

INVESTRADE PORTFÖY YÖNETİMİ

ANONİM ŞİRKETİ

30 EYLÜL 2018
TARİHLİ FİNANSAL TABLOLAR

VE DİPNOTLARI

İÇİNDEKİLER SAYFA

FİNANSAL DURUM TABLOSU .. 1

KAR VEYA (ZARAR) VE DiĞER KAPSAMLI GELİR TABLOSU .. 2

ÖZKAYNAKLAR DEĞİŞİM TABLOSU ... 3

NAKİT AKIŞ TABLOSU .. 4

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR .. 5-26

1

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ
30 EYLÜL 2018 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU

(Tutarlar Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

İncelemeden

Geçmemiş

Bağımsız

Denetimden

Geçmiş

 Cari Dönem Önceki Dönem
VARLIKLAR Dipnot 30 Eylül 2018 31 Aralık 2017

Dönen Varlıklar

Nakit ve Nakit Benzerleri 3 2.111.798 631.610

Diğer Alacaklar 6 15.497 --

Peşin Ödenmiş Giderler 7 15.732 --

Diğer Dönen Varlıklar 14 9.928 52.632

TOPLAM DÖNEN VARLIKLAR 2.152.955 684.242

Duran Varlıklar

Diğer Alacaklar 6 10.364 1.216

Maddi Duran Varlıklar 8 543.738 556.241

Ertelenmiş Vergi Varlığı 21 589.208 96.042

TOPLAM DURAN VARLIKLAR 1.143.310 653.499

TOPLAM VARLIKLAR 3.296.265 1.337.741

KAYNAKLAR
Kısa Vadeli Yükümlülükler

Ticari Borçlar 5 31.224 565.458

Çalışanlara Sağlanan Faydalar Kapsamında Borçlar 12 243.374 91.002

Diğer Borçlar 6 -- 22.402

Ertelenmiş Gelirler 111.994 --

TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER 386.592 678.862

Uzun Vadeli Yükümlülükler

Uzun Vadeli Karşılıklar 428 428

Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar 12 428 428

TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER 428 428

ÖZKAYNAKLAR

Ana Ortaklığa Ait Özkaynaklar 2.909.245 658.451

Ödenmiş Sermaye 13 4.990.000 1.000.000

Geçmiş Yıllar Kârları/Zararları 13 (341.549) --

Dönem Net Kârı/Zararı 13 (1.739.206) (341.549)

TOPLAM ÖZKAYNAKLAR 2.909.245 658.451

TOPLAM KAYNAKLAR 3.296.265 1.337.741

 Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

2

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ
30 EYLÜL 2018 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KAR VEYA (ZARAR) VE DİĞER KAPSAMLI GELİR TABLOSU

(Tutarlar Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

İncelemeden

Geçmemiş

İncelemeden

Geçmemiş

Faaliyeti

Yoktur(*)

Faaliyeti

Yoktur(*)

 Cari Dönem Önceki Dönem Önceki Dönem Önceki Dönem

KÂR VEYA ZARAR KISMI Dipnot
01.01 -

30.09.2018
01.07 -

30.09.2018
01.01 -

30.09.2017
01.07 -

30.09.2017

Hasılat 15 -- -- -- --

Satışların Maliyeti (-) 15 -- -- -- --

Brüt Kârı/Zararı -- -- -- --

Genel Yönetim Giderleri (-) 16-17 (2.324.393) (955.228) -- --

Esas Faaliyetlerden Diğer Gelirler 18 103.311 74.790 -- --

Esas Faaliyetlerden Diğer Giderler (-) 18 (11.290) -- -- --

Esas Faaliyet Kârı/Zararı (2.232.372) (880.438) -- --

Sürdürülen Faaliyetler Vergi (Gideri)/Geliri 493.166 197.536 -- --

Dönem Vergi Gideri/Geliri -- -- -- --

Ertelenmiş Vergi Gideri/Geliri 21 493.166 197.536 -- --

DURDURULAN FAALİYETLER DÖNEM
KÂRI/ZARARI -- -- -- --

DÖNEM KÂRI/ZARARI (1.739.206) (682.902) -- --

Pay Başına Kazanç

Sürdürülen Faaliyetlerden Pay Başına Kazanç 22 (0,35) (0,14) -- --

TOPLAM KAPSAMLI GELİR (1.739.206) (682.902) -- --

(*) Şirket 15 Kasım 2017 tarihinde kurulmuş olup 01.01.-30.09.2017 döneminde faaliyeti bulunmamaktadır.

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

3

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ
30 EYLÜL 2018 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

İNCELEMEDEN GEÇMEMİŞ ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

 Birikmiş Karlar/(Zararlar)

Ödenmiş
Sermaye

Geçmiş Yıllar Kar/
Zararları

Net Dönem
Karı/Zararı

Toplam
Özkaynaklar

 (Dipnot 13) (Dipnot 13) (Dipnot 13) (Dipnot 13)

Bakiye 01.01.2017 (*) (Dönem Başı) -- -- -- --

Net Dönem Karı/(Zararı) -- -- -- --

Sermaye Artırımı -- -- -- --

Bakiye 30.09.2017 (Dönem Sonu) -- -- -- --

Bakiye 01.01.2018 (Dönem Başı) 1.000.000 -- (341.549) 658.451

Önceki Dönem Karının Transferi -- (341.549) 341.549 --

Net Dönem Karı/(Zararı) -- -- (1.739.206) (1.739.206)

Nakit Sermaye Ödemesi 3.990.000 -- -- 3.990.000

Bakiye 30.09.2018 (Dönem Sonu) 4.990.000 (341.549) (1.739.206) 2.909.245

(*) Şirket 15 Kasım 2017 tarihinde kurulmuş olup 01.01.-30.09.2017 döneminde faaliyeti bulunmamaktadır.

Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

4

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ
30 EYLÜL 2018 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

(Tutarlar Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

İncelemeden

Geçmemiş

Faaliyeti

Yoktur(*)

 Cari Dönem Önceki Dönem
A. İşletme Faaliyetlerden Elde Edilen Nakit Akışları Dipnot 30.09.2018 30.09.2017

Dönem Kârı/Zararı (1.739.206) --

Dönem Net Kârı/Zararı Mutabakatı İle İlgili Düzeltmeler

Amortisman ve İtfa Gideri İle İlgili Düzeltmeler 19 96.606 --

Vergi (Geliri) Gideri İle İlgili Düzeltmeler 21 (493.166) --

 (2.135.766) --

İşletme sermayesinde gerçekleşen değişimler

Faaliyetlerle İlgili Diğer Alacaklardaki Azalış (Artış) 14 18.060 --

Peşin Ödenmiş Giderlerdeki Azalış (Artış) 7 (15.732) --

Ticari Borçlardaki Artış (Azalış) 5 (534.234) --

Çalışanlara Sağlanan Faydalar Kapsamında Borçlardaki Artış (Azalış) 12 152.372 --

Faaliyetler ile İlgili Diğer Borçlardaki Artış (Azalış) 6 (22.404) --

Ertelenmiş Gelirlerdeki Artış (Azalış) 111.994 --

Toplam Düzeltmeler (2.425.710) --

B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları

Maddi ve Maddi Olmayan Duran Varlıkların Alımından Kaynaklanan Nakit

Çıkışları 8 (84.102) --

Toplam (84.102) --

C. Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları

Sermaye Artışı 13 3.990.000 --

Toplam 3.990.000 --

Yabancı Para Çevirim Farklarının Etkisinden Önce Nakit ve Nakit
Benzerlerindeki Net Artış (Azalış) (A+B+C) 1.480.188 --

D. Yabancı Para Çevirim Farklarının Nakit ve Nakit Benzerleri
Üzerindeki Etkisi --

Nakit ve Nakit Benzerlerindeki Net Artış (Azalış) (A+B+C+D) 1.480.188 --

E. Dönem Başı Nakit ve Nakit Benzerleri 631.610 --

Dönem Sonu Nakit ve Nakit Benzerleri (A+B+C+D+E) 2.111.798 --

(*) Şirket 15 Kasım 2017 tarihinde kurulmuş olup 01.01.-30.09.2017 döneminde faaliyeti bulunmamaktadır.

