

26 Nisan 2017

Bu rapor 82 sayfa konsolide

 finansal tablo ve dipnotlarından oluşmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017

Tarihinde Sona Eren

Hesap Dönemine Ait

Konsolide Finansal Tablolar

ANADOLU ANONİM TÜRK SİGORTA ŞİRKETİ’NİN

31 MART 2017 TARİHİ İTİBARIYLA HAZIRLANAN

ÜÇ AYLIK KONSOLİDE FİNANSAL RAPORU

T.C. Başbakanlık Hazine Müsteşarlığı tarafından yapılan düzenlemeler çerçevesinde yürürlükte

bulunan muhasebe ilke ve standartlarına göre 31 Mart 2017 tarihi itibarıyla hazırlanan üç aylık hesap

dönemine ait konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotların “Sigorta ve

Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik”

hükümlerine ve Şirketimiz muhasebe kayıtlarına uygun olduğunu belirtiriz.

İstanbul, 26 Nisan 2017

İlhami KOÇ Fatih GÖREN

Yönetim Kurulu Üyesi Genel Müdür Yardımcısı

ve Genel Müdür

Murat TETİK Taylan MATKAP

Muhasebe ve Mali Aktüer

İşler Müdürü

KONSOLİDE BİLANÇO ... 1-5

KONSOLİDE GELİR TABLOSU.......... ... 6-8

KONSOLİDE NAKİT AKIŞ TABLOSU .. 9

KONSOLİDE ÖZSERMAYE DEĞİŞİM TABLOSU ... 10

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR .. 11-82

DİPNOT 1 GENEL BİLGİLER .. 11-13

DİPNOT 2 ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ .. 14-35

DİPNOT 3 ÖNEMLİ MUHASEBE TAHMİNLERİ VE HÜKÜMLERİ ... 36

DİPNOT 4 SİGORTA RİSKİNİN VE FİNANSAL RİSKİN YÖNETİMİ ... 37-50

DİPNOT 5 BÖLÜM BİLGİLERİ ... 51-53

DİPNOT 6 MADDİ DURAN VARLIKLAR ... 54-55

DİPNOT 7 YATIRIM AMAÇLI GAYRİMENKULLER .. 56

DİPNOT 8 MADDİ OLMAYAN DURAN VARLIKLAR .. 57

DİPNOT 9 İŞTİRAKLERDEKİ YATIRIMLAR ... 57

DİPNOT 10 REASÜRANS VARLIKLARI VE YÜKÜMLÜLÜKLERİ ... 58

DİPNOT 11 FİNANSAL VARLIKLAR .. 59-63

DİPNOT 12 KREDİ VE ALACAKLAR .. 64

DİPNOT 13 TÜREV FİNANSAL ARAÇLAR... .. 65

DİPNOT 14 NAKİT VE NAKİT BENZERİ VARLIKLAR .. 65

DİPNOT 15 ÖZSERMAYE ... 66-68

DİPNOT 16 DİĞER YEDEKLER VE İSTEĞE BAĞLI KATILIMIN SERMAYE BİLEŞENİ 68

DİPNOT 17 SİGORTA YÜKÜMLÜLÜKLERİ VE REASÜRANS VARLIKLARI ... 68-72

DİPNOT 18 YATIRIM ANLAŞMASI YÜKÜMLÜLÜKLERİ ... 72

DİPNOT 19 TİCARİ VE DİĞER BORÇLAR, ERTELENMİŞ GELİRLER ... 73

DİPNOT 20 FİNANSAL BORÇLAR .. 73

DİPNOT 21 ERTELENMİŞ VERGİLER... 74

DİPNOT 22 EMEKLİLİK SOSYAL YARDIM YÜKÜMLÜLÜKLERİ ... 75

DİPNOT 23 DİĞER YÜKÜMLÜLÜKLER VE MASRAF KARŞILIKLARI ... 75-76

DİPNOT 24 NET SİGORTA PRİM GELİRİ ... 76

DİPNOT 25 AİDAT (ÜCRET) GELİRLERİ ... 76

DİPNOT 26 YATIRIM GELİRLERİ ... 76

DİPNOT 27 FİNANSAL VARLIKLARIN NET TAHAKKUK GELİRLERİ ... 76

DİPNOT 28 GERÇEĞE UYGUN DEĞER FARKI KAR VEYA ZARARA YANSITILAN AKTİFLER 76

DİPNOT 29 SİGORTA HAK VE TALEPLERİ ... 76

DİPNOT 30 YATIRIM SÖZLEŞMELERİ HAKLARI .. 76

DİPNOT 31 ZARURİ DİĞER GİDERLER ... 77

DİPNOT 32 GİDER ÇEŞİTLERİ ... 77

DİPNOT 33 ÇALIŞANLARA SAĞLANAN FAYDA GİDERLERİ ... 77

DİPNOT 34 FİNANSAL MALİYETLER .. 77

DİPNOT 35 GELİR VERGİLERİ .. 78

DİPNOT 36 NET KUR DEĞİŞİM GELİRLERİ…………………………………………………………………… 78

DİPNOT 37 HİSSE BAŞINA KAZANÇ ... 78

DİPNOT 38 HİSSE BAŞI KAR PAYI ... 78

DİPNOT 39 FAALİYETLERDEN YARATILAN NAKİT ... 78

DİPNOT 40 HİSSE SENEDİNE DÖNÜŞTÜRÜLEBİLİR TAHVİL .. 78

DİPNOT 41 PARAYA ÇEVRİLEBİLİR İMTİYAZLI HİSSE SENETLERİ .. 79

DİPNOT 42 RİSKLER ... 79

DİPNOT 43 TAAHHÜTLER ... 79

DİPNOT 44 İŞLETME BİRLEŞMELERİ .. 80

DİPNOT 45 İLİŞKİLİ TARAFLARLA İŞLEMLER ... 80-81

DİPNOT 46 RAPORLAMA DÖNEMİNDEN SONRA ORTAYA ÇIKAN OLAYLAR .. 81

DİPNOT 47 DİĞER.. 82

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla

Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1

VARLIKLAR

I- Cari Varlıklar Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmiş

Önceki Dönem

31 Aralık 2016
A- Nakit ve Nakit Benzeri Varlıklar 14 3.066.806.799 3.217.463.827

1-Kasa 14 30.243 35.109

2-Alınan Çekler -- --

3-Bankalar 14 2.669.454.374 2.795.907.111

4-Verilen Çekler ve Ödeme Emirleri 14 (123.045) (82.544)

5-Banka Garantili ve Üç Aydan Kısa Vadeli Kredi Kartı Alacakları 14 397.445.227 421.604.151

6-Diğer Nakit ve Nakit Benzeri Varlıklar -- --

B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar 11 927.108.432 748.609.784

1- Satılmaya Hazır Finansal Varlıklar 11 642.018.957 605.652.540

2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar 11 -- 15.172.182

3- Alım Satım Amaçlı Finansal Varlıklar 11 285.185.417 127.881.004

4- Krediler -- --

5- Krediler Karşılığı -- --

6- Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar -- --

7- Şirket Hissesi -- --

8- Finansal Varlıklar Değer Düşüklüğü Karşılığı 11 (95.942) (95.942)

C- Esas Faaliyetlerden Alacaklar 12 1.058.895.460 1.048.793.865

1- Sigortacılık Faaliyetlerinden Alacaklar 12 970.757.114 984.855.530

2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı 2.21,12 (7.226.898) (8.836.586)

3- Reasürans Faaliyetlerinden Alacaklar 12 83.341.739 60.170.605

4- Reasürans Faaliyetlerinden Alacaklar Karşılığı -- --

5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar 12 12.023.505 12.604.316

6- Sigortalılara Krediler (İkrazlar) -- --

7- Sigortalılara Krediler (İkrazlar) Karşılığı -- --

8- Emeklilik Faaliyetlerinden Alacaklar -- --

9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar 12 203.528.915 188.860.962

10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı 12 (203.528.915) (188.860.962)

D- İlişkili Taraflardan Alacaklar -- --

1- Ortaklardan Alacaklar -- --

2- İştiraklerden Alacaklar -- --

3- Bağlı Ortaklıklardan Alacaklar -- --

4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar -- --

5- Personelden Alacaklar -- --

6- Diğer İlişkili Taraflardan Alacaklar -- --

7- İlişkili Taraflardan Alacaklar Reeskontu -- --

8- İlişkili Taraflardan Şüpheli Alacaklar -- --

9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı -- --

E- Diğer Alacaklar 12 27.402.370 13.790.959

1- Finansal Kiralama Alacakları -- --

2- Kazanılmamış Finansal Kiralama Faiz Gelirleri -- --

3- Verilen Depozito ve Teminatlar 16.577 334.577

4- Diğer Çeşitli Alacaklar 27.385.793 13.456.382

5- Diğer Çeşitli Alacaklar Reeskontu -- --

6- Şüpheli Diğer Alacaklar -- --

7- Şüpheli Diğer Alacaklar Karşılığı -- --

F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları 360.328.687 320.408.039

1- Ertelenmiş Üretim Giderleri 17 355.986.590 316.049.141

2- Tahakkuk Etmiş Faiz ve Kira Gelirleri -- --

3- Gelir Tahakkukları 10,12 4.342.097 4.358.898

4- Gelecek Aylara Ait Diğer Giderler -- --

G- Diğer Cari Varlıklar 1.839.446 13.587.216

1- Gelecek Aylar İhtiyacı Stoklar 592.732 960.285

2- Peşin Ödenen Vergiler ve Fonlar 19 -- 12.441.095

3- Ertelenmiş Vergi Varlıkları -- --

4- İş Avansları 12 631.015 170.946

5- Personele Verilen Avanslar 12 615.699 14.890

6- Sayım ve Tesellüm Noksanları -- --

7- Diğer Çeşitli Cari Varlıklar -- --

8- Diğer Cari Varlıklar Karşılığı -- --

I- Cari Varlıklar Toplamı 5.442.381.194 5.362.653.690

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla

Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 2

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

VARLIKLAR

II- Cari Olmayan Varlıklar Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmiş

Önceki Dönem

31 Aralık 2016
A- Esas Faaliyetlerden Alacaklar -- --
1- Sigortacılık Faaliyetlerinden Alacaklar -- --
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı -- --
3- Reasürans Faaliyetlerinden Alacaklar -- --
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı -- --
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar -- --
6- Sigortalılara Krediler (İkrazlar) -- --
7- Sigortalılara Krediler (İkrazlar) Karşılığı -- --
8- Emeklilik Faaliyetlerinden Alacaklar -- --
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar -- --
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı -- --
B- İlişkili Taraflardan Alacaklar -- --

1- Ortaklardan Alacaklar -- --
2- İştiraklerden Alacaklar -- --
3- Bağlı Ortaklıklardan Alacaklar -- --
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar -- --
5- Personelden Alacaklar -- --
6- Diğer İlişkili Taraflardan Alacaklar -- --
7- İlişkili Taraflardan Alacaklar Reeskontu -- --
8- İlişkili Taraflardan Şüpheli Alacaklar -- --
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı -- --
C- Diğer Alacaklar 12 2.145.660 1.749.362

1- Finansal Kiralama Alacakları -- --
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri -- --
3- Verilen Depozito ve Teminatlar 318.000 --
4- Diğer Çeşitli Alacaklar 2.129.835 2.129.835
5- Diğer Çeşitli Alacaklar Reeskontu (302.175) (380.473)
6- Şüpheli Diğer Alacaklar

 -- --
7- Şüpheli Diğer Alacaklar Karşılığı -- --
D- Finansal Varlıklar 9 154.024.845 173.328.875

1- Bağlı Menkul Kıymetler -- --
2- İştirakler 9 154.024.845 173.328.875
3- İştirakler Sermaye Taahhütleri -- --
4- Bağlı Ortaklıklar -- --
5- Bağlı Ortaklıklar Sermaye Taahhütleri -- --
6- Müşterek Yönetime Tabi Teşebbüsler -- --
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri -- --
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar -- --
9- Diğer Finansal Varlıklar -- --
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı -- --
E- Maddi Varlıklar 6 100.294.925 102.689.754

1- Yatırım Amaçlı Gayrimenkuller 6,7 62.175.000 62.175.000
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı -- --
3- Kullanım Amaçlı Gayrimenkuller 6 12.372.253 12.372.253
4- Makine ve Teçhizatlar 6 49.195.639 49.033.797
5- Demirbaş ve Tesisatlar 6 13.770.799 13.717.551
6- Motorlu Taşıtlar 6 619.736 619.736
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil) 6 23.047.014 22.982.418
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar 6 3.868.337 3.868.337
9- Birikmiş Amortismanlar 6 (64.753.853) (62.079.338)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil) -- --
F- Maddi Olmayan Varlıklar 8 51.244.754 55.336.275

1- Haklar -- --
2- Şerefiye 8 16.250.000 16.250.000
3- Faaliyet Öncesi Döneme Ait Giderler -- --
4- Araştırma ve Geliştirme Giderleri -- --
5- Diğer Maddi Olmayan Varlıklar 8 111.158.659 111.110.866
6- Birikmiş İtfalar (Amortismanlar) 8 (88.096.424) (83.756.830)
7- Maddi Olmayan Varlıklara İlişkin Avanslar 8 11.932.519 11.732.239
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları 17 1.275.021 6.211.364

1- Ertelenmiş Üretim Giderleri 17 1.275.021 6.211.364
2- Gelir Tahakkukları -- --
3- Gelecek Aylara Ait Diğer Giderler -- --
H-Diğer Cari Olmayan Varlıklar 21 23.411.285 18.112.832

1- Efektif Yabancı Para Hesapları -- --
2- Döviz Hesapları -- --
3- Gelecek Yıllar İhtiyacı Stoklar -- --
4- Peşin Ödenen Vergiler ve Fonlar -- --
5- Ertelenmiş Vergi Varlıkları 21 23.411.285 18.112.832
6- Diğer Çeşitli Cari Olmayan Varlıklar -- --
7- Diğer Cari Olmayan Varlıklar Amortismanı -- --
8- Diğer Cari Olmayan Varlıklar Karşılığı -- --
II- Cari Olmayan Varlıklar Toplamı 332.396.490 357.428.462

Varlıklar Toplamı 5.774.777.684 5.720.082.152

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla

Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 3

YÜKÜMLÜLÜKLER

III- Kısa Vadeli Yükümlülükler Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmiş

Önceki Dönem

31 Aralık 2016

A- Finansal Borçlar 20 38.835.771 134.413.473

1- Kredi Kuruluşlarına Borçlar -- --

2- Finansal Kiralama İşlemlerinden Borçlar -- --

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri -- --

4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri -- --

5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri -- --

6- Çıkarılmış Diğer Finansal Varlıklar -- --

7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı -- --

8- Diğer Finansal Borçlar (Yükümlülükler) 20 38.835.771 134.413.473

B- Esas Faaliyetlerden Borçlar 19 494.204.759 449.205.545

1- Sigortacılık Faaliyetlerinden Borçlar 19 347.071.601 300.768.948

2- Reasürans Faaliyetlerinden Borçlar -- --

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar 10,19 8.524.905 5.624.583

4- Emeklilik Faaliyetlerinden Borçlar -- --

5- Diğer Esas Faaliyetlerden Borçlar 19 138.608.253 142.812.014

6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu -- --

C-İlişkili Taraflara Borçlar 19 215.063 91.826

1- Ortaklara Borçlar -- --

2- İştiraklere Borçlar -- --

3- Bağlı Ortaklıklara Borçlar 53.795 --

4- Müşterek Yönetime Tabi Teşebbüslere Borçlar -- --

5- Personele Borçlar 161.268 91.826

6- Diğer İlişkili Taraflara Borçlar -- --

D- Diğer Borçlar 19 79.954.745 82.609.754

1- Alınan Depozito ve Teminatlar 5.743.692 5.486.777

2- Tedavi Gidelerine İlişkin SGK’ya Borçlar 27.265.626 32.500.031

3- Diğer Çeşitli Borçlar 47.484.313 45.085.032

4- Diğer Çeşitli Borçlar Reeskontu (538.886) (462.086)

E-Sigortacılık Teknik Karşılıkları 17 3.894.833.619 3.796.758.334

1- Kazanılmamış Primler Karşılığı – Net 17 1.711.716.030 1.752.948.944

2- Devam Eden Riskler Karşılığı – Net 2.26,17 12.915.596 564.531

3- Matematik Karşılığı – Net -- --

4- Muallak Tazminat Karşılığı – Net 17 2.170.201.993 2.043.244.859

5- İkramiye ve İndirimler Karşılığı – Net -- --

6- Diğer Teknik Karşılıklar – Net -- --

F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları 19 39.053.647 39.526.586

1- Ödenecek Vergi ve Fonlar 34.011.816 36.548.188

2- Ödenecek Sosyal Güvenlik Kesintileri 4.013.685 2.978.398

3- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer

Yükümlülükler
-- --

4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler -- --

5- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 23.414.797 23.316.813

6- Dönem Karının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (22.386.651) (23.316.813)

