

İKON MENKUL DEĞERLER A.Ş.
01.01—30.06.2019
ARA HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR VE
SINIRLI BAĞIMSIZ DENETİM
RAPORU

IKON MENKUL DEĞERLER A.Ş.
01.01.-30.06.2019 ARA HESAP DÖNEMİNE AİT
ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN
SINIRLI BAĞIMSIZ DENETİM RAPORU

Ikon Menkul Değerler A.Ş.
Yönetim Kurulu'na

Giriş

Ikon Menkul Değerler Anonim Şirketi'nin (Şirket) 30.06.2019 tarihli ilişikteki finansal durum tablosunun ve aynı tarihte sona eren altı aylık dönemine ait kâr veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosunun sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem finansal bilgilerin TMS 34 Ara Dönem Finansal Raporlama Standardı'na ("TMS 34") uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı ("SBDS") 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetim"ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem finansal bilgilerin, tüm önemli yönleriyle, TMS 34'e uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

ENGİN Bağımsız Denetim ve Serbest Muhasebe Mali Müşavirlik A.Ş.
Member Firm of GRANT THORNTON International

Jale Akkaş
Sorumlu Ortak Baş Denetçi

İstanbul, 19.07.2019

İKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE İLİŞKİN
FİNANSAL TABLOLAR VE DİPNOTLAR

İÇİNDEKİLER

FİNANSAL DURUM TABLOSU

KAR VE ZARAR TABLOSU VE DİĞER KAPSAMLI GELİR TABLOSU

ÖZKAYNAKLAR DEĞİŞİM TABLOSU

NAKİT AKIM TABLOSU

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

NOT 1	ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU
NOT 2	FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR
NOT 3	NAKİT VE NAKİT BENZERLERİ
NOT 4	FİNANSAL YATIRIMLAR
NOT 5	FİNANSAL BORÇLAR
NOT 6	İLİŞKİLİ TARAF AÇIKLAMALARI
NOT 7	TİCARİ ALACAK VE BORÇLAR
NOT 8	DİĞER ALACAK VE BORÇLAR
NOT 9	PEŞİN ÖDENMİŞ GİDERLER
NOT 10	MADDİ DURAN VARLIKLAR
NOT 11	MADDİ OLMAYAN DURAN VARLIKLAR
NOT 12	ÇALIŞANLARA SAĞLANAN FAYDALAR
NOT 13	VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)
NOT 14	KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER
NOT 15	DİĞER VARLIK VE YÜKÜMLÜLÜKLER
NOT 16	ÖZKAYNAKLAR
NOT 17	HASILAT VE SATIŞLARIN MALİYETİ (-)
NOT 18	PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ VE GENEL YÖNETİM GİDERLERİ
NOT 19	ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER (-)
NOT 20	YATIRIM FAALİYETLERİNDEN GELİRLER / GİDERLER (-)
NOT 21	FİNANSMAN GİDERLERİ(-)
NOT 22	FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
NOT 23	FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)
NOT 24	RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

IKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak ifade edilmiştir)

		Cari Dönem (Sınırlı Bağımsız Denetimden Geçmiş) 30.06.2019	Önceki Dönem (Bağımsız Denetimden Geçmiş) 31.12.2018
	Dipnot		
VARLIKLAR			
Dönen varlıklar:		34.450.775	32.268.449
Nakit ve nakit benzerleri	3	14.326.877	14.595.498
Finansal yatırımlar	4	--	--
Ticari alacaklar		5.870.399	6.653.552
- İlişkili taraflardan ticari alacaklar	6-7	--	--
- İlişkili olmayan taraflardan ticari alacaklar	7	5.870.399	6.653.552
Diğer alacaklar		14.151.796	10.337.178
- İlişkili taraflardan diğer alacaklar	8	--	--
- İlişkili olmayan taraflardan diğer alacaklar	8	14.151.796	10.337.178
Peşin ödenmiş giderler		84.565	36.726
- İlişkili taraflara peşin ödenmiş giderler	9	--	--
- İlişkili olmayan taraflara peşin ödenmiş giderler	9	84.565	36.726
Cari dönem vergisiyle ilgili varlıklar	13	17.138	645.495
Diğer dönen varlıklar		--	--
Duran varlıklar:		3.765.309	3.848.011
Finansal yatırımlar		1.517.254	1.517.254
- Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan varlıklar	4	1.517.254	1.517.254
Maddi duran varlıklar	10	2.196.259	2.276.264
Maddi olmayan duran varlıklar	11	51.796	54.493
Ertelenmiş vergi varlıkları	13	--	--
Peşin ödenmiş giderler		--	--
- İlişkili taraflara peşin ödenmiş giderler	9	--	--
- İlişkili olmayan taraflara peşin ödenmiş giderler	9	--	--
TOPLAM VARLIKLAR		38.216.084	36.116.460

Ekli notlar bu finansal tabloların ayrılmaz parçalarıdır.

Yukarıdaki finansal tablolar Yönetim Kurulu tarafından 19.07.2019 tarihinde onaylanmıştır.

İKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak ifade edilmiştir)

	Cari Dönem (Sırlı Bağımsız Denetimden Geçmiş) Dipnot	Önceki Dönem (Bağımsız Denetimden Geçmiş) 31.12.2018
YÜKÜMLÜLÜKLER		
Kısa vadeli yükümlülükler:	4.254.084	5.242.837
Kısa vadeli borçlanmalar	5.183	2.823
- İlişkili taraflardan kısa vadeli borçlanmalar	5	--
- İlişkili olmayan taraflardan kısa vadeli borçlanmalar	5	2.823
Ticari borçlar	3.825.796	4.796.420
- İlişkili taraflara ticari borçlar	6-7	--
- İlişkili olmayan taraflara ticari borçlar	7	4.796.420
Diğer borçlar	24.702	27.535
- İlişkili taraflara diğer borçlar	8	--
- İlişkili olmayan taraflara diğer borçlar	8	27.535
Çalışanlara sağlanan faydalar kapsamında borçlar	12	28.554
Dönem karı vergi yükümlülüğü	13	--
Kısa vadeli karşılıklar	369.849	379.372
- Çalışanlara sağlanan faydalara ilişkin karşılıklar	12	42.232
- Diğer kısa vadeli karşılıklar	14	327.617
Uzun vadeli yükümlülükler	190.153	178.569
Uzun vadeli karşılıklar	141.653	125.449
- Çalışanlara sağlanan faydalara ilişkin karşılıklar	12	141.653
- Diğer uzun vadeli karşılıklar	12	--
Ertelenmiş vergi yükümlülüğü	13	48.500
ÖZKAYNAKLAR		
Ana ortaklığa ait özkaynaklar	33.771.847	30.695.054
Ödenmiş sermaye	16	25.000.000
Kardan ayrılan kısıtlanmış yedekler	16	282.553
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler		
- Tanımlanmış Fayda Planları		
Yeniden Ölçüm Kazançları (Kayıpları)	16	(8.385)
-Yeniden Değerleme ve Sınıflandırma Kazanç / Kayıpları	16	1.282.878
Geçmiş yıllar karları / (zararları)	16	4.130.840
Net dönem karı / (zararı)	3.083.961	1.058.421
TOPLAM YÜKÜMLÜLÜKLER VE ÖZKAYNAKLAR	38.216.084	36.116.460

Ekli notlar bu finansal tabloların ayrılmaz parçalarıdır.

Yukarıdaki finansal tablolar Yönetim Kurulu tarafından 19.07.2019 tarihinde onaylanmıştır.

IKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİNDE SONA EREN HESAP DÖNEME AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak ifade edilmiştir)

		Cari Dönem (Sınırlı Bağımsız Denetimden Geçmiş) 01.01.- 30.06.2019	Önceki Dönem (Sınırlı Bağımsız Denetimden Geçmiş) 01.01.- 30.06.2018	Cari Dönem (Sınırlı Bağımsız Denetimden Geçmemiş) 01.04.- 30.06.2019	Önceki Dönem (Sınırlı Bağımsız Denetimden Geçmemiş) 01.04.- 30.06.2018
ESAS FAALİYET GELİRLERİ					
Hasılat	17	6.928.937	6.799.081	633.511	6.447.122
Satışların maliyeti (-)	17	(4.331.742)	(7.119.834)	(1.129.556)	(7.119.834)
BRÜT KAR		2.597.195	(320.753)	(496.045)	(672.712)
Genel yönetim giderleri (-)	18	(1.721.501)	(1.489.169)	(864.716)	(805.229)
Pazarlama giderleri (-)	18	(32.692)	(27.125)	(16.308)	(13.615)
Esas faaliyetlerden diğer gelirler	19	480.984	36.794	468.427	17.005
Esas faaliyetlerden diğer giderler (-)	19	--	--	--	--
ESAS FAALİYET KARI		1.323.986	(1.800.253)	(908.642)	(1.474.551)
Yatırım faaliyetlerinden gelirler	20	364.552	526.890	157.747	236.677
Yatırım faaliyetlerinden giderler	20	--	--	--	--
FİNANSMAN GELİRLERİ VE GİDERLERİ		1.688.538	(1.273.363)	(750.895)	(1.237.874)
Finansman gelirleri	21	18.025.098	12.790.345	6.095.536	8.874.535
Finansman giderleri	21	(15.778.878)	(9.737.016)	(5.315.200)	(6.748.260)
SÜRDÜRÜLEN FAALİYETLER		3.934.758	1.779.966	29.441	888.401
Sürdürülen faaliyetler vergi geliri/gideri					
- Dönem vergi gideri	13	(853.395)	(333.077)	2.277	(190.081)
- Ertelenmiş vergi geliri/(gideri)	13	2.598	(67.489)	6.406	(6.520)
SÜRDÜRÜLEN FAALİYETLER		3.083.961	1.379.400	38.124	691.800
DÖNEM KARI		3.083.961	1.379.400	38.124	691.800
DURDURULAN FAALİYETLER		--	--	--	--
DÖNEM KARI (ZARARI)		--	--	--	--
Dönem Karı / (Zararının) Dağılımı					
- Kontrol Gücü Olmayan Paylar		--	--	--	--
- Ana Ortaklık Payları		3.083.961	1.379.400	38.124	691.800
DİĞER KAPSAMLI GELİR		(7.168)	(3.493)	(7.168)	(3.493)
Kar veya zararda yeniden sınıflandırılmayacaklar					
- Tanımlanmış fayda planları yeniden ölçüm kazançları / (kayıpları)	12	(9.190)	(4.366)	(9.190)	(4.366)
Kar veya zararda yeniden sınıflandırılmayacak diğer kapsamlı gelire ilişkin vergiler					
- Tanımlanmış fayda planları yeniden ölçüm kazançları / (kayıpları), vergi etkisi	12	2.022	873	2.022	873
DİĞER KAPSAMLI GELİR		(7.168)	(3.493)	(7.168)	(3.493)
TOPLAM KAPSAMLI GELİR		3.076.793	1.375.907	30.956	688.307
Toplam Kapsamlı Gelirin Dağılımı					
- Kontrol gücü olmayan paylar		--	--	--	--
- Ana ortaklık payları		3.076.793	1.375.907	30.956	688.307

Ekli notlar bu finansal tabloların ayrılmaz parçalarıdır.

Yukarıdaki finansal tablolar Yönetim Kurulu tarafından 19.07.2019 tarihinde onaylanmıştır.

İKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİNDE SONA EREN HESAP DÖNEME AİT
ÖZKAYNAK DEĞİŞİM TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak ifade edilmiştir)

Dipnot	Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir ve giderler			Birikmiş karlar		Ana Ortaklığa Ait Özkaynaklar	Kontrol Gücü Olmayan Paylar	Özkaynaklar	
	Ödenmiş Sermaye	Tanımlanmış fayda planları yeniden ölçüm kayıpları	Yeniden Değerleme ve Sınıflandırma Kazanç / Kayıpları	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları / (zararları)				Net dönem karı / (zararı)
01.01.2018 itibariyle bakiyeler	25.000.000	(8.189)	--	235.609	3.302.772	(183.409)	28.346.783	--	28.346.783
Transferler	--	--	--	--	(183.409)	183.409	--	--	--
Toplam kapsamlı gelir / (gider)	--	(3.493)	--	--	--	1.379.400	1.375.907	--	1.375.907
- Dönem karı / (zararı)	--	--	--	--	--	1.379.400	1.379.400	--	1.379.400
- Diğer kapsamlı gelir / (gider)	--	(3.493)	--	--	--	--	(3.493)	--	(3.493)
30.06.2018 itibariyle bakiyeler	25.000.000	(11.682)	--	235.609	3.119.363	1.379.400	29.722.690	--	29.722.690
01.01.2019 itibariyle bakiyeler	25.000.000	(1.217)	1.282.878	235.609	3.119.363	1.058.421	30.695.054	--	30.695.054
Transferler	--	--	--	46.944	1.011.477	(1.058.421)	--	--	--
Toplam kapsamlı gelir / (gider)	--	(7.168)	--	--	--	3.083.961	3.076.793	--	3.076.793
- Dönem karı / (zararı)	--	--	--	--	--	3.083.961	3.083.961	--	3.083.961
- Diğer kapsamlı gelir / (gider)	--	(7.168)	--	--	--	--	(7.168)	--	(7.168)
30.06.2019 itibariyle bakiyeler	25.000.000	(8.385)	1.282.878	282.553	4.130.840	3.083.961	33.771.847	--	33.771.847

Ekli notlar bu finansal tabloların ayrılmaz parçalarıdır.

