- Kefalet hacminin artırılması;
- Kârlılığın artırılması;
- İnsan kaynakları üretkenliğinin artırılması.

Kefalet sürecinin verimliliğinin artırılması amacıyla, KGF'nin doğrudan kefaletler için onay süresinin kısaltılmasına yönelik iş süreçlerinin revize edilmesi ve bir skorlama sisteminin geliştirilerek KGF'nin kendi sistemine entegre edilmesine yönelik araçlar hazırlamıştır. Bu sayede yeterli işletme sermayesi bulunmayan KOBİ'ler, kredi ihtiyaçlarını KGF kefaleti ile kısa sürede karşılayabilme imkanına kavuşmuştur. Kefalet sistemi çalışanlarının, kefalet için uygun/yeterli olmayan başvuruları sisteme girmeleri nedeniyle oluşan zaman kaybını gidermek ve verimliliğini artırmak amacıyla bir ön değerlendirme (oto-ret) mekanizması skorlama modülü ile beraber sunulmuştur. Bu sayede onaylanan kefaletlerin krediye dönme oranında hissedilir bir artış meydana gelmiştir.

Frankfurt School olarak son dönemde KGF'de yaşanan gelişmeleri, değişen yönetim anlayışını ve yeni yönetimin KGF'nin piyasadaki etkinliği artırma girişimlerini yakından takip ediyor ve memnuniyetle karşılıyoruz. Teminat eksikliği ve finansmana erişim halen Türk KOBİ'lerinin en önemli sorunlarının başında geliyor. Tam da bu noktada KGF gibi bir kurumun varoluşunu ve etkinliğinin artırılmasını son derece önemsiyoruz. Kısa sürede KGF'de yaşanan değişim gerçekten gelecek için umut verici. Bununla birlikte yakın bir gelecekte KGF'nin ajandasına girmesini temenni ettiğimiz gelişmeler de mevcut. Yaygın şube ağı ve konusunda uzman personeli ile KGF'nin "KOBİ'lerin danışmanı" olarak da görev alabileceğine inanıyoruz. Sunduğu kefalet ile teminatı olmayan KOBİ'lerin finansman sorununa çare olan KGF, sunacağı danışmanlık ile girişimcilerin işletmelerini geliştirmelerine ve büyütmelerine de destek olabilir. PGS'nin ardından yakın bir süreçte "taşınabilir garanti" modelinin de KGF tarafından hayata geçirilebileceğine inanıyoruz. Bu sayede KGF'den taşınabilir garantisini temine eden KOBİ dilediği bankadan krediye erişim sağlayabilir. Süreci bir nevi tersine çevirdiğimiz ve aktif olarak bazı ülkelerde kullanılan bir sistem. Son olarak KGF'nin tarım sektöründe faaliyetlerini artırmasını temenni ediyoruz. Tarımsal üretimin kredilendirme oranı halen çok gerilerde ve teminat eksikliği çiftçinin elini kolunu bağlıyor. Tarımsal desteklerin bir kısmının KGF'ye kontr-garanti olarak sunulması ve KGF'nin bu alandaki kapasitesinin artırılması ile tarımsal üreticilerin finansmana erişimlerinin ciddi bir şekilde artacağına inanıyoruz.

“Frankfurt School olarak, son dönemde KGF'de yaşanan gelişmeleri, değişen yönetim anlayışını ve yeni yönetimin KGF'nin piyasadaki etkinliği artırma girişimlerini yakından takip ediyor ve memnuniyetle karşılıyoruz.”