7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları -- --

G- Diğer Risklere İlişkin Karşılıklar -- --

1- Kıdem Tazminatı Karşılığı -- --

2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı -- --

3- Maliyet Giderleri Karşılığı -- --

H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları 103.961.094 112.331.397

1- Ertelenmiş Komisyon Gelirleri 19 68.898.223 58.640.768

2- Gider Tahakkukları 23 35.056.857 53.681.608

3- Gelecek Aylara Ait Diğer Gelirler 6.014 9.021

I- Diğer Kısa Vadeli Yükümlülükler 23 2.164.342 1.561.950

1- Ertelenmiş Vergi Yükümlüğü -- --

2- Sayım ve Tesellüm Fazlalıkları -- --

3- Diğer Çeşitli Kısa Vadeli Yükümlülükler 23 2.164.342 1.561.950

III - Kısa Vadeli Yükümlülükler Toplamı 4.653.223.040 4.616.498.865

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla

Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 4

YÜKÜMLÜLÜKLER

IV- Uzun Vadeli Yükümlülükler Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmiş

Önceki Dönem

31 Aralık 2016

A- Finansal Borçlar -- --

1- Kredi Kuruluşlarına Borçlar -- --

2- Finansal Kiralama İşlemlerinden Borçlar -- --

3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri -- --

4- Çıkarılmış Tahviller -- --

5- Çıkarılmış Diğer Finansal Varlıklar -- --

6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı -- --

7- Diğer Finansal Borçlar (Yükümlülükler) -- --

B- Esas Faaliyetlerden Borçlar -- --

1- Sigortacılık Faaliyetlerinden Borçlar -- --

2- Reasürans Faaliyetlerinden Borçlar -- --

3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar -- --

4- Emeklilik Faaliyetlerinden Borçlar -- --

5- Diğer Esas Faaliyetlerden Borçlar -- --

6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu -- --

C- İlişkili Taraflara Borçlar -- --

1- Ortaklara Borçlar -- --

2- İştiraklere Borçlar -- --

3- Bağlı Ortaklıklara Borçlar -- --

4- Müşterek Yönetime Tabi Teşebbüslere Borçlar -- --

5- Personele Borçlar -- --

6- Diğer İlişkili Taraflara Borçlar -- --

D- Diğer Borçlar -- --

1- Alınan Depozito ve Teminatlar -- --

2- Tedavi Giderlerine İlişkin SGK'ya Borçlar -- --

3- Diğer Çeşitli Borçlar -- --

4- Diğer Çeşitli Borçlar Reeskontu (-) -- --

E- Sigortacılık Teknik Karşılıkları 17 124.150.648 117.130.567

1- Kazanılmamış Primler Karşılığı – Net -- --

2- Devam Eden Riskler Karşılığı – Net -- --

3- Matematik Karşılığı – Net -- --

4- Muallak Tazminat Karşılığı – Net -- --

5- İkramiye ve İndirimler Karşılığı – Net -- --

6- Diğer Teknik Karşılıklar – Net 17 124.150.648 117.130.567

F- Diğer Yükümlülükler ve Karşılıkları -- --

1- Ödenecek Diğer Yükümlülükler -- --

2- Vadesi Geçmiş, Ertelenmiş veya Taksitlendirilmiş Vergi ve Diğer

Yükümlülükler
-- --

3- Diğer Borç ve Gider Karşılıkları -- --

G- Diğer Risklere İlişkin Karşılıklar 23 18.096.389 17.363.526

1- Kıdem Tazminatı Karşılığı 23 18.096.389 17.363.526

2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı -- --

H-Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları -- --

1- Ertelenmiş Komisyon Gelirleri -- --

2- Gider Tahakkukları -- --

3- Gelecek Aylara Ait Diğer Gelirler -- --

I- Diğer Uzun Vadeli Yükümlülükler -- --

1- Ertelenmiş Vergi Yükümlülüğü -- --

2- Diğer Çeşitli Uzun Vadeli Yükümlülükler -- --

IV- Uzun Vadeli Yükümlülükler Toplamı 142.247.037 134.494.093

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla

Konsolide Bilanço
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 5

ÖZSERMAYE

V- Özsermaye Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmiş

Önceki Dönem

31 Aralık 2016

A- Ödenmiş Sermaye 500.000.000 500.000.000

1- (Nominal) Sermaye 2.13,15 500.000.000 500.000.000

2- Ödenmemiş Sermaye -- --

3- Sermaye Düzeltmesi Olumlu Farkları -- --

4- Sermaye Düzeltmesi Olumsuz Farkları -- --

5- Tescili Beklenen Sermaye -- --

B- Sermaye Yedekleri 15 29.216.055 29.200.961

1- Hisse Senedi İhraç Primleri -- --

2- Hisse Senedi İptal Karları -- --

3- Sermayeye Eklenecek Satış Karları -- --

4- Yabancı Para Çevirim Farkları -- --

5- Diğer Sermaye Yedekleri 15 29.216.055 29.200.961

C- Kar Yedekleri 331.345.981 266.843.296

1- Yasal Yedekler 15 68.264.694 58.683.773

2- Statü Yedekleri 15 25.840.740 17.811.508

3- Olağanüstü Yedekler 15 163.166.541 114.807.844

4- Özel Fonlar (Yedekler) -- --

5- Finansal Varlıkların Değerlemesi 15 31.487.977 32.954.142

6- Diğer Kar Yedekleri 15 42.586.029 42.586.029

D- Geçmiş Yıllar Karları 75.043.429 70.926.240

1- Geçmiş Yıllar Karları 75.043.429 70.926.240

E-Geçmiş Yıllar Zararları -- --

1- Geçmiş Yıllar Zararları -- --

F-Dönem Net Karı 43.702.142 102.118.697

1- Dönem Net Karı 43.702.142 102.103.603

2- Dönem Net Zararı -- --

3- Dağıtıma Konu Olmayan Dönem Karı 15 -- 15.094

Özsermaye Toplamı 979.307.607 969.089.194

Yükümlülükler Toplamı 5.774.777.684 5.720.082.152

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihinde Sona Eren Hesap Dönemine Ait

Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 6

I-TEKNİK BÖLÜM Dipnot

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2017

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2016

A- Hayat Dışı Teknik Gelir 993.568.261 780.135.754

 1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) 846.241.812 710.361.449

 1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) 17 817.359.963 857.306.047

 1.1.1- Brüt Yazılan Primler 17 1.122.455.463 1.088.123.614

 1.1.2 -Reasüröre Devredilen Primler 10,17 (279.358.687) (198.707.230)

 1.1.3- SGK'ya Aktarılan Primler 17 (25.736.813) (32.110.337)

 1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım

Düşülmüş Olarak) 17,29
41.232.914 (146.958.952)

 1.2.1- Kazanılmamış Primler Karşılığı 17 (12.107.831) (165.268.389)

 1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı 17 62.461.984 11.916.242

 1.2.3- Kazanılmış Primler Karşılığında SGK Payı (9.121.239) 6.393.195

 1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım

Düşülmüş Olarak) 29
(12.351.065) 14.354

 1.3.1- Devam Eden Riskler Karşılığı (27.607.567) 2.237.602

 1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı 15.256.502 (2.223.248)

 2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri 129.404.990 72.150.554

 3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) 2.205.747 1.219.480

 3.1- Brüt Diğer Teknik Gelirler 2.205.747 1.219.480

 3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı -- --

 4- Tahakkuk Eden Rücu ve Sovtaj Gelirleri 15.715.712 (3.595.729)

B- Hayat Dışı Teknik Gider (887.137.622) (772.483.534)

 1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17 (655.020.368) (587.101.672)

 1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) 17,29 (528.063.234) (447.616.612)

 1.1.1- Brüt Ödenen Tazminatlar 17 (743.626.620) (541.377.642)

 1.1.2- Ödenen Tazminatlarda Reasürör Payı 10,17 215.563.386 93.761.030

 1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım

Düşülmüş Olarak) 17,29
(126.957.134) (139.485.060)

 1.2.1- Muallak Tazminatlar Karşılığı 17 (132.791.177) (107.250.959)

 1.2.2- Muallak Tazminatlar Karşılığında Reasürör Payı 17 5.834.043 (32.234.101)

 2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak)

-- --

 2.1- İkramiye ve İndirimler Karşılığı -- --

 2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı -- --

 3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) 29 (7.020.081) (6.523.932)

 4- Faaliyet Giderleri 32 (198.010.576) (153.251.500)

 5- Matematik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak -- --

 5.1- Matematik Karşılıklar -- --

 5.2- Matematik Karşılıklarda Reasürör Payı -- --

 6- Diğer Teknik Giderler 2.25 (27.086.597) (25.606.430)

 6.1- Brüt Diğer Teknik Giderler 2.25 (27.086.597) (25.606.430)

 6.2- Diğer Teknik Giderlerde Reasürör Payı -- --

C- Teknik Bölüm Dengesi- Hayat Dışı (A – B) 106.430.639 7.652.220

D- Hayat Teknik Gelir -- --

1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak) -- --

1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak) -- --

1.1.1- Brüt Yazılan Primler -- --

1.1.2- Reasüröre Devredilen Primler -- --

1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım

Düşülmüş Olarak) -- --

1.2.1- Kazanılmamış Primler Karşılığı -- --

1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı -- --

1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş

Olarak) -- --

1.3.1- Devam Eden Riskler Karşılığı -- --

1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı -- --

2- Hayat Branşı Yatırım Geliri -- --

3- Yatırımlardaki Gerçekleşmemiş Karlar -- --

4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak) -- --

4.1- Brüt Diğer Teknik Gelirler -- --

4.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı -- --

5- Tahakkuk Eden Rücu Gelirleri -- --

I- Teknik Bölüm Dengesi- Emeklilik (G – H) -- --

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihinde Sona Eren Hesap Dönemine Ait

Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 7

I-TEKNİK BÖLÜM Dipnot

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2017

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2016

E- Hayat Teknik Gider -- --

1- Gerçekleşen Tazminatlar (Reasürör Payı Düşülmüş Olarak) -- --

1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak) -- --

1.1.1- Brüt Ödenen Tazminatlar -- --

1.1.2- Ödenen Tazminatlarda Reasürör Payı -- --

1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım

Düşülmüş Olarak) -- --

1.2.1- Muallak Tazminatlar Karşılığı -- --

1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı -- --

2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım
Düşülmüş Olarak) -- --

2.1- İkramiye ve İndirimler Karşılığı -- --

2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı -- --

3- Matematik Karşılığında Değişim (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler için

Ayrılan Karşılıklar) -- --

3.1- Matematik Karşılığı -- --

3.1.1- Aktüeryal Matematik Karşılık -- --

3.1.2- Kar Payı Karşılığı (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak -- --

3.2- Matematik Karşılığında Reasürör Payı -- --

3.2.1- Aktüeryal Matematik Karşılıklar Reasürör Payı -- --

3.2.2- Kar Payı Karşılığı Reasürör Payı (Yatırım Riski Poliçe Sahiplerine Ait Poliçeler

için Ayrılan Karşılıklar) -- --

4- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş

Olarak) -- --

5- Faaliyet Giderleri -- --

6- Yatırım Giderler -- --

7- Yatırımlardaki Gerçekleşmemiş Zararlar -- --

8- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri -- --

F- Teknik Bölüm Dengesi- Hayat (D – E) -- --

G- Emeklilik Teknik Gelir -- --

1- Fon İşletim Gelirleri -- --

2- Yönetim Gideri Kesintisi -- --

3- Giriş Aidatı Gelirleri -- --

4- Ara Verme Halinde Yönetim Gideri Kesintisi -- --

5- Özel Hizmet Gideri Kesintisi -- --

6- Sermaye Tahsis Avansı Değer Artış Gelirleri -- --

7- Diğer Teknik Gelirler -- --

H- Emeklilik Teknik Gideri -- --

1- Fon İşletim Giderleri -- --

2- Sermaye Tahsis Avansları Değer Azalış Giderleri -- --

3- Faaliyet Giderleri -- --

4- Diğer Teknik Giderler -- --

I- Teknik Bölüm Dengesi- Emeklilik (G – H) -- --

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihinde Sona Eren Hesap Dönemine Ait

Konsolide Gelir Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 8

II-TEKNİK OLMAYAN BÖLÜM Dipnot

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2017

Bağımsız Denetimden

Geçmemiş

1 Ocak –

31 Mart 2016

C- Teknik Bölüm Dengesi- Hayat Dışı (A-B) 106.430.639 7.652.220

F- Teknik Bölüm Dengesi- Hayat (D-E) -- --

I - Teknik Bölüm Dengesi- Emeklilik (G-H) -- --

J- Genel Teknik Bölüm Dengesi (C+F+I) 106.430.639 7.652.220

K- Yatırım Gelirleri 169.695.143 88.906.411

1- Finansal Yatırımlardan Elde Edilen Gelirler 4.2 51.920.731 46.432.753

2- Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Karlar 4.2 4.860.259 2.448.592

3- Finansal Yatırımların Değerlemesi 4.2 42.574.576 26.899.163

4- Kambiyo Karları 4.2 49.692.145 4.534.267

5- İştiraklerden Gelirler 4.2 9.955.228 7.983.677

6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler -- --

7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler 445.977 422.406

8- Türev Ürünlerden Elde Edilen Gelirler 4.2 10.246.227 185.553

9- Diğer Yatırımlar -- --

10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri -- --

L- Yatırım Giderleri (192.484.983) (105.461.461)

1- Yatırım Yönetim Giderleri – Faiz Dâhil 4.2 (140.376) (173.487)

2- Yatırımlar Değer Azalışları 4.2 (5.672.452) (1.393.850)

3- Yatırımların Nakde Çevrilmesi Sonucunda Oluşan Zararlar 4.2 (2.164.767) (7.598.340)

4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (129.404.990) (72.150.554)

5- Türev Ürünler Sonucunda Oluşan Zararlar 4.2 (8.225.380) (689.485)

6- Kambiyo Zararları 4.2 (39.805.502) (17.004.986)

7- Amortisman Giderleri 6,8 (7.071.516) (6.450.759)

8- Diğer Yatırım Giderleri -- --

M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Karlar ile Gider ve

Zararlar
(16.523.860) 1.980.495

1- Karşılıklar Hesabı 47 (16.077.492) (7.172.448)

2- Reeskont Hesabı 47 (6.580.702) 2.446.294

3- Özellikli Sigortalar Hesabı -- --

4- Enflasyon Düzeltmesi Hesabı -- --

5- Ertelenmiş Vergi Varlığı Hesabı 35 5.981.245 6.739.861

6- Ertelenmiş Vergi Yükümlülüğü Gideri 35 -- --

7- Diğer Gelir ve Karlar 192.416 125.287

8- Diğer Gider ve Zararlar (39.327) (158.499)

9- Önceki Yıl Gelir ve Karları -- --

10- Önceki Yıl Gider ve Zararları -- --

N- Dönem Net Karı veya Zararı 43.702.142 (9.872.282)

1- Dönem Karı ve Zararı 67.116.939 (6.922.335)

2- Dönem Karı Vergi ve Diğer Yasal Yükümlülük Karşılıkları 35 (23.414.797) (2.949.947)

3- Dönem Net Kar veya Zararı 43.702.142 (9.872.282)

4- Enflasyon Düzeltme Hesabı -- --

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihinde Sona Eren Hesap Dönemine Ait

Konsolide Nakit Akış Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 9

 Dipnot

Bağımsız

Denetimden Geçmemiş

Cari Dönem

31 Mart 2017

Bağımsız

Denetimden Geçmemiş

Önceki Dönem

31 Mart 2016

A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT

AKIMLARI

1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri 1.368.552.428 1.185.476.444

2. Reasürans faaliyetlerinden elde edilen nakit girişleri -- --

3. Emeklilik faaliyetlerinden elde edilen nakit girişleri -- --

4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (1.312.937.453) (1.023.327.231)