 Ekteki dipnotlar finansal tabloların tamamlayıcı parçasını oluştururlar.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

5

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Investrade Portföy Yönetimi A.Ş. ("Şirket"), 10 Kasım 2017 tarihinde İstanbul Ticaret Sicili’ne tescil edilmiş ve

15 Kasım 2017 tarih, 9452 Sayılı Türkiye Ticaret Sicili Gazetesi'nde ilan edilerek kurulmuştur. Şirket Türkiye’de

faaliyet göstermekte olup şirket merkezi, Gürsel Mahallesi, İmrahor Caddesi, 34400 Kağıthane/İstanbul’da

bulunmaktadır.

Şirket, 2499 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak müşterilerle portföy

yöneticiliği sözleşmeleri yaparak sermaye piyasası araçlarından oluşan portföy yöneticiliği faaliyetlerinde

bulunmaya başlayacaktır. Şirket, 6362 sayılı Sermaye Piyasası Kanunu’nun 40. ve 55. maddeleri uyarınca

Portföy Yöneticiliği Yetki Belgesi için başvuru yapmış olup, 14.08.2018 tarihli ve PYŞ/PY.51/937 numaralı

Faaliyet Yetki Belgesi almıştır.

30 Eylül 2018 tarihi itibarıyla personel sayısı 5 kişidir (31.12.2017: 1 kişidir).

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Sunuma İlişkin Temel Esaslar

Finansal Tabloların Sunumuna İlişkin Temel Esaslar

Şirket, yasal defterlerini ve kanuni finansal tablolarını Türk Ticaret Kanunu (“TTK”), Sermaye Piyasası Kurulu

(“SPK”) ve vergi mevzuatınca belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

İlişikteki finansal tablolar, Sermaye Piyasası Kurulu'nun (SPK) 13 Haziran 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 ile bunlara ilişkin ek ve yorumları (TMS/TFRS) esas alınmıştır.

İlişikteki finansal tablolar, SPK'nın 7 Haziran 2013 tarihli ve 2013/19 sayılı Haftalık Bülteni'nde yayımladığı

duyuru ile uygulanması zorunlu kılınan, finansal tablo ve dipnot gösterim esaslarına uygun olarak sunulmuştur.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlıklar dışında, tarihi maliyet esasına göre

tutulan yasal kayıtlara SPK’nın II-14.1 sayılı Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar

Tebliği’ne uygunluğun sağlanması açısından gerekli düzeltme ve sınıflandırmalar yansıtılarak TL olarak

hazırlanmıştır.

Kullanılan Para Birimi

Şirket’in finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel

para birimi) ile sunulmuştur. Şirket’in finansal durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi olan ve

finansal tablolar için sunum para birimi olan Türk Lirası (“TL”) cinsinden ifade edilmiştir.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, şirketin finansal tabloları önceki

dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk

sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar

açıklanır.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

6

2.2. TMS’ye Uygunluk Beyanı

Şirket’in ilişikteki finansal tabloları Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı

Resmi Gazete’de yayımlanan II-14.1 sayılı Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği

(“Tebliğ”) hükümlerine uygun olarak hazırlanmıştır. SPK mevzuatına göre raporlama yapan şirketler Tebliğin 5.

Maddesine göre Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayınlanan

TMS/TFRS’yi esas alırlar. Bu kapsamda Şirket, 30 Eylül 2018 tarihi itibarıyla düzenlenmiş finansal tablolarını

TMS/TFRS’lere uygun olarak hazırlamıştır.

Şirket’in 30 Eylül 2018 tarihli finansal tabloları, 01 Kasım 2018 tarihinde Yönetim Kurulu tarafından

onaylanmıştır. Genel Kurul’un finansal tabloları değiştirme yetkisi bulunmaktadır.

2.3. 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.

2.4. Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,

gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik

olarak uygulanır.

2.5. Yeni ve Düzeltilmiş Standartlar ve Yorumlar

1 Ocak 2018 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar:

- TFRS 9 - Finansal Araçlar

- TFRS 15 - Müşteri Sözleşmelerinden Hasılat

- TFRS 15 - Müşteri Sözleşmelerinden Hasılat (Değişiklikler)

- TMS 40 - Yatırım Amaçlı Gayrimenkuller (Değişiklikler)

- TFRS 2 - Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

- TFRS Yıllık İyileştirmeler - 2014 - 2016 Dönemi: TFRS 1, TFRS 7, TMS 19, TFRS 10 ve TMS 28

standartlarındaki değişiklikler

- TFRS Yorum 22 - Yabancı Para Cinsinden Yapılan İşlemler ve Avanslar Ödemeleri

Yayımlanan ancak yürürlüğe henüz girmemiş ve erken uygulamaya konulmayan standartlar, değişiklikler ve

iyileştirmeler:

- TFRS 9 - Finansal Araçlar (Değişiklikler)

- TMS 28 - İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar (Değişiklikler),

- TFRS 16 - Kiralama İşlemleri

- TMS 19 - Çalışanlara Sağlanan Faydalar (Değişiklikler)

Söz konusu standart, değişiklik ve iyileştirmelerin Şirket’in finansal durumu ve performansı üzerindeki

muhtemel etkileri değerlendirilmektedir.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

7

2.6. Önemli Muhasebe Politikalarının Özeti

 Ücret, Komisyon ve Faiz Gelir/Giderleri

Ücret ve komisyon, gelirleri ve giderleri

Ücret ve komisyonlar, fon yönetim ücreti komisyonları, portföy yönetimi komisyonları, yatırım danışmanlığı

hizmet gelirleri tahakkuk esasına göre muhasebeleştirilir.

Ücret ve komisyon giderleri hizmet gerçekleştiği veya ödeme yapıldığı esnada gider olarak kaydedilirler.

Faiz geliri

Faiz geliri gelir tablosunda tahakkuk esasına göre muhasebeleştirilir. Faiz gelirleri; vadeli mevduat faiz gelirleri,

sabit getirili menkul kıymetlerden alınan kupon faizlerini, borsa para piyasası ile ters repo işlemlerinden

kaynaklanan faizleri ve vadeli işlem teminatlarının nemalarını içerir.

Temettü geliri

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman

kayda alınır.

Maddi Duran Varlıklar

Maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi

kullanılarak amortismana tabi tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde

ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye

dönük olarak muhasebeleştirilir.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan

kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosuna

dahil edilir.