Yukarıdaki finansal tablolar Yönetim Kurulu tarafından 19.07.2019 tarihinde onaylanmıştır

IKON MENKUL DEĞERLER A.Ş.
30.06.2019 TARİHİNDE SONA EREN HESAP DÖNEME AİT
NAKİT AKIŞ TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak ifade edilmiştir)

Dipnot	Cari Dönem (Sınırlı Bağımsız Denetimden Geçmiş) 01.01.- 30.06.2019	Önceki Dönem (Sınırlı Bağımsız Denetimden Geçmiş) 01.01.- 30.06.2018
A. İşletme Faaliyetlerinden Nakit Akışları	(278.361)	(16.273.803)
Dönem karı / (zararı)	3.083.961	1.379.400
- Sürdürülen faaliyetlerden dönem karı (zararı)	3.083.961	1.379.400
Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler	693.263	(101.080)
Amortisman ve itfa gideri ile ilgili düzeltmeler	10-11 82.702	68.532
Faiz geliri ile ilgili düzeltmeler	20 (295.174)	(526.890)
Vergi (geliri) gideri ile ilgili düzeltmeler	13 850.797	400.566
Karşılıklar ile ilgili düzeltmeler	54.938	(43.288)
- Çalışanlara sağlanan faydalara ilişkin karşılıklar (iptali) ile ilgili düzeltmeler	12 54.938	30.761
- Dava ve/veya ceza karşılıkları (iptali) ile ilgili düzeltmeler	14 --	(74.049)
İşletme sermayesinde gerçekleşen değişimler:	(4.060.894)	(18.132.345)
Ticari alacaklardaki azalış (artış) ile ilgili düzeltmeler	783.153	(2.330.804)
- İlişkili olmayan taraflardan ticari alacaklardaki azalış (artış)	7 783.153	(2.330.804)
Faaliyetlerle ilgili diğer alacaklardaki azalış (artış) ile ilgili düzeltmeler	(3.814.618)	(16.466.202)
- İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki azalış (artış)	8 (3.814.618)	(16.466.202)
Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler	(970.624)	697.900
- İlişkili olmayan taraflara ticari borçlardaki artış (azalış)	7 (970.624)	697.900
Faaliyetler ile ilgili diğer borçlardaki artış (azalış) ile ilgili düzeltmeler	(2.833)	11.505
- İlişkili olmayan taraflara faaliyetlerle ilgili diğer borçlardaki artış (azalış)	8 (2.833)	11.505
Çalışanlara sağlanan faydalar kapsamında borçlardaki artış (azalış)	12 (8.133)	2.667
Peşin ödenmiş giderlerdeki azalış (artış)	9 (47.839)	(47.411)
Faaliyetlerden Elde Edilen Nakit Akışları	(283.670)	(16.854.025)
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler	12 (57.447)	--
Alınan faiz	20 287.793	601.381
Vergi iadeleri (ödemeleri)	13 (225.037)	(21.159)
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları	--	(10.063)
Maddi duran varlık alımından kaynaklanan nakit çıkışları	10 --	(10.063)
C. Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları	2.359	10.616
Borçlanmadan kaynaklanan nakit girişleri	5 2.359	10.616
Yabancı para çevrim farklarının etkisinden önce nakit ve nakit benzerlerindeki net artış	(276.002)	(16.273.250)
D. Yabancı Para Çevrim Farklarının Nakit Ve Nakit Benzerleri Üzerindeki Etkisi	--	--
Nakit ve nakit benzerlerindeki artış	(276.002)	(16.273.250)
E. Dönem Başı Nakit Ve Nakit Benzerleri	3 14.593.255	23.621.082
Dönem Sonu Nakit Ve Nakit Benzerleri	3 14.317.253	7.347.832

Ekli notlar bu finansal tabloların ayrılmaz parçalarıdır.

Yukarıdaki finansal tablolar Yönetim Kurulu tarafından 19.07.2019 tarihinde onaylanmıştır

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

1. ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

a) İşletmenin ticaret unvanı:

Ikon Menkul Değerler A.Ş. ("Şirket"), Taib Yatırım Menkul Değerler A.Ş. ünvanı altında 25.12.1996 tarihinde İstanbul'da kurulmuştur. Taib Yatırım Menkul Değerler A.Ş.'nin ünvanı 09.09.2013 tarih ve 8400 sayılı Ticaret Sicil Gazetesi'nde yayımlandığı üzere ünvanını İKON Menkul Değerler A.Ş. olarak değiştirmiştir.

b) Şirket'in faaliyet konusu:

Şirket'in ana faaliyet konusu, 6362 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak menkul kıymetler ve menkul kıymetler dışında kalan kıymetli evrak ile mali değerleri temsil eden veya ihraç edenin mali yükümlülüklerini içeren belgeler üzerinde aracılık faaliyetinde bulunmak ve döviz, kıymetli madenlere ve Sermaye Piyasası Kurulu'nca belirlenecek diğer varlıklar üzerine yapılacak kaldıraçlı alım satım işlemleri faaliyetlerini yürütmektir.

c) Merkez adresi:

Şirket'in kayıtlı adresi Temmuz 2017 tarihine kadar Büyükdere Caddesi, Üçyol Mevkii, No:233, Kat :24-25 Maslak-Sarıyer/ İstanbul iken bu tarihten itibaren Esentepe Mah. Harman Sok. No:5 Harmanci Giz Plaza Kat:10 D:20 Levent-Şişli/İstanbul olmuştur.

d) Merkez Dışı Örgütler

Bulunmamaktadır.

e) Grup şirketi ise ait olduğu grubun adı, yönetimde kontrol gücüne sahip ortaklar:

30.06.2019 ve 31.12.2018 tarihleri itibariyle Şirket yönetiminde kontrol gücüne sahip ortak Aydın Tunali olup, hisse oranı 30.06.2019 ve 31.12.2018 tarihleri itibariyle %100'dür.

f) İşlem gördüğü borsa(lar):

Şirket herhangi bir borsaya kote olmayıp hisseleri işlem görmemektedir.

g) Yetki Belgeleri:

SPK'nın 28.12.2015 tarih 36 sayılı toplantısında, Şirket'in III-37.1 sayılı "Yatırım Hizmetleri ve Faaliyetleri ile Yan Hizmetlere İlişkin Esaslar Hakkında Tebliğ"i uyarınca faaliyet izinlerinin yenilenerek geniş yetkili aracı kurum olarak yatırım hizmet ve faaliyetlerinde bulunmasına izin verilmiş ve 22.01.2016 tarihinde Geniş Yetkili Aracı Kurum Yetki belgesi Şirket tarafından alınmıştır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

1. ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

h) Sermaye Yapısı ile hissedarların oranları:

Hissedar	30.06.2019		31.12.2018	
	Pay Oranı %	Pay Tutarı	Pay Oranı %	Pay Tutarı
Aydın Tunalı	100,00%	25.000.000	100,00%	25.000.000
Toplam	100,00%	25.000.000	100%	25.000.000

Şirket'in sermayesi 25.000.000 TL olup tamamı ödenmiştir. Sermaye her biri 1 TL nominal değerde 25.000.000 adet hisseden meydana gelmiştir. (31.12.2018: Sermaye 25.000.000 TL olup tamamı ödenmiştir. Sermaye her biri 1 TL nominal değerde 25.000.000 adet hisseden meydana gelmiştir.)

Yönetim Kurulu:

13.03.2019 tarihli 2018 yılı Olağan Genel Kurulu ile 13.03.2019 tarihli Yönetim Kurulu kararı ile Yönetim Kurulu Üyeleri ve görev dağılımı aşağıdaki gibi belirlenmiştir:

Yönetim Kurulu Başkanı: Aydın Tunalı
Yönetim Kurulu Üyesi ve Genel Müdür: Engin Kuru
İç Kontrolde sorumlu Yönetim Kurulu Üyesi: Yasemin Merçil

Kayıtlı Sermaye Tavanı:

Şirket kayıtlı sermaye tavanına tabi değildir.

i) Kategorileri itibariyle hesap dönemi içinde çalışan personelin ortalama sayısı:

01.01-30.06.2019 hesap dönemi içerisindeki ortalama çalışan sayısı 15 kişi (01.01.-31.12.2018: 15 kişi)'dir.

j) Şirket'in bağlı ortaklıkları ile iştirakleri ve müşterek yönetime tabi teşebbüslerinin ticaret ünvanları

30.06.2019 itibariyle Şirket'in iştiraki Borsa İstanbul A.Ş. olup, %0,04 oranında sermayelerinde pay sahibidir (Dipnot 4).

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 SUNUMA İLİŞKİN TEMEL ESASLAR

2.1.1 Uygulanan Muhasebe Standartları

İlişikteki finansal tablolar, Sermaye Piyasası Kurulu'nun ("SPK") 13.06.2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Seri II, 14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmış olup, Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları / Türkiye Finansal Raporlama Standartları ("TMS/TFRS") ile bunlara ilişkin ek ve yorumları ("TMS/TFRS") esas alınmıştır.

Ayrıca, ilişikteki finansal tablolar SPK'nın 07.06.2013 tarihli ve 2013/19 sayılı Haftalık Bülteni'nde yayımladığı duyuru ile uygulanması zorunlu kılınan, finansal tablo ve dipnot gösterim esaslarına uygun olarak sunulmuştur.

Şirket, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu ("TTK") ve yürürlükteki Vergi Usul Kanundaki belirlenen muhasebe ilkeleri ile, SPK tarafından çıkarılan prensiplere ve şartlara uygun TL olarak tutmakta ve hazırlamaktadır. Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

2.1.2 Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK'nın 17.03.2005 tarih ve 11/367 sayılı kararı ile Türkiye'de faaliyette bulunan ve SPK'ya tabi şirketler için, 01.01.2005 tarihinden itibaren Finansal Tabloların Enflasyona Göre Düzeltilmesi Uygulamasına son verilmiştir. Şirket'in finansal tabloları, bu karar çerçevesinde hazırlanmıştır.

2.1.3 Para Birimi

İlişikteki finansal tablolar ve dipnotlarda kullanılan Para Birimi Türk Lirası ("TL")'dir.

2.1.4 İşletmenin Sürekliliği

Şirket'in finansal tabloları, Şirket'in önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde varlıklarından fayda elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre hazırlanmıştır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 MUHASEBE POLİTİKALARINDAKİ DEĞİŞİKLİKLER (devamı)

2.2.1 Karşılaştırmalı Bilgiler ve önceki dönem mali tablolarının düzenlenmesi:

İlişikteki finansal tablo ve dipnotlarda, 30.06.2019 finansal durum tablosu, 31.12.2018 finansal durum tablosu ile, 01.01.-30.06.2019 dönemi kar veya zarar ve diğer kapsamlı gelir tablosu, özkaynak değişim tablosu ve nakit akım tablosu 01.01.-30.06.2018 dönemi ile karşılaştırmalı olarak hazırlanmıştır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır.

Şirketin ilişikteki sunulan finansal tabloları, SPK' nın 13.06.2013 tarihli ve 28676 sayılı Resmi Gazete' de yayımlanan Seri:II, No:14.1 'Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği' çerçevesinde TMS/TFRS' ye göre hazırlanmıştır.

2.2.2 Muhasebe Politikalarındaki Değişiklikler

Bir muhasebe politikası değiştirildiğinde, finansal tablolarda sunulandan daha önceki dönemlere ilişkin toplam düzeltme tutarı bir sonraki dönem birikmiş karlara alınır. Önceki dönemlere ilişkin diğer bilgiler de yeniden düzenlenir. Muhasebe politikalarındaki değişikliklerin cari döneme, önceki dönemlere veya birbirini izleyen dönemlerin faaliyet sonuçlarına etkisi olduğunda; değişikliğin nedenleri, cari döneme ve önceki dönemlere ilişkin düzeltme tutarı, sunulandan daha önceki dönemlere ilişkin düzeltme tutarları ve karşılaştırmalı bilginin yeniden düzenlendiği ya da aşırı bir maliyet gerektirdiği için bu uygulamanın yapılmadığı kamuya açıklanır.

2.2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak, net dönem karı veya zararının belirlenmesinde dikkate alınacak şekilde finansal tablolara yansıtılır. Şirketin bilanço dönemleri itibarıyla muhasebe tahminlerinde değişiklik ve hatalar bulunmamaktadır.

2.2.4 Yeni ve revize edilmiş uluslararası finansal raporlama standartları

30.06.2019 tarihi itibarıyla sona eren hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 01.01.2019 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 MUHASEBE POLİTİKALARINDAKİ DEĞİŞİKLİKLER (devamı)

2.2.4 Yeni ve revize edilmiş uluslararası finansal raporlama standartları (devamı)

01.01.2019 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 9 Finansal Araçlar - Değişiklikler

01.01.2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, itfa edilmiş maliyet ile ölçülen finansal bir yükümlülüğün, finansal tablo dışı bırakılma sonucu doğurmadan değiştirildiğinde, ortaya çıkan kazanç veya kaybın doğrudan kar veya zararda muhasebeleştirilmesi konusunu doğrulamaktadır. Kazanç veya kayıp, orijinal sözleşmeye dayalı nakit akışları ile orijinal etkin faiz oranından iskonto edilmiş değiştirilmiş nakit akışları arasındaki fark olarak hesaplanır. Bu, farkın TAS 39'dan farklı olarak enstrümanın kalan ömrü boyunca yayılarak muhasebeleştirilmesinin mümkün olmadığı anlamına gelmektedir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerinde bir etkisi bulunmamaktadır.

TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar

01.01.2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Şirketlerin özkaynak metodunu uygulamadığı uzun vadeli iştirak veya müşterek yönetime tabi yatırımlarını, TFRS 9 kullanarak muhasebeleştirileceklerini açıklığa kavuşturmuştur. Söz konusu standardın Şirket'in finansal durumu ve performansı üzerinde bir etkisi bulunmamaktadır..

TFRS 16 Kiralama İşlemleri

01.01.2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikli kiralayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS 17 kurallarına göre kiralayanlar bir kiralama işlemine taraf olduklarında bu işlem için finansal kiralama (bilanço içi) ya da faaliyet kiralaması (bilanço dışı) ayrımı yapmak zorundalar. Fakat TFRS 16'ya göre artık kiralayanlar neredeyse tüm kiralama sözleşmeleri için gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir varlık kullanım hakkını bilançolarına yazmak zorunda olacaklardır. UMSK kısa dönemli kiralama işlemleri ve düşük değerli varlıklar için bir istisna öngörmüştür, fakat bu istisna sadece kiraya verenler açısından uygulanabilir. Kiraya verenler için muhasebe neredeyse aynı kalmaktadır. Ancak UMSK'nın kiralama işlemlerinin tanımını değiştirmesinden ötürü (sözleşmelerdeki içeriklerin birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi) kiraya verenler de bu yeni standarttan etkileneceklerdir. Bu durumda, yeni muhasebe modelinin kiraya verenler ve kiralayanlar arasında birtakım değerlendirmelere neden olacağı beklenmektedir. TFRS 16'ya göre bir sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama işlemi içermektedir. Söz konusu standardın Şirket'in finansal durumu ve performansı üzerinde bir etkisi bulunmamaktadır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 MUHASEBE POLİTİKALARINDAKİ DEĞİŞİKLİKLER (devamı)

2.2.4 Yeni ve revize edilmiş uluslararası finansal raporlama standartları (devamı)

01.01.2019 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar (devamı)

TFRS Yorum 23 Vergi Uygulamalarındaki Belirsizlikler

01.01.2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum TMS 12 Gelir Vergileri standardının uygulamalarındaki bazı belirsizliklere açıklık getirmektedir. UFRS Yorum Komitesi daha önce vergi uygulamalarında bir belirsizlik olduğu zaman bu belirsizliğin TMS 12'ye göre değil TMS 37 'Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar' standardının uygulanması gerektiğini açıklığa kavuşturmuştu. TFRS Yorum 23 ise gelir vergilerinde belirsizlikler olduğu durumlarda ertelenmiş vergi hesaplamasının nasıl ölçüleceği ve muhasebeleştirileceği ile ilgili açıklama getirmektedir. Vergi uygulaması belirsizliği, bir şirket tarafından yapılan bir vergi uygulamasının vergi otoritesince kabul edilir olup olmadığı bilinmediği durumlarda ortaya çıkar. Örneğin, özellikle bir giderin indirim olarak kabul edilmesi ya da iade alınabilir vergi hesaplamasına belirli bir kalemin dahil edilip edilmemesiyle ilgili vergi kanunda belirsiz olması gibi. TFRS Yorum 23 bir kalemin vergi uygulamalarının belirsiz olduğu; vergilendirilebilir gelir, gider, varlık ya da yükümlülüğün vergiye esas tutarları, vergi gideri, alacağı ve vergi oranları da dahil olmak üzere her durumda geçerlidir. standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir. Söz konusu yorumun Şirket'in finansal durumu ve performansı üzerinde bir etkisi bulunmamaktadır.

2015-2017 Yıllık İyileştirmeler

01.01.2019 ve sonrası yıllık raporlama dönemleri için geçerlidir. Bu iyileştirmeler aşağıdaki değişiklikleri içermektedir:

- TFRS 3 "İşletme Birleşmeleri"; kontrolü sağlayan işletme, müşterek faaliyette daha önce edindiği payı yeniden ölçer.
- TFRS 11 "Müşterek Anlaşmalar"; müşterek kontrolü sağlayan işletme, müşterek faaliyette daha önce edindiği payı yeniden ölçmez.
- TMS 12 "Gelir Vergileri"; işletme, temettülerin gelir vergisi etkilerini aynı şekilde muhasebeleştirir.
- TMS 23 "Borçlanma Maliyetleri"; bir özellikli varlığın amaçlanan kullanıma veya satışa hazır hale gelmesi için yapılan her borçlanmayı, genel borçlanmanın bir parçası olarak değerlendirir.
- TMS 19 "Çalışanlara Sağlanan Faydalar"; planda yapılan değişiklik, küçülme ve yerine getirme sonrası dönem için; cari hizmet maliyeti ve net faizi belirlemek için güncel varsayımların kullanılması. Geçmiş dönem hizmet maliyetinin bir parçası olarak kar veya zararda muhasebeleştirme, ya da varlık tavanından kaynaklanan etkiyle daha önce finansal tablolara alınmamış olsa bile, fazla değerdeki herhangi bir azalmanın, yerine getirmedeki bir kazanç ya da zararın finansal tablolara alınmalıdır.

Söz konusu iyileştirmelerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Ara dönem özet 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.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.2 MUHASEBE POLİTİKALARINDAKİ DEĞİŞİKLİKLER (devamı)

Yayımlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar (devamı)

TMS 1 ve TMS 8 Önemlilik Tanımındaki Değişiklikler

01.01.2020 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TMS 1 “Finansal Tabloların Sunuluşu” ve TMS 8 “Muhasebe Politikaları, Muhasebe Politikalarındaki Değişiklikler ve Hatalar” daki değişiklikler ile bu değişikliklere bağlı olarak diğer TFRS’lerdeki değişiklikler aşağıdaki gibidir: i) TFRS ve finansal raporlama çerçevesi ile tutarlı önemlilik tanımı kullanımı ii) önemlilik tanımının açıklamasının netleştirilmesi ve iii) önemli olmayan bilgilerle ilgili olarak TMS 1 ‘deki bazı rehberliklerin dahil edilmesi

TFRS 3’teki Değişiklikler – İşletme Tanımı

01.01.2020 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikte birlikte işletme tanımı revize edilmiştir. UMSK tarafından alınan geri bildirimlere göre, genellikle mevcut uygulama rehberliğinin çok karmaşık olduğu düşünülmektedir ve bu işletme birleşmeleri tanımının karşılanması için çok fazla işlemle sonuçlanmaktadır.

TFRS 17 - Sigorta Sözleşmeleri

01.01.2021 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart, hali hazırda çok çeşitli uygulamalara izin veren TFRS 4’ün yerine geçmektedir. TFRS 17, sigorta sözleşmeleri ile isteğe bağlı katılım özelliğine sahip yatırım sözleşmeleri düzenleyen tüm işletmelerin muhasebesini temelden değiştirecektir.

Şirket söz konusu standartların ve değişikliklerin finansal durumu ve performansı üzerindeki etkilerini değerlendirmektedir.

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI

Hasılat

Şirket, 01.01.2018 tarihi itibarıyla yürürlüğe giren TFRS 15 “Müşteri Sözleşmelerinden Hasılat Standardı” doğrultusunda aşağıda yer alan beş aşamalı model kapsamında hasılatı finansal tablolarında muhasebelemektedir.

- Müşteriler ile yapılan sözleşmelerin tanımlanması
- Sözleşmelerdeki edim yükümlülüklerinin tanımlanması
- Sözleşmelerdeki işlem bedelinin belirlenmesi
- İşlem bedelinin edim yükümlülüklerine dağıtılması
- Hasılatın muhasebeleştirilmesi

Şirketin satış gelirleri hizmet gelirleri, aracılık komisyonları yer almaktadır. Komisyon gelirleri tahakkuk esasına göre muhasebeleştirilmekte ve gelir kaydedilmektedir. Komisyon gelirleri komisyon iadeleri düşüldükten sonraki tutarları ile finansal tablolarda yer almaktadır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Maddi Varlıklar

01.01.2005 tarihinden önce satın alınan maddi duran varlıklar 31.12.2004 tarihi itibarıyla enflasyona göre düzeltilmiş maliyet değerlerinden birikmiş amortismanlar düşülerek gösterilmiştir. 01.01.2005 tarihinden sonra satın alınan kalemler ise satın alım maliyet değerlerinden birikmiş amortismanlar düşülerek gösterilmiştir. Kullanıma hazır hale getirmek için katlanılan masraflar da dahil olmak üzere, mali tablolarda maliyet değerleri üzerinden birikmiş amortisman ve varsa değer düşüş karşılığı düşülerek gösterilmiştir. Bilanço tarihleri itibarıyla değer düşüş karşılığı ayrılan maddi duran varlık bulunmamaktadır. Maddi duran varlıkların satılması durumunda bu varlığa ait maliyet ve birikmiş amortismanlar ilgili hesaplardan düşüldükten sonra oluşan kar yada zarar gelir tablosuna intikal ettirilmektedir. Varlıklar amortismanına tabi tutulurken Vergi Usul Kanunu'nda yer alan varlığın faydalı ömrüne göre belirlenen oranlar esas alınmak suretiyle normal amortisman yöntemi kullanılarak amortisman ayrılmıştır. (Dipnot 10).

	<u>%</u>
Makine,Tesis ve Cihazlar	10-25
Döşeme ve Demirbaşlar	14-20
Özel Maliyetler	20

Maddi Olmayan Varlıklar

01.01.2005 tarihinden önce satın alınan maddi olmayan varlıklar 31.12.2004 tarihi itibarıyla enflasyona göre düzeltilmiş maliyet değerlerinden birikmiş amortismanlar düşülerek gösterilmiştir. 01.01.2005 tarihinden sonra satın alınan kalemler ise satın alım maliyet değerlerinden birikmiş amortismanlar düşülerek gösterilmiştir. Birikmiş değer düşüklükleri olması durumunda ise değer düşüklükleri düşüldükten sonraki tutarlarıyla gösterilmektedir. Vergi Usul Kanunu'nda yer alan varlığın faydalı ömrüne göre belirlenen oranlar esas alınmak suretiyle normal amortisman yöntemi kullanılarak amortisman ayrılmıştır. (Dipnot 11)

	<u>%</u>
Haklar	7-33

Varlıklarda Değer Düşüklüğü

Amortismanına tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum veya olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değer büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır. Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Finansal varlıklar dışındaki uzun vadeli varlıklar dahil olmak üzere tüm varlıkların kayıtlı değeri piyasa değerinin (geri kazanılacak tutar) altına düşmüş ise bu varlıklar için değer düşüş karşılığı ayrılmaktadır. Şirket, her bilanço tarihinde maddi ve maddi olmayan varlıklarının, maliyet değerinden birikmiş amortismanlar ve itfa payları düşülerek bulunan defter değerine ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar olasılığı yüksek dahi olsa muhasebeleştirilmemektedir. Şirket'in varlıklarında 30.06.2019 ve 31.12.2018 tarihleri itibarıyla değer düşüklüğü bulunmamaktadır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Borçlanma Maliyetleri

Kullanıma ve satışı hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışı hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştuğu dönemde kar veya zarar tablosuna kaydedilmektedir.

Finansal Araçlar

Finansal varlıklar ve yükümlülükler, Şirket finansal aracın sözleşmeden doğan karşılıklarına taraf olduğunda Şirket'in finansal durum tablosunda muhasebeleştirilir. Finansal varlıklar ve yükümlülükler ilk olarak gerçeğe uygun değerleri üzerinden ölçülür. Finansal varlıkların ve yükümlülüklerin (gerçeğe uygun değer değişimi kar veya zarara yansıtılan finansal varlık ve yükümlülükler hariç) edinimi veya ihracıyla doğrudan ilişkili olan işlem maliyetleri, uygun bir şekilde ilk muhasebeleştirmede finansal varlıkların ve yükümlülüklerin gerçeğe uygun değerine eklenir veya bu değerden çıkarılır. Finansal varlıkların ve yükümlülüklerin edinimi veya ihracıyla doğrudan ilişkili olan işlem maliyetleri direk olarak kar veya zarara yansıtılır.

Finansal Varlıklar

Normal yoldan alınıp satılan finansal varlıklar işlem tarihinde kayıtlara alınır veya çıkartılır. Şirket, finansal varlıklarını (a) Finansal varlıkların yönetimi için işletmenin kullandığı iş modeli, (b) Finansal varlığın sözleşmeye bağlı nakit akışlarının özelliklerini esas alarak sonraki muhasebeleştirmede itfa edilmiş maliyeti üzerinden, gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak veya gerçeğe uygun değer değişimi kâr veya zarara yansıtılarak ölçülen olarak sınıflandırır. İşletme sadece finansal varlıkların yönetimi için kullandığı iş modelini değiştirdiğinde, bu değişiklikten etkilenen tüm finansal varlıkları yeniden sınıflandırır. Finansal varlıkların yeniden sınıflandırılması, yeniden sınıflandırma tarihinden itibaren ileriye yönelik olarak uygulanır. Bu tür durumlarda, daha önce finansal tablolara alınmış olan kazanç, kayıp (değer düşüklüğü kazanç ya da kayıpları dâhil) veya faizler için herhangi düzeltme yapılmaz.

Finansal varlıkların sınıflandırılması

Aşağıdaki koşulları sağlayan finansal varlıklar sonradan itfa edilmiş maliyetleri üzerinden ölçülür:

- finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini amaçlayan bir iş modeli kapsamında elde tutulması; ve
- finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Finansal Araçlar (devamı)

Finansal varlıkların sınıflandırılması (devamı)

Aşağıdaki koşulları sağlayan finansal varlıklar ise gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülür:

- finansal varlığın, sözleşmeye bağlı nakit akışlarının tahsil edilmesini ve finansal varlığın satılmasını amaçlayan bir iş modeli kapsamında elde tutulması; ve
- finansal varlığa ilişkin sözleşme şartlarının, belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açması.