5. Reasürans faaliyetleri nedeniyle nakit çıkışı (22.590.323) (21.947.762)

6. Emeklilik faaliyetleri nedeniyle nakit çıkışı -- --

7. Esas faaliyetler sonucu oluşan nakit 33.024.652 140.201.451

8. Faiz ödemeleri -- --

9. Gelir vergisi ödemeleri 19 (9.945.556) (24.997.892)

10. Diğer nakit girişleri 354.979 10.139.719

11. Diğer nakit çıkışları (49.398.301) (259.555.886)

12. Esas faaliyetlerden kaynaklanan net nakit (25.964.226) (134.212.608)

B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN

NAKİT AKIMLARI

1. Maddi varlıkların satışı 7.993 --

2. Maddi varlıkların iktisabı 6, 8 (588.710) (8.288.822)

3. Mali varlık iktisabı 11 (376.077.750) (175.610.708)

4. Mali varlıkların satışı 141.186.094 289.237.920

5. Alınan faizler 56.747.249 56.468.630

6. Alınan temettüler 28.000.000 14.000.000

7. Diğer nakit girişleri 575.729.715 17.507.387

8. Diğer nakit çıkışları (50.336.025) (265.338.646)

9. Yatırım faaliyetlerinden kaynaklanan net nakit 374.668.566 (72.024.239)

C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN

NAKİT AKIMLARI

1. Hisse senedi ihracı -- --

2. Kredilerle ilgili nakit girişleri -- --

3. Finansal kiralama borçları ödemeleri -- --

4. Ödenen temettüler (32.031.330) --

5. Diğer nakit girişleri -- --

6. Diğer nakit çıkışları -- --

7. Finansman faaliyetlerinden kaynaklanan net nakit (32.031.330) --

D. KUR FARKLARININ NAKİT VE NAKİT

BENZERLERİNE OLAN ETKİSİ 214.895
3.934.235

E. Nakit ve nakit benzerlerinde meydana gelen net artış 316.887.905 (202.302.612)

F. Dönem başındaki nakit ve nakit benzerleri mevcudu 14 1.872.472.855 1.670.201.688

G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F) 14 2.189.360.760 1.467.899.076

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihinde Sona Eren Hesap Dönemine Ait

Konsolide Özsermaye Değişim Tablosu
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 10

Bağımsız Denetimden Geçmemiş Konsolide Özsermaye Değişim Tablosu – 31 Mart 2016

 Dipnot Sermaye

İşletmenin

kendi hisse

senetleri

Varlıklarda

değer artışı

Özsermaye

enflasyon

düzeltmesi

farkları

Yabancı

para

çevrim

farkları

Yasal

yedekler

Statü

yedekleri

Diğer

yedekler ve

dağıtılmamış

karlar

Net dönem

karı

Geçmiş yıllar

kar-zararları Toplam

I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2015) 500.000.000 -- 29.179.139 -- -- 52.415.164 11.788.629 130.024.580 74.982.806 64.827.919 863.218.237

II - Muhasebe Politikasında Değişiklikler -- -- -- -- -- -- -- -- -- -- --

III - Yeni Bakiye (I + II) (01 Ocak 2016) 500.000.000 -- 29.179.139 -- -- 52.415.164 11.788.629 130.024.580 74.982.806 64.827.919 863.218.237

A – Sermaye Artırımı -- -- -- -- -- -- -- -- -- -- --

 1 – Nakit -- -- -- -- -- -- -- -- -- -- --

 2 – İç Kaynaklardan -- -- -- -- -- -- -- -- -- -- --

B – İşletmenin Aldığı Kendi Hisse Senetleri -- -- -- -- -- -- -- -- -- -- --

C – Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar -- -- -- -- -- -- -- 12.576 -- -- 12.576

D – Varlıklarda Değer Artışı 11,15 -- -- 16.029.778 -- -- -- -- -- -- -- 16.029.778

E – Yabancı Para Çevrim Farkları -- -- -- -- -- -- -- -- -- -- --

F – Diğer Kazanç ve Kayıplar -- -- -- -- -- -- -- -- -- -- --

G – Enflasyon Düzeltme Farkları -- -- -- -- -- -- -- -- -- -- --

H – Dönem Net Karı -- -- -- -- -- -- -- -- (9.872.282) -- (9.872.282)

I – Dağıtılan Temettü -- -- -- -- -- -- -- -- -- -- --

J – Yedeklere Transfer 15 -- -- -- -- -- 6.268.609 8.022.879 58.591.211 (74.982.806) 2.100.107 --

II – Dönem Sonu Bakiyesi – 31 Mart 2016 500.000.000 -- 45.208.917 -- -- 58.683.773 19.811.508 188.628.367 (9.872.282) 66.928.026 869.388.309

Bağımsız Denetimden Geçmemiş Konsolide Özsermaye Değişim Tablosu – 31 Mart 2017

 Dipnot Sermaye

İşletmenin

kendi hisse

senetleri

Varlıklarda

değer artışı

Özsermaye

enflasyon

düzeltmesi

farkları

Yabancı

para

çevrim

farkları

Yasal

yedekler

Statü

yedekleri

Diğer

yedekler ve

dağıtılmamış

karlar

Net dönem

karı

Geçmiş

yıllar kar-

zararları Toplam

I - Önceki Dönem Sonu Bakiyesi (31 Aralık 2016) 500.000.000 -- 32.954.142 -- -- 58.683.773 17.811.508 186.594.834 102.118.697 70.926.240 969.089.194

II - Muhasebe Politikasında Değişiklikler -- -- -- -- -- -- -- -- -- -- --

III - Yeni Bakiye (I + II) (01 Ocak 2017) 500.000.000 -- 32.954.142 -- -- 58.683.773 17.811.508 186.594.834 102.118.697 70.926.240 969.089.194

A – Sermaye Artırımı -- -- -- -- -- -- -- -- -- -- --

 1 – Nakit -- -- -- -- -- -- -- -- -- -- --

 2 – İç Kaynaklardan -- -- -- -- -- -- -- -- -- -- --

B – İşletmenin Aldığı Kendi Hisse Senetleri -- -- -- -- -- -- -- -- -- -- --

C – Gelir Tablosunda Yer Almayan Kazanç ve Kayıplar -- -- -- -- -- -- -- 13.766 -- -- 13.766

D – Varlıklarda Değer Artışı 11,15 -- -- (1.466.165) -- -- -- -- -- -- -- (1.466.165)

E – Yabancı Para Çevrim Farkları -- -- -- -- -- -- -- -- -- -- --

F – Diğer Kazanç ve Kayıplar -- -- -- -- -- -- -- -- -- -- --

G – Enflasyon Düzeltme Farkları -- -- -- -- -- -- -- -- -- -- --

H – Dönem Net Karı -- -- -- -- -- -- -- -- 43.702.142 -- 43.702.142

I – Dağıtılan Temettü -- -- -- -- -- -- -- -- (32.031.330) -- (32.031.330)

J – Yedeklere Transfer 15 -- -- -- -- -- 9.580.921 8.029.232 48.360.025 (70.087.367) 4.117.189 --

II – Dönem Sonu Bakiyesi – 31 Mart 2017 500.000.000 -- 31.487.977 -- -- 68.264.694 25.840.740 234.968.625 43.702.142 75.043.429 979.307.607

İlişikteki dipnotlar, bu konsolide finansal tabloların tamamlayıcı parçalarıdır

 11

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar
(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

1 Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi

Anadolu Anonim Türk Sigorta Şirketi’nin (“Şirket”), nihai ortaklık yapısı aşağıda yer almaktadır.

31 Mart 2017 tarihi itibarıyla Şirket sermayesinde dolaylı hâkimiyeti söz konusu olan sermaye grubu Türkiye

İş Bankası A.Ş. (“İş Bankası”) Grubu’dur.

Adı

31 Mart 2017 31 Aralık 2016

Pay

tutarı (TL)

Pay

oranı (%)

Pay

tutarı (TL)

Pay

oranı (%)

Milli Reasürans T.A.Ş. 286.550.106 57,31 286.550.106 57,31

Diğer 213.449.894 42,69 213.449.894 42,69

Ödenmiş sermaye 500.000.000 100,00 500.000.000 100,00

1.2 Kuruluşun ikametgahı ve yasal yapısı, şirket olarak oluştuğu ülke ve kayıtlı büronun adresi

(veya eğer kayıtlı büronun olduğu yerden farklıysa, faaliyetin sürdürüldüğü esas yer)

Şirket Türkiye’de tescil edilmiş olup, “Anonim Şirket” statüsünde faaliyet göstermektedir. Şirket Genel

Müdürlüğü “Rüzgarlıbahçe Mahallesi, Kavak Sokak, No:31 34805 Kavacık / İstanbul” adresinde yer

almaktadır. Genel Müdürlük haricinde Şirket’in İstanbul’da iki, Antalya, İzmir, Samsun, Adana, Ankara,

Trabzon ve Bursa’da birer adet olmak üzere toplam dokuz Bölge Müdürlüğü ve Kuzey Kıbrıs Türk

Cumhuriyeti’nde bir adet şubesi bulunmaktadır.

1.3 İşletmenin fiili faaliyet konusu

Şirket, kaza, hastalık – sağlık, kara araçları, hava araçları, su araçları, nakliyat, yangın ve doğal afetler, genel

zararlar, kara araçları sorumluluk, hava araçları sorumluluk, genel sorumluluk, kredi, finansal kayıplar ve

hukuksal koruma olmak üzere hayat dışı sigortacılığın hemen hemen bütün branşlarında faaliyet

göstermektedir.

31 Mart 2017 tarihi itibarıyla Şirket, 2.435 yetkili ve 98 yetkisiz (31 Aralık 2016: 2.458 yetkili ve 98 yetkisiz)

olmak üzere, toplam 2.533 acente (31 Aralık 2016: toplam 2.556 acente) ile çalışmaktadır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklanması

Şirket faaliyetlerini, 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete’de yayımlanan 5684 sayılı

Sigortacılık Kanunu (“Sigortacılık Kanunu”) ve bu kanuna dayanılarak Hazine Müsteşarlığı tarafından

yayımlanan diğer yönetmelik ve düzenlemeler çerçevesinde yürütmekte olup; yukarıda 1.3 – İşletmenin fiili

faaliyet konusu notunda belirtilen sigortacılık branşlarında faaliyetlerini sürdürmektedir.

Şirket hisseleri Borsa İstanbul’da (“BİST”) işlem görmekte olup, halka açık şirket statüsündedir. Şirket, 6362

Sayılı Sermaye Piyasası Kanunu’nun VIII’inci kısım, 136’ncı maddesi 5’inci fıkrası hükmü uyarınca, kuruluş,

gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi olarak faaliyet

göstermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 12

1 Genel bilgiler (devamı)

1.5 Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı

Kategorileri itibarıyla dönem içinde çalışan personelin ortalama sayısı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Üst düzey yöneticiler 7 7

Yönetici 38 38

Danışman 2 3

Ara yönetici 167 163

Uzman/Yetkili/Diğer çalışanlar 967 952

Toplam 1.181 1.163

1.6 Üst yönetime sağlanan ücret ve benzeri menfaatler

31 Mart 2017 tarihinde sona eren hesap döneminde, yönetim kurulu başkan ve üyelerine 362.578 TL

(31 Mart 2016: 285.449 TL), üst düzey yöneticilere 1.927.801 TL (31 Mart 2016: 784.943 TL) ücret ve

benzeri menfaat sağlanmıştır.

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma

geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri)

dağıtımında kullanılan anahtarlar

Şirketlerce hazırlanacak olan finansal tablolarda kullanılan anahtara ilişkin usul ve esaslar, Hazine

Müsteşarlığı tarafından 4 Ocak 2008 tarih ve 2008/1 sayılı “Sigortacılık Hesap Planı Çerçevesinde

Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge”

çerçevesinde belirlenmiştir.

Söz konusu genelge uyarınca şirketler, Hazine Müsteşarlığı tarafından önerilen yöntem veya Hazine

Müsteşarlığı’ndan onay alınması şartı ile kendi belirleyecekleri bir yöntem ile teknik bölüm faaliyet

giderlerini, sigorta bölümlerine dağıtabilirler. Bu çerçevede Şirket, ilgili branşlar için yapıldığı kesin olarak

belgelenen ve münhasıran bu branşlara ait olduğu konusunda tereddüt olmayan maliyetlerini direkt, diğer

faaliyet giderlerini ise her bir alt branş için son 3 yılda üretilen poliçe sayısı, brüt yazılan prim miktarı ile

hasar ihbar adedinin toplam üretilen poliçe sayısı, brüt yazılan prim miktarına ve hasar ihbar adedine

oranlanmasıyla bulunan 3 oranın ortalamasına göre dağıtmaktadır.

Hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler,

teknik olmayan bölümden teknik bölüme aktarılmakta, diğer yatırım gelirleri ise teknik olmayan bölüm

altında sınıflandırılmaktadır.

1.8 Finansal tabloların tek bir şirket mi yoksa şirketler grubunu mu içerdiği

İlişikteki finansal tablolar, Şirket’in konsolide finansal bilgilerini içermekte olup, uygulanan konsolidasyon

esaslarına ilişkin bilgiler 2.2 – Konsolidasyon notunda detaylandırılmıştır.

Sermayesinde sahip olduğu %20 oranındaki payla Şirket’in iştiraki konumundaki Anadolu Hayat Emeklilik

A.Ş.’nin (“Anadolu Hayat”) 31 Aralık 2016 tarihi itibarıyla hazırlanan konsolide finansal tabloları özkaynak

yöntemine göre konsolide edilmiştir.

Anadolu Hayat’ın fiili faaliyet konusu, ferdi veya grup bireysel emeklilik faaliyetlerinde bulunmak, bu

kapsamda emeklilik fonları kurmak, kuracağı fonlara ilişkin iç tüzüğü oluşturmak, emeklilik sözleşmeleri,

yıllık gelir sigortası sözleşmeleri, portföy yönetimi sözleşmeleri, fon varlıklarının saklanması için saklayıcı

ile saklama sözleşmeleri akdetmek, ferdi veya grup hayat ya da ölüm sigortaları ile bunlara bağlı kaza

sigortaları, her türlü can sigortaları ve bütün bu sigortalarla ilgili reasürans işlemleri yapmaktır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 13

1 Genel bilgiler (devamı)

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki raporlama

döneminden sonra meydana gelen değişiklikler

Şirket’in Ticaret Unvanı : Anadolu Anonim Türk Sigorta Şirketi

Şirket’in Genel Müdürlüğü’nün Adresi : Rüzgarlıbahçe Mahallesi, Kavak Sokak, No:31

 34805 Kavacık / İstanbul

Şirket’in elektronik site adresi : www.anadolusigorta.com.tr

Yukarıda sunulan bilgilerde önceki raporlama dönemi sonundan itibaren herhangi bir değişiklik olmamıştır.

1.10 Raporlama döneminden sonraki olaylar

Bilanço tarihinden sonra Şirket’in faaliyetleri, bu faaliyetlerin kayıt ve belge düzeni ile Şirket politikalarında

herhangi bir değişiklik olmamıştır.

http://www.anadolusigorta.com.tr/

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 14

2 Önemli muhasebe politikalarının özeti

2.1 Hazırlık esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe

politikalarıyla ilgili bilgiler

Şirket, 6362 Sayılı Sermaye Piyasası Kanunu’nun VIII’ncı kısım, 136’ncı maddesi 5’inci fıkrası hükmü

uyarınca, kuruluş, gözetim, muhasebe ve bağımsız denetim standartları konularında kendi mevzuatına tabi

olarak faaliyet göstermektedir. Dolayısıyla Şirket, finansal tablolarını, Sigortacılık Kanunu’nun 18’inci

maddesi ile 4632 sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu’nun (“Bireysel Emeklilik

Kanunu”) 11’inci maddelerine dayanılarak Hazine Müsteşarlığı tarafından yayımlanan “Sigorta ve Reasürans

ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik” hükümleri gereğince yürürlükte

bulunan düzenlemeler çerçevesinde Türkiye Muhasebe Standartları (“TMS”), Türkiye Finansal Raporlama

Standartları (“TFRS”) ve Hazine Müsteşarlığı tarafından muhasebe ve finansal raporlama esaslarına ilişkin

yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü “Raporlama Standartları”) uygun olarak

hazırlamaktadır.

Söz konusu yönetmeliğin 4’üncü maddesinde; sigorta sözleşmelerine, bağlı ortaklık, birlikte kontrol edilen

ortaklık ve iştiraklerin muhasebeleştirilmesi ve konsolide finansal tablolar, kamuya açıklanacak finansal

tablolar ile bunlara ilişkin açıklama ve dipnotların düzenlenmesine ilişkin usul ve esasların Hazine

Müsteşarlığı’nca çıkarılacak tebliğler ile belirleneceği belirtilmiştir.

18 Nisan 2008 tarih ve 26851 sayılı Resmi Gazete’de yayımlanan “Finansal Tabloların Sunumu Hakkında

Tebliğ” ile finansal tabloların önceki dönemlerle ve diğer şirketlerin finansal tabloları ile karşılaştırılmasını

teminen, şirketlerin hazırlayacakları finansal tabloların şekil ve içeriği düzenlenmiştir.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

Hiperenflasyonist ülkelerde muhasebeleştirme

Türkiye’de faaliyet gösteren şirketlerin finansal tabloları 31 Aralık 2004 tarihi itibarıyla TMS 29 – Yüksek

Enflasyonlu Ekonomilerde Finansal Raporlama’ya uygun olarak, TL’nin genel satın alım gücündeki

değişmeler nedeniyle yapılan düzeltmeleri yansıtacak şekilde ifade edilmiştir. TMS 29, yüksek enflasyonlu

ekonomilerin para birimi ile hazırlanan finansal tabloların raporlama dönemi sonundaki ölçüm biriminden

gösterilmesini ve önceki dönemlere ait bakiyelerin de aynı birimden gösterilmesini öngörmektedir.