ERDAL KOÇOĞLU
Frankfurt School of Finance & Management
Türkiye Direktörü

7

İletişim Bilgileri

KGF ŞUBELERİ VE ERIŞİM BİLGİLERİ

GENEL MÜDÜRLÜK	
Adres	TOBB İki Kuleleri C Blok Kat 5-6-7 Dumlupınar Bulv. No: 252 (Eskişehir Yolu 9. Km) 06530 Ankara
Telefon	0312 204 00 00
Faks	0312 219 58 72 – 74
Elektronik Posta	info@kgf.com.tr
ADANA ŞUBESİ	
Sorumluluk Alanı	Adana, Hatay, Mersin, Osmaniye
Adres	Adana Sanayi Odası Binası Turhan Cemal Beriker Bulv. No:156 - 01130 Seyhan / ADANA
Telefon	0322 431 32 17
Faks	0322 431 32 18
Elektronik Posta	kgfadana@kgf.com.tr
ADIYAMAN ŞUBESİ	
Sorumluluk Alanı	Adıyaman
Adres	Adıyaman Ticaret ve Sanayi Odası Binası Altınşehir mah. Gölbaşı Yolu No: 29 /ADIYAMAN
Telefon	0416 223 23 96
Faks	0416 223 23 86
Elektronik Posta	kgfadiyaman@kgf.com.tr
AFYON ŞUBESİ	
Sorumluluk Alanı	Afyonkarahisar, Uşak
Adres	Afyonkarahisar Ticaret ve Sanayi Odası Binası Dört Yol Mah. Turgut Özal Cad. No: 69 Kat: 3 Merkez / AFYON
Telefon	0272 252 57 58
Faks	0272 252 57 59
Elektronik Posta	kgfafyon@kgf.com.tr
ANKARA / KIZILAY ŞUBESİ	
Sorumluluk Alanı	Ankara
Adres	Ankara Sanayi Odası Binası (ASO Kule) Atatürk Bulv. No: 193 8.Kat Kavaklıdere / ANKARA
Telefon	0312 418 76 66 / 0312 418 76 69
Faks	0312 418 76 70
Elektronik Posta	kgfkizilay@kgf.com.tr
ANKARA / OSTİM ŞUBESİ	
Sorumluluk Alanı	Ankara
Adres	100. Yıl Bulv. Ofim İş Merkezi Zemin Kat No: 99 / 5 - 06374 Ostim / Yenimahalle / ANKARA
Telefon	0312 354 71 72 / 0312 354 31 30 / 0312 354 31 31
Faks	0312 354 31 21
Elektronik Posta	kgfostim@kgf.com.tr

ANTALYA ŞUBESİ	
Sorumluluk Alanı	Antalya, Burdur, Mersin
Adres	Antalya Ticaret ve Sanayi Odası Binası Çevreyolu Üzeri Gökusu Mah. Gazi Bulv. No: 531 1 Kat Kepez / ANTALYA
Telefon	0242 314 38 12
Faks	0242 338 06 07
Elektronik Posta	kgfantalya@kgf.com.tr
AYDIN ŞUBESİ	
Sorumluluk Alanı	Aydın
Adres	Aydın Ticaret Borsası Binası Ata Mah. Denizli Bulv. No: 18 - 09010 AYDIN
Telefon	0256 211 63 66 / 0256 211 63 99
Faks	0256 211 46 88
Elektronik Posta	kgfaydin@kgf.com.tr
BALIKESİR ŞUBESİ	
Sorumluluk Alanı	Balıkesir, Çanakkale
Adres	Balıkesir Sanayi Odası Binası Balıkesir Organize Sanayi Bölgesi 7.Cadde No: 3/C Altıyül / BALIKESİR
Telefon	0266 281 11 42
Faks	0266 281 11 46
Elektronik Posta	kgfbalikesir@kgf.com.tr
BATMAN ŞUBESİ	
Sorumluluk Alanı	Batman, Siirt, Şırnak
Adres	Batman Ticaret ve Sanayi Odası B/Blok Akyürek Mah. 32. Cad. No: 11 / BATMAN
Telefon	0488 215 25 10 / 0488 215 25 11
Faks	0488 215 25 30
Elektronik Posta	kgfbatman@kgf.com.tr
BURSA ŞUBESİ	
Sorumluluk Alanı	Bursa, Yalova
Adres	Bursa Ticaret ve Sanayi Odası Binası Organize Sanayi Bölgesi Mavi Cad. 2. Sokak No: 2 - 16140 Nilüfer / BURSA
Telefon	0224 275 17 82
Faks	0224 242 13 93
Elektronik Posta	kgfbursa@kgf.com.tr
ÇORUM ŞUBESİ	
Sorumluluk Alanı	Amasya, Çorum, Kırıkkale, Yozgat
Adres	Çorum Ticaret ve Sanayi Odası Binası Gazi Cad. No: 18 Kat:2 - 19200 / ÇORUM
Telefon	0364 210 11 34
Faks	0364 210 11 35
Elektronik Posta	kgfcorum@kgf.com.tr