Bir finansal varlık, itfa edilmiş maliyeti üzerinden ya da gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülüyorsa, gerçeğe uygun değer değişimi kâr veya zarara yansıtılarak ölçülür. İlk defa finansal tablolara almada Şirket, ticari amaçla elde tutulmayan özkaynak aracına yapılan yatırımını gerçeğe uygun değerindeki sonraki değişikliklerin diğer kapsamlı gelirden sunulması konusunda, geri dönülemez bir tercihte bulunulabilir.

(i) İtfa edilmiş maliyet ve etkin faiz yöntemi

İtfa edilmiş maliyeti üzerinden gösterilen finansal varlıklara ilişkin faiz geliri etkin faiz yöntemi kullanılarak hesaplanır. Etkin faiz yöntemi bir borçlanma aracının itfa edilmiş maliyetini hesaplama ve faiz gelirini ilgili döneme dağıtma yöntemidir. Bu gelir, aşağıdakiler dışında, finansal varlığın brüt defter değerine etkin faiz oranı uygulanarak hesaplanır:

- a) Satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlıklar. Bu tür finansal varlıklar için işletme, ilk defa finansal tablolara alınmasından itibaren, finansal varlığın itfa edilmiş maliyetine krediye göre düzeltilmiş etkin faiz oranını uygular.
- b) Satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlık olmayan ancak sonradan kredi-değer düşüklüğüne uğramış finansal varlık haline gelen finansal varlıklar. Bu tür finansal varlıklar için işletme, sonraki raporlama dönemlerinde, varlığın itfa edilmiş maliyetine etkin faiz oranını uygular.

Faiz geliri, sonraki muhasebeleştirilmede itfa edilmiş maliyetleri ve gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılmış borçlanma araçları için etkin faiz yöntemi kullanılarak muhasebeleştirilir.

Faiz geliri kar veya zararda muhasebeleştirilir ve “finansman gelirleri – faiz gelirleri” kaleminde gösterilir.

(ii) Gerçeğe uygun değer değişimi kar veya zarara yansıtılan finansal varlıklar

İtfa edilmiş maliyetleri üzerinden veya gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülme kriterini karşılamayan finansal varlıklar ((i) – (iii)’e bakınız) gerçeğe uygun değer değişimi kar veya zarara yansıtılarak ölçülürler.

Gerçeğe uygun değer değişimi kar veya zarara yansıtılan finansal varlıklar her dönem sonunda gerçeğe uygun değerlerinden ölçülür ve tüm gerçeğe uygun değer değişimleri, ilgili finansal varlıklar finansal riskten korunma işlemlerinin (bakınız korunma muhasebesi politikası) bir parçası olmadıkları sürece, kar veya zararda muhasebeleştirilir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Finansal Araçlar (devamı)

Kur farkı kazanç ve kayıpları

Finansal varlıkların yabancı para cinsinden gösterilen defter değeri, ilgili yabancı para birimiyle belirlenir ve her raporlama döneminin sonunda geçerli kurdan çevrilir. Özellikle,

- itfa edilmiş maliyetinden gösterilen ve tanımlanmış bir riskten korunma işleminin bir parçası olmayan finansal varlıklar için kur farkları kar veya zararda muhasebeleştirilir;
- gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülen ve tanımlanmış bir riskten korunma işleminin bir parçası olmayan borçlanma araçlarının itfa edilmiş maliyetleri üzerinden hesaplanan kur farkları, dönem kar veya zararında muhasebeleştirilir. Oluşan diğer tüm kur farkları, diğer kapsamlı gelirden muhasebeleştirilir;
- gerçeğe uygun değeri kar veya zarara yansıtılarak ölçülen ve tanımlanmış bir riskten korunma işleminin parçası olmayan finansal varlıklara ilişkin kur farkları dönem kar veya zararda muhasebeleştirilir; ve
- gerçeğe uygun değeri diğer kapsamlı gelire yansıtılarak ölçülen özkaynak araçlarına ilişkin kur farkları diğer kapsamlı gelirden muhasebeleştirilir.

Finansal varlıklarda değer düşüklüğü

Şirket, itfa edilmiş maliyetleri üzerinden gösterilen borçlanma araçları ve ticari alacaklarına dair beklenen kredi zararları için finansal tablolarında değer düşüklüğü karşılığı ayırır. Beklenen kredi zararı tutarı her raporlama döneminde ilgili finansal varlığın ilk kez finansal tablolara alınmasından bu yana kredi riskinde oluşan değişiklikleri yansıtacak şekilde güncellenir.

Şirket önemli finansman unsuru olmayan ticari alacaklar için basitleştirilmiş yaklaşımdan faydalanarak değer düşüklüğü karşılıklarını, ilgili finansal varlıkların ömürleri boyunca beklenen kredi zararına eşit tutarda hesaplar.

Şirket diğer tüm finansal araçları için, ilk muhasebeleştirmeden bu yana eğer kredi riskinde önemli bir artış olduysa ömür boyu beklenen kredi zararlarını muhasebeleştirir. Ancak finansal aracın kredi riski ilk muhasebeleştirmeden bu yana önemli bir artış göstermemişse Şirket o finansal araç için 12 aylık beklenen kredi zararı tutarında zarar karşılığını muhasebeleştirir.

Beklenen kredi zararlarının ölçümü ve muhasebeleştirilmesi

Beklenen kredi zararlarının ölçümü, temerrüt ihtimali, temerrüt halinde kayıp (örneğin temerrüt varsa kaybın büyüklüğü) ve temerrüt halinde riske esas tutarın bir fonksiyonudur. Temerrüt olasılığı ve temerrüt halinde kaybın değerlendirilmesi, ileriye dönük bilgilerle düzeltilmiş geçmişe ait verilere dayanır. Finansal varlıkların temerrüt halinde riske esas tutarı, ilgili varlıkların raporlama tarihindeki brüt defter değeri üzerinden yansıtılır.

Finansal varlıkların beklenen kredi zararı, Şirket'in sözleşmeye dayalı olarak vadesi geldikçe gerçekleşecek nakit akışlarının tamamı ile Şirket'in tahsil etmeyi beklediği nakit akışlarının tamamı arasındaki farkın (tüm nakit açıklarının) başlangıçtaki etkin faiz oranı (ya da satın alındığında veya oluşturulduğunda kredi-değer düşüklüğü bulunan finansal varlıklar için krediye göre düzeltilmiş etkin faiz oranı) üzerinden hesaplanan bugünkü değeridir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Finansal Araçlar (devamı)

Finansal varlıkların finansal tablo dışı bırakılması

Şirket yalnızca finansal varlıktan kaynaklanan nakit akışlarına ilişkin sözleşmeden doğan hakların süresi dolduğunda veya finansal varlığı ve finansal varlığın sahipliğinden kaynaklanan her türlü risk ve getirileri önemli ölçüde başka bir işletmeye devrettiğinde o finansal varlığı finansal tablo dışı bırakır.

İtfa edilmiş maliyeti üzerinden ölçülen bir finansal varlık finansal tablo dışı bırakılırken varlığın defter değeri ve tahsil edilen ve edilecek bedel arasındaki fark kar veya zararda muhasebeleştirilir. Ayrıca, gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılan bir borçlanma aracının finansal tablo dışı bırakılmasında, daha önce ilgili araca ilişkin yeniden değerlendirme fonunda biriken toplam kazanç veya kayıp, kar veya zararda yeniden sınıflandırılır. Şirket'in ilk muhasebeleştirmede gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçmeyi tercih ettiği bir özkaynak aracının finansal tablo dışı bırakılması durumundaysa, yeniden değerlendirme fonunda biriken toplam kazanç veya kayıp kar veya zararda muhasebeleştirilmez, doğrudan birikmiş karlara transfer edilir.

Finansal Yükümlülükler

Şirket, finansal yükümlülüğü ilk defa finansal tablolara alırken gerçeğe uygun değerinden ölçer. Gerçeğe uygun değer değişimleri kâr veya zarara yansıtılanlar dışındaki yükümlülüklerin ilk ölçümünde, bunların edinimiyle veya ihracıyla doğrudan ilişkilendirilebilen işlem maliyetleri de gerçeğe uygun değere ilave edilir.

Şirket, aşağıdakiler dışında kalan tüm finansal yükümlülüklerini sonraki muhasebeleştirmede itfa edilmiş maliyetinden ölçülen olarak sınıflandırır:

- a) Gerçeğe uygun değer değişimi kâr veya zarara yansıtılan finansal yükümlülükler: Bu yükümlülükler, türev ürünler de dâhil olmak üzere, sonraki muhasebeleştirmede gerçeğe uygun değerinden ölçülür.
- b) Finansal varlığın devredilmesi işleminin finansal tablo dışı bırakma şartlarını taşımaması veya devam eden ilişki yaklaşımının uygulanması durumunda ortaya çıkan finansal yükümlülükler: Şirket, bir varlığı devam eden ilişkisi ölçüsünde finansal tabloda göstermeye devam ettiği durumda, finansal tabloya buna bağlı bir yükümlülük de yansıtır. Devredilen varlık ve buna bağlı yükümlülük, işletmenin elinde tutmaya devam ettiği hak ve mükellefiyetleri yansıtacak şekilde ölçülür. Devredilen varlığa bağlı yükümlülük, devredilen varlığın net defter değeri ile aynı usulde ölçülür.
- c) TFRS 3'ün uygulandığı bir işletme birleşmesinde edinen işletme tarafından finansal tablolara alınan şarta bağlı bedel: İlk defa finansal tablolara alınmasından sonra, bu tür bir şarta bağlı bedeldeki gerçeğe uygun değer değişimleri kâr veya zarara yansıtılarak ölçülür.

Şirket, herhangi bir finansal yükümlülüğü yeniden sınıflandırmaz.

Finansal yükümlülüklerin finansal tablo dışı bırakılması

Şirket finansal yükümlülükleri yalnızca Şirket'in yükümlülükleri ortadan kalktığında, iptal edildiğinde veya zaman aşımına uğradığında finansal tablo dışı bırakır. Finansal tablo dışı bırakılan finansal yükümlülüğün defter değeri ve devredilen nakit dışı varlıklar veya üstlenilen yükümlülükler dahil olmak üzere ödenen veya ödenecek tutar arasındaki fark, kar veya zararda muhasebeleştirilir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemler, nakit para, vadesiz mevduat ve vadeleri 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Nakit ve Nakit Benzerleri; kasa, vadesiz mevduatlar, vadesi 3 aydan kısa olan mevduatlardan oluşmaktadır. Şirketin bankalardaki vadeli mevduatlarına, mevduatın açılış tarihinden bilanço döneminin sonuna kadar geçen süre için, faiz tahakkuk ettirilmektedir. Söz konusu faiz tahakkuku ilgili mevduat hesabının üzerine eklenmiş, diğer taraftan gelir tablosu ile ilişkilendirilmektedir.

İlişkili Taraflar

Şirketin ilişkili tarafları ve bu taraflarla olan aktif, pasif ilişkileri, ilişikteki mali tablolar üzerinde ayrı sınıflandırılarak gösterilmiştir. Buradaki ilişkili taraf deyimi; Şirketi doğrudan ya da dolaylı olarak kontrol etmesi, Şirket üzerinde önemli derecede etki sağlayacak bir hakkın bulunması, Şirket üzerinde ortak kontrole sahip olması yada bahsedilen herhangi bir bireyin yakın bir aile üyesi olması, ya da Şirketin iştiraki, yönetim kurulu üyesi, genel müdür gibi yöneticisi olması ilişkili taraf olarak adlandırılmaktadır (Dipnot 6).

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

Kıdem tazminatı karşılıkları: Şirket personelinin Türk İş Kanunu uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının, bugünkü değerini ifade etmek suretiyle hesaplanmaktadır.

İzin karşılıkları: Şirket çalışanlarının bilanço tarihleri itibariyle hak kazandıkları ancak henüz kullanılmayan izinleri için karşılık hesaplanarak ilişikteki finansal tablolara yansıtılmıştır. (Dipnot 12).

Yabancı Para Cinsinden İşlemler

Yıl içinde gerçekleşen yabancı paraya bağlı işlemler, işlem tarihindeki T.C Merkez Bankası tarafından ilan edilen döviz kurları kullanılarak Türk Lirası' na çevrilmektedir. Bilançoda yer alan yabancı paraya bağlı varlıklar ve borçlar bilanço tarihindeki T.C. Merkez Bankası ("TCMB") döviz kurları kullanılarak Türk Lirası' na çevrilmiş olup bu işlemlerden doğan kur farkı gelir ve giderleri gelir tablosuna dahil edilmiştir.

Raporlama Tarihinden Sonraki Olaylar

Raporlama döneminden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, finansal durum tablosu tarihi ile finansal durum tablosunun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, raporlama döneminden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Raporlama döneminden sonraki düzeltme gerektirmeyen olaylar, önemli olması durumunda, finansal tablo dipnotlarında açıklanmıştır (Dipnot 24).

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Karşılıklar ancak Şirket'in, geçmişteki işlemlerinin sonucunda mevcut hukuki veya geçerli bir yükümlülüğünün bulunması ve yükümlülüğün yerine getirilmesi için kaynakların dışı akmasının gerekli olabileceği ve tutar için güvenilir bir tahminin yapılabileceği durumlarda ayrılır. Şirketin 30.06.2019 itibarıyla bu madde kapsamında ayrılmış olan karşılığı bulunmaktadır (Dipnot 14).