Hazine Müsteşarlığı’nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, Şirket 31 Aralık 2004

tarihli finansal tablolarını, Sermaye Piyasası Kurulu (“SPK”)’nın 15 Ocak 2003 tarihli ve 25290 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren “Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ”de

(“Seri: XI No: 25 Sayılı Tebliğ”) yer alan “Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi”

ile ilgili kısımdaki hükümlere göre düzelterek 2005 yılı açılış finansal tablolarını hazırlamıştır. Ayrıca, Hazine

Müsteşarlığı’nın aynı yazısına istinaden 2005 yılı başından itibaren finansal tabloların enflasyona göre

düzeltilmesi uygulaması sona erdirilmiştir. Dolayısıyla, 31 Mart 2017 tarihi itibarıyla hazırlanan bilançoda

tablolarda yer alan parasal olmayan varlık ve yükümlülükler ile sermaye dahil özkaynak kalemleri, 31 Aralık

2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmesi, bu tarihten

sonraki girişlerin ise nominal değerlerinden taşınmasıyla gösterilmiştir.

Diğer muhasebe politikaları

Diğer muhasebe politikalarına ilişkin bilgiler, yukarıda 2.1.1 – Finansal tabloların düzenlenmesinde

kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler kısmında ve bu raporun müteakip

bölümlerinde her biri kendi başlığı altında açıklanmıştır.

2.1.3 Geçerli olan ve raporlama para birimi

İlişikteki finansal tablolar, Şirket’in geçerli para birimi olan TL cinsinden sunulmuştur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 15

2 Önemli muhasebe politikalarının özeti (devamı)

2.1.4 Finansal tablolarda sunulan tutarların yuvarlanma derecesi

TL olarak verilen finansal bilgiler, en yakın tam TL değerine yuvarlanarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesine kullanılan ölçüm temeli

Finansal tablolar, güvenilir ölçümü mümkün olması durumunda gerçeğe uygun değerleri ile ölçülen alım-

satım amaçlı finansal varlıklar, satılmaya hazır finansal varlıklar, türev finansal araçlar, maddi duran varlıklar

içerisinde gösterilen kullanım amaçlı gayrimenkuller ve yatırım amaçlı gayrimenkuller ile iştirakler hariç

yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004 tarihine kadar enflasyon

muhasebesinin etkilerine göre düzeltilmiş tarihi maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar

Cari dönemde muhasebe politikalarında yapılan bir değişiklik veya tespit edilmiş bir hata bulunmamaktadır.

Muhasebe tahminlerine ilişkin açıklamalar 3 – Önemli muhasebe tahminleri ve hükümleri notunda verilmiştir.

2.2 Konsolidasyon

Hazine Müsteşarlığı tarafından 31 Aralık 2008 tarih ve 27097 sayılı Resmi Gazete’de yayımlanan Sigorta ve

Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tablolarının Düzenlenmesine İlişkin

Tebliğ” (“Konsolidasyon Tebliği”) ile sigorta, reasürans ve emeklilik şirketlerinin; 31 Mart 2009 tarihinden

itibaren konsolide olmayan finansal tablolara ilave olarak konsolide finansal tablo yayımlaması istenmektedir.

Bu çerçevede, Şirket’in iştiraki konumundaki Anadolu Hayat’ın finansal tabloları özsermaye yöntemine göre

konsolide edilmek suretiyle ilişikteki konsolide finansal tablolar hazırlanmaktadır.

2.3 Bölüm raporlaması

Bir faaliyet bölümü, Şirket’in faaliyet gösterdiği iş alanlarının, diğer faaliyet bölümleri ile yapılan işlemlerden

doğan hasılat ve harcamalar dahil, hasılat elde eden ve harcama yapabilen ve Yönetim Kurulu (karar almaya

yetkili mercii olarak) tarafından faaliyet sonuçları düzenli bir şekilde gözden geçirilen, performansı ölçülen

ve finansal bilgileri ayırt edilebilen bir parçasıdır. Şirket’in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu

için coğrafi bölümlere göre raporlama sunulmamıştır. Şirket’in bölümlere göre faaliyet raporlamasına ilişkin

bilgiler TFRS 8 – Faaliyet Bölümleri standardı kapsamında Not 5’te açıklanmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 16

2 Önemli muhasebe politikalarının özeti (devamı)

2.4 Yabancı para karşılıkları

İşlemler, Şirket’in geçerli para birimi olan TL olarak kaydedilmektedir. Yabancı para cinsinden

gerçekleştirilen işlemler, işlemlerin gerçekleştirildiği tarihlerdeki geçerli olan kurlardan kaydedilmektedir.

Raporlama dönemi sonu itibarıyla, yabancı para cinsinden olan parasal varlık ve yükümlülükler, raporlama

dönemi sonundaki kurlardan TL’ye çevrilmekte ve çevrim sonucu oluşan çevrim farkları satılmaya hazır

finansal varlıkların gerçeğe uygun değer değişimleri üzerinden oluşan kur farkları hariç, sonucun pozitif veya

negatif olmasına göre ilişikteki finansal tablolarda kambiyo karları ve kambiyo zararları hesaplarına

yansıtılmaktadır.

Yabancı para cinsinden satılmaya hazır finansal varlıkların itfa edilmiş maliyet bedelleri üzerinden oluşan kur

farkları kar/zarar hesaplarında muhasebeleştirilirken, gerçekleşmemiş kazanç ve kayıplar üzerinden

hesaplanan kur farkları özkaynak hesaplarında “finansal varlıkların değerlemesi” hesabında

muhasebeleştirilmektedir.

2.5 Maddi duran varlıklar

Kullanım amaçlı gayrimenkuller hariç olmak üzere maddi duran varlıklar, 31 Aralık 2004 tarihine kadar olan

dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. Daha sonraki dönemlerde maddi

duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış, 31 Aralık 2004 tarihi itibarıyla enflasyona

göre endekslenmiş tutarlar, varsa değer düşüklüğü için ayrılan karşılıklar düşülmek suretiyle maliyet tutarı

olarak kabul edilmiştir. 1 Ocak 2005 tarihinden itibaren satın alınan maddi duran varlıklar, maliyetlerinden

varsa kur farkı gibi tutarlar düşüldükten sonra kalan değerleri üzerinden, varsa değer düşüklüğü için ayrılan

karşılıklar düşülmek suretiyle kayıtlara yansıtılmaktadır.

Şirket, kullanım amaçlı gayrimenkullerinin ilk kayıtlara alınmaları sonrası ölçümlerine ilişkin muhasebe

politikalarında 2015 yılı üçüncü çeyreğinden itibaren ‘maliyet yönteminden’ ‘yeniden değerleme yöntemine’

geçmiş ve bu gayrimenkullerini gerçeğe uygun değerleri üzerinden ölçmek suretiyle finansal tablolarında

göstermeye başlamıştır.

Kullanım amaçlı binalar, mesleki yeterliliğe sahip bağımsız değerleme uzmanları tarafından yapılan

değerlemelerde belirtilen gerçeğe uygun değerlerinden binaların müteakip birikmiş amortismanlarının

indirilmesi suretiyle bulunan değerleriyle finansal tablolara yansıtılmıştır. Yeniden değerleme tarihindeki

birikmiş amortisman varlığın brüt defter değeri ile netleştirilmiş ve net tutar yeniden değerleme sonrasındaki

değere getirilmiştir.

Kullanım amaçlı arsa ve binaların taşınan değerlerinde yeniden değerleme sonucu meydana gelen artışlar,

vergi etkileri netleştirilmiş olarak, bilançoda özsermaye altında yer alan “Diğer Sermaye Yedekleri” hesabına

kaydedilmektedir. Gayrimenkul bazında yapılan değerlendirmeler sonucunda bir önceki dönemdeki

artışlarına karşılık gelen değer azalışları söz konusu fondan düşülmekteyken; diğer tüm azalışlar ise kar/zarar

hesaplarına yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hâsılatı ile ilgili

maddi duran varlığın maliyeti arasındaki fark olarak hesaplanmakta ve ilgili dönemin gelir tablosuna

yansıtılmaktadır.

Arsalar için sınırsız ömürleri olması sebebi ile amortisman ayrılmamaktadır. Amortisman, maddi duran

varlıkların maliyetleri veya yeniden değerlenmiş tutarları üzerinden maddi varlıkların faydalı ömürleri esas

alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması

beklenen değişiklik bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 17

2 Önemli muhasebe politikalarının özeti (devamı)

2.5 Maddi duran varlıklar (devamı)

Maddi duran varlıklar için ilgili amortisman payları faydalı ömürleri esas alınarak ekspertiz değerleri

üzerinden doğrusal amortisman yöntemi kullanılarak hesaplanmaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen

süreler aşağıdaki gibidir:

Maddi duran varlıklar

Tahmini ekonomik ömür

(Yıl)

Amortisman oranı

(%)

Kullanım amaçlı gayrimenkuller 50 2,0

Makine ve teçhizatlar 3 – 16 6,3 – 33,3

Demirbaş ve tesisatlar 4 – 16 6,3 – 25,0

Motorlu taşıtlar 5 20,0

Diğer maddi varlıklar (özel maliyet bedelleri dahil) 5 – 10 10,0 – 20,0

Fin. Kirlm. yoluyla edinilmiş maddi duran varlıklar 4 – 10 10,0 – 25,0

2.6 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek

amacıyla elde tutulmaktadır.

Yatırım amaçlı gayrimenkuller ilk kayda alınmalarında, işlem maliyetleri de dahil edilmek üzere maliyet

bedeli ile ölçüldükten sonra gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer ile değerleme sonucunda

oluşan değişimler ise konsolide gelir tablosunda muhasebeleştirilir.

Yatırım amaçlı elde tutulan bir gayrimenkulün satılması durumunda oluşan ve net satış bedeli ile satışa konu

varlığın defter değeri arasındaki fark kar veya zararda muhasebeleştirilir.

Yatırım amaçlı gayrimenkuller, kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik

yarar sağlanamayacağının belirlenmesi durumunda bilanço dışı bırakılırlar.

Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı elde tutulan gayrimenkul, maddi duran varlık olarak

yeniden sınıflandığında, söz konusu gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki

gerçeğe uygun değeri, sınıflama değişikliği ile ilgili muhasebeleştirme işleminde maliyet olarak dikkate alınır.

2.7 Maddi olmayan duran varlıklar

Şirket’in maddi olmayan duran varlıkları bilgisayar yazılımları, şerefiye ve maddi olmayan varlıklara ilişkin

verilen avanslardan oluşmaktadır.

Maddi olmayan duran varlıklar TMS 38 – Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı

uyarınca kayıtlara maliyet bedelleri üzerinden alınmaktadır. Maddi olmayan duran varlıkların maliyetleri, 31

Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin

sona erdiği tarih kabul edilen 31 Aralık 2004’e kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi

tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır.

Şirket, maddi olmayan duran varlıklara ilişkin tükenme paylarını, ilgili varlıkların faydalı ömürlerine göre

doğrusal amortisman yöntemini kullanarak maliyet değerleri üzerinden ayırmaktadır. Maddi olmayan duran

varlıkların itfa süreleri 3 ile 15 yıldır.

Şerefiye, satın alınan bağlı ortaklığın/iştirakin tanımlanabilen net varlıklarındaki Şirket payının gerçeğe

uygun değerinin satın alma maliyetini aşan tutarı olarak ifade edilir. İştiraklerin alımından elde edilen şerefiye

tutarı “İştirakler” hesabına dahil edilir ve genel bakiyenin bir kısmı olarak değer düşüklüğü testine tabi tutulur.

Ayrı olarak muhasebeleştirilen şerefiye tutarı için her yıl değer düşüklüğü testi yapılır ve maliyetinden

birikmiş değer düşüklüğü karşılıklarının düşülmesiyle gösterilir. Şerefiyedeki değer düşüklüğü karşılıkları

iptal edilmez. İşletmenin elden çıkarılması sonucu oluşan kazanç veya kayıplar satılan işletmeyle ilişkili olan

şerefiyenin defter değerini de içerir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 18

2 Önemli muhasebe politikalarının özeti (devamı)

2.7 Maddi olmayan duran varlıklar (devamı)

Değer düşüklüğü testi için şerefiye nakit yaratan birimlere dağıtılır. Dağıtımlar, şerefiyenin oluştuğu işletme

birleşmelerinden fayda sağlaması beklenen nakit yaratan birimlere ya da nakit yaratan birim gruplarına

yapılır.

Şirket, 31 Ağustos 2004 tarihi itibarıyla Anadolu Hayat Emeklilik A.Ş.’nin sağlık sigortası portföyünü tüm

hak ve yükümlülükleri ile birlikte devralmıştır. Devralınan portföy için tespit edilen 16.250.000 TL’lik değer

şerefiye olarak aktifleştirilmiştir.

2.8 Finansal varlıklar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık

edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini

ifade eder.

Finansal varlıklar, gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, vadeye kadar elde

tutulacak finansal yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar olarak dört grupta

sınıflandırılabilir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, ilişikteki konsolide finansal tablolarda

alım-satım amaçlı finansal varlıklar olarak tanımlanmış olup, alım-satım amaçlı finansal varlıklar ve türev

finansal varlıklardan oluşmaktadır. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar gerçeğe

uygun değerleri üzerinden ölçülmekte ve ölçüm sonucu oluşan kazanç ya da kayıplar gelir tablosuna

yansıtılmaktadır. Alım-satım amaçlı borçlanma senetlerinin elde tutulması süresince kazanılan faiz gelirleri

ile elde etme maliyeti ile ilgili menkul değerlerin gerçeğe uygun değerleri arasındaki fark, gelir tablosunda

faiz gelirleri içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması

sonucunda oluşan kazanç veya kayıplar ticari gelir/gider olarak muhasebeleştirilmektedir. Türev finansal

varlıklara ilişkin muhasebe politikaları 2.10 – Türev finansal araçlar notunda detaylandırılmıştır.

Kredi ve alacaklar, sabit veya belirlenebilir nitelikte ödemelere sahip olan, aktif bir piyasada işlem görmeyen

ve borçluya para, mal ve hizmet sağlama yoluyla yaratılan türev olmayan finansal varlıklardır. Şirket’in

konsolide finansal tablolarında kredi ve alacaklar, var ise değer düşüklüğü için ayrılan karşılık tutarı

düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir.

Vadeye kadar elde tutulacak finansal varlıklar, vade sonuna kadar elde tutulma niyetiyle edinilen, fonlama

kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu,

sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve kredi ve alacaklar dışında kalan finansal

varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk kayda alımlarını takiben, var ise

değer düşüklüğü için ayrılan karşılık tutarı düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet

bedelleri üzerinden muhasebeleştirilmektedir. Şirket’in önceden vadeye kadar elde tutulan yatırımlar arasında

sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi

tutulmayacak finansal varlığı bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 19

2 Önemli muhasebe politikalarının özeti (devamı)

2.8 Finansal varlıklar (devamı)

Satılmaya hazır finansal varlıklar, kredi ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım-satım

amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıklar maliyet bedelleri üzerinden kayıtlara alınmakta olup, müteakip dönemlerde

ilgili finansal varlıkların gerçeğe uygun değerleri üzerinden ölçülmektedir. Satılmaya hazır finansal

varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan ve ilgili finansal varlıkların etkin faiz

yöntemiyle hesaplanan itfa edilmiş maliyet bedelleri ile gerçeğe uygun değerleri arasındaki farkları ifade eden

gerçekleşmemiş kazanç ve kayıplar özkaynak kalemleri içerisinde “Finansal Varlıkların Değerlemesi”

hesabında gösterilmektedir. Satılmaya hazır finansal varlıkların elden çıkarılması durumunda gerçeğe uygun

değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna aktarılmaktadır.

Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer, değerleme yöntemleri kullanılarak

hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer

menkul değerlerin piyasa fiyatları baz alınarak gerçeğe uygun değer tespiti yapılmaktadır.

Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetlerinden aktif bir piyasada (borsada) işlem

görenler, söz konusu piyasadaki (borsadaki) kayıtlı fiyatları dikkate alınarak gerçeğe uygun değerleri ile

finansal tablolara yansıtılmaktadır. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme

maliyetleri üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet

bedelleri ile finansal tablolarda gösterilmektedir.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

İştirakler, konsolide finansal tablolarda Şirket’in iştiraki konumundaki Anadolu Hayat’ın finansal tabloları

özkaynak yöntemine göre konsolide edilmiştir.