Mevcut sabit kıymetler için uygulanan amortisman süreleri (ekonomik ömür) ve uygulanan amortisman oranları

aşağıdadır.

 Süre (Yıl) Amortisman Oranı

Demirbaşlar 3-15 %6,66 - %33,33

Özel Maliyetler 3-5 %20 -%33,33

Ekonomik ömür ve amortisman yöntemi düzenli olarak gözden geçirilmekte ve buna bağlı olarak amortisman

yöntemi ile ilgili dönemden elde edilecek ekonomik faydalar doğrultusunda değerlendirilmektedir.

Varlıklarda Değer Düşüklüğü

Sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır.

İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum ya da 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 değerin büyük olanıdır.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

8

Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük

seviyede gruplanır (nakit üreten birimler). Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan

varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Borçlanma Maliyetleri

Tüm borçlanma maliyetleri, gider olarak oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

Finansal Varlıklar

Şirket’in finansal varlıkları büyük ölçüde nakit ve nakit benzerleri, ticari alacakları ve finansal yatırımlarından

oluşmakta ve söz konusu finansal varlıklar “İtfa edilmiş maliyeti ile ölçülen finansal varlıklar” ile “Gerçeğe

uygun değer farkı kar veya zarara yansıtılan finansal varlıklar olarak sınıflandırılmakta ve

muhasebeleştirilmektedir.

Söz konusu finansal varlıkların alım ve satım işlemleri “Teslim tarihi”ne göre kayıtlara alınmakta ve kayıtlardan

çıkarılmaktadır.

Finansal varlıkların sınıflandırılması Şirket yönetimi tarafından belirlenmiş “Piyasa riski politikaları”

doğrultusunda yönetim tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde

belirlenmektedir.

Tüm finansal varlıklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan ve gerçeğe uygun değerinden

kayıtlara alınan finansal varlıklar haricinde, ilk olarak gerçeğe uygun piyasa değerinden varsa yatırımla ilgili

satın alma masrafları da dahil olmak üzere maliyet bedelleri üzerinden gösterilmektedir.

(i) Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal varlıklar

Şirket’te “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal

varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki

dalgalanmalardan kar sağlama amacıyla elde edilen, veya elde edilme nedeninden bağımsız olarak, kısa

dönemde kar sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve

kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlenmektedir. Gerçeğe uygun

değerinin belirlenmesinde bilanço tarihi itibarıyla oluşan bekleyen en iyi alış emri dikkate alınır. Gerçeğe uygun

değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda

gerçeğe uygun değerin güvenilir bir şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine göre

hesaplanan “İskonto edilmiş değer” gerçeğe uygun değer olarak dikkate alınmaktadır. Yapılan değerleme

sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Alım satım amaçlı finansal varlıkların gerçeğe uygun değerindeki değişiklik sonucu ortaya çıkan kar veya zarar

ve finansal varlıklardan elde edilen faiz ve kupon gelirleri gelir tablosunda “Yatırım faaliyetlerinden

gelirler/giderler” hesabında izlenmektedir.

(ii) İtfa edilmiş maliyeti ile muhasebeleştirilen varlıklar

Yönetimin sözleşmeye dayalı nakit akışlarını tahsil etme iş modelini benimsediği ve sözleşme şartlarının belirli

tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içerdiği, sabit veya belirli

ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal varlıkları itfa edilmiş maliyet

bedelinden muhasebeleştirilen varlıklar olarak sınıflandırılır. Vadeleri finansal durum tablosu tarihinden itibaren

12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise duran varlıklar olarak sınıflandırılırlar.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

9

İtfa edilmiş maliyeti ile muhasebeleştirilen varlıklar, finansal durum tablosunda “ticari alacaklar”, “nakit ve nakit

benzerleri” ve “ticari borçlar” kalemlerini içermektedir.

(iii) Beklenen kredi zarar karşılığının ölçümü

İtfa edilmiş maliyeti ile ölçülen finansal varlıklar ve gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan

finansal varlıklara ilişkin beklenen kredi zarar karşılığının ölçümü finansal varlığın durumu ve gelecek

ekonomik ilgili önemli varsayımlar ve gelişmiş modellerin kullanımını gerektiren bir alandır.

Beklenen kredi zararını ölçmeye ilişkin muhasebe koşullarını uygulamak için bir grup önemli karar alınması

gereklidir. Bunlar:

-Kredi riskindeki önemli artışa ilişkin kriterlerin belirlenmesi,

-Beklenen kredi zararının ölçülmesi için uygun model ve varsayımların seçilmesi,

-İlişkili beklenen kredi zararı ve her tip ürün/piyasaya yönelik ileriye dönük senaryoların sayısı ve olasılığını

belirleme,

-Beklenen kredi zararını ölçme amaçlarına ilişkin benzer finansal varlıklar grubunun belirlenmesi.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay

veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski

taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

Finansal yükümlülükler

Şirket’in finansal yükümlülükleri ve özkaynak araçları, sözleşmeye bağlı düzenlemelere, finansal bir

yükümlülüğün ve özkaynağa dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket’in tüm borçları

düşüldükten sonra kalan varlıklarındaki hakkı temsil eden sözleşme özkaynağa dayalı finansal araçtır.

 Diğer finansal yükümlülükler

 Diğer finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle

muhasebeleştirilir.

 Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin

faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

 Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili

olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun

olması halinde daha kısa bir zaman dilimi süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili

finansal yükümlülüğün net bugünkü değerine indirgeyen orandır.

Kur Değişiminin Etkileri

Şirketin geçerli para birimi olan ve finansal tablolar için sunum birimi olan Türk Lirası ("TL") cinsinden ifade

edilmiştir.

Her bir işlemin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri)

gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Finansal durum

tablosunda yer alan yabancı para cinsinden parasal varlık ve yükümlülükler raporlama dönemi sonunda geçerli

olan kurlar kullanılarak TL'ye çevrilmektedir.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

10

Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş

olanlar, gerçeğe uygun değerin belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevrilmektedir. Tarihi

maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi

tutulmazlar.

 Hisse Başına Kazanç

Hisse başına kazanç miktarı, net dönem karının şirket hisselerinin dönem içindeki ağırlıklı ortalama pay

adedine bölünmesiyle hesaplanmaktadır.

Türkiye’de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve yeniden

değerleme fonlarından dağıttıkları “bedelsiz hisse” yolu ile artırabilmektedirler. Bu tip “bedelsiz hisse”

dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş

hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, hisse senedi

dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunmuştur.

UMS 33 “Hisse Başına Kazanç” standardına göre, hisse senetleri borsada işlem görmeyen işletmeler hisse

başına kazanç açıklamak zorunda değildirler. Şirket’in hisseleri borsada işlem görmediğinden ekli finansal

tablolarda hisse başına kazanç/zarar hesaplanmamış, dipnotlarda belirtilmiştir.

Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya

açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi

arasındaki tüm olayları kapsar.