Şarta bağlı varlıklar ve yükümlülükler mali tablolara yansıtılmamış olup, bilanço dışı yükümlülük yada varlık olarak sınıflandırılmıştır. Şarta bağlı yükümlülükler, kaynakların işletmeden çıkma ihtimalinin olduğu durumları, şarta bağlı varlıklar ise ekonomik faydanın işletmeye gireceğinin mümkün olduğu durumları ifade etmektedir (Dipnot 14).

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Vergi karşılığı, dönem karı veya zararı hesaplanmasında dikkate alınan cari dönem ve ertelenen vergi karşılıklarının tamamıdır. Ertelenen vergi, bilanço yükümlülüğü metodu dikkate alınarak, aktif ve pasiflerin finansal raporlamada yansıtılan değerleri ile yasal vergi hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak yansıtılmaktadır. Ertelenen vergi yükümlülüğü vergilendirilebilir tüm geçici farklar üzerinden hesaplanır. Ertelenen vergi varlıkları, indirilebilir geçici farkların ve kullanılmamış vergi zararlarının ileride indirilebilmesi için yeterli karların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamış vergi zararları üzerinden ayrılır. Her bilanço döneminde Şirket, ertelenen vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali göz önüne alınarak muhasebeleştirilmektedir. Özsermaye hesabı altında muhasebeleştirilen gelir ve gider kalemlerine ilişkin ertelenmiş vergi tutarları da özsermaye hesabı altında takip edilir. Ertelenen vergi varlıklarının ve yükümlülüklerinin hesaplanmasında söz konusu varlığın gerçekleşeceği ve yükümlülüğün yerine getirileceği dönemlerde oluşması beklenen vergi oranları, bilanço tarihi itibarıyla uygulanan vergi oranları (vergi mevzuatı) % 22 baz alınarak hesaplanır (Dipnot 13).

Netleştirme/Mahsup

İçerik ve/veya tutar itibarıyla önemlilik arz eden kalemler, finansal tablolarda ayrı gösterilir. Önemlilik arz etmeyen tutarlar, esasları ve işlevleri açısından birbirine benzeyen kalemler itibarıyla toplanarak gösterilir. İşlem ve olayların özünün mahsubu gerekli kılması sonucunda, bu işlem ve olayların net tutarları üzerinden gösterilmesi veya varlıkların değer düşüklüğü indirildikten sonraki tutarları üzerinden izlenmesi, mahsup edilmeme kuralının ihlali olarak değerlendirilmez.

Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem mali tabloları yeniden düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, gelecek dönemleri kapsayacak şekilde, ileriye yönelik olarak uygulanır.

Finansal tabloların Seri: II, No: 14.1 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"ne 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. Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir. Muhasebe tahminlerindeki güncellemeler, güncellenmenin yapıldığı dönemde ve bu güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 UYGULANAN DEĞERLEME İLKELERİ/MUHASEBE POLİTİKALARI (devamı)

Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları (devamı)

Tahminlerin kullanıldığı başlıca notlar aşağıdaki gibidir:

- Ticari alacak ve borçlar
- Maddi duran varlıklar
- Maddi olmayan duran varlıklar
- Karşılıklar, koşullu varlık ve yükümlülükler
- Çalışanlara sağlanan faydalara ilişkin karşılıklar
- Vergi varlık ve yükümlülükleri
- Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi
- Finansal araçlar

3. NAKİT VE NAKİT BENZERLERİ

	30.06.2019	31.12.2018
Bankalar		
- Vadesiz mevduat TL	26.365	26.602
- Vadesiz mevduat USD	1.969.188	6.477.261
- Vadesiz mevduat AVRO	20.500	4.349.392
- Vadeli mevduat USD (*)	11.516.633	--
- Vadeli mevduat TL (*)	781.951	3.731.096
Borsa para piyasasından alacaklar-müşteri	12.240	11.147
Toplam	14.326.877	14.595.498

30.06.2019 tarihi itibarıyla 10.000 TL bloke mevduat bulunmaktadır (31.12.2018: 10.000 TL).

30.06.2019 ve 31.12.2018 tarihleri itibarıyla bankalar vadeli mevduatlarının vadelerine ilişkin dökümü aşağıda sunulmuştur:

Para cinsi	Faiz oranı	Vade	30.06.2019
			Tutar
TL	% 22,00	09.07.2019	137.967
TL	% 22,00	30.07.2019	641.157
TL	% 25,00	05.07.2019	2.827
USD	% 3,40	29.07.2019	11.516.633
Toplam			12.298.584

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

3. NAKİT VE NAKİT BENZERLERİ (devamı)

Para cinsi	Faiz oranı	Vade	31.12.2018 Tutar
TL	21,60%	02.01.2019	3.728.581
TL	24,30%	08.01.2019	2.515
Toplam			3.731.096

Şirket'in 30.06.2019 ve 31.12.2018 tarihi itibarıyla nakit akış tablolarında nakit ve nakit benzeri değerler, faiz tahakkukları düşülerek gösterilmektedir:

Nakit akım tablosundaki nakit ve nakit benzerleri

	30.06.2019	31.12.2018	30.06.2018
Nakit ve nakit benzerleri	14.326.877	14.595.498	7.367.915
Faiz tahakkukları	(9.624)	(2.243)	(20.083)
Nakit akım tablosundaki nakit ve nakit benzerleri	14.317.253	14.593.255	7.347.832

4. FİNANSAL YATIRIMLAR

Şirket'in 30.06.2019 ve 31.12.2018 tarihleri itibarıyla kısa vadeli finansal yatırımı bulunmamaktadır.

30.06.2019 ve 31.12.2018 tarihleri itibarıyla Şirket'in uzun vadeli finansal yatırımları, satılmaya hazır finansal varlıklar olarak sınıflandırılmış olup, detayı aşağıdaki gibidir:

Uzun vadeli finansal yatırımlar	30.06.2019	31.12.2018
Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar (*)		
- Borsa İstanbul A.Ş.	1.517.254	1.517.254
Toplam	1.517.254	1.517.254

30.06.2019 tarihi itibarıyla Şirket'in Borsa İstanbul A.Ş.'deki iştirak oranı %0,038'dir. Şirket'in elinde nominal değeri 159.711 TL olan 15.971.094 adet hisse bulunmaktadır. İlgili hisseler cari dönemde Borsa İstanbul'un 15.01.2018 tarihli ve 2018-6 sayılı toplantısında alınan karar gereği ilgili payları almaya razı olduğu fiyat ile değerlendirilmiş ve değerlendirme etkisi finansal tablolarda diğer kapsamlı gelirden muhasebeleştirilmiştir.

Borsa İstanbul A.Ş. Yönetim kurulunun 04.07.2013 tarih ve 2013/17 sayılı toplantısında, Borsa İstanbul A.Ş. (C) Grubu ortaklık paylarından 15.971.094 adet karşılığı 159.711 TL tutarındaki payın Şirket'e bedelsiz olarak verilmesi kararlaştırılmıştır.

(*) TFRS 9 geçişi ile birlikte "Satılmaya hazır finansal varlıklar" portföyü ismi "Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan varlıklar" olarak değiştirilmiştir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

5. FİNANSAL BORÇLAR

Kısa vadeli finansal borçlar	30.06.2019	31.12.2018
Kredi kartları	5.183	2.823
Toplam	5.183	2.823

6. İLİŞKİLİ TARAF AÇIKLAMALARI

İlişkili Taraflardan Ticari Alacaklar

30.06.2019 ve 31.12.2018 tarihleri itibariyle ilişkili taraflardan ticari alacak bulunmamaktadır.

İlişkili Taraflardan Diğer Alacaklar

30.06.2019 ve 31.12.2018 tarihleri itibariyle ilişkili taraflardan diğer alacak bulunmamaktadır.

İlişkili Taraflara Diğer Borçlar

30.06.2019 ve 31.12.2018 tarihleri itibariyle ilişkili taraflara diğer borç bulunmamaktadır.

İlişkili Taraflara Ticari Borçlar

30.06.2019 ve 31.12.2018 tarihleri itibariyle ilişkili taraflara ticari borç bulunmamaktadır.

İlişkili Taraflara Dönem İçinde Verilen Teminatlar Ya Da İlişkili Taraflardan Dönem İçinde Alınan Teminatlar

30.06.2019 ve 31.12.2018 tarihleri itibariyle ilişkili taraflara verilen veya ilişkili taraflardan alınan teminat bulunmamaktadır.

İlişkili Taraflardan Elde Edilen Gelir Ve Giderler

İlişkili taraflara ödenen giderler	01.01.- 30.06.2019	01.01.- 30.06.2018
Bilgi İşlem Gideri	49.560	40.120
Toplam	49.560	40.120

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

6. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

Kilit Yönetici Personeline Sağlanan Faydalar

Yönetim Kurulu üyeleri ile yöneticiler ve denetçilere cari dönemde yapılan ödeme tutarları aşağıdaki gibidir:

	01.01.- 30.06.2019	01.01.- 30.06.2018
Yönetim kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticiler	125.498	83.283

7. TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar	30.06.2019	31.12.2018
Kaldıraçlı alım satım işlemleri müşteri alacakları	3.798.563	4.759.629
Takasbank yedek teminatlardan alacaklar	2.071.836	1.893.923
Toplam	5.870.399	6.653.552

Kısa vadeli ticari borçlar	30.06.2019	31.12.2018
Kaldıraçlı alım satım işlemleri takas merkezi (müşteri)	3.798.563	4.759.629
Ticari borçlar	14.872	25.519
Alacaklı müşteriler	121	125
Borsa para piyasasına borçlar	12.240	11.147
Toplam	3.825.796	4.796.420

8. DİĞER ALACAK VE BORÇLAR

Kısa Vadeli Diğer Alacaklar	30.06.2019	31.12.2018
Kaldıraçlı işlemler takas merkezi teminatı (*)	14.083.929	10.263.003
BIST A.Ş. İşlem teminat-nakit teminat	65.998	65.998
Diğer alacaklar	1.869	8.177
Toplam	14.151.796	10.337.178

(*) Şirket'in Kaldıraçlı İşlemler için likidite/fiyat sağlayıcısı kuruluş nezdinde tuttuğu teminat tutarıdır.

Kısa Vadeli Diğer Borçlar	30.06.2019	31.12.2018
Ödenecek vergi ve kesintiler	24.702	27.535
Toplam	24.702	27.535

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

9. PEŞİN ÖDENMİŞ GİDERLER

Peşin Ödenmiş Giderler (Kısa Vadeli)	30.06.2019	31.12.2018
Yetki belgesi harçları	38.826	--
Yatırımcı tazmin fonu	17.748	--
Sigorta giderleri	9.128	16.384
Diğer	18.863	20.342
Toplam	84.565	36.726

Peşin Ödenmiş Giderler (Uzun Vadeli)	30.06.2019	31.12.2018
Diğer	--	--
Toplam	--	--

10. MADDİ DURAN VARLIKLAR

Maddi duran varlıkların dönem içindeki hareketleri aşağıda özetlenmiştir:

Maliyet	31.12.2018	Giriş	Çıkış	30.06.2019
Binalar (*)	2.065.000	--	--	2.065.000
Tesis, makine ve cihazlar	385.395	--	--	385.395
Demirbaşlar	241.084	--	--	241.084
Özel maliyetler	193.323	--	--	193.323
Toplam	2.884.802	--	--	2.884.802
Birikmiş Amortisman				
Binalar amortismanı (-)	(10.325)	(20.650)	--	(30.975)
Tesis, makine ve cihazlar amortismanı (-)	(298.181)	(21.750)	--	(319.931)
Demirbaşlar amortismanı (-)	(190.731)	(18.925)	--	(209.656)
Özel maliyetler amortismanı (-)	(109.301)	(18.680)	--	(127.981)
Toplam	(608.538)	(80.005)	--	(688.543)
Net Defter Değeri	2.276.264			2.196.259

(*) Şirket, 2018 yılı Ekim ayında İstanbul ili Sarıyer ilçesinde farklı lokasyonlarda 4 adet mesken satın almıştır. Şirket, satın alınan bu gayrimenkulleri şube, eğitim, ek ofis binası ve misafirhane olarak kullanmayı planlamaktadır. İlave yatırım yapılarak ve şartlar yerine geldiğinde kullanımına başlanması planlanmaktadır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

10. MADDİ DURAN VARLIKLAR (devamı)

Maliyet	31.12.2018	Giriş	Çıkış	30.06.2018
Tesis, makine ve cihazlar	360.046	10.063	--	370.109
Demirbaşlar	241.084	--	--	241.084
Özel maliyetler	193.323	--	--	193.323
Toplam	794.453	10.063	--	804.516
Birikmiş Amortisman				
Tesis, makine ve cihazlar amortismanı (-)	(247.903)	(25.952)	--	(273.855)
Demirbaşlar amortismanı (-)	(150.251)	(20.985)	--	(171.236)
Özel maliyetler amortismanı (-)	(71.723)	(18.898)	--	(90.621)
Toplam	(469.877)	(65.835)	--	(535.712)
Net Defter Değeri	324.576			268.804

30.06.2019 itibariyle maddi duran varlıklar üzerindeki toplam sigorta teminatı tutarı 2.950.000 TL'dir. (31.12.2018: 2.867.850 TL).