Finansal varlıklar, bu varlıklar üzerindeki sözleşmeye bağlı haklardaki kontrol kaybedildiği zaman

kayıtlardan çıkarılır. Bu durum bu hakların gerçekleşmesi, vadesinin dolması veya teslim edilmesi durumunda

oluşur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 20

2 Önemli muhasebe politikalarının özeti (devamı)

2.9 Varlıklarda değer düşüklüğü

Finansal varlıklarda değer düşüklüğü

Şirket her raporlama döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne

uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Bir finansal

varlık ya da finansal varlık grubunun, sadece ve sadece ilgili varlığın ilk muhasebeleştirilmesinden sonra bir

veya birden fazla zarar/kayıp olayının meydana geldiğine ve söz konusu zarar olayının ilgili finansal varlığın

veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki

etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer

düşüklüğüne uğradığı varsayılır ve değer düşüklüğü zararı oluşur.

Alacaklar, tahsil edilememe riskine karşı özel karşılıkları düşüldükten sonraki net tutarlarıyla gösterilmiştir.

Kredi ve alacaklar tutarlarının tahsil edilemeyecek olduğunu düzenli incelemeler neticesinde gösteren bir

durumun söz konusu olması halinde alacaklar için tahsil edilebileceği tutara kadar özel karşılık ayrılmaktadır.

Sermaye araçlarının geri kazanılabilir tutarı o aracın gerçeğe uygun değeridir. Gerçeğe uygun değerleriyle

ölçülen borçlanma araçlarının geri kazanılabilir tutarı tahmini gelecekteki nakit akımlarının piyasadaki faiz

oranları ile bugünkü değere indirgenmiş halini ifade eder.

Değer düşüklüğü kayıtlara alındıktan sonra oluşan bir olay eğer değer düşüklüğünün geri çevrilmesini nesnel

olarak sağlıyorsa değer düşüklüğü geri çevrilir. İtfa edilmiş maliyet ile ölçülen finansal varlıklar ile satılmaya

hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerindeki değer düşüklüğünün geri çevrilmesi gelir

tablosundan yapılır. Satılmaya hazır finansal varlık olarak sınıflandırılmış sermaye araçlarından oluşan

finansal varlıklardaki değer düşüklüğünün geri çevrilmesi ise doğrudan özkaynaklardan yapılır.

Duran varlıklarda değer düşüklüğü

Şirket, her raporlama döneminde varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir

belirtinin bulunup bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili

varlığın geri kazanılabilir tutarını TMS 36 – Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe

Standardı çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında

olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

Dönemin reeskont ve karşılık giderleri 47 – Diğer notunda detaylı olarak sunulmuştur.

2.10 Türev finansal araçlar

Şirket’in 31 Mart 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.145.231 TL

(31 Aralık 2016: 6.649.637) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla açık

yükümlülüğü bulunmamaktadır (31 Aralık 2016: Yoktur).

Şirket’in 31 Mart 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı alım satım

amaçlı finansal varlıklar altında 2.693.743 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi yer almaktadır.

Şirket türev işlemlerini, TMS 39 – Finansal Araçlar: Muhasebe ve Ölçme standardı hükümleri uyarınca alım-

satım amaçlı işlemler olarak sınıflandırmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında gerçeğe uygun değerleri dikkate alınmaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara

kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden ölçülmekte ve

gerçeğe uygun değerin pozitif veya negatif olmasına göre “Alım-satım amaçlı finansal varlıklar” veya “Diğer

finansal borçlar” hesaplarında bilanço içerisinde gösterilmektedir. Yapılan ölçüm sonucu ilgili türev finansal

araçların gerçeğe uygun değerlerinde meydana gelen değişimler, gelir tablosuna yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 21

2 Önemli muhasebe politikalarının özeti (devamı)

2.11 Finansal varlıkların netleştirilmesi

Finansal varlıklar ve borçlar, Şirket’in netleştirmeye yönelik bir hakka veya yaptırım gücüne sahip olması ve

ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması veya ilgili finansal

varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında konsolide bilançoda net

tutarları üzerinden gösterilmektedir.

Gelir ve giderler, sadece Raporlama Standartları’nca izin verildiği sürece veya Şirket’in alım satım işlemleri

gibi benzer işlemler sonucu oluşan kar ve zararlar için net olarak gösterilmektedir.

2.12 Nakit ve nakit benzeri varlıklar

Nakit akış tablolarının hazırlanmasına esas olan “nakit ve nakit benzerleri”; Şirket’in serbest kullanımında

olan veya bloke olarak tutulmayan kasa, alınan çekler, vadesiz banka mevduatları ve diğer nakit ve nakit

benzeri varlıklar ile orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ile menkul kıymetlere

yapılan yatırımlar olarak tanımlanmaktadır.

2.13 Sermaye

Şirket’in sermayesinde dolaylı hakimiyeti söz konusu olan sermaye grubu İş Bankası Grubu’dur. 31 Mart

2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in sermaye ve ortaklık yapısı aşağıdaki gibidir:

Adı

31 Mart 2017 31 Aralık 2016

Pay

tutarı (TL)

Pay

oranı (%)

Pay

tutarı (TL)

Pay

oranı (%)

Milli Reasürans T.A.Ş. 286.550.106 57,31 286.550.106 57,31

Diğer 213.449.894 42,69 213.449.894 42,69

Ödenmiş sermaye 500.000.000 100,00 500.000.000 100,00

Dönem içinde yapılan sermaye artırımları ve kaynakları

Şirket 31 Mart 2017 tarihi itibarıyla sermaye artırımı gerçekleştirmemiştir (31 Aralık 2016: Yoktur.).

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar

Şirket’in 31 Mart 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL’dir (31 Aralık 2016: 500.000.000

TL). Şirket’in 11 Nisan 2013 tarihinde tescil ettirdiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL

tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş

değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Şirket’te kayıtlı sermaye sistemi

Şirket kayıtlı sermaye sistemine dahil olup, 31 Mart 2017 tarihi itibarıyla Şirket’in kayıtlı sermaye tavanı

700.000.000 TL’dir (31 Aralık 2016: 700.000.000 TL).

Şirket’in geri satın alınan kendi hisseleri

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 22

2 Önemli muhasebe politikalarının özeti (devamı)

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Poliçe sahibinin olumsuz etkilenmesine neden olan, önceden tanımlanmış gelecekteki belirsiz bir olayın

(sigorta ile teminat altına alınan olay) gerçekleşmesi durumunda, Şirket’in poliçe sahibinin zararını tazmin

etmeyi kabul etmek suretiyle önemli bir sigorta riskini kabullendiği sözleşmeler sigorta sözleşmesi olarak

sınıflandırılmaktadır. Sigorta riski, finansal risk dışında kalan riskleri kapsamaktadır. Sigorta sözleşmeleri

kapsamında alınmış olan bütün primler yazılan primler hesabı altında gelir olarak muhasebeleştirilmektedir.

Değişkeni sözleşmenin taraflarından birine özgü olmayan finansal olmayan bir değişken durumunu hesaba

katan belirli bir faiz oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat endeksleri, kredi notu ya

da kredi endeksi veya diğer değişkenlerin bir veya daha fazlasındaki yalnızca değişikliklere dayanan ödemeyi

yapmayı öngören sözleşmeler yatırım sözleşmeleri olarak sınıflandırılmaktadır.

Raporlama dönemi sonu itibarıyla Şirket’in önceden belirlenmiş bir riski teminat altına alan yatırım

sözleşmesi olarak sınıflandırılmış sözleşmesi bulunmamaktadır.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Sigorta ve yatırım sözleşmelerindeki isteğe bağlı katılım özelliği, garanti edilen faydalara ilaveten, aşağıda

yer alan ek faydalara sahip olmaya yönelik sözleşmeye dayalı bir haktır.

 (i) Sözleşmeye dayalı toplam faydaların önemli bir kısmını teşkil etmeye namzet;

 (ii) Tutarı ve zamanlaması sözleşme gereği ihraç edenin takdirinde olan ve

 (iii) Sözleşme gereği aşağıdakilere dayalı olan:

 (1) Belirli bir sözleşmeler havuzunun veya belirli bir sözleşme türünün performansına;

(2) İhraç eden tarafından elde tutulan belirli bir varlık havuzunun gerçekleşmiş ve/veya

gerçekleşmemiş yatırım gelirlerine veya

 (3) Sözleşme ihraç eden şirketin, fonun veya başka bir işletmenin kar veya zararına.

Şirket’in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olan sigorta veya yatırım sözleşmesi

bulunmamaktadır.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Şirket’in raporlama dönemi sonu itibarıyla, isteğe bağlı katılım özelliği olmayan yatırım sözleşmesi

bulunmamaktadır.

2.17 Borçlar

Finansal yükümlülükler; başka bir işletmeye nakit ya da başka bir finansal varlık verilmesini gerektirecek

işlemler sonucunda oluşan yükümlülükleri ifade etmektedir. Şirket’in finansal tablolarında finansal

yükümlülükler, etkin faiz yöntemine göre itfa edilmiş maliyet bedelleri üzerinden gösterilmektedir. Bir

finansal yükümlülük ödendiğinde kayıtlardan çıkarılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 23

2 Önemli muhasebe politikalarının özeti (devamı)

2.18 Vergiler

Kurumlar vergisi

Kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi

yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi ile vergi yasalarında yer alan istisna

(iştirak kazançları istisnası gibi) ve diğer indirimlerin (yatırım teşvikleri gibi) sonucu, bulunacak vergi

matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik

kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunlar dışındaki kurumlara yapılan temettü

ödemeleri üzerinden %15 oranında stopaj uygulanır. Dar mükellef kurumlara ve gerçek kişilere yapılan kar

dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında

yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj

uygulanmaz.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde

ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine

mahsup edilebilmektedir.

Türkiye’de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama

bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın

25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine

yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek

vergi miktarları değişebilir.

Ertelenmiş vergi

Ertelenmiş vergi borcu veya varlığı, TMS 12 – Gelir Vergileri standardı uyarınca varlıkların ve borçların

finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki

“geçici farklar” üzerinden vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre

varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari karı etkilemeyen farklar bu hesaplamanın

dışında tutulmaktadır.

Hesaplanan ertelenmiş vergi varlıkları ile ertelenmiş vergi yükümlülükleri, finansal tablolarda, sadece

Şirket’in cari vergi varlıklarını, cari vergi yükümlülükleri ile netleştirmek için yasal bir hakkı varsa net olarak

gösterilmektedir.

Varlıkların değerlemesi sonucu oluşan değerleme farkları gelir tablosunda muhasebeleştirilmişse, bunlara

ilişkin cari dönem kurumlar vergisi ile ertelenmiş vergi geliri veya gideri de gelir tablosunda

muhasebeleştirilmektedir. İlgili varlıkların değerlemesi sonucu oluşan değerleme farkları doğrudan doğruya

özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan konsolide özkaynak

hesaplarında muhasebeleştirilmektedir.

Transfer fiyatlandırması

Kurumlar Vergisi Kanunu’nun 13’üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı”

başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan “Transfer

Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”i bu konu hakkında uygulamadaki

detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi

çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili karların transfer

fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü

kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 24

2 Önemli muhasebe politikalarının özeti (devamı)

2.19 Çalışanlara sağlanan faydalar

Emeklilik ve emeklilik sonrası yükümlülükler

Tanımlanmış fayda planı, çoğunlukla yaş, toplam hizmet süresi gibi bir veya daha fazla faktöre dayanan,

çalışanların ve onların bakmakla yükümlü oldukları kişilerin alacakları emeklilik prim ve maaşlarını belirten

hizmet dönemi sonrasına ilişkin emeklilik planıdır.

Şirket çalışanları, 506 sayılı Sosyal Sigortalar Kanunu’nun geçici 20’nci maddesine dayanılarak kurulmuş olan

“Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı”nın üyesidir. 8 Mayıs 2008 tarih 26870 sayılı

Resmi Gazetede yayımlanan 5754 sayılı “Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve

Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” ile banka sandıklarının iştirakçileri ve

aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili

maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun

kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm

altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştı.

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazete’de yayımlanan 6645 Sayılı Kanunun 51’inci maddesi ile,

Banka ve Sigorta Sandıklarının SGK’ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20’nci maddesinin birinci

fıkrası değiştirilerek; “506 sayılı Kanunun geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans

şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş

bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal

Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık

iştirakçileri bu Kanunun 4’üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar.” şeklini

almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans

şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş

bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 8 Mayıs 2015

tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme yetkisi

Bakanlar Kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihe ertelenmiştir. 19 Haziran 2008

tarihinde kanunun devir hükümlerini içeren geçici 20’nci maddesinin birinci fıkrasının da arasında yer aldığı bazı

maddelerinin iptali ve yürürlüğün durdurulması istemiyle Anayasa Mahkemesi’ne Cumhuriyet Halk Partisi

tarafından yapılan başvuru, adı geçen mahkemenin 30 Mart 2011 tarihli toplantısında alınan karar doğrultusunda

reddedilmiştir.

Her bir sandık için sandıktan ayrılan iştirakçiler de dahil olmak üzere, devir tarihi itibarıyla devredilen kişilerle

ilgili olarak yükümlülüğünün peşin değerinin aşağıdaki hükümlere göre hesaplanması gerekmektedir:

a) Peşin değerin aktüeryal hesabında kullanılacak teknik faiz oranı %9.80 olarak esas alınır.

b) Sandıkların bu Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak

yükümlülüğünün peşin değeri hesaplanır.

Kıdem tazminatı karşılığı

İş Kanunu’na göre, Şirket bir senesini doldurmuş olan ve istifa veya kötü davranış dışındaki sebeplerden Şirket’le

ilişkisi kesilen veya hizmet yılını dolduran ve emekliliğe hak kazanan, askere çağrılan veya vefat eden personeli

için kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için sendika üyesi çalışanlarda;

ölüm, maluliyet, emekliye ayrılma, yaşlılık aylığı bağlanma hallerinde 60 günlük, diğer hallerde de 45 günlük

ücretleri tutarındadır. Diğer çalışanlarda ise, bir aylık maaş tutarı kadardır. Ancak, ödenecek kıdem tazminatı her

bir hizmet yılı için, 31 Mart 2017 tarihi itibarıyla, hükümet tarafından belirlenen 4.426,16 TL (31 Aralık 2016:

4.426,16 TL) ile sınırlandırılmıştır. KGK tarafından 12 Mart 2013 tarihli 28585 sayılı resmi gazete ile

yayınlanan “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı (“TMS 19”) Hakkında

Tebliğ” ile yürürlüğe konulan ve 31 Aralık 2012 tarihinden sonra başlayan hesap dönemlerinde geçerli olan

TMS 19’a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp ve

kazançlar özkaynaklar altında diğer kapsamlı gelirde muhasebeleştirilmelidir ve bu etki geriye dönük olarak

uygulanmalıdır. Şirket, aktüeryal kayıp ve kazançlarını özsermaye hesaplarında diğer kar yedeklerine

hesabında muhasebeleştirmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 25

2 Önemli muhasebe politikalarının özeti (devamı)

2.19 Çalışanlara sağlanan faydalar (devamı)

Emeklilik ve emeklilik sonrası yükümlülükler (devamı)

TMS 19 – Çalışanlara Sağlanan Faydalar standardı kıdem tazminatı karşılığı hesaplamasında aktüeryal

metotların kullanılmasını gerektirmektedir. 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla kullanılan

aktüeryal tahminler şöyledir:

 31 Mart 2017 31 Aralık 2016

İskonto oranı %4,61 %4,61

Beklenen maaş/tavan artış oranı %5,83 %5,83

Tahmin edilen personel devir hızı %3,22 %3,27

Yukarıda belirtilen beklenen maaş/limit artış oranı hükümetin yıllık enflasyon tahminlerine göre

belirlenmiştir.

Çalışanlara sağlanan diğer faydalar

Şirket, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto

edilmemiş, çalışanlara sağlanan kısa vadeli faydalar için finansal tablolarında TMS 19 kapsamında karşılık

ayırmaktadır.

2.20 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin

muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda söz konusu karşılık

muhasebeleştirilmektedir. Karşılıklar, raporlama dönemi sonu itibarıyla yükümlülüğün yerine getirilmesi için

yapılacak harcamanın Şirket yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli

olduğu durumlarda bugünkü değerine indirmek suretiyle iskonto edilir. Tutarın yeterince güvenilir olarak

ölçülemediği ve yükümlülüğün yerine getirilmesi için Şirket’ten kaynak çıkma ihtimalinin bulunmadığı

durumlarda söz konusu yükümlülük “koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Şirket’in tam anlamıyla kontrolünde bulunmayan, bir

veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan

varlıklardır. Şirket koşullu varlıkları konsolide finansal tablolara yansıtmamaktadır ancak ilgili gelişmelerin

konsolide finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak

değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Şirket’e girmesinin neredeyse kesin hale gelmesi

durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin konsolide finansal tablolarına

dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda ise söz konusu koşullu varlık

konsolide finansal tablo dipnotlarında açıklanmaktadır.