Şirket’in, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara

alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin

muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda

finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi

itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi

durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca

karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin

olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Kurum Kazancı Üzerinden Hesaplanan Vergiler

Vergi karşılığı, dönem karı veya zararı hesaplanmasında dikkate alınan cari dönem ve ertelenen vergi

karşılıklarının tamamıdır.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

11

Cari vergi

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer

yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da vergiden indirilmesi

mümkün olmayan kalemleri hariç tutması nedeniyle, gelir tablosunda yer verilen kardan farklılık gösterir.

Şirket’in cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı

kullanılarak hesaplanmıştır.

Ertelenmiş vergi

Ertelenmiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları

ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre

vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenmiş vergi

yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan

ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle söz konusu farklardan yararlanmanın

kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da mali

kar/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal

tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelenmiş vergi yükümlülükleri, Şirket’in geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve yakın

gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve iştiraklerdeki

yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların tümü için hesaplanır.

Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan kaynaklanan ertelenmiş vergi

varlıkları, yakın gelecekte vergiye tabi yeterli kar elde etmek suretiyle söz konusu farklardan yararlanmanın

kuvvetle muhtemel olması ve gelecekte ilgili farkların ortadan kalkmasının muhtemel olması şartlarıyla

hesaplanmaktadır.

Ertelenmiş vergi varlığının kayıtlı değeri, her bilanço tarihi itibarıyla gözden geçirilir. Ertelenmiş vergi varlığının

kayıtlı değeri, bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali

kar elde etmenin muhtemel olmadığı ölçüde azaltılır.

Ertelenmiş vergi varlıkları ve yükümlülükleri varlıkların gerçekleşeceği veya yükümlülüklerin yerine getirileceği

dönemde geçerli olması beklenen ve bilanço tarihi itibarıyla yasallaşmış veya önemli ölçüde yasallaşmış vergi

oranları (vergi düzenlemeleri) üzerinden hesaplanır. Ertelenmiş vergi varlıkları ve yükümlülüklerinin

hesaplanması sırasında, Şirket’in bilanço tarihi itibarıyla varlıklarının defter değerini geri kazanması ya da

yükümlülüklerini yerine getirmesi için tahmin ettiği yöntemlerin vergi sonuçları dikkate alınır.

Dönem cari ve ertelenmiş vergisi

Doğrudan özkaynakta alacak ya da borç olarak muhasebeleştirilen kalemler (ki bu durumda ilgili kalemlere

ilişkin ertelenmiş vergi de doğrudan özkaynakta muhasebeleştirilir) ile ilişkilendirilen ya da işletme

birleşmelerinin ilk kayda alımından kaynaklananlar haricindeki cari vergi ile döneme ait ertelenmiş vergi, kar

veya zarar ve diğer kapsamlı gelir tablosunda gider ya da gelir olarak muhasebeleştirilir. İşletme

birleşmelerinde, şerefiye hesaplanmasında ya da satın alanın, satın alınan bağlı ortaklığın tanımlanabilen

varlık, yükümlülük ve şarta bağlı borçlarının gerçeğe uygun değerinde elde ettiği payın satın alım maliyetini

aşan kısmının belirlenmesinde vergi etkisi göz önünde bulundurulur.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

12

Çalışanlara Sağlanan Faydalar

Kıdem Tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten

çıkarılma durumunda ödenmektedir. Güncellenmiş olan UMS 19 Çalışanlara Sağlanan Faydalar Standardı

(“UMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride

doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara

yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar gelir tablosuna yansıtılmıştır.

Nakit Akım Tablosu

Nakit akım tablosunda, döneme ilişkin nakit akımları esas, yatırım ve finansman faaliyetlerine dayalı bir

biçimde sınıflandırılarak raporlanır.

Esas faaliyetlerden kaynaklanan nakit akımları, Şirket’in portföy yönetimi faaliyetlerinden kaynaklanan nakit

akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Şirket’in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar)

kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Şirket’in finansman faaliyetlerinde kullandığı kaynakları ve bu

kaynakların geri ödemelerini gösterir.

 Sermaye ve Temettüler

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüler, beyan edildiği

dönemde birikmiş kardan indirilerek kaydedilir.

Kiralama İşlemleri

Operasyonel Kiralama İşlemleri

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralamalar operasyonel

kiralama olarak sınıflandırılır. Operasyonel kiralamada kira bedelleri, kira süresi boyunca eşit olarak

giderleştirilir.

İlişkili Taraflar

Finansal tablolarını hazırlayan işletmeyle (bu Standartta “raporlayan işletme” olarak kullanılacaktır) ilişkili olan

kişi veya işletmedir.

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır:

Söz konusu kişinin,

(i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,

(ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,

(iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi

olması durumunda.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

13

(b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı

ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş

ortaklığı olması halinde.

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.

(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü

işletmenin iştiraki olması halinde.

(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına

ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin

kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi

halinde.

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz

konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması

halinde.

İlişkili tarafla yapılan işlem raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da

yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

(viii) İşletmenin veya onun bir parçası olduğu grubun başka bir üyesinin, raporlayan işletmeye veya

raporlayan işletmenin ana ortaklığına kilit yönetici personel hizmetleri sunması halinde.

2.7. Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek,

bilanço tarihi itibari ile vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider

tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden

farklı olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve

gerçekleştikleri dönemde gelir tablosuna yansıtılmaktadırlar. Ancak, gerçek sonuçlar, bu sonuçlardan farklılık

gösterebilmektedir.

Finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve bilanço tarihinde

var olan veya ileride gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak varsayımlar

yapar. Kullanılan önemli muhasebe değerlendirme, tahmin ve varsayımlar ilgili muhasebe politikalarında

gösterilmektedir. Başlıcaları, aşağıdaki gibidir:

a) Kıdem tazminatı yükümlülüğü aktüeryal varsayımlar (iskonto oranları, gelecek maaş artışları ve çalışan

ayrılma oranları) kullanılarak belirlenir.

b) Ertelenmiş vergi varlıkları gelecekte vergiye tabi kar elde etmek suretiyle geçici farklardan ve birikmiş

zararlardan faydalanmanın kuvvetle muhtemel olması durumunda kaydedilmektedir. Kaydedilecek olan

ertelenmiş vergi varlıkların tutarı belirlenirken gelecekte oluşabilecek olan vergilendirilebilir karlara ilişkin

önemli tahminler ve değerlendirmeler yapmak gerekmektedir.

Şirket ertelenmiş gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinde Finansal Raporlama

Standartları ve Vergi Usul Kanunu arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici

farkların etkilerini dikkate alarak hesaplamaktadır. Ertelenmiş vergi varlık ve yükümlülüklerinin

hesaplanmasında kullanılan vergi oranı %22’dir.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

14

3. NAKİT VE NAKİT BENZERLERİ

 30 Eylül 2018 31 Aralık 2017

Bankalar 2.111.798 631.610

 - Cari Hesap 187.487 631.610

 - Katılım Hesabı 1.943.055

Nakit akış tablosundaki nakit ve nakit benzerleri 2.111.798 631.610

Faiz geliri tahakkuku -- --

Toplam 2.111.798 631.610

4. FİNANSAL YATIRIMLAR

 Şirket’in finansal yatırımları bulunmamaktadır (31.12.2017: Yoktur).