11. MADDİ OLMAYAN DURAN VARLIKLAR

Maddi olmayan duran varlıkların dönem içindeki hareketleri aşağıda özetlenmiştir:

Maliyet	31.12.2018	Giriş	30.06.2019
Haklar	114.650	--	114.650
Toplam	114.650	--	114.650
Birikmiş Amortisman			
Haklar	(60.157)	(2.697)	(62.854)
Toplam	(60.157)	(2.697)	(62.854)
Net Defter Değeri	54.493		51.796

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

11. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

Maliyet	31.12.2017	Giriş	30.06.2018
Haklar	114.650	--	114.650
Toplam	114.650	--	114.650
Birikmiş Amortisman			
Haklar	(54.762)	(2.697)	(57.459)
Toplam	(54.762)	(2.697)	(57.459)
Net Defter Değeri	59.888		57.191

12. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar	30.06.2019	31.12.2018
SGK borçları	24.221	32.354
Personele borçlar	4.333	4.333
Toplam	28.554	36.687
Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	30.06.2019	31.12.2018
Kullanılmamış izin karşılığı	42.232	51.755
Personel prim karşılığı	--	--
Toplam	42.232	51.755
Kullanılmayan izin karşılıkları	01.01.- 30.06.2019	01.01.- 30.06.2018
Dönem başı	51.755	41.012
Dönem içinde ayrılan / (iptal edilen) karşılık	(9.523)	5.597
Dönem içinde yapılan ödemeler (-)	--	--
Dönem sonu kapanış	42.232	46.609

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

12. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	30.06.2019	31.12.2018
Kıdem tazminatı karşılığı	141.653	125.449
Toplam	141.653	125.449

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır. Türk İş Kanunu'na göre, Şirket bir senesini doldurmuş olan ve Şirket'le ilişkisi kesilen veya emekli olan, 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağırılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

30.06.2019 itibarıyla Şirket'in ilişikteki finansal tablolarda kıdem tazminatı karşılığı, 6.017,60 TL (31.12.2018: 5.434,42 TL) kıdem tazminatı tavan tutarı üzerinden hesaplanmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır. Kıdem tazminatı yükümlülüğü, Şirket'in çalışanların emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahminine göre hesaplanır. Yeniden düzenlenmiş TMS 19 "Çalışanlara Sağlanan Haklar", şirketin kıdem tazminatı yükümlülüğünü tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir.

Buna uygun olarak, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar şöyledir; esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel faiz oranını ifade eder. Sonuçta, 30.06.2019 tarihi itibarıyla, ekli mali tablolarda yükümlülükler, çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğün bugünkü değeri tahmin edilerek hesaplanır. Bilanço tarihindeki karşılıklar, yaklaşık %4,05 (31.12.2018: % 4,50) gerçek iskonto oranı ile hesaplanmıştır.

	01.01.-	01.01.-
Kıdem tazminatı karşılıkları	30.06.2019	30.06.2018
Dönem başı	125.449	95.486
Cari dönem hizmet maliyeti	54.508	19.601
Faiz maliyeti	9.953	5.564
Aktüeryal kazanç/kayıp	9.190	4.366
Dönem içinde yapılan ödemeler	(57.447)	--
Dönem sonu	141.653	125.017

01.01-30.06.2019 hesap döneminde oluşan 9.190 TL (01.01-30.06.2018: 4.366 TL aktüeryal kayıp) tutarındaki aktüeryal kayıp, 2.022 TL ertelenmiş vergi etkisi düşüldükten sonra (01.01-30.06.2018: 873), Diğer kapsamlı Gelir tablosunda, Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler / Giderler hesabında muhasebeleştirilmiştir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

13. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL)

Dönem karı vergi yükümlülüğü	30.06.2019	31.12.2018	30.06.2018
Cari kurumlar vergisi karşılığı	853.395	197.955	333.077
Eksi: Peşin ödenen vergi ve fonlar	(870.533)	(843.450)	(181.031)
Toplam	(17.138)	(645.495)	152.046

Dönem karı vergi geliri / (gideri)	01.01.- 30.06.2019	01.01.- 31.12.2018	01.01.- 30.06.2018
Dönem ait kurumlar vergisi karşılığı (-)	(853.395)	(197.955)	(333.077)
Ertelenmiş vergi geliri / (gideri)	2.598	(70.985)	(67.489)
Toplam	(850.797)	(268.940)	(400.566)

Şirket'in dönem vergi geliri / (gideri) mutabakatı aşağıdaki gibidir:

Vergi geliri / (gideri) mutabakatı	01.01.- 30.06.2019	01.01.- 31.12.2018	01.01.- 30.06.2018
Vergi öncesi kar / (zarar)	3.934.758	1.327.361	1.779.966
Hesaplanan vergi: % 22	(865.647)	(292.019)	(391.593)
Kanunen kabul edilmeyen giderlerin etkisi	(5.504)	(15.655)	(14.792)
İştirak kazançları istisnası	15.263	33.207	5.819
Diğer	5.091	5.527	--
Dönem vergi geliri / (gideri)	(850.797)	(268.940)	(400.566)

Şirket, Türkiye'de geçerli olan kurumlar vergisine tabidir. Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi, ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve yurtiçinde yerleşik şirketlerden alınan temettüleri, vergiye tabi olmayan gelirler ve kullanılan yatırım indirimleri düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır. Kurumlar vergisi oranları 30.06.2019 tarihinde % 22'dir (31.12.2018: % 22).

Bazı Vergi Kanunlarında değişiklik yapılmasına dair Kanun 28.11.2017'de TBMM'de onaylanmış ve 05.12.2017 tarihli Resmi Gazete'de yayımlanarak kurumlar vergisi oranını 2018, 2019 ve 2020 yılları için %20'den %22'ye çıkarılacak şekilde yürürlüğe girmiştir. Bu kapsamda, Şirket'in 30.06.2019 tarihi itibarıyla yapılan ertelenen vergi varlık/yükümlülük hesaplamasında söz konusu vergi oranı değişikliğinin etkisi dikkate alınmıştır.

Türkiye'de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 30.06.2019 tarihi itibarıyla, kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden % 22 oranında geçici vergi hesaplanmıştır (31.12.2018: 22 %). Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kardan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan karlardan düşülemez.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

13. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) (devamı)

Türkiye’de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilirler.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar hariç olmak üzere dağıtılan kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı, 23.07.2006 tarihinden itibaren %15 dir. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Ertelenmiş Vergi Varlık ve Yükümlülükleri

Vergiye esas yasal mali tabloları ile TFRS’ ye göre hazırlanmış mali tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifi hesaplanmaktadır. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile TFRS’ ye göre hazırlanan mali tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır. Ertelenmiş vergi hesaplamasında kullanılan geçerli vergi oranları 30.06.2019 ve 31.12.2018 tarihleri için % 22’ dir.

Şirketin ertelenmiş vergi hesaplaması aşağıdaki gibidir:

	Geçici Farklar		Ertelenmiş Vergi Varlıkları/	Ertelenmiş Vergi Varlıkları/
	30.06.2019	31.12.2018	(Yükümlülükleri)	(Yükümlülükleri)
<u>Ertelenen Vergi Varlıkları</u>			30.06.2019	31.12.2018
İzin karşılığı düzeltmesi	42.232	51.755	9.291	11.386
Kıdem tazminatı düzeltmesi	141.653	125.449	31.164	27.599
Dava karşılığı düzeltmesi	2.000	2.000	440	440
Toplam	185.885	179.204	40.895	39.425
<u>Ertelenen Vergi Yükümlülükleri</u>				
Sabit kıymet ve amortisman düzeltmesi	66.953	81.272	14.730	17.880
Finansal varlık yeniden değerlendirme değer artışı	1.357.543	1.357.543	74.665	74.665
Toplam	1.424.496	1.438.815	89.395	92.545
Ertelenmiş Vergi Varlık / (Yükümlülük)			(48.500)	(53.120)

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

13. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (ERTELENMİŞ VARLIK VE YÜKÜMLÜLÜKLER DAHİL) (devamı)

	01.01.- 30.06.2019	01.01.- 31.12.2018	01.01.- 30.06.2018
Ertelenmiş vergi (varlık) / yükümlülüğü hareketleri			
Dönem başı	(53.120)	94.234	94.234
Dönem vergi geliri / (gideri)	2.598	(70.985)	(67.489)
Dönem vergi geliri / (gideri)- diğer kapsamlı gelir	2.022	(76.369)	873
Dönem sonu kapanış bakiyesi	(48.500)	(53.120)	27.618

14. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Devam eden davalar

30.06.2019 tarihi itibarıyla Şirket lehine açılmış 10 adet, aleyhine açılmış ise 4 adet dava bulunmaktadır. Şirket lehine açılmış davalardan bir adedi Sermaye Piyasası Kurulu'nca Şirket'e kesilen 325.617 TL'lik idari para cezasının iptaline ilişkin 3 adedi müşteri tarafından Şirket aleyhine başlatılan icra takiplerine karşı itirazın iptali davaları olup, kalan 6 dava vergi dairesine BSMV iadesi için açılmış davalardır.

Şirket, kaldırılacak alım satım işlemlerinin menkul kıymet olmaması ve kambiyo muamelesi olarak nitelendirilmesi gerektiğini belirterek, kambiyo işlemlerinde satış tutarı üzerinden yapılacak vergilendirme oranının da Bakanlar Kurulu tarafından %0 olarak belirlenmiş olması dolayısıyla kaldırılacak alım satım işlemleri nedeniyle ödediği BSMV'nin iadesi için vergi dairesine dava açmıştır. Şirket, Ağustos 2018 ve Mayıs 2019 dönemleri için toplam 746.512 TL tutarında 8 adet dava açmıştır. Bu davalardan 456.418 TL tutarında olan iki adet dava Şirket lehine sonuçlanmış ve Şirket ilgili iadeyi 21.06.2019 tarihinde tahsil etmiştir.

30.06.2019 tarihi itibarıyla Şirket aleyhine açılan davaların üç adedi müşteriler tarafından, bir adedi ise personel tarafından açılmış olacak davaları olup, bu davalar için 30.06.2019 tarihi itibarıyla 2.000 TL karşılık ayrılmıştır.

Diğer kısa vadeli karşılıklar	30.06.2019	31.12.2018
Dava karşılığı	2.000	2.000
SPK idari para cezası karşılığı (*)	325.617	325.617
Toplam	327.617	327.617

(*) Sermaye Piyasası Kurulu'nun 22.02.2017 tarih 32992422-858-E2405 ve E-2404 no'lu yazıları ile Şirket'e III-39.1 Yatırım Kuruluşlarının Kuruluş ve Faaliyet Esasları Hakkında Tebliğ'in 41 inci maddesinin 2 nci fıkrasına aykırılıktan 26.049 TL, 08.05.2013 tarih ve 16/535 sayılı Kurul İlke Kararı'na aykırılıktan 26.049 TL, III-45.1 sayılı Yatırım Hizmet ve Faaliyetleri İle Yan Hizmetlere İlişkin Belge ve Kayıt Düzeni Hakkında Tebliğ'in 26 ncı maddesine aykırılıktan 325.617 TL olmak üzere 377.715 TL idari para cezası verilmiştir. Şirket 26.049 TL olan 2 cezayı % 25 indirimli olarak 2017 yılında 39.072 TL olarak ödemiştir. Rapor tarihi itibarıyla 325.617 TL'lik kısmı için Şirket tarafından Sermaye Piyasası Kurumu aleyhine iptal davası açıldığı için ödenmemiş olup ceza karşılığı ayrılarak ilişikteki finansal tablolara dahil edilmiştir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

14. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

Dava karşılığı hareket tablosu	01.01.- 30.06.2019	01.01.- 30.06.2018
Dönem başı	2.000	50.000
Dönem içinde ayrılan karşılık	--	--
Dönem içinde yapılan ödemeler (-)	--	(46.070)
Dönem içinde iptal edilen karşılıklar (-)	--	(1.930)
Dönem sonu kapanış	2.000	2.000

SPK idari para cezası karşılığı	01.01.- 30.06.2019	01.01.- 30.06.2018
Dönem başı	325.617	351.666
Dönem içinde ayrılan karşılık / iptal edilen karşılık	--	(6.512)
Dönem içinde yapılan ödemeler (-)	--	(19.537)
Dönem sonu kapanış	325.617	325.617

Alınan Teminat, Rehin ve İpotekler

Yoktur. (31.12.2018: Yoktur.)

Verilen Teminat, Rehin ve İpotekler

Verilen teminatlar detayı	30.06.2019	31.12.2018
Gayrinakdi teminat		
- SPK	1.776	1.776
- İcra müdürlüğü	135.940	--
Toplam	137.716	1.776

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

14. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

Şirket Tarafından Verilen Teminat, Rehin ve İpotekler (TRİ)	30.06.2019	31.12.2018
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı	137.716	1.776
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı	-	-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı	-	-
Toplam	137.716	1.776
Şirket'in Özkaynaklar Toplamı	33.771.847	30.695.054
Şirket'in Vermiş Olduğu TRİ'lerin Şirket Özkaynaklarına Oranı	0,41%	0,01%

15. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

Bulunmamaktadır (31.12.2018: Yoktur)

16. ÖZKAYNAKLAR

Ödenmiş Sermaye

Şirket'in sermayesi her biri 1 TL nominal bedelli 25.000.000 adet hisseden oluşmaktadır. Sermayenin dağılımı aşağıdadır:

Sermaye	30.06.2019		31.12.2018	
	Tutarı	Oran	Tutarı	Oran
Aydın Tunalı	25.000.000	100,00%	25.000.000	100,00%
Toplam	25.000.000	100%	25.000.000	100%
Sermaye Taahhütleri	--		--	
Ödenmiş Sermaye	25.000.000		25.000.000	

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

16. ÖZKAYNAKLAR (devamı)

Ödenmiş Sermaye (devamı)

Şirket'in sermayesi 25.000.000 TL olup, tamamı ödenmiştir. Sermaye her biri 1 TL nominal değerde 25.000.000 adet hisseden meydana gelmiştir. 30.06.2019 ve 31.12.2018 tarihleri itibariyle sermaye 25.000.000 TL olup tamamı ödenmiştir.