2.21 Gelirlerin muhasebeleştirilmesi

Yazılan primler ve hasarlar

Yazılan primler, dönem içinde tanzim edilen poliçelerin yanı sıra geçmiş yıllarda tanzim edilen poliçe

primlerinden iptaller, vergiler ve reasürörlere devredilen primler düşüldükten sonra kalan tutarı temsil

etmektedir. Yazılan brüt primler üzerinden reasürör firmalara devredilen primler kar/zarar hesaplarında

“reasüröre devredilen primler” içerisinde gösterilmek suretiyle muhasebeleştirilmektedir.

Hasarlar ödendikçe gider yazılmaktadır. Dönem sonunda rapor edilip henüz fiilen ödenmemiş hasarlar ile

gerçekleşmiş ancak rapor edilmemiş hasarlar, muallak hasar ve tazminatlar karşılığı ayrılmak suretiyle

giderleştirilmektedir. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde

netleştirilmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 26

2 Önemli muhasebe politikalarının özeti (devamı)

2.21 Gelirlerin muhasebeleştirilmesi (devamı)

Rücu, sovtaj ve benzeri gelirler

Hazine Müsteşarlığı’nın 20 Eylül 2010 tarihli “Rücu ve Sovtaj Gelirlerine İlişkin 2010/13 sayılı Genelge”si

uyarınca, sigorta şirketlerinden ibraname temin edilmesine gerek olmaksızın, sigorta şirketlerinin tazminat

ödemesini gerçekleştirerek sigortalılarından ibraname (ödemenin yapıldığına dair banka dekont mektubu)

almış olmaları ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin

teminat limitine kadar olan rücu alacakları tahakkuk ettirilebilecektir. Ancak, söz konusu tutarın tazminat

ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya dört ay içerisinde üçüncü şahıslardan

tahsil edilememesi durumunda alacak karşılığı ayrılacaktır. Şirket, raporlama dönemi itibarıyla, söz konusu

genelge kapsamında 43.475.354 TL (31 Aralık 2016: 43.739.284 TL) rücu geliri tahakkuk ettirmiş olup diğer

rücu ve sovtaj geliri ile birlikte toplam 46.455.021 TL (31 Aralık 2016: 47.016.782 TL) (Not 12) tutarında

net rücu ve sovtaj alacağını esas faaliyetlerden alacaklar hesabında göstermiştir. Şirket, genelgede belirtilen

sürelerde tahsil edilemeyen rücu alacaklarına ilişkin olarak 7.226.898 TL (31 Aralık 2016: 8.836.586 TL)

(Not 12) tutarında alacak karşılığı ayırmıştır.

31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemlerine ilişkin tahsil edilen net rücu ve sovtaj

gelirlerinin branş bazında detayı aşağıdaki gibidir:

 31 Mart 2017 31 Mart 2016

Kara araçları 95.819.982 86.095.887

Kara araçları sorumluluk 3.428.324 2.910.048

Yangın ve doğal afetler 719.488 1.351.405

Genel sorumluluk 362.061 28.820

Nakliyat 259.695 1.171.265

Genel zararlar 40.503 116.163

Kaza 1.856 20.088

Su araçları (82.700) 122.482

Kredi -- 304.037

Hukuksal Koruma -- 529

Toplam 100.549.209 92.120.724

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla tahakkuk edilen net rücu ve sovtaj gelirleri branş bazında

detayı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Kara araçları 35.257.701 37.302.823

Kara araçları sorumluluk 3.232.840 4.565.163

Nakliyat 2.850.022 2.688.121

Yangın ve doğal afetler 2.233.803 1.883.852

Su araçları 2.039.177 78.448

Genel zararlar 555.805 490.114

Kaza 188.880 --

Genel sorumluluk 96.793 8.261

Toplam 46.455.021 47.016.782

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 27

2 Önemli muhasebe politikalarının özeti (devamı)

2.21 Gelirlerin muhasebeleştirilmesi (devamı)

Alınan ve ödenen komisyonlar

Sigorta poliçelerinin üretimi ile ilgili aracılara ödenen komisyon giderleri ile devredilen primler karşılığında

reasürörlerden alınan komisyon gelirleri aşağıda 2.24 – Kazanılmamış primler karşılığı notunda daha detaylı

anlatıldığı üzere; 1 Ocak 2008 tarihinden önce üretilen poliçeler için kazanılmamış primler karşılığı

hesaplamasında, 1 Ocak 2008 tarihinden sonra üretilen poliçeler için ise sırasıyla ertelenmiş komisyon

giderleri ve ertelenmiş komisyon gelirleri hesaplarında dikkate alınmak suretiyle tahakkuk esasına göre

poliçenin ömrü boyunca faaliyet sonuçlarına yansıtılmaktadır.

Faiz gelir ve giderleri

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

faiz, finansal varlık ya da yükümlülüğün ömrü süresince tahmin edilen nakit ödemeleri ve akımlarını defter

değerine iskontolayan orandır. Etkin faiz oranı bir finansal varlık ya da yükümlülüğün kayıtlara alınmasıyla

hesaplanmakta ve müteakip olarak değiştirilmemektedir.

Etkin faiz oranı hesaplaması, etkin faizin ayrılmaz bir parçası olan iskonto ve primleri, ödenen ya da alınan

ücret ve komisyonları ve işlem maliyetlerini kapsamaktadır. İşlem maliyetleri, finansal bir varlık ya da

yükümlülüğün iktisap edilmesi, ihraç edilmesi ya da elden çıkarılması ile direkt ilişkili olan ek maliyetlerdir.

Ticari gelir/gider

Ticari gelir/gider, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar ile satılmaya hazır

finansal varlıkların elden çıkarılması sonucu ortaya çıkan kazanç ve kayıpları içermektedir. Ticari gelir ve

ticari gider, ilişikteki konsolide finansal tablolarda sırasıyla “Finansal yatırımların nakde çevrilmesinden elde

edilen karlar” ve “Yatırımların nakde çevrilmesi sonucunda oluşan zararlar” hesapları içerisinde

gösterilmiştir.

Temettü

Temettü gelirleri, ilgili temettüyü elde etme hakkının ortaya çıkması ile muhasebeleştirilmektedir.

2.22 Kiralama işlemleri

Finansal kiralama sözleşmelerinin süresi azami 10 yıldır. Finansal kiralama yoluyla edinilen maddi duran

varlıklar, Şirket’in aktifinde varlık, pasifinde ise finansal kiralama işlemlerinden borçlar olarak

kaydedilmektedir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun

değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınarak, kiralamadan doğan

finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere

yayılmaktadır.

Finansal kiralama yoluyla edinilen varlıkların değerinde meydana gelmiş düşüş ve varlıklardan gelecekte

beklenen yarar, varlığın defter değerinden düşükse, kiralanan varlıklar net gerçekleşebilir değeri ile

değerlenmektedir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara

göre amortisman hesaplanmaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilmektedir.

2.23 Kar payı dağıtımı

SPK tarafından 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile ilgili

olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kar dağıtım zorunluluğu

getirilmemesine, bu kapsamda, kar dağıtımının Kurul’un II-19.1 sayılı Kar Payı Tebliği’nde yer alan esaslar,

ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar

dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 28

2 Önemli muhasebe politikalarının özeti (devamı)

2.23 Kar payı dağıtımı (devamı)

Bunun yanında söz konusu SPK kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan

şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kar tutarını,

kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem karlarını dikkate alarak

hesaplamaları gerektiği düzenlenmiştir.

Şirket’in Kar Dağıtım Politikası çerçevesinde hazırlanarak 24 Mart 2017 tarihli Olağan Genel Kurul’da oya

sunulan 2016 yılı faaliyetlerinden elde edilmiş dönem karının dağıtılmasına ilişkin Yönetim Kurulu teklifi oy

birliği ile kabul edilmiştir.

Buna göre hesaplanan 4.392.611 TL tutarında yasal yedek akçe düşüldükten sonra kalan 83.459.618 TL’lik

net dağıtılabilir dönem karının; 30.000.000 TL’si ortaklara 28 Mart 2017 tarihinden itibaren nakit kar payı

olarak dağıtılmıştır. Şirket çalışanlarına dağıtılan 2.031.330 TL tutarında kar payı, 703.133 TL tutarında ikinci

yasal yedek akçe ve statü yedeği olarak ayrılan 5.142.829 TL sonrası kalan 45.582.326 TL olağanüstü

yedeklere aktarılmıştır. (2016 yılı : Kar dağıtımı yapılmamıştır.)

2.24 Kazanılmamış primler karşılığı

7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazete’de yayımlanarak 1 Ocak 2008 tarihinden itibaren

yürürlüğe giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların

Yatırılacağı Varlıklara İlişkin Yönetmelik” (“Teknik Karşılıklar Yönetmeliği”) uyarınca, kazanılmamış

primler karşılığı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin herhangi bir komisyon

veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine

sarkan kısmından oluşmaktadır. Belirli bir bitiş tarihi olmayan emtea nakliyat sigortası sözleşmelerinde, son

üç ayda tahakkuk etmiş primlerin %50’si kazanılmamış primler karşılığı olarak ayrılmaktadır.

Kazanılmamış primler karşılığı, matematik karşılık ayrılan sigorta sözleşmeleri hariç diğer sözleşmeler için

ayrılmaktadır. Yıllık yenilenen sigorta teminatı içeren bir yıldan uzun süreli sigorta sözleşmelerinin yıllık

sigorta teminatına karşılık gelen primleri için de kazanılmamış primler karşılığı hesaplanmaktadır.

7 Ağustos 2007 tarihinde yayımlanan Teknik Karşılıklar Yönetmeliği’nin 1 Ocak 2008 tarihinde yürürlüğe

girmiş olması nedeniyle; Teknik Karşılıklar Yönetmeliğinin yayımı tarihi ile yürürlüğe girme tarihi arasında

geçecek süre içinde teknik karşılıklara ilişkin olarak uygulanacak hükümleri belirlemek üzere Hazine

Müsteşarlığı, 4 Temmuz 2007 tarih ve 2007/3 sayılı “Sigorta ve Reasürans ile Emeklilik Şirketlerinin

Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun Sağlanmasına İlişkin Genelge”’sini

(“Uyum Genelgesi”) yayımlamıştır. Daha önce yapılan hesaplamalarda kazanılmamış primler karşılığı hesabı

sırasında deprem primleri düşülürken; Uyum Genelgesi ile 14 Haziran 2007 tarihinden sonra tanzim edilen

poliçeler için, kazanılmamış primler karşılığı hesabı sırasında deprem primlerinin düşülmemesi gerektiği

belirtilmiştir. Dolayısıyla Şirket, 14 Haziran 2007 tarihinden önce yazdığı deprem primleri için kazanılmamış

primler karşılığı hesaplamazken bu tarihten sonra yazdığı deprem primleri için kazanılmamış primler karşılığı

hesaplamaya başlamıştır.

Kazanılmamış primler karşılığı; Hazine Müsteşarlığı tarafından yayımlanan 27 Mart 2009 tarih ve 2009/9

sayılı “Teknik Karşılıklarla İlgili Mevzuatın Uygulanmasına İlişkin Sektör Duyurusu”na istinaden bütün

poliçelerin öğleyin saat 12:00’da başlayıp yine öğleyin saat 12:00’da bittiği dikkate alınarak tüm poliçeler

için düzenlendiği gün ile bitiş günü için yarım gün olarak hesaplanmıştır.

Teknik karşılıklar yönetmeliği uyarınca dövize endeksli sigorta sözleşmelerine ilişkin kazanılmamış primler

karşılığının hesabı sırasında, sigorta sözleşmesinde ayrıca bir kur belirtilmemişse ilgili primin tahakkuk

tarihindeki Türkiye Cumhuriyet Merkez Bankasının Resmî Gazete’de ilan ettiği döviz satış kurları dikkate

alınır.

Raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 2.240.198.637 TL (31 Aralık 2016:

2.228.090.805 TL) kazanılmamış primler karşılığı ve 462.544.627 TL (31 Aralık 2016: 400.082.643 TL)

kazanılmamış primler karşılığı reasürör payı ayırmıştır. Ayrıca, 31 Mart 2017 tarihi itibarıyla kazanılmamış

primler karşılığında 65.937.980 TL (31 Aralık 2016: 75.059.218 TL) SGK payı bulunmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 29

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı

Tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde

fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanamamış ise tahmini bedelleri ile gerçekleşmiş

ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayrılmaktadır.

Hesap dönemlerinden önce meydana gelmiş ancak bu tarihlerden sonra ihbar edilmiş tazminatlar,

gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri olarak kabul edilmektedir.

Hazine Müsteşarlığı tarafından yayımlanan 5 Aralık 2014 tarih ve 2014/16 sayılı “Muallak Tazminat

Karşılığına İlişkin Genelge” uyarınca, 1 Ocak 2015 tarihinden itibaren gerçekleşmiş ancak rapor edilmemiş

tazminat bedeli şirket aktüerinin görüşleri çerçevesinde belirlenen en iyi tahminler doğrultusunda

hesaplanmaktadır. En iyi tahmin ise, gelecekte ödenecek hasarların belirli model ve varsayımlar altında, rapor

tarihindeki risksiz getiri eğrileri kullanılarak bugünkü değerinin hesaplanması ile bulunmaktadır.

Kullanılacak olan verinin seçimi, düzeltme işlemleri, en uygun metodun ve gelişim faktörlerinin seçimi ile

gelişim faktörlerine müdahale aktüeryal yöntemler kullanılarak şirket aktüeri tarafından yapılmaktadır. Bu

hususlar Aktüerler Yönetmeliği’nin 11’inci maddesi uyarınca Hazine Müsteşarlığı’na gönderilen aktüerya

raporunda ayrıntılı biçimde yer almaktadır. Şirket aktüeri, karşılık yazılımı ile hasar gelişim faktörlerini belirli

metotlar için test etmekte ve sonrasında aktüeryal analizler ile uygun faktör seçimleri yapmaktadır.

Zorunlu Trafik branşında bedeni ve maddi hasarlar, Genel Sorumluluk branşında ise İşveren Mali

Sorumluluk, Tıbbi Kötü Uygulamaya İlişkin Zorunlu Mali Sorumluluk, Mesleki Sorumluluk ve diğer

sorumluluk branşları şirket aktüeri tarafından ayrı ayrı analiz edilmektedir.

Muallak tazminat karşılığından kaynaklanan net nakit akışlarının iskonto edilmesine ilişkin usül ve esasları

düzenleyen 10 Haziran 2016 tarihli ve 2016/22 sayılı “Muallak Tazminat Karşılığından Kaynaklanan Net

Nakit Akışlarının İskonto Edilmesi Hakkında Genelge” uyarınca iskonto işleminde, 31 Mart 2017 tarihi

itibarıyla Resmi Gazete’de yer alan son yasal faiz oranı (%9) kullanılmıştır.

Şirket, Hazine Müsteşarlığı’nın 29 Şubat 2016 tarihli ve 2016/11 sayılı “Muallak Tazminat Karşılığına İlişkin

Genelgede (2014/16) Değişiklik Yapılmasına İlişkin Genelge”si kapsamında belirtilen kademeli geçiş oranını

31 Aralık 2016 tarihinden itibaren %100 oranında kullanarak finansal tablolara en iyi hasar tahmininin

tamamını yansıtmaya başlamış olup bu dönem de aynı uygulamaya devam etmiştir.

Şirket, 31 Mart 2017 tarihi itibarıyla, konsolide finansal tablolarında 2.663.048.310 TL muallak hasar karşılığı

(31 Aralık 2016: 2.530.257.134 TL) ve 492.846.317 TL muallak hasar karşılığı reasürör payı

(31 Aralık 2016: 487.012.274 TL) ayırmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 30

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

Şirket’in branş bazında seçmiş olduğu AZMM yöntemleri aşağıdaki tabloda yer almaktadır.

Şirket, net IBNR tutarı hesaplamasını branşlar bazında; yürürlükte bulunan reasürans anlaşmaları etkisini

yansıtacak şekilde güncel reasürans payları üzerinden yapmıştır.