5. TİCARİ ALACAK VE BORÇLAR

5.1. Kısa Vadeli Ticari Alacaklar

 Şirket’in kısa vadeli ticari alacaklar bulunmamaktadır (31.12.2017: Yoktur).

5.2. Kısa Vadeli Ticari Borçlar

 30 Eylül 2018 31 Aralık 2017

Ticari borçlar 31.224 576.748

Ertelenmiş finansman giderleri -- (11.290)

Toplam 31.224 565.458

Şirket’in kısa vadeli ticari borçlarının vadelerine göre yaşlandırması aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

3 aya kadar 31.224 576.748

Toplam 31.224 576.748

6. DİĞER ALACAKLAR VE BORÇLAR

6.1. Kısa Vadeli Diğer Alacaklar

 30 Eylül 2018 31 Aralık 2017

Vergi dairesinden alacaklar 15.497 --

Toplam 15.497 --

6.2. Uzun Vadeli Diğer Alacaklar

 30 Eylül 2018 31 Aralık 2017

Verilen depozito ve teminatlar 10.364 1.216

Toplam 10.364 1.216

 Şirket'in diğer alacaklarının vadelerine göre yaşlandırması aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

3-12 ay arası 15.497

1-5 yıl arası 10.364 1.216

Toplam 25.861 1.216

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

15

6.3. Kısa Vadeli Diğer Borçlar

 30 Eylül 2018 31 Aralık 2017

Ödenecek vergi, harç ve diğer kesintiler -- 22.402

Toplam -- 22.402

Şirket’in diğer borçlarının vadelerine göre yaşlandırması aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

3 aya Kadar -- 22.402

Toplam -- 22.402

7. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

7.1. Peşin Ödenmiş Giderler

 30 Eylül 2018 31 Aralık 2017

SPK yetki harcı 15.732 --

Toplam 15.732 --

7.2. Ertelenmiş Gelirler

Şirket’in ertelenmiş gelirleri bulunmamaktadır (31.12.2017:Yoktur).

8. MADDİ DURAN VARLIKLAR

Maliyet Bedeli Demirbaşlar Özel Maliyetler Toplam

1 Ocak 2017 Bakiye -- -- --

Alışlar 89.886 485.424 575.310

Satışlar -- -- --

31 Aralık 2017 Bakiye 89.886 485.424 575.310

Alışlar 79.171 4.932 84.103

Satışlar -- -- --

30 Eylül 2018 Bakiye 169.057 490.356 659.413

Birikmiş Amortismanlar
1 Ocak Bakiye -- -- --

Dönem Gideri (2.888) (16.181) (19.069)

Satışlar -- -- --

31 Aralık 2017 Bakiye (2.888) (16.181) (19.069)

Dönem Gideri (23.052) (73.554) (96.606)

Satışlar -- -- --

30 Eylül 2018 Bakiye (25.940) (89.735) (115.675)

1 Ocak 2017 Net Değer -- -- --

31 Aralık 2017 Net Değer 86.998 469.243 556.241

30 Eylül 2018 Net Değer 143.117 400.621 543.738

 Dönem içinde muhasebeleştirilen maddi duran varlıklara ilişkin değer düşüklüğü kaybı bulunmamaktadır.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

16

Amortisman giderlerinin dağılımı aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

Maddi duran varlıklar (96.606) (19.069)

Maddi olmayan duran varlıklar -- --

Toplam (96.606) (19.069)

9. MADDİ OLMAYAN DURAN VARLIKLAR

Şirket’in maddi olmayan duran varlıkları bulunmamaktadır. (31.12.2017: Yoktur.)

10. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

30 Eylül 2018 tarihi itibarıyla aktif değerler üzerinde herhangi bir kısıtlama bulunmamaktadır (31.12.2017:

Yoktur).

Bilanço tarihi itibarıyla Şirket aleyhine ve lehine açılmış dava bulunmamaktadır (31.12.2017: Yoktur).

11. TAAHHÜTLER

 Yoktur (31.12.2017: Yoktur).

12. ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

 Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar

 30 Eylül 2018 31 Aralık 2017

Personel ücretleri 29.431 --

Personele ilişkin ödenecek vergi ve fonlar 168.686 86.309

Personele ilişkin ödenecek sosyal güvenlik kesintileri 45.257 4.693

Total 243.374 91.002

 Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar

 30 Eylül 2018 31 Aralık 2017

Kıdem tazminatı karşılığı 428 428

Toplam 428 428

Kıdem tazminatı karşılığının hareketi aşağıda sunulmuştur:

 30 Eylül 2018 31 Aralık 2017

1 Ocak bakiyesi 428 --

Hizmet maliyeti -- 428

Ödenen -- --

Dönem Sonu 428 428

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

17

İş Kanunu’na göre en az bir yıllık hizmeti tamamlayarak çalışma hayatı ardından emekliye ayrılan (kadınlar için

58, erkekler için 60 yaş), iş ilişkisi kesilen ve askerlik hizmetleri için çağrılan her çalışanına veya vefat eden

çalışanına kıdem tazminatı ödemek mecburiyetindedir.

Ödenecek tazminat, her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 30.09.2018 itibariyle 5.434,42

TL (31.12.2017: 4.732,48 TL) ile sınırlandırılmıştır.

Kıdem tazminatı tavanı 01.01.-30.06.2018 dönemi için 5.001,76 TL’ye 01.07.-31.12.2018 dönemi için ise

5.434,42 TL’ye yükseltilmiştir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı karşılığı, personelin emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin

tahmini toplam karşılığının bugünkü değerini ifade eder. TMS 19 (“Çalışanlara Sağlanan Faydalar”),

kapsamında kıdem tazminatı karşılığı, çalışanların emekliliğinden kaynaklanan geleceğe ait olası

yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. Şirket’in yükümlülüklerinin, tanımlanmış fayda

planları kapsamında aktüeryal değerleme yöntemleri kullanılarak geliştirilmesini öngörür. Tüm aktüeryal karlar

ve zararlar diğer kapsamlı gelirler olarak özkaynaklarda muhasebeleştirilir.

Temel varsayım, her hizmet yılı için belirlenen tavan yükümlülüğünün enflasyon ile orantılı olarak artmasıdır.

Böylece, uygulanan iskonto oranı, enflasyonun beklenen etkilerinden arındırılmış reel oranı göstermektedir. Bu

doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir.

 30 Eylül 2018 31 Aralık 2017

İskonto oranı 17,00% 12,00%

Enflasyon oranı 12,00% 8,40%

Net iskonto oranı 4% 3,32%

Reel maaş artış oranı 12,00% 8,40%

Kıdem tazminatı alarak işten ayrılma olasılığı 100 100

Kıdem tazminatı tavanı 5.434 4.732

13. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

 Ödenmiş Sermaye

Şirket’in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla ödenmiş sermaye yapısı aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

Adı Soyadı/Ticaret Ünvanı
Pay

Adedi
Pay

Oranı
Pay

Tutarı
Pay

Adedi
Pay

Oranı
Pay

Tutarı

HAMID ABDULLAH HUSSEIN AL-AHMAR 2.894.000 58,0% 2.894.000 500.000 50,0% 500.000

INVESTRADE COMPANIY B.S.C. 1.996.000 40,0% 1.996.000 400.000 40,0% 400.000

INTERNATIONAL TRADING &

INVESTMENT CO. 100.000 2,0% 100.000 100.000 10,0% 100.000

Toplam 4.990.000 100% 4.990.000 1.000.000 100% 1.000.000

 Şirket’in sermayesi 4.990.000 TL olup 4.990.000 adet hisseden oluşmaktadır. Hisselerin itibari değeri hisse

başına 1 TL’dir. İmtiyazlı hisse senedi bulunmamaktadır.