DENİZLİ ŞUBESİ

Sorumluluk Alanı	Denizli, Isparta
Adres	Denizli Ticaret Odası Binası Kat: 4 Saraylar Mah. Saltak Cad. No: 5 - 20100 Merkezefendi / DENİZLİ
Telefon	0258 241 46 38
Faks	0258 241 82 28
Elektronik Posta	kgfdenizli@kgf.com.tr

DIYARBAKIR ŞUBESİ

Sorumluluk Alanı	Bingöl, Diyarbakır, Elazığ, Mardin, Tunceli
Adres	Diyarbakır Ticaret Ve Sanayi Odası Binası Dr Yusuf Azizoğlu Caddesi Fiskaya Yenişehir / Diyarbakır
Telefon	0412 255 04 99
Faks	0412 255 04 98
Elektronik Posta	kgfdiyarbakir@kgf.com.tr

ERZURUM ŞUBESİ

Sorumluluk Alanı	Ağrı, Ardahan, Bayburt, Erzincan, Erzurum, Iğdır, Kars
Adres	Erzurum Ticaret ve Sanayi Odası Binası Muratpaşa Mah. Ömer Nasuhi bilmen Caddesi No: 7/2 Yakutiye / ERZURUM
Telefon	0442 233 40 55
Faks	0442 233 40 96
Elektronik Posta	kgferzurum@kgf.com.tr

ESKİŞEHİR ŞUBESİ

Sorumluluk Alanı	Bilecik, Eskişehir, Kütahya
Adres	Eskişehir Ticaret Odası Binası İstiklal Mah. 2 Eylül Cad. No: 28 Kat:5 - 26010 Odunpazarı / ESKİŞEHİR
Telefon	0222 221 03 47 / 0222 221 03 46
Faks	0222 234 02 34
Elektronik Posta	kgfeskisehir@kgf.com.tr

GAZİANTEP ŞUBESİ

Sorumluluk Alanı	Gaziantep, Kilis
Adres	Gaziantep Ticaret Odası Binası İncilipınar Mah. . 16 Nolu Sk. Kat: 2 – 27002 Şehitkamil / GAZİANTEP
Telefon	0342 230 07 13 / 0342 230 07 14
Faks	0342 230 07 15
Elektronik Posta	kgfgaziantep@kgf.com.tr

GEBZE ŞUBESİ

Sorumluluk Alanı	Kocaeli
Adres	Gebze Ticaret Odası Binası Güzeller Mah. Kavak Caddesi No: 3 Kat:6 Gebze / KOCAELİ
Telefon	0262 644 63 58 / 0262 644 72 19
Faks	0262 644 88 26
Elektronik Posta	kgfgebze@kgf.com.tr

İSTANBUL ŞUBESİ

Sorumluluk Alanı	Arnavutköy, Beşiktaş, Beyoğlu, Esenler, Eyüp, Kağıthane, Sarıyer, Sultangazi, Şişli
Adres	Kılıçali Mah. Meclis-i Mebusan Cad. Ülkü Han No: 29/ 4 - 34433 Salıpazarı / Beyoğlu / İSTANBUL
Telefon	0212 244 28 63 / 0212 244 28 65
Faks	0212 244 28 64
Elektronik Posta	kgfistanbul@kgf.com.tr

İSTANBUL / EMİNÖNÜ ŞUBESİ

Sorumluluk Alanı	Bahçelievler, Bakırköy, Bayrampaşa, Fatih, Gaziosmanpaşa, Güngören, Zeytinburnu
Adres	İstanbul Ticaret Odası Merkez Bina Reşadiye Caddesi Kat: 2 Eminönü / Fatih / İSTANBUL
Telefon	0212 528 58 28
Faks	0212 527 22 30
Elektronik Posta	kgfeminonu@kgf.com.tr

İSTANBUL / İKİTELLİ ŞUBESİ

Sorumluluk Alanı	Avcılar, Bağcılar, Başakşehir, Beylikdüzü, B.Çekmece, Esenyurt, K.Çekmece
Adres	Dolapdere Sanayi Sitesi Sosyal Tesisler A Blok Halkbank İkitelli Şubesi Üstü, İkitelli, Başakşehir / İSTANBUL
Telefon	0212 671 51 46
Faks	0212 671 43 92
Elektronik Posta	kgfikitelli@kgf.com.tr