 31 Mart 2017 31 Aralık 2016

Kara araçları Standart Zincir Standart Zincir

Su araçları Standart Zincir Standart Zincir

Zorunlu trafik Cape Cod Cape Cod

İhtiyari mali sorumluluk Standart Zincir Standart Zincir

Hava araçları sorumluluk Standart Zincir Standart Zincir

Yangın ve doğal afetler Standart Zincir Standart Zincir

Hava araçları Standart Zincir Standart Zincir

Kaza Standart Zincir Standart Zincir

Genel zararlar Standart Zincir Standart Zincir

Finansal kayıplar Standart Zincir Standart Zincir

Sağlık Standart Zincir Standart Zincir

Nakliyat Standart Zincir Standart Zincir

Kredi Standart Zincir Standart Zincir

Hukuksal Koruma Standart Zincir Standart Zincir

Genel sorumluluk Cape Cod Cape Cod

Hazine Müsteşarlığı’nın 26 Kasım 2011 tarih ve 2011/23 sayılı “Gerçekleşmiş Ancak Rapor Edilmemiş

Tazminat Karşılığı (IBNR) Hesaplamasına İlişkin Açıklamalar Hakkında Genelge”si uyarınca şirketler dava

sonuçlanma tarihi dikkate alınarak geriye doğru son beş yıllık gerçekleşmelere göre alt branşlar itibarıyla

şirket aleyhine açılan davaların tutarları üzerinden bir kazanma oranı hesaplayarak dava sürecinde olan

dosyaları için tahakkuk ettirilen muallak dosyalardan %25’i aşmamak kaydıyla (yeni faaliyete başlanan ve

beş yıllık verisi bulunmayan branşlarda %15) söz konusu oran nispetinde indirim yapabilirler. İlgili

düzenleme kapsamında Şirket’in son beş yıllık davalık dosya veri seti kullanılarak hesaplanan kazanma

oranları dikkate alınarak 159.555.836 TL (31 Aralık 2016: 170.861.245 TL) ve bu tutarın reasürans payı olan

24.939.546 TL (31 Aralık 2016: 25.166.208 TL) muallak tazminatlar karşılıklarından tasfiye edilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 31

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

31 Mart 2017 tarihi itibarıyla, Şirket’in hesaplanan kazanma oranı %0 -%100 aralığındadır (31 Aralık 2016:

%0-%100). 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla branş bazında kullanılan kazanma oranları ve

indirilen tutarlar aşağıdaki gibidir:

31 Mart 2017

Branş

Kullanılan

kazanma oranı

İndirilecek tutar

brüt

İndirilecek tutar

 net

Genel sorumluluk 25% 67.164.913 61.175.275

Kara araçları sorumluluk 10% 54.246.702 53.384.950

Yangın ve doğal afetler 25% 22.378.133 9.466.603

Kara araçları 21% 5.711.077 5.610.858

Genel Zararlar 25% 4.851.739 1.534.169

Nakliyat 25% 1.665.049 1.075.476

Kaza 25% 2.069.135 1.214.044

Su araçları 25% 740.252 447.254

Kredi 25% 692.472 692.472

Finansal Kayıplar 3% 30.728 9.553

Hukuksal Koruma 25% 5.636 5.636

Toplam 159.555.836 134.616.290

31 Aralık 2016

Branş

Kullanılan

kazanma oranı

İndirilecek tutar

brüt

İndirilecek tutar

 net

Genel sorumluluk %25 78.777.548 72.050.356

Kara araçları sorumluluk %11 55.777.818 54.833.381

Yangın ve doğal afetler %25 21.068.122 9.042.415

Genel zararlar %25 5.382.650 1.422.206

Kara araçları %22 5.296.987 5.210.113

Kaza %25 1.825.148 1.167.341

Nakliyat %25 1.308.549 851.196

Su araçları %25 708.020 422.494

Kredi %25 681.222 681.222

Finansal kayıplar %3 30.283 9.415

Hukuksal koruma %25 4.898 4.898

Toplam 170.861.245 145.695.037

2011/18 sayılı “Sosyal Güvenlik Kurumuna Tedavi Masraflarına İlişkin Yapılan Ödemelerin

Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap Kodu Açılmasına Dair Genelge”

Kapsamında Trafik Kazaları Tedavi Masraflarına İlişkin Yapılan Yeni Düzenleme

6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel Sağlık Sigortası

Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Karanamelerde Değişiklik Yapılması Hakkında

Kanun”un 58, 59, Geçici 1 ve Geçici 2’nci maddeleri, 25 Şubat 2011 tarihli ve 27857 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe girmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 32

2 Önemli muhasebe politikalarının özeti (devamı)

2.25 Muallak tazminat karşılığı (devamı)

Bahse konu kanunun 59’uncu maddesiyle, 25 Şubat 2011 tarihinden itibaren, trafik kazalarına sağlık teminatı

sağlayan zorunlu sigortalarda; sigorta şirketlerince yazılan primlerin %15’ini aşmamak üzere Hazine

Müsteşarlığınca belirlenecek tutarın Sosyal Güvenlik Kurumu’na (“SGK”) aktarılması ve bu aktarımla

birlikte sigorta şirketlerinin trafik kazalarından kaynaklanan yaralanmalar neticesinde ortaya çıkan tedavi

giderlerine ilişkin sorumlulukların SGK’ya devredilmesi hükme bağlanmıştır. Yine aynı kanunun Geçici

1’inci maddesi ile 59’uncu madde kapsamında aktarılacak tutarın %20’sini aşmamak üzere Hazine

Müsteşarlığı’nca belirlenecek tutarın SGK’ya aktarılması ile 25 Şubat 2011 tarihinden önce trafik

kazalarından kaynaklanan yaralanmalara ilişkin sunulan tedavi hizmetlerinin de SGK tarafından karşılanacağı

hükme bağlanmıştır. Bu kanun çerçevesinde 27 Ağustos 2011 tarihli ve 28038 sayılı “Trafik Kazaları

Nedeniyle İlgililere Sunulan Sağlık Hizmet Bedellerinin tahsiline İlişkin Usul ve Esaslar Hakkında

Yönetmelik” Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. İlgili yönetmelik ve Hazine

Müsteşarlığı’nın 17 Ekim 2011 tarih ve 2011/18 sayılı “Sosyal Güvenlik Kurumuna (SGK) Tedavi

Masraflarına İlişkin Yapılan Ödemelerin Muhasebeleştirilmesine ve Sigortacılık Hesap Planında Yeni Hesap

Kodu Açılmasına Dair Genelge”si uyarınca Şirket, Kanunun yayımlandığı tarihten önce meydana gelen trafik

kazaları sonucunda oluşan tedavi masraflarına ilişkin 2.279.273 TL tutarındaki tahakkuk eden muallak hasar

dosyalarını “Ödenen Tazminatlar” hesabıyla karşılıklı çalıştırılarak tasfiye etmiştir. Aynı tutar Şirket’in

finansal tablolarında “Diğer Borçlar” altında “SGK’ya Borçlar” olarak sınıflanmıştır.

Şirket 2011/18 sayılı Genelge uyarınca, 31 Mart 2011 tarihi itibarıyla tüm Kanun kapsamına giren tedavi

masraflarına ilişkin veriler hariç olmak üzere test IBNR tutarlarını yeniden hesaplamış ve sonrasında

muhasebe kayıtlarındaki IBNR ile yeni hesaplanan IBNR arasındaki 2.375.923 TL farkı tasfiye edilecek

gerçekleşmiş ancak rapor edilmemiş tutar olarak “Ödenen Tazminatlar” hesabıyla karşılıklı çalıştırarak

tasfiye etmiştir. Aynı tutar Şirket’in finansal tablolarında “Diğer Borçlar” altında “SGK’ya borçlar” olarak

sınıflanmıştır.

31 Mart 2017 tarihi itibarıyla, ilgili kanunun yayımlandığı tarihten önce meydana gelen trafik kazaları

sonucunda, zorunlu koltuk ferdi kaza sigortası için %2,08, zorunlu taşımacılık sigortası için %15,8 ve trafik

sigortası için %7,02 şirket hisse oranları çerçevesinde, Hazine Müsteşarlığı tarafından bildirilen tutar ve

kayıtlardan çıkarılan muallak tazminat karşılıkları arasındaki farklara ilişkin “Diğer Teknik Giderler”

hesabına aktarılacak bir tutar bulunmamaktadır. (31 Aralık 2016: 58 TL)

2.26 Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği kapsamında, şirketler, kazanılmamış primler karşılığını ayırırken yürürlükte

bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek hasar ve tazminatların ilgili sözleşmeler için

ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12

ayı kapsayacak şekilde yeterlilik testi yapmak zorundadır. Bu test yapılırken, net kazanılmamış primler

karşılığının beklenen net hasar prim oranı ile çarpılması gerekmektedir. Beklenen net hasar prim oranı,

gerçekleşmiş hasarların (muallak hasar ve tazminatlar, net + ödenen hasarlar ve tazminatlar, net - devreden

muallak hasar ve tazminatlar, net) kazanılmış prime (yazılan primler, net + devreden kazanılmamış primler

karşılığı, net – kazanılmamış primler karşılığı, net) bölünmesi suretiyle bulunur.

Hazine Müsteşarlığı’nın 2012/15 sayılı genelgesi uyarınca; önceki dönemlerde her bir alt branş için yapılan

hesaplamalar 31 Aralık 2012 tarihi itibarıyla ana branş bazında yapılmaya başlanmıştır. Bu hesaplamaya göre

beklenen hasar prim oranının %95’in üzerinde olması halinde, %95’i aşan oranın net kazanılmamış primler

karşılığı ile çarpılması sonucunda bulunan tutar ilgili ana branşın kazanılmamış primler karşılığına ilave edilir.

İlgili test sonucu, raporlama dönemi sonu itibarıyla Şirket, konsolide finansal tablolarında 31.627.986 TL

devam eden riskler karşılığı (31 Aralık 2016: 4.020.419 TL) ve 18.712.390 TL devam eden riskler karşılığı

reasürans payı (31 Aralık 2016: 3.455.888 TL) ayırmıştır.

Hazine Müsteşarlığı’nın 2015/30 sayılı sektör duyurusu uyarınca, 31 Mart 2017 tarihi itibarıyla yapılan devam

eden riskler karşılığı hesaplaması için belirlenen beklenen hasar prim oranının tespitinde kullanılan açılış

muallak hasar karşılığı tutarı cari dönem ile tutarlı bir şekilde yeniden belirlenmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 33

2 Önemli muhasebe politikalarının özeti (devamı)

2.26 Devam eden riskler karşılığı (devamı)

Hazine Müsteşarlığı’nın 2011/18 sayılı genelgesi uyarınca; Zorunlu Trafik, Zorunlu Karayolu Taşımacılık

Mali Sorumluluk ve Otobüs Zorunlu Koltuk Ferdi Kaza branşlarına ait devam eden riskler karşılığı

hesaplanmasında kullanılan beklenen hasar prim oranı hesaplamasında SGK’ya aktarılacak prim ve hasara

ilişkin tüm tutarlar pay ve paydadan indirilerek hesaplama yapılmıştır.

Hazine Müsteşarlığı’nın 2016/37 sayılı genelgesi ile yukarıda ifade edilen yönteme ek olarak kara araçları,

kara araçları sorumluluk ve genel sorumluluk branşlarında devam eden riskler karşılığı hesaplamasının ilave

olarak aşağıdaki yöntemle de yapılabileceği bildirilmiştir.

Kaza yılı esas alınarak ve endirek işler de dahil edilerek hesaplanan hasar prim oranı 2016 yılında %95, 2017

yılında %90, 2018 yılında ise %85 üzerinde ise aşan kısmın brüt KPK ile çarpılması ile brüt devam eden

riskler karşılığı; net KPK ile çarpılması ile de net devam eden riskler karşılığı tutarı belirlenir.

Şirket, 31 Mart 2017 tarihi itibarıyla 11 Kasım 2016 tarihli ve 2016/37 sayılı “Devam Eden Riskler Karşılığına

İlişkin Genelge”sinde belirtilen yöntemi kullanmamıştır.

2.27 Dengeleme karşılığı

1 Ocak 2008 tarihinden itibaren yürürlüğe giren Teknik Karşılıklar Yönetmeliği ile birlikte şirketlerin takip

eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve

katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için dengeleme karşılığı ayırması

gerekmektedir. İlk defa 2008 yılında uygulanmaya başlanan bu karşılık, her bir yıla tekabül eden deprem ve

kredi net primlerinin %12’si oranında hesaplanmaktadır. Net primin hesaplanmasında, bölüşmesiz reasürans

anlaşmaları için ödenen tutarlar devredilen prim olarak telakki edilir. Karşılık ayrılmasına son beş finansal

yılda yazılan net primlerin en yüksek tutarının %150’sine ulaşılıncaya kadar devam edilir.

Hasarın meydana gelmesi durumunda, reasüröre isabet eden miktarlar ile sözleşmede belirtilen muafiyet

limitinin altında kalan miktarlar dengeleme karşılıklarından indirilemez. Verilen teminat nedeniyle ödenen

tazminatlar varsa birinci yıl ayrılan karşılıklardan başlamak üzere ilk giren ilk çıkar yöntemine göre

dengeleme karşılıklarından düşülür. Dengeleme karşılıkları, ilişikteki finansal tablolarda uzun vadeli

yükümlülükler içerisinde “diğer teknik karşılıklar” hesabında gösterilmiştir. Raporlama dönemi sonu

itibarıyla, ilişikteki konsolide finansal tablolarda 116.447.887 TL (31 Aralık 2016: 109.427.806 TL) tutarında

dengeleme karşılığı ayrılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 34

2 Önemli muhasebe politikalarının özeti (devamı)

2.28 İlişkili taraflar

Finansal tabloların amacı doğrultusunda aşağıdaki kriterlerden birinin varlığında taraf, Şirket ile ilişkili sayılır:

(a) Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

 İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında

bulunması (ana ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere);

 Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması veya

 Şirket üzerinde ortak kontrole sahip olması;

(b) Tarafın, Şirket’in bir iştiraki olması;

(c) Tarafın, Şirket’in ortak girişimci olduğu bir iş ortaklığı olması;

(d) Tarafın, Şirket’in veya ana ortaklığının kilit yönetici personelinin bir üyesi olması;

(e) Tarafın, (a) ya da (d) de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması;

(f) Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen

herhangi bir bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması;

(g) Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında

sağlanan fayda planları olması.

İlişkili taraflarla yapılan işlem ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir

bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Olağan faaliyetler nedeniyle ilişkili taraflarla bazı iş ilişkilerine girilebilir.

2.29 Hisse başına kazanç

Hisse başına kazanç, Şirket’in dönem net karının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi

ile hesaplanmıştır. Türkiye’de firmalar mevcut sermayedarların payı oranında dağıtmak suretiyle geçmiş

yıllar karlarından sermaye artışı (“Bedelsiz Hisseler”) yapabilirler. Hisse başına kazanç hesaplamasında

bedelsiz hisseler ihraç edilmiş hisseler olarak değerlendirilmektedir. Buna göre, bu hesaplamalarda kullanılan

ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate

alınarak bulunmuştur.

2.30 Raporlama döneminden sonraki olaylar

Şirket’in raporlama dönemi sonu itibarıyla finansal pozisyonu hakkında ilave bilgi sağlayan raporlama

dönemi sonrası olaylar (raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektiren olaylar)

finansal tablolara yansıtılır. Raporlama döneminden sonra ortaya çıkan ve düzeltme kaydı gerektirmeyen

önemli olaylar ise dipnotlarda belirtilir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 35

2 Önemli muhasebe politikalarının özeti (devamı)

2.31 Henüz uygulanmayan yeni standart ve yorumlar

31 Mart 2017 tarihinde sona eren hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve ilişikteki

konsolide finansal tabloların hazırlanmasında uygulanmamış olunan yeni standartlar, standartlara ve

yorumlara yapılan bir takım güncellemeler bulunmaktadır. Bu yeni standartlar ve standartlara güncellemelerin

TFRS 9 dışında Şirket’in konsolide finansal tablolarına önemli bir etkisinin olması beklenmemektedir.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Ölçümleme

Aralık 2012’de yayınlanan değişiklikle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap

dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve

yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9’da yapılan

değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya

zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür

finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer

kapsamlı gelir tablosunda sunumunu gerektirmektedir. Standardın erken uygulanmasına izin verilmektedir.

Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Uluslararası Muhasebe Standartları Kurumu (“UMSK”) tarafından yayınlanmış fakat Kamu Gözetimi ve

Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayınlanmamış yeni ve düzeltilmiş

standartlar ve yorumlar

Uluslarası Finansal Raporlama Standartları (“UFRS”) 16 Kiralama İşlemleri

Yeni UFRS 16 Kiralama İşlemleri Standardı 13 Ocak 2016 tarihinde UMSK tarafından yayınlanmıştır. Bu

standart kiralama işlemlerini yöneten mevcut TMS 17 Kiralama İşlemleri, UFRS Yorum 4 Bir Anlaşmanın

Kiralama İşlemi İçerip İçermediğinin Belirlenmesi ve TMS Yorum 15 Faaliyet Kiralamaları – Teşvikler

standartlarının ve yorumlarının yerini almakta ve Uluslararası Muhasebe Standartları (“UMS”) 40 Yatırım

Amaçlı Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından

mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel kiralama işlemlerinin bilanço

dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut

finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır.

Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Bu değişiklik 1

Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır ve TFRS 15 Müşteri

Sözleşmelerinden Hasılat standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir. Şirket,

standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 36

3 Önemli muhasebe tahminleri ve hükümleri

Bu bölümde verilen notlar, 4.1 – Sigorta riskinin yönetimi ve 4.2 – Finansal riskin yönetimi’ne ilişkin verilen

açıklamalara ilave olarak sağlanmıştır.