Şirket’in 30 Eylül 2018 ve 31 Aralık 2017 tarihleri itibarıyla bilançolarında yansıtmış olduğu öz sermaye

kalemleri aşağıdaki gibidir:

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

18

 30 Eylül 2018 31 Aralık 2017

Esas sermaye 4.990.000 1.000.000

Geçmiş yıl karları/(zararları) (341.549) --

Net dönem karı/(zararı) (1.739.206) (341.549)

Toplam 2.909.245 658.451

Kardan Ayrılan Kısıtlanmış Yedekler

30 Eylül 2018 tarihi itibarıyla kardan ayrılan kısıtlanmış yedek bulunmamaktadır. (31.12.2017: Yoktur.)

Yasal yedekler Türk Ticaret Kanunu’na göre ayrılan birinci ve ikinci tertip yasal yedeklerden oluşmaktadır.

Birinci tertip yasal yedekler, tüm yedekler tarihi (enflasyona göre endekslenmemiş) ödenmiş sermayenin

%20’sine erişene kadar, geçmiş dönem ticari karının yıllık %5’i oranında ayrılır. İkinci tertip yasal yedekler,

birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü dağıtımları üzerinden yıllık %10 oranında

ayrılır.

Kar Dağıtımına Konu Edilebilecek Kaynaklar:

Yoktur.

14. DİĞER VARLIK VE YÜKÜMLÜLÜKLER

14.1. Diğer Dönen Varlıklar

 30 Eylül 2018 31 Aralık 2017

İş avansları 9.928 52.632

Toplam 9.928 52.632

14.2. Cari Dönem Vergisi İle İlgili Varlıklar

 Yoktur (31.12.2017:Yoktur).

14.3. Diğer Duran Varlıklar

 Yoktur (31.12.2017:Yoktur).

14.4. Diğer Kısa ve Uzun Vadeli Yükümlülükler

 Yoktur (31.12.2017:Yoktur).

15. HASILAT

 Yoktur (31.12.2017:Yoktur).

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

19

16. NİTELİKLERİNE GÖRE GİDERLER

Genel Yönetim Giderleri
 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Personel ücret giderleri 1.374.895 552.319 -- --

Danışmanlık giderleri 287.501 79.488 -- --

Kira giderleri 157.542 55.902 -- --

Araç giderleri 135.526 71.864 -- --

Amortisman giderleri 96.606 33.101 -- --

Vergi resim ve harçlar 61.926 49.735 -- --

Aidat giderleri 36.950 16.885 -- --

Ofis giderleri 43.548 38.814 -- --

Temsil ve ağırlama giderleri 7.628 5.474 -- --

Kanunen kabul edilmeyen giderler 7.218 (960) -- --

Diğer 115.053 52.606 -- --

Toplam 2.324.393 955.228 -- --

17. GENEL YÖNETİM GİDERLERİ, PAZARLAMA GİDERLERİ, ARAŞTIRMA VE GELİŞTİRME GİDERLERİ

 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Araştırma ve geliştirme giderleri -- -- -- --

Pazarlama satış dağıtım giderleri -- -- -- --

Genel yönetim giderleri 2.324.393 953.021 -- --

Toplam 2.324.393 953.021 -- --

18. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

18.1. Esas Faaliyetlerden Diğer Gelirler

 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Kar Payı gelirleri 103.311 74.790 -- --

Toplam 103.311 74.790 -- --

18.2. Esas Faaliyetlerden Diğer Giderler (-)

 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Ertelenmiş finansman giderleri 11.290 -- -- --

Toplam 11.290 -- -- --

19. ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

Amortisman Giderleri
 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Genel yönetim giderleri 96.606 30.897 -- --

Toplam 96.606 30.897 -- --

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

20

Personel Giderleri
 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Genel yönetim giderleri 1.374.895 552.319 -- --

Toplam 1.374.895 552.319 -- --

20. FİNANSMAN GELİRLERİ VE GİDERLERİ

20.1. Finansman Gelirleri

 Yoktur (30.09.2017:Yoktur).

20.2. Finansman Giderleri

 Yoktur (30.09.2017:Yoktur).

21. GELİR VERGİLERİ (ERTELENMİŞ VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ DAHİL)

Gelir Tablosundaki Vergi Karşılığı
 1 Ocak -
30 Eylül 2018

 1 Temmuz -
30 Eylül 2018

 1 Ocak -
30 Eylül 2017

 1 Temmuz -
30 Eylül 2017

Kurumlar vergisi karşılığı -- -- -- --

Ertelenmiş vergi geliri/(gideri) 493.166 197.536 -- --

Toplam 493.166 197.536 -- --

Kurumlar Vergisi

Şirket ve Türkiye’de yerleşik bağlı ortaklıkları, Türkiye’de yürürlükte bulunan vergi mevzuatı ve uygulamalarına

tabidir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü

akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

Türkiye'de, kurumlar vergisi oranı 30 Eylül 2018 tarihi itibarıyla %22’dir (2017: %20). Ancak, 5 Aralık 2017

tarihli ve 30261 sayılı Resmi Gazete’de yayımlanan 7061 sayılı “Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda

Değişiklik Yapılmasına Dair Kanun”un 91inci maddesi ile 5520 sayılı Kurumlar Vergisi Kanunu’na eklenen

geçici 10uncu madde uyarınca kurumların 2018, 2019 ve 2020 vergilendirme dönemlerine ait kazançları

üzerinden ödenmesi gereken kurumlar vergisinin %22 oranıyla hesaplanması ve sonrasında tekrardan %20

oranı ile vergilendirilmeye devam edilmesi öngörülmektedir. Bu süre zarfında Bakanlar Kurulu’na %22 oranını

%20 oranına kadar indirme yetkisi verilmiştir.

30 Eylül 2018 tarihinde sona eren dönem itibarıyla, vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla

oluşan kazançlar üzerinden %22 (2017: %20) oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde

ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir. Yapılan Kanun değişikliği ile

2018, 2019 ve 2020 yılları için bu oran %22 olarak belirlenmiştir.

Türkiye'de vergi mevzuatı, Şirket ve bağlı ortaklıklarının konsolide vergi beyannamesi doldurmasına izin

vermemektedir. Bu yüzden mali tablolara yansıtılan vergi karşılığı, şirket bazında ayrı ayrı hesaplanmıştır.

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla

dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl

içerisinde incelenebilmekte ve vergi hesapları revize edilebilmektedir.

Türkiye’de mukim anonim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf

tutulanlar haricindekilere yapılanlarla Türkiye’de mukim olan ve olmayan gerçek kişilere ve Türkiye’de mukim

olmayan tüzel kişilere yapılan temettü ödemeleri %15 gelir vergisine tabidir.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

21

Türkiye’de mukim anonim şirketlerden yine Türkiye’de mukim anonim şirketlere yapılan temettü ödemeleri gelir

vergisine tabi değildir. Ayrıca karın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi

hesaplanmamaktadır.