İSTANBUL / KADIKÖY ŞUBESİ

Sorumluluk Alanı	Adalar, Ataşehir, Beykoz, Çekmeköy, Kadıköy, Kartal, Maltepe, Pendik, Sancaktepe, Sultanbeyli, Şile, Tuzla, Ümraniye, Üsküdar
Adres	Osmanağa Mah. Söğütluçeşme Cd. Halkbank Anadolu Bölge Koordinatörlüğü No: 11 Kat:4 Kadıköy / İSTANBUL
Telefon	0216 550 49 32 / 0216 541 02 70
Faks	0216 550 49 33
Elektronik Posta	kgfkadikoy@kgf.com.tr

İZMİR ŞUBESİ

Sorumluluk Alanı	İzmir
Adres	Cumhuriyet Bulv. No: 58 Kat: 2 - 35250 Konak / İZMİR
Telefon	0232 441 37 70 / 0 232 441 45 88
Faks	0232 425 56 73
Elektronik Posta	kgfizmir@kgf.com.tr

KAHRAMANMARAŞ ŞUBESİ

Sorumluluk Alanı	Kahramanmaraş
Adres	Kahramanmaraş Ticaret ve Sanayi Odası Binası İstasyon Mah. İlahiyat Cad. No: 6 - 46060 / KAHRAMANMARAŞ
Telefon	0344 235 28 01
Faks	0344 235 28 02
Elektronik Posta	kgfkahramanmaras@kgf.com.tr

KARABÜK ŞUBESİ

Sorumluluk Alanı	Bartın, Çankırı, Karabük, Kastamonu
Adres	Karabük Ticaret ve Sanayi Odası Binası Hürriyet Cad. No: 58 Kat:5 - 78100 / KARABÜK
Telefon	0370 424 67 91 / 0370 412 28 19
Faks	0370 424 16 81
Elektronik Posta	kgfkarabuk@kgf.com.tr

KAYSERİ ŞUBESİ

Sorumluluk Alanı	Kayseri, Kırşehir, Nevşehir, Niğde
Adres	Kayseri Ticaret Odası Binası Yeni Pervane Mahallesi Kocasinan Bulvarı No:167 - 38040 Kocasinan / KAYSERİ
Telefon	0352 220 25 53 / 0352 220 25 54
Faks	0352 231 01 17
Elektronik Posta	kgfkayseri@kgf.com.tr

KOCAELİ ŞUBESİ

Sorumluluk Alanı	Kocaeli
Adres	Kocaeli Ticaret Odası Binası Karabaş Mah. Ömer Türkçakal Bulv. No: 2 İzmit / KOCAELİ
Telefon	0262 324 01 17
Faks	0262 324 01 18
Elektronik Posta	kgfkocaeli@kgf.com.tr

KONYA ŞUBESİ

Sorumluluk Alanı	Aksaray, Karaman, Konya
Adres	Konya Sanayi Odası Binası 1. Organize Sanayi Bölgesi İstikamet Caddesi 42300 Selçuklu / KONYA
Telefon	0332 251 06 07 / 0332 251 06 13
Faks	0332 251 06 14
Elektronik Posta	kgfkonya@kgf.com.tr

MALATYA ŞUBESİ

Sorumluluk Alanı	Malatya
Adres	Malatya Ticaret ve Sanayi Odası Binası Niyazi Mah. Çevre Yolu (Buhara Bul.) Cad. No: 195 Kat: 2 – 44100 / MALATYA
Telefon	0422 326 26 53 / 0422 326 26 65
Faks	0422 326 26 71
Elektronik Posta	kgfmalatya@kgf.com.tr

MANİSA ŞUBESİ

Sorumluluk Alanı	Manisa
Adres	Manisa Ticaret ve Sanayi Odası Binası Merkez Efendi Mah. Mimar Sinan Bulv. No: 127 Kat: 1 45120 Yunussemre / MANİSA
Telefon	0236 237 95 15
Faks	0236 234 23 28
Elektronik Posta	kgfmanisa@kgf.com.tr

MUĞLA / BODRUM ŞUBESİ

Sorumluluk Alanı	Muğla
Adres	Yokuşbaşı Mah. Kıbrıs Şehitleri Caddesi Ataman İş Merkezi No: 19 (7. Noter Üstü) 48400 Bodrum / MUĞLA
Telefon	0252 313 57 07 / 0252 313 57 67
Faks	0252 313 57 37
Elektronik Posta	kgfmugla@kgf.com.tr