Sermaye Artışı

Şirket 2013 yılında sermayesini 2.800.000 TL'den 15.000.000 TL'ye arttırmış ve arttırılan sermayenin 11.263.600 TL'lik kısmı 31.12.2013 itibariyle ödenmiştir. 2014 yılında ise, 580.000 TL sermaye taahhüt ödemesi gerçekleşmiştir. 2015 yılı içerisinde ise, kalan 3.156.400 TL taahhüt ödemesi gerçekleştirilerek sermaye taahhüt ödemeleri tamamlanmıştır.

Şirket'in 26.06.2015 tarihinde yapılan Olağan Genel Kurul kararı ile sermayesi 10.000.000 TL arttırılarak 25.000.000TL'ye çıkarılmıştır. Arttırılan sermayenin tamamı mevcut ortaklar tarafından 26.06.2015 tarihinde ödenmiş olup sermaye artışı 01.07.2015 tarihinde tescil edilmiştir.

Hisse Devirleri

TAIB Yatırım Bank A.Ş.'nin bağlı ortaklığı olarak 25.12.1996 tarihinde kurulan ve hisselerinin %100'ü TAIB Yatırım Bank A.Ş.'ye ait olan TAIB Yatırım Menkul Değerler A.Ş., 28.12.2012 tarihinde yapmış olduğu Olağanüstü Genel Kurul kararına istinaden, paylarının %60'ını Aydın Tunalı'ya, %40'ını ise Abdullah Tütüncü'ye hisse devri yapmak suretiyle satmıştır.

TAIB Yatırım Menkul Değerler A.Ş.'nin kurucusu olduğu "A" Tipi Değişken ve "B" Tipi Değişken Yatırım Fonları da hisse devri yapılırken, yine aynı kişilere devredilmiş olup, Şirket tarafından 02.01.2014 tarihinde, söz konusu fonlar tasfiye edilmek suretiyle kapanmıştır.

Şirket 04.04.2013 tarihli 2013- 12 No'lu Yönetim Kurulu kararı ile, Abdullah Tütüncü, Şirket'in sermayesinde sahip olduğu her biri 1 TL nominal değerli olmak üzere toplam 1.120.000 adet ve 1.120.000 TL nominal değerli nama yazılı hisselerine Aydın Tunalı'ya devretmiştir. Pay devri ilgili Sermaye Piyasası Kurulu'ndan gerekli izinler alınmıştır.

Şirket 04.04.2013 tarihli 2013-12 No'lu Yönetim Kurulu kararı ile, Abdullah Tütüncü, Şirket'in sermayesinde sahip olduğu her biri 1 TL nominal değerli olmak üzere toplam 1.120.000 adet ve 1.120.000 TL nominal değerli nama yazılı hisselerine Aydın Tunalı'ya devretmiştir. Pay devri ilgili Sermaye Piyasası Kurulu'ndan gerekli izinler alınmıştır.

20.03.2015 tarihli Yönetim Kurulu Kararı ile Aydın Tunalı'ya ait hisselerden % 9,9'u Ikon Group Limited'e devredilmiştir. Pay devri ilgili Sermaye Piyasası Kurulu'ndan gerekli izinler alınmıştır. Daha sonra 16.11.2015 tarihli Yönetim Kurulu Kararı ile Ikon Group Limited aynı orandaki hisseleri Aydın Tunalı'ya devretmiş olup Şirket'in % 100 sahibi Aydın Tunalı'dır.

Finansal Yatırım Yeniden Değerleme ve Sınıflandırma Kazanç / Kayıpları

	30.06.2019	31.12.2018
Yeniden Değerleme ve Sınıflandırma Kazanç / Kayıpları, Net	1.282.878	1.282.878
Dönem sonu	1.282.878	1.282.878

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

16. ÖZKAYNAKLAR (devamı)

Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları/Kayıpları

	30.06.2019	31.12.2018
Kıdem tazminatı karşılığı- aktüeryal kazanç ve kayıplar	(8.385)	(1.217)
Dönem sonu	(8.385)	(1.217)

Kardan Ayrılmış Kısıtlanmış Yedekler

	30.06.2019	31.12.2018
Kardan ayrılan kısıtlanmış yedekler	282.553	235.609
Toplam	282.553	235.609

Yasal yedekler, TTK'da öngörüldüğü şekli ile birinci ve ikinci yedeklerden oluşur. TTK, birinci yasal yedeğin, toplam yedek Şirketin ödenmiş sermayesinin %20'sine erişene kadar kanuni kardan %5 oranında ayrılmasını öngörür. İkinci yasal yedek ise, ödenmiş sermayenin %5'ini aşan tüm nakit kar dağıtımları üzerinden %10 oranında ayrılır, ancak holding şirketleri bu uygulamaya tabi değildir. TTK hükümleri çerçevesinde yasal yedekler, sadece zararları netleştirmek için kullanılabilir ve ödenmiş sermayenin %50'sini aşmadıkça diğer amaçlarla kullanılamamaktadır.

Geçmiş Yıl Karları/Zararları

	30.06.2019	31.12.2018
Olağanüstü yedekler	4.394.586	3.700.610
Geçmiş yıl kar/(zararları)	(263.746)	(581.247)
Toplam	4.130.840	3.119.363

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

17. HASILAT VE SATIŞLARIN MALİYETİ(-)

	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Hizmet Gelirleri				
Kaldıraçlı İşlemler Komisyon Tutarı	--	250.664	--	2.139
Kaldıraçlı İşlemler Gelirleri ve Karları	6.391.783	6.208.025	418.478	6.206.389
Diğer Komisyon Gelirleri	537.154	340.392	215.033	238.594
Toplam	6.928.937	6.799.081	633.511	6.447.122
Satış iadeleri (-)				
Müşterilere komisyon iadeleri (-)	--	--	--	--
Toplam	--	--	--	--
Toplam Hasılat	6.928.937	6.799.081	633.511	6.447.122
Satışların Maliyeti (-)				
Kaldıraçlı İşlemler Giderleri ve Zararları	(4.331.742)	(7.119.834)	(1.129.556)	(7.119.834)
Brüt Kar	2.597.195	(320.753)	(496.045)	(672.712)

(*) Şirket, Nisan 2018'den itibaren yeni kaldıraçlı alım satım işlem modeline geçmiştir. 2018 yılında SPK tarafından uygulamaya konulan, yatırımcıların teminatı artırıcı yeni kurallar nedeniyle azalan işlem hacminin ve yeni müşterilerin azlığından dolayı Şirket olarak kazancı arttırmak için müşteri işlemlerini doğrudan yurtdışındaki likidite sağlayıcıda koruma amaçlı yapmak yerine piyasa yapıcı olarak müşteri riskini Şirket üstüne alarak sonradan koruma amaçlı yapmak veya tamamen muhasebeleştirme üzere bir strateji geliştirmiştir. Bu bağlamda Şirket'in likidite sağlayıcısı olan Hantec Markets Limited' de müşteri pozisyonlarına karşı zaman zaman koruma amaçlı pozisyonlar alınacaktır. Ayrıca Şirket aynı likidite sağlayıcı nezdinde bulunan hesapta kur riskinden koruma amaçlı işlemler gerçekleştirilebilmektedir.

18. PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Faaliyet giderleri				
Pazarlama, satış ve dağıtım giderleri	32.692	27.125	16.308	13.615
Genel yönetim giderleri	1.721.501	1.489.169	864.716	805.229
Toplam	1.754.193	1.516.294	881.024	818.844

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

18. PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ
(devamı)

	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Pazarlama, Satış ve Dağıtım Giderleri				
Takasbank saklama komisyonu	25.260	21.137	13.384	10.719
Seyahat giderleri	2.826	2.737	--	--
Temsil ağırlama giderleri	4.280	2.933	2.755	2.736
Diğer	326	318	169	160
TOPLAM	32.692	27.125	16.308	13.615

	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Genel Yönetim Giderleri				
Personel giderleri	679.376	711.683	323.314	370.076
Vergi, resim ve harç giderleri	349.844	182.671	172.168	142.431
Kira giderleri	115.500	103.954	57.750	52.500
Bilgi işlem giderleri	212.958	194.166	116.312	98.618
Aidat giderleri	37.452	65.125	19.147	32.560
Amortisman giderleri	82.702	68.532	40.769	32.455
Personel dava karşılığı gideri	--	--	--	--
Seyahat giderleri	3.937	4.716	2.107	--
Haberleşme giderleri	5.429	5.446	3.946	2.520
Kıdem tazminatı ve izin karşılığı gideri	44.987	25.197	17.541	14.449
Müşavirlik giderleri	116.546	33.952	74.086	21.708
Diğer	72.770	93.727	37.576	37.912
Toplam	1.721.501	1.489.169	864.716	805.229

19. ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER (-)

Esas Faaliyetlerden Diğer Gelirler

	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Diğer faaliyetlerden gelirler				
BSMV iade gelirleri (*)	456.418	--	456.418	--
SGK indirim gelirleri	23.488	20.459	11.542	8.523
Asgari ücret desteği	450	7.529	--	6.240
Konusu kalmayan karşılıkları	--	6.512	--	--
Diğer	628	2.294	467	2.242
Toplam	480.984	36.794	468.427	17.005

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

19. ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER (-) (devamı)

(*) Şirket, kaldıraçlı alım satım işlemlerinin menkul kıymet olmaması ve kambiyo muamelesi olarak nitelendirilmesi gerektiğini belirterek, kambiyo işlemlerinde satış tutarı üzerinden yapılacak vergilendirme oranının da Bakanlar Kurulu tarafından %0 olarak belirlendirilmiş olması dolayısıyla kaldıraçlı alım satım işlemleri nedeniyle ödediği BSMV'nin iadesi için vergi dairesine dava açmıştır. Şirket, Ağustos 2018 ve Mayıs 2019 dönemleri için toplam 746.512 TL tutarında 8 adet dava açmıştır. Bu davalardan 456.418 TL tutarında olan iki adet dava Şirket lehine sonuçlanmış ve Şirket ilgili iadeyi 21.06.2019 tarihinde tahsil etmiştir.

Esas Faaliyetlerden Diğer Giderler

01.01.-30.06.2019 ve 01.01.-30.06.2018 hesap dönemlerinde esas faaliyetlerden diğer gider bulunmamaktadır.

20. YATIRIM FAALİYETLERİNDEN GELİRLER / GİDERLER (-)

Yatırım Faaliyetlerinden Gelirler	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Faiz gelirleri	295.174	526.890	88.369	236.677
İştirak temettü gelirleri	69.378	--	69.378	--
Toplam	364.552	526.890	157.747	236.677

Yatırım Faaliyetlerinden Giderler

01.01.-30.06.2019 ve 01.01.-30.06.2018 hesap dönemlerinde yatırım faaliyetlerinden gider bulunmamaktadır.

21. FİNANSMAN GELİRLERİ/ GİDERLERİ(-)

Finansman Gelirleri	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Kur farkı geliri	18.025.098	12.790.345	6.095.536	8.874.535
Toplam	18.025.098	12.790.345	6.095.536	8.874.535

Finansman Giderleri	01.01.- 30.06.2019	01.01.- 30.06.2018	01.04.- 30.06.2019	01.04.- 30.06.2018
Kur farkı gideri	15.768.925	9.731.452	5.310.196	6.745.462
Diğer	9.953	5.564	5.004	2.798
Toplam	15.778.878	9.737.016	5.315.200	6.748.260

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Sermaye yönetimi ve sermaye yeterliliği gereklilikleri

11.07.2013 tarihli ve 28704 sayılı Resmi Gazete’de yayımlanan Seri:V, No:134 Aracı Kurumların Sermayelerine ve Sermaye Yeterliliğine İlişkin Esaslar Tebliği (Seri:V, No:34)’nde Değişiklik Yapılmasına Dair Tebliğ’e göre aracı kurumların asgari özsermayeleri dar yetkili aracı kurumlar için 2.000.000 TL, kısmi yetkili aracı kurumlar için 10.000.000 TL ve geniş yetkili aracı kurumlar için 25.000.000 TL olarak belirlenmiştir. Anılan tebliğin yürürlük tarihi 01.07.2014 olup 1 yıl geçiş süresi belirlenmiştir.

SPK’nın 28.12.2015 tarih 36 sayılı toplantısında, Şirket’in III-37.1 sayılı "Yatırım Hizmetleri ve Faaliyetleri ile Yan Hizmetlere ilişkin Esaslar Hakkında Tebliğ"i uyarınca faaliyet izinlerinin yenilenerek geniş yetkili aracı kurum olarak yatırım hizmet ve faaliyetlerinde bulunmasına izin verilmiş ve 22.01.2016 tarihinde Geniş Yetkili Aracı Kurum Yetki belgesi Şirket tarafından alınmıştır.

Ekli finansal tablolara göre Şirket’in özsermayesi 33.771.847 TL olup geniş yetkili aracı kurumlar için belirlenen asgari özsermaye tutarının üzerinde olduğundan Şirket ilgili tebliğde belirtilen asgari özsermaye yükümlülüğünü yerine getirmektedir.