Kurumların tam mükellefiyete tabi bir başka kurumun sermayesine iştirakten elde ettikleri temettü kazançları

(yatırım fonlarının katılma belgeleri ile yatırım ortaklıkları hisse senetlerinden elde edilen kar payları hariç)

kurumlar vergisinden istisnadır. Ayrıca, kurumların en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisseleri

ile aynı süreyle sahip oldukları gayrimenkullerinin (taşınmazlarının) kurucu senetleri, intifa senetleri ve rüçhan

haklarının satışından doğan kazançların %75’lik kısmı, 30 Eylül 2018 itibarıyla kurumlar vergisinden istisnadır.

Bununla birlikte, 7061 sayılı kanunla yapılan değişiklikle bu oran taşınmazlar açısından %75’ten %50’ye

indirilmiş ve 2018 yılından itibaren hazırlanacak vergi beyannamelerinde bu oran %50 olarak kullanılacaktır.

İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile

işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna

kadar tahsil edilmesi gerekir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kar payı elde eden ve bu kar paylarını kurum kazancına

dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye’deki şubelerine dağıtılanlar

hariç olmak üzere kar payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi

stopajı 24 Nisan 2003 – 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır.

Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak

uygulanmaktadır. Dağıtılmayıp sermayeye ilave edilen kar payları gelir vergisi stopajına tabi değildir.

Ertelenmiş Vergi

Şirket vergiye esas yasal finansal tabloları ile TFRS’ye göre hazırlanmış finansal tabloları arasındaki

farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığını ve yükümlülüğünü

muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları

ile TFRS’ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup

aşağıda açıklanmaktadır. Ertelenmiş vergi varlığı ve yükümlülüğünün hesaplanmasında kullanılan vergi oranı

%22’dir.

Bilançoda Yer Alan Kurumlar Vergisi Yükümlülükleri

 30 Eylül 2018 31 Aralık 2017

Ertelenen vergi varlıkları 589.208 96.042

Ertelenen vergi yükümlülükleri -- --

Ertelenmiş vergi yükümlülüğü, net 589.208 96.042

 Ertelenmiş vergi varlıkları ve yükümlülükleri aşağıda belirtilmiştir:

 30 Eylül 2018 31 Aralık 2017 30 Eylül 2018 31 Aralık 2017

Ertelenen Vergi Varlıkları ve Yükümlülükleri

Toplam Geçici

Farklar

Toplam Geçici

Farklar

Varlık /

(Yükümlülük)

Varlık /

(Yükümlülük)

Kıdem tazminatı karşılığı 428 428 94 94

Kullanılabilir mali zararları 2.791.543 543.412 614.139 119.551

Diğer düzeltmeler 667 -- 147 --

Ertelenen vergi varlıkları 2.792.638 543.840 614.380 119.644

Ertelenmiş finansman gideri -- (11.290) -- (2.484)

Gelecek aylara ait giderlere ilişkin düzeltmeler (15.732) -- (3.460) --

Maddi ve maddi olmayan duran varlıklar amortisman farkları (98.691) (95.993) (21.712) (21.118)

Ertelenen vergi yükümlülükleri (114.423) (107.283) (25.172) (23.602)

Toplam 2.678.215 436.557 589.208 96.042

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

22

Ertelenmiş vergi varlığının dönem içindeki hareketi aşağıdaki gibidir:

 30 Eylül 2018 31 Aralık 2017

Dönem başı 96.042 --

Dönem vergi geliri/(gideri) 493.166 96.042

Diğer kapsamlı gelir ertelenmiş vergi geliri/(gideri) -- --

Dönem Sonu 589.208 96.042

22. PAY BAŞINA KAZANÇ

1 Ocak 2018 - 30 Eylül 2018 tarihinde sona eren dönemlere ait hisse başına kazanç hesaplamaları aşağıdadır:

 1 Ocak -

30 Eylül 2018
1 Temmuz -

30 Eylül 2018
 1 Ocak -

30 Eylül 2017
1 Temmuz -

30 Eylül 2017

Net dönem karı/(zararı) (TL) (1.739.206) (682.902) -- --

Çıkarılmış adi hisselerin ağırlıklı ortalama

adedi 4.990.000 4.990.000 -- --

Hisse başına kar/(zarar) (TL) (0,35) (0,14) -- --

23. İLİŞKİLİ TARAF AÇIKLAMALARI

 Yoktur (31.12.2017:Yoktur).

24. FİNANSAL ARAÇLAR

Finansal Araçlar Kategorileri

30 Eylül 2018

Defter
Değeri

Gerçeğe Uygun
Değeri

Finansal Varlıklar

Nakit ve nakit benzerleri 2.111.798 2.111.798

Diğer alacaklar 25.861 25.861

Finansal Yükümlülükler

Ticari borçlar 31.224 31.224

Diğer borçlar -- --

31 Aralık 2017

Defter
Değeri

Gerçeğe Uygun
Değeri

Finansal Varlıklar

Nakit ve nakit benzerleri 631.610 631.610

Diğer alacaklar 1.216 1.216

Finansal Yükümlülükler

Ticari borçlar 565.458 565.458

Diğer borçlar 22.402 22.402

Finansal Varlıklar

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile gösterilen finansal

varlıkların rayiç değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği

düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

23

Finansal Yükümlülükler

 Kısa vadeli olmaları sebebiyle parasal yükümlülüklerin rayiç değerlerinin defter değerlerine yaklaştığı

varsayılmaktadır.

24.2 Finansal Yatırımlar

 Kısa Vadeli Finansal Yatırımlar

 Yoktur (31.12.2017:Yoktur).

 Uzun Vadeli Finansal Yatırımlar

 Yoktur (31.12.2017:Yoktur).

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Sermaye Yeterliliği Gereklilikleri

Şirket, Sermaye Piyasası Kurulu’nun III-55.1 sayılı Portföy Yönetim Şirketleri ve Bu Şirketlerin Faaliyetlerine

İlişkin Esaslar Tebliği’ne uygun olarak sermayesini tanımlayacak ve yönetecektir. 30 Eylül 2018 tarihi itibarıyla

portföy yönetim şirketleri için asgari özsermaye tutarı 1.000.000 TL’dir. (31.12.2017: 1.000.000 TL)

Şirket’in 30 Eylül 2018 itibariyle hazırlamış olduğu sermaye yeterliliği tabanı hesaplama tablosuna göre

740.424 TL’dir. (31.12.2017: 549.137 TL) sermaye yeterliliği tabanı açığı bulunmaktadır.

Finansal Risk Faktörleri

Şirket faaliyeti gereği piyasa riskine (gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve hisse

senedi fiyat riski) maruz kalmaktadır. Piyasa riski, faiz oranlarında, menkul kıymetlerin veya diğer finansal

sözleşmelerin değerinde meydana gelecek ve Şirket’i olumsuz etkileyecek dalgalanmalardır. Şirket finansal

varlıklarını gerçeğe uygun fiyatlar ile değerleyerek maruz kalınan piyasa riskini faiz ve hisse senedi pozisyon

riski ayrımında günlük olarak takip etmektedir. Şirket Yönetim Kurulu’nca, belirli dönemlerde portföyün

yönetimine ilişkin stratejiler ve limitler belirlenmekte, menkul kıymet portöyü, portföy yöneticileri tarafından bu

çerçevede yönetilmektedir. Ekonomik tablonun ve piyasaların durumuna göre bu limit ve politikalar değişim

göstermekte, belirsizliğin hakim olduğu dönemlerde riskin asgari düzeye indirilmesine çalışılmaktadır.