ORDU ŞUBESİ

Sorumluluk Alanı	Giresun, Ordu
Adres	Bahçelievler Mah 295 Sk. No. 8 Ordu Ticaret ve Sanayi Odası Binası K.3 Altınordu / ORDU
Telefon	0452 666 24 24 / 0452 666 24 25
Faks	0452 666 24 26
Elektronik Posta	kgfordu@kgf.com.tr

SAKARYA ŞUBESİ

Sorumluluk Alanı	Bolu, Düzce, Sakarya
Adres	Sakarya Ticaret ve Sanayi Odası Binası Sakarya Mah. No: 19 Kat:2 Hanlı / Adapazarı / SAKARYA
Telefon	0264 291 27 88
Faks	0264 291 37 88
Elektronik Posta	kgfsakarya@kgf.com.tr

SAMSUN ŞUBESİ

Sorumluluk Alanı	Samsun, Sinop
Adres	Samsun Ticaret ve Sanayi Odası Hançerli Mah. Abbasağa Sokak No: 8 Kat: 7 - 55020 Buğdaypazarı-İlkadım / SAMSUN
Telefon	0362 431 21 21
Faks	0362 432 09 00
Elektronik Posta	kgfsamsun@kgf.com.tr

SİVAS ŞUBESİ

Sorumluluk Alanı	Sivas, Tokat
Adres	Sivas Ticaret ve Sanayi Odası Binası 1. Kat Kaleardı Mah. Turgut Özal Bulv. 58070 / SİVAS
Telefon	0346 223 77 74
Faks	0346 223 65 77
Elektronik Posta	kgfsivas@kgf.com.tr

ŞANLIURFA ŞUBESİ

Sorumluluk Alanı	Şanlıurfa
Adres	Şanlıurfa Ticaret Borsası Binası Paşabağı mah Zafer Cad.No: 13 Haliliye / ŞANLIURFA
Telefon	0414 312 09 63
Faks	0414 315 71 18
Elektronik Posta	kgfurfa@kgf.com.tr

TEKİRDAĞ / ÇORLU ŞUBESİ

Sorumluluk Alanı	Edirne, Kırklareli, Tekirdağ, Çatalca
Adres	Çorlu Ticaret ve Sanayi Odası Binası, Zafer Mahallesi, Cumhuriyet Bulvarı No:3/1 Kat:2 Çorlu - Tekirdağ
Telefon	0282 652 79 74
Faks	0282 654 72 36
Elektronik Posta	kgftekirdag@kgf.com.tr

TRABZON ŞUBESİ

Sorumluluk Alanı	Artvin, Gümüşhane, Rize, Trabzon
Adres	Trabzon Ticaret ve Sanayi Odası Binası Pazarkapı Mah. Sahil Caddesi No: 103 Kat:7 - 61200 Ortahisar / TRABZON
Telefon	0462 321 62 75 / 0462 321 62 25
Faks	0462 321 62 29
Elektronik Posta	kgftrabzon@kgf.com.tr

VAN ŞUBESİ

Sorumluluk Alanı	Bitlis, Hakkâri, Muş, Van
Adres	Van Ticaret ve Sanayi Odası Alipaşa Mah. İskele Cad. Binası No: 51 K:5 İpekyolu / VAN
Telefon	0432 215 73 79
Faks	0432 215 15 17
Elektronik Posta	kgfvan@kgf.com.tr

ZONGULDAK / EREĞLİ ŞUBESİ

Sorumluluk Alanı	Zonguldak
Adres	Kdz. Ereğli Tic.ve San.Odası Binası Kat 3 Müftü Mh. Meydanbaşı Cad. Müftülük Karşısı Çamlık Sok. Ereğli / ZONGULDAK
Telefon	0372 310 07 82
Faks	0372 310 07 83
Elektronik Posta	kgfzonguldak@kgf.com.tr

BİZE ULAŞIN**444 7 543****www.kgf.com.tr****Kredi Garanti Fonu A.Ş.****@KGFTurkiye****/Kredi Garanti Fonu****kurumsaliletisim@kgf.com.tr**