Risk Yönetimi Amaçları ve Prensipleri

Şirket’in en önemli finansal araçları, nakit ve nakit benzeri varlıklar ile finansal varlıkları ile ticari alacaklarıdır. Bu finansal araçların en önemli amacı Şirketin operasyonları için finansman kaynağı sağlamaktır. Şirket’in finansal araçlarından kaynaklanan en önemli riskleri likidite riski, faiz riski ve kur riskidir. Şirket yönetimi aşağıda özetlenen risklerin her birini incelemekte ve aşağıda belirtilen politikaları geliştirmektedir.

Kredi Riski

Finansal araç türleri itibariyle maruz kalınan kredi riskleri aşağıdaki gibidir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

	Alacaklar					Nakit ve nakit benzerleri
	Ticari Alacaklar		Diğer Alacaklar		Finansal Yatırımlar	
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		
30.06.2019						
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	--	5.870.399	--	14.151.796	1.517.254	14.326.877
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	--	5.870.399	--	14.151.796	1.517.254	14.326.877
- Teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	--	--	--	--	--	--
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--	--
- Teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
E. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--	--
Toplam	--	5.870.399	--	14.151.796	1.517.254	14.326.877

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

	Alacaklar				Nakit ve nakit benzerleri	
	Ticari Alacaklar		Diğer Alacaklar			
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf		Finansal Yatırımlar
31.12.2018						
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D+E)	--	6.653.552	--	10.337.178	1.517.254	14.595.498
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	--	6.653.552	--	10.337.178	1.517.254	14.595.498
- Teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	--	--	--	--	--	--
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--	--
- Teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net değer teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
E. Bilanço dışı kredi riski içeren unsurlar	--	--	--	--	--	--
Toplam	--	6.653.552	--	10.337.178	1.517.254	14.595.498

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

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Likidite Riski

Şirket'in faaliyeti gereği dönen varlıklarının büyük bir kısmını, nakit ve nakit benzeri değerler ve finansal yatırımlar oluşturmaktadır. Bunun sonucu olarak da yükümlülüklerini karşılayabilecek varlığa sahip olup, likidite riskini asgari seviyede tutmaktadır.

İşletme likidite yönteminde, ilgili yükümlülüklerin beklenen vadelerini dikkate almakta olduğundan, türev olmayan finansal yükümlülüklerden kaynaklanacak nakit akışlarının işletmece beklenen vadelere göre dağılımına aşağıda yer verilmektedir:

30.06.2019

Sözleşme uyarınca vadeler	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa
Finansal borçlar	5.183	5.183	5.183
Ticari borçlar	3.825.796	3.825.796	3.825.796
Diğer borçlar	24.702	24.702	24.702
Toplam	3.855.681	3.855.681	3.855.681

31.12.2018

Sözleşme uyarınca vadeler	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa
Finansal borçlar	2.823	2.823	2.823
Ticari borçlar	4.796.420	4.796.420	4.796.420
Diğer borçlar	27.535	27.535	27.535
Toplam	4.826.778	4.826.778	4.826.778

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Kur riski

Yabancı para varlıklar, yükümlülükler ve bilanço dışı yükümlülüklere sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkilere kur riski denir. Şirket'in 30.06.2019 ve 31.12.2018 tarihleri itibarıyla döviz pozisyonu aşağıdaki gibidir:

30.06.2019	TL Karşılığı	ABD Doları	EURO
1. Ticari alacaklar	3.719.937	640.082	5.526
2a. Parasal Finansal Varlıklar (Kasa, Banka Hesapları dahil)	29.655.653	3.214.360	1.703.129
2b. Parasal Olmayan Finansal Varlıklar	--	--	--
3. Diğer	--	--	--
4. Dönen Varlıklar (1+2+3)	33.375.590	3.854.442	1.708.655
5. Ticari Alacaklar	--	--	--
6a. Parasal Finansal Varlıklar	--	--	--
6b. Parasal Olmayan Finansal Varlıklar	--	--	--
7. Diğer	--	--	--
8. Duran Varlıklar (5+6+7)	--	--	--
9. Toplam Varlıklar (4+8)	33.375.590	3.854.442	1.708.655
10. Ticari Borçlar	3.719.937	640.082	5.526
11. Finansal Yükümlülükler	--	--	--
12a. Parasal Olan Diğer Yükümlülükler	--	--	--
12b. Parasal Olmayan Diğer Yükümlülükler	--	--	--
13. Kısa Vadeli Yükümlülükler (10+11+12)	3.719.937	640.082	5.526
14. Ticari Borçlar	--	--	--
15. Finansal Yükümlülükler	--	--	--
16a. Parasal Olan Diğer Yükümlülükler	--	--	--
16b. Parasal Olmayan Diğer Yükümlülükler	--	--	--
17. Uzun Vadeli Yükümlülükler (14+15+16)	--	--	--
18. Toplam Yükümlülükler (13+17)	3.719.937	640.082	5.526
19. Bilanço dışı Türev araçların Net Varlık/ (Yükümlülük) Pozisyonu (19a-19b)	--	--	--
19a. Hedge Edilen Toplam Varlık Tutarı	--	--	--
19b. Hedge Edilen Toplam Yükümlülük Tutarı	--	--	--
20. Net Yabancı Para Varlık/ (Yükümlülük) Pozisyonu (9-18+19)	29.655.653	3.214.360	1.703.129
21. Parasal Kalemler Net yabancı Para Varlık / (Yükümlülük) Pozisyonu (=1+2a+5+6a-10-11-12a-14-15-16a)	29.655.653	3.214.360	1.703.129
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	--	--	--

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

31.12.2018	TL Karşılığı	ABD Doları	EURO
1. Ticari alacaklar	4.713.624	888.619	6.418
2a. Parasal Finansal Varlıklar(Kasa, Banka Hesapları dahil)	22.983.580	2.396.204	1.721.532
2b. Parasal Olmayan Finansal Varlıklar	--	--	--
3. Diğer	--	--	--
4. Dönen Varlıklar (1+2+3)	27.697.204	3.284.823	1.727.950
5. Ticari Alacaklar	--	--	--
6a. Parasal Finansal Varlıklar	--	--	--
6b. Parasal Olmayan Finansal Varlıklar	--	--	--
7. Diğer	--	--	--
8. Duran Varlıklar (5+6+7)	--	--	--
9. Toplam Varlıklar (4+8)	27.697.204	3.284.823	1.727.949
10. Ticari Borçlar	4.713.624	888.619	6.418
11. Finansal Yükümlülükler	--	--	--
12a. Parasal Olan Diğer Yükümlülükler	--	--	--
12b. Parasal Olmayan Diğer Yükümlülükler	--	--	--
13. Kısa Vadeli Yükümlülükler (10+11+12)	4.713.624	888.619	6.418
14. Ticari Borçlar	--	--	--
15. Finansal Yükümlülükler	--	--	--
16a. Parasal Olan Diğer Yükümlülükler	--	--	--
16b. Parasal Olmayan Diğer Yükümlülükler	--	--	--
17. Uzun Vadeli Yükümlülükler (14+15+16)	--	--	--
18. Toplam Yükümlülükler (13+17)	4.713.624	888.619	6.418
19. Bilanço dışı Türev araçların Net Varlık/ (Yükümlülük) Pozisyonu (19a-19b)	--	--	--
19a. Hedge Edilen Toplam Varlık Tutarı	--	--	--
19b. Hedge Edilen Toplam Yükümlülük Tutarı	--	--	--
20. Net Yabancı Para Varlık/ (Yükümlülük)	--	--	--
Pozisyonu (9-18+19)	22.983.580	2.396.204	1.721.532
21. Parasal Kalemler Net yabancı Para Varlık / (Yükümlülük) Pozisyonu	--	--	--
(=1+2a+5+6a-10-11-12a-14-15-16a)	22.983.580	2.396.204	1.721.532
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe Uygun Değeri	--	--	--

Döviz Kuru Duyarlılık Analizi Tablosu

30.06.2019				
	Kar/(Zarar)		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları kurunun % 10 değişmesi halinde:				
1- ABD Doları net varlık/yükümlülüğü	1.849.896	(1.849.896)	1.849.896	(1.849.896)
2- ABD Doları riskinden korununan kısım (-)	--	--	--	--
3- ABD Doları net etki (1+2)	1.849.896	(1.849.896)	1.849.896	(1.849.896)
Avro kurunun % 10 değişmesi halinde:				
4- Avro net varlık/yükümlülüğü	1.115.669	(1.115.669)	1.115.669	(1.115.669)
5- Avro riskinden korununan kısım (-)	--	--	--	--
6- Avro net etki (1+2)	1.115.669	(1.115.669)	1.115.669	(1.115.669)
Toplam	2.965.565	(2.965.565)	2.965.565	(2.965.565)

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

22. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Döviz Kuru Duyarlılık Analizi Tablosu

	31.12.2018		Özkaynaklar	
	Kar/(Zarar)		Yabancı	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları kurunun % 10 değişmesi halinde:				
1- ABD Doları net varlık/yükümlülüğü	1.260.619	(1.260.619)	1.260.619	(1.260.619)
2- ABD Doları riskinden korunan kısım (-)	--	--	--	--
3- ABD Doları net etki (1+2)	1.260.619	(1.260.619)	1.260.619	(1.260.619)
Avro kurunun % 10 değişmesi halinde:				
4- Avro net varlık/yükümlülüğü	1.037.739	(1.037.739)	1.037.739	(1.037.739)
5- Avro riskinden korunan kısım (-)	--	--	--	--
6- Avro net etki (1+2)	1.037.739	(1.037.739)	1.037.739	(1.037.739)
Toplam	2.298.358	(2.298.358)	2.298.358	(2.298.358)

Faiz riski

Şirket'in 30.09.2019 ve 31.12.2018 tarihi itibarıyla finansal tablolarında değişken faizli olup faiz riski doğuran finansal varlık ve yükümlülüğü bulunmamaktadır.

Şirket'in 30.06.2019 ve 31.12.2018 tarihleri itibarıyla faiz oranına duyarlı finansal araçları aşağıdaki tabloda sunulmuştur:

Faiz pozisyonu tablosu		
	Cari Dönem	Önceki Dönem
	30.06.2019	31.12.2018
Sabit faizli finansal araçlar		
Finansal varlıklar	12.298.584	3.731.096
Vadeli mevduat	12.298.584	3.731.096
Finansal yükümlülükler	5.183	2.823
Değişken faizli finansal araçlar		
Finansal varlıklar	--	--
Gerçeğe uygun değer farkı kar/zarara yansıtılan varlıklar	--	--
Finansal yükümlülükler	--	--

30.06.2019 ve 31.12.2018 tarihleri itibarıyla Şirket'in değişken faizli finansal enstrümanı olmadığı için faiz oranı riski duyarlılık analizi hesaplanmamıştır.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

23. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Finansal araçların gerçeğe uygun değeri

Şirket, finansal araçların tahmini rayiç değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Rayiç değerleri tahmin edilebilir finansal enstrümanların, değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Şirketin gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerinin seviye sınıflamaları aşağıdaki gibidir:

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

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

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

Finansal Varlıklar				
30.06.2019	Toplam	Seviye 1	Seviye 2	Seviye 3
<i>Satılmaya Hazır Finansal Varlıklar</i>				
BIST payları	1.517.254	--	--	1.517.254
Finansal Varlıklar				
31.12.2018	Toplam	Seviye 1	Seviye 2	Seviye 3
<i>Satılmaya Hazır Finansal Varlıklar</i>				
BIST payları	1.517.254	--	--	1.517.254

Finansal varlıklar:

Kısa vadeli olmaları sebebiyle kasa ve bankalardan alacakların gerçeğe uygun değerinin defter değerlerine yaklaştığı varsayılmıştır. Yabancı para cinsinden parasal kalemler bilanço değerinin rayiç değerlerine yakın olması sebebi ile dönem sonu kurları kullanılarak çevrilmektedir. Ticari alacaklar ve diğer alacakların kısa vadeli olmaları sebebi ile rayiç değerlerinin taşınan değerlerine yakın olduğu kabul edilir. Finansal yatırımların ise gerçeğe uygun değerlerinin belirlenmesinde piyasa fiyatları esas alınır.

Finansal yükümlülükler:

Yabancı para cinsinden parasal kalemler bilanço değerinin rayiç değerlerine yakın olması sebebi ile dönem sonu kurları kullanılarak çevrilmektedir. Ticari borçların kısa vadeli olmaları sebebi ile, rayiç değerlerinin taşınan değerlerine yakın olduğu kabul edilir.

İKON MENKUL DEĞERLER A.Ş.
01.01. – 30.06.2019 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR
(Tutarlar Türk Lirası (TL) cinsinden ifade edilmiştir.)

23. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR) (devamı)

Varlık ve yükümlüklerin defter değeri ve makul değerleri aşağıda sunulmuştur.

	30.06.2019		31.12.2018	
	Defter değeri	Gerçeğe uygun değeri	Defter değeri	Gerçeğe uygun değeri
<i>Finansal varlıklar</i>				
Nakit ve nakit benzerleri	14.326.877	14.326.877	14.595.498	14.595.498
Finansal yatırımlar	1.517.254	1.517.254	1.517.254	1.517.254
Ticari alacaklar	5.870.399	5.870.399	6.653.552	6.653.552
Diğer alacaklar	14.151.796	14.151.796	10.337.178	10.337.178
<i>Finansal yükümlülükler</i>				
Finansal borçlar	5.183	5.183	2.823	2.823
Ticari borçlar	3.825.796	3.825.796	4.796.420	4.796.420
Diğer borçlar	24.702	24.702	27.535	27.535

24. RAPORLAMA TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.