Kredi Riski

Finansal araçlar karşı tarafın anlaşma gereklerini yerine getirememe riskini taşımaktadır.

Finansal varlıklar, vadesi geçmemiş ve değer düşüklüğüne uğramamış alacaklardan oluşmaktadır.

Sermaye Risk Yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç

ve özkaynak dengesini en verimli şekilde kullanarak karlılığını artırmayı hedeflemektedir.

Şirket’in sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından

değerlendirilir. Üst yönetim değerlendirmelerine dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut

olan borcun geri ödenmesiyle olduğu kadar, yeni hisse ihracı yoluyla dengede tutulması amaçlanmaktadır.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

24

Sermayeyi yönetirken Şirket’in hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye

maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket’in faaliyetlerinin devamını

sağlayabilmektir.

Sektördeki diğer şirketlerle paralel olarak Şirket’in sermaye yönetiminde borç sermaye oranını izlemektedir. Bu

oran, net borcun toplam sermayeye bölünmesiyle bulunur.

Net borç, nakit ve nakit benzeri değerlerinin toplam borç (finansal durum tablosunda belirtilen kısa vadeli ve

uzun vadeli yükümlülükler toplamı) tutarından düşülmesiyle hesaplanır. Toplam sermaye, finansal durum

tablosunda belirtilen özkaynakların toplamıdır.

 30 Eylül 2018 31 Aralık 2017

Toplam borçlar 387.020 679.290

Nakit ve nakit benzeri değerler (-) (2.111.798) (631.610)

Net Borç (1.724.778) 47.680

Toplam Özkaynaklar 2.909.245 658.451

Net Borç/Özkaynaklar Oranı -59% 7%

Dönen varlıklar 2.152.955 684.242

Kısa vadeli borçlar 386.592 678.862

Dönen Varlıklar/Kısa Vadeli Borçlar 5,569 1,008

 Faiz oranı riski

Faiz oranı riski, faiz oranlarında meydana gelen dalgalanmaların Şirket’in faize duyarlı varlıkları üzerinde

meydana getirebileceği değer düşüşü olarak tanımlanır. Şirket’in faize duyarlı yükümlülüğü bulunmamaktadır.

Faiz Pozisyonu Tablosu

 30 Eylül
2018

31 Aralık
2017

 Sabit faizli finansal araçlar

Finansal varlıklar Gerçeğe uygun değer farkı kar/(zarara) yansıtılan varlıklar -- --

Finansal varlıklar

-- --

Değişken faizli finansal araçlar

Finansal varlıklar 2.137.659 632.826

Finansal yükümlülükler 31.224 587.860

 Hisse Senedi Fiyat Riski

Şirket aynı zamanda, portföyünde bulunan hisse senetlerinde meydana gelebilecek fiyat değişimlerinin yol

açacağı hisse senedi fiyat riskine maruz kalabilmektedir. 30 Eylül 2018 tarihi itibarıyla Şirket’in portföyünde

hisse senedi bulunmadığından hisse senedi fiyat riskine maruz kalmamaktadır. (31.12.2017: Yoktur.)

Likidite Riski

Likidite riski, uzun vadeli varlıkların kısa vadeli kaynaklarla fonlanmasının bir sonucu olarak ortaya

çıkabilmektedir. Şirket’in faaliyeti gereği varlıklarının tamamına yakın kısmını nakit ve benzeri kalemler ile

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

25

finansal yatırımlar oluşturmaktadır. Şirket yönetimi, varlıkları özkaynak ile finanse ederek, likidite riskini asgari

seviyede tutmaktadır.

 Aşağıdaki tablo, Şirket’in türev niteliğinde olan ve olmayan finansal yükümlülüklerinin vade dağılımını

göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödenmesi gereken en erken

tarihler esas alınarak hazırlanmıştır.

30 Eylül 2018

Beklenen vadeler

Defter

Değeri

Beklenen Nakit

Çıkışlar

Toplamı

3 Aydan

Kısa

3- 12 Ay

Arası

1-5 Yıl

Arası

Türev Olmayan Finansal Yükümlülükler 31.224 31.224 31.224 -- --

Ticari borçlar 31.224 31.224 31.224 -- --

Diğer borçlar -- -- -- -- --

31 Aralık 2017

Beklenen vadeler

Defter

Değeri

Beklenen Nakit

Çıkışlar

Toplamı

3 Aydan

Kısa

3- 12 Ay

Arası

1-5 Yıl

Arası

Türev Olmayan Finansal Yükümlülükler 587.860 599.150 576.748 22.402 --

Ticari borçlar 565.458 576.748 576.748 -- --

Diğer borçlar 22.402 22.402 -- 22.402 --

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

Şirket, finansal araçlarının tahmini rayiç değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerleme

yöntemlerini kullanarak belirlemiştir. Şirket’in finansal araçlarının kayıtlı değerleri makul değerlerini yansıtmaktadır.

Şirket’in spekülatif amaçlı finansal aracı (türev ürün niteliğindeki finansal araçların da dahil olduğu) yoktur ve bu

tür araçların alım-satımı ile ilgili bir faaliyeti bulunmamaktadır.

Finansal varlıklar, yabancı para cinsinden parasal kalemler bilanço değerinin rayiç değerlerine yakın olması

sebebi ile dönem sonu kurları kullanılarak çevrilmektedir. Finansal aktiflerin, kısa vadeli olmaları ve kredi kaybının

önemsenmeyecek ölçüde olmasından dolayı, rayiç değerlerin taşınan değerlerine yakın olduğu kabul edilir.

Finansal yükümlülükler, yabancı para cinsinden parasal kalemler bilanço değerinin rayiç değerlerine yakın olması

sebebi ile dönem sonu kurları kullanılarak çevrilmektedir. Ticari borçların ve diğer parasal yükümlülüklerin, kısa

vadeli olmasından dolayı, rayiç değerlerin taşınan değerlerine yakın olduğu kabul edilir.

Finansal risk yönetimindeki hedefler

Şirket’in finansman bölümü finansal piyasalara erişimin düzenli bir şekilde sağlanmasından ve Şirket’in faaliyetleri

ile ilgili maruz kalınan finansal risklerin seviyesine ve büyüklüğüne göre analizini gösteren şirket içi hazırlanan risk

raporları vasıtasıyla gözlemlenmesinden ve yönetilmesinden sorumludur. Söz konusu bu riskler; piyasa riski

(döviz kuru riski ve fiyat riskini içerir), kredi riski, likidite riski ile nakit akım faiz oranı riskini kapsar.

27. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

 Yoktur.

INVESTRADE PORTFÖY YÖNETİMİ ANONİM ŞİRKETİ

30 EYLÜL 2018 TARİHLİ FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

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

26

28. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK,
YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER
HUSUSLAR

 Yoktur.