Konsolide finansal tabloların hazırlanması, raporlanan konsolide aktif ve konsolide pasif tutarlarını, gelir ve

giderleri ve muhasebe ilkelerinin uygulanmasını etkileyecek bazı tahmin ve yorumların yapılmasını

gerektirmektedir. Fiili sonuçlar cari tahminlerden farklı olabilir.

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

tahminlerindeki güncellemeler tahminlerin güncellemesinin yapıldığı dönemde ve bu güncellemelerden

etkilenen müteakip dönemlerde kayıtlara alınır.

Özellikle, ilişikteki konsolide finansal tablolarda sunulan tutarlar üzerinde en fazla etkisi olan, önemli

tahminlerdeki belirsizliklere ve kritik olan yorumlara ait bilgiler aşağıdaki notlarda açıklanmıştır.

Not 4.1 – Sigorta riskinin yönetimi

Not 4.2 – Finansal riskin yönetimi

Not 10 – Reasürans varlıkları ve yükümlülükleri

Not 11 – Finansal varlıklar

Not 12 – Kredi ve alacaklar

Not 17 – Sigorta yükümlülükleri ve reasürans varlıkları

Not 17 – Ertelenmiş üretim komisyonları

Not 19 – Ticari ve diğer borçlar, ertelenmiş gelirler

Not 21 – Ertelenmiş vergiler

Not 23 – Diğer yükümlülükler ve masraf karşılıkları

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 37

4 Sigorta riskinin ve finansal riskin yönetimi

4.1 Sigorta riskinin yönetimi

Sigorta riski, gerçekleşme ihtimali bulunan olaylara teminat verme sürecinde sigortacılık tekniğinin doğru ve

etkin olarak uygulanamamasından kaynaklanabilecek risktir. Riskin seçiminden ve seçilen riske verilecek

teminatın kapsamının, koşullarının ve fiyatının hatalı belirlenmesinden ya da sigortalılara verilen teminatların,

hangilerinin, hangi tutara kadar Şirket bünyesinde tutulacağının ve devredilmesine karar verilenlerin hangi

koşullarda, kimlere devredileceğinin hatalı belirlenmesinden kaynaklanmaktadır.

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına

ilişkin politikalar

Faaliyetler sırasında karşılaşılabilecek riskler, Şirket Yönetim Kurulu tarafından onaylanarak yürürlüğe giren

ve temel belge niteliğinde olan “Risk Yönetimi Politikaları” çerçevesinde yönetilmektedir. Risk yönetimi

politikalarının temel amacı, risk ölçme, değerlendirme ve kontrol usullerinin saptanması ve nihai olarak

Şirket’in aktif kalitesi ile belirli bir getiri karşılığında üstlenmeyi göze aldığı risk düzeyinin, sigortacılık

mevzuatının öngördüğü sınırlar ve Şirket’in risk toleransı ile uyumunun sağlanmasıdır. Nihai amacın

gerçekleştirilmesi; sigortacılık faaliyetinden kaynaklanan riskin seçiminde, riske ilişkin tam ve doğru bilgi

edinme yoluyla riskin kalitesinin önemle gözetilmesi, risk portföyü hasar frekansı ile hasar şiddetlerinin etkin

olarak izlenmesi, treteler, ihtiyari reasürans ve koasürans anlaşmaları gibi riskin devrine ilişkin araçlar ile risk

limitleri gibi risk yönetimi araçlarının etkin biçimde kullanılması yolları ile sağlanmaktadır.

Risk toleransı, Şirket’in uzun vadeli stratejileri, özkaynak olanakları, sağlanacak getiriler ile genel ekonomik

beklentiler dikkate alınarak Yönetim Kurulu tarafından belirlenir ve risk limitleri ile ifade edilir. Sigortalama

sürecinde yetki limitleri; poliçe üretimi aşamasında, acentelere, bölge müdürlüklerine, teknik müdürlüklere,

genel müdür yardımcılarına ve Üst Kurula branşlar, kabulü mümkün olmayan ya da ön izin ile mümkün

olabilecek özel riskler, teminat kapsamları ve coğrafi bölgeler bazında verilen risk kabul yetkileri ile hasar

tazminatlarının ödenmesi aşamasında, bölge müdürlüklerine, hasar yönetimi müdürlüğüne, oto hasar

müdürlüğüne ve genel müdür ve yardımcılarından oluşan Hasar Kuruluna verilen hasar ödeme yetki

limitleridir.

Risk kabulü her halükarda ihtiyatlılık prensipleri çerçevesinde teknik kar beklentisine göre yapılır. Poliçe

teminat kapsamı, koşulu ve fiyatı bu beklentiye yönelik olarak oluşturulur.

Sigortalama sürecinin başlangıcını oluşturan poliçelendirme işlemlerini yerine getiren tüm yetki sahiplerinin,

Şirket’in ilgili işlemden doğan riskleri kabullenmesinin uygun olacağına kani ve bu kanaate ulaşmasına

yetecek tüm istihbarı bilgiyi temin etmiş olması esastır. Diğer taraftan risk kabul kararı, verilecek teminatın

reasürörlere ve/veya koasürörlere devri imkanı ve koşullarının irdelenmesi ile olanaklı hale gelmektedir.

Taşınılan sigorta risklerinin Şirket’in mali bünyesini tahrip edici nitelikteki zararlara sebebiyet vermesinin

önüne geçilmesi, taşınılan risklerin Şirket’in risk toleransı ve öz kaynak olanaklarının üstünde kalan kısmının,

treteler, ihtiyari reasürans ve koasürans anlaşmaları yoluyla reasürörlere/koasürörlere devri ile sağlanır.

Reasürans korumasının kapsamı ve koşulları her sigorta branşının kendine özgü yapısı dikkate alınarak

belirlenir.

Sigorta riskleri genel olarak, deprem ve sair katastrofik riskler dışında normal bir faaliyet döneminde telafi

edilemeyecek büyüklükte zararlara yol açabilecek nitelik taşımamaktadır. Bu itibarla, sigorta riski açısından

yüksek derecede duyarlılık deprem ve sair katastrofik riskler için söz konusudur.

Deprem ve sair katastrofik risklerden kaynaklanabilecek tazminat tutarlarının, yapılmış olan hasar fazlası

anlaşmalarının üst limitlerinin üzerinde gerçekleşmesi durumu Şirket’in birincil derecedeki sigortacılık riski

olarak öne çıkmakta ve ihtiyatlı bir yaklaşımla yönetilmektedir. Hasar fazlası anlaşmaları üst limiti, olası

İstanbul depreminin şiddeti ve oluşturacağı zarar ihtimali bakımından öngörülen en kötü senaryo tahtında ve

uluslararası kabul görmüş deprem modellemeleri vasıtasıyla belirlenmektedir. Şirketin katastrofik riskler için

aldığı toplam koruma tutarı en az 1000 yılda bir meydana gelecek düzeyde bir deprem için öngörülen tazminat

tutarı dikkate alınarak belirlenmektir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 38

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına

ilişkin politikalar (devamı)

Sigorta riski yoğunlaşmaları

Şirket’in branşlar bazında sigortacılık riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki

tabloda özetlenmiştir:

Toplam hasar yükümlülüğü(*)

31 Mart 2017

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

 hasar

yükümlülüğü

Kara araçları sorumluluk 1.347.492.431 (25.656.146) 1.321.836.285

Genel sorumluluk 514.766.609 (93.751.958) 421.014.651

Yangın ve doğal afetler 325.630.266 (156.361.854) 169.268.412

Genel zararlar 155.744.077 (101.129.924) 54.614.153

Kara araçları 110.710.405 935.226 111.645.631

Su araçları 37.951.470 (21.419.539) 16.531.931

Nakliyat 44.704.059 (26.000.376) 18.703.683

Kaza 38.367.473 (10.948.578) 27.418.895

Finansal kayıplar 20.152.775 (14.920.158) 5.232.617

Hava araçları sorumluluk 52.609.533 (40.915.667) 11.693.866

Hava araçları 5.284.687 (2.496.033) 2.788.654

Hastalık/sağlık 6.468.001 (24.153) 6.443.848

Kredi 2.749.005 (157.157) 2.591.848

Hukuksal koruma 417.519 -- 417.519

Toplam 2.663.048.310 (492.846.317) 2.170.201.993

Toplam hasar yükümlülüğü(*)

31 Aralık 2016

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

 hasar

yükümlülüğü

Kara araçları sorumluluk 1.264.364.997 (25.933.527) 1.238.431.470
Genel sorumluluk 488.244.066 (111.244.859) 376.999.207
Yangın ve doğal afetler 325.217.969 (153.703.822) 171.514.147
Genel zararlar 151.128.531 (99.947.796) 51.180.735
Kara araçları 126.343.879 1.060.964 127.404.843
Nakliyat 37.492.291 (24.183.360) 13.308.931
Kaza 36.067.400 (7.972.192) 28.095.208
Hava araçları sorumluluk 35.072.041 (24.770.280) 10.301.761
Su araçları 31.629.823 (16.946.735) 14.683.088
Finansal kayıplar 15.356.973 (14.090.576) 1.266.397
Hava araçları 8.603.509 (6.012.777) 2.590.732
Kredi 5.412.219 (3.039.839) 2.372.380
Hastalık/sağlık 5.061.186 (227.697) 4.833.489
Hukuksal koruma 262.250 221 262.471

Toplam 2.530.257.134 (487.012.275) 2.043.244.859

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini, indirilmiş davalı muallaklar

tutarlarını ve gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 39

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına

ilişkin politikalar (devamı)

Sigorta riski yoğunlaşmaları (devamı)

Şirket’in hasarın oluştuğu coğrafi bölgeye göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası)

olarak aşağıdaki tabloda özetlenmiştir:

Toplam hasar yükümlülüğü (*)

31 Mart 2017

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

hasar

yükümlülüğü

Türkiye 2.017.975.234 (477.220.753) 1.540.754.481

Avrupa 380.620 (13.853) 366.767

Afrika 3.279 -- 3.279

Asya 502.021 (1.103) 500.918

Toplam 2.018.861.154 (477.235.709) 1.541.625.445

Toplam hasar yükümlülüğü

31 Mart 2017

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

hasar

yükümlülüğü

Marmara Bölgesi 1.736.439.453 (437.946.939) 1.298.492.514

İç Anadolu Bölgesi 73.451.077 (3.291.023) 70.160.054

Ege Bölgesi 54.766.218 (2.169.600) 52.596.618

Akdeniz Bölgesi 48.491.950 (4.332.857) 44.159.093

G. Doğu Anadolu Bölgesi 32.300.267 (8.555.221) 23.745.046

Karadeniz Bölgesi 31.101.119 (5.013.323) 26.087.796

Doğu Anadolu Bölgesi 41.425.151 (15.911.789) 25.513.362

Toplam 2.017.975.235 (477.220.752) 1.540.754.483

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 1.323.294.989 TL

tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın oluştuğu coğrafi bölgeye göre

dağıtımı yapılamayan 74.996.815 TL tutarındaki trete işleri ve (159.555.835) TL tutarında davalı sürecindeki

dosyalardan tenzil edilen muhtemel gelirler hariçtir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 40

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.1 Sigorta riskinin yönetimi (devamı)

Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına

ilişkin politikalar (devamı)

Sigorta riski yoğunlaşmaları (devamı)

Toplam hasar yükümlülüğü(*)

31 Aralık 2016

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

hasar

yükümlülüğü

Türkiye 1.970.302.437 (492.193.691) 1.478.108.746

Avrupa 369.432 (13.174) 356.258

Afrika 3.266 -- 3.266

Asya 499.630 (1.088) 498.542

Toplam 1.971.174.765 (492.207.953) 1.478.966.812

Toplam hasar yükümlülüğü

31 Aralık 2016

Brüt toplam

hasar

yükümlülüğü

Toplam hasar

yükümlülüğü

reasürör payı

Net toplam

hasar

yükümlülüğü

Marmara Bölgesi 1.684.106.253 (455.240.487) 1.228.865.766

İç Anadolu Bölgesi 74.439.694 (3.516.290) 70.923.404

Ege Bölgesi 58.354.851 (1.722.600) 56.632.251

Akdeniz Bölgesi 49.799.759 (4.489.755) 45.310.004

Karadeniz Bölgesi 38.363.932 (13.035.965) 25.327.967

Doğu Anadolu Bölgesi 32.851.506 (8.172.880) 24.678.626

G. Doğu Anadolu Bölgesi 32.386.442 (6.015.714) 26.370.728

Toplam 1.970.302.437 (492.193.691) 1.478.108.746

(*) Toplam hasar yükümlülüğü, fiilen gerçekleşmiş tahmini tazminat bedellerini içermektedir. 483.809.233 TL

tutarındaki brüt gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, hasarın oluştuğu coğrafi bölgeye

göre dağıtımı yapılamayan 54.901.010 TL tutarındaki trete işleri ve (104.862.951) TL tutarında davalı sürecindeki

dosyalardan tenzil edilen muhtemel gelirler hariçtir.

Branşlar itibarıyla verilen sigorta teminatı tutarı

 31 Mart 2017 31 Aralık 2016

Kara araçları sorumluluk 5.417.589.009.971 5.583.713.745.062

Yangın ve doğal afetler 131.296.197.046 127.483.898.693

Hastalık-sağlık 125.933.921.474 126.422.487.105

Kaza 112.902.427.490 111.234.472.203

Genel sorumluluk 61.091.209.712 59.272.513.598

Genel zararlar 58.968.583.608 54.169.810.431

Kara araçları 49.065.775.449 50.018.215.060

Nakliyat 14.844.791.215 15.833.370.275

Hava araçları sorumluluk 5.405.019.312 5.169.788.401

Hukuksal koruma 4.975.954.172 4.997.047.631

Su araçları 2.342.700.807 2.323.062.746

Finansal kayıplar 768.445.560 692.634.277

Hava araçları 666.787.935 680.104.955

Toplam(*) 5.985.850.823.751 6.142.011.150.437

(*) Reasürör payı ve SGK payı düşülmüş net tutarlardır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 41

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi

Giriş ve genel açıklamalar

Bu not, aşağıda belirtilenlerin her biri için Şirket’in maruz kaldığı riskleri, risklerini yönetmek ve ölçmek için

uyguladığı politikaları prosedürlerin, amaçlarını ve sermaye yönetimi ile ilgili bilgileri göstermektedir. Şirket,

finansal araçların kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

 kredi riski

 likidite riski

 piyasa riski

Risk yönetimi yapısının tesis edilmesi ve gözetimindeki tüm sorumluluk Yönetim Kurulu’ndadır. Risk

yönetimi sistemini tasarlamak ve uygulamak, risk yönetimi politikalarını ve uygulama usullerini belirlemek,

risk yönetimi politika ve usullerinin uygulanmasını ve bunlara uyulmasını sağlamak Risk Yönetimi ve İç

Kontrol Müdürlüğü’nün görevleri arasındadır. Risk Yönetimi ve İç Kontrol Müdürlüğü faaliyetleri doğrudan

Genel Müdür tarafından sevk ve idare edilir. Yönetim Kurulu risk yönetimi sisteminin etkinliğini Şirket’in

Teftiş Kurulu Başkanlığı aracılığıyla denetlemektedir.

Şirket’in risk yönetim politikaları ve bunlara ilişkin uygulama usulleri Yönetim Kurulu tarafından

oluşturularak yürürlüğe konulan ve üst düzey yönetim tarafından uygulanan yazılı standartları ihtiva

etmektedir. Bu politikalar, risk yönetimi fonksiyonunun organizasyonunu ve kapsamını, risklerin ölçülme

usullerini, Yönetim Kurulu’nun, üst yönetimin ve tüm çalışanların görev ve sorumluluklarını, risk limitlerinin

saptanma usullerini, limit ihlallerinin oluşması durumunda izlenecek yolları, çeşitli olay ve durumlarda

verilmesi zorunlu onay ve teyitleri içeren genel nitelikli standartlardır.

Kredi riski

Kredi riski en basit şekilde karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak

yükümlülüklerini yerine getirememe olasılığı olarak tanımlanır. Şirket’in kredi riskine maruz kaldığı başlıca

bilanço kalemleri aşağıdaki gibidir:

 bankalar

 diğer nakit ve nakit benzeri varlıklar

 satılmaya hazır finansal varlıklar (hisse senetleri hariç)

 alım-satım amaçlı finansal varlıklar (hisse senetleri hariç)

 vadeye kadar elde tutulacak finansal varlıklar

 sigortalılardan prim alacakları

 acentelerden alacaklar

 reasürörlerden komisyon ve ödenen hasarlarla ilgili alacaklar

 sigorta yükümlülüklerinden kaynaklanan reasürans payları

 ilişkili taraflardan alacaklar

 diğer alacaklar

Sigorta riskini yönetmede en yaygın yöntem reasürans sözleşmesi yapmaktır. Fakat reasürans sözleşmesi

yoluyla sigorta riskinin devredilmesi, ilk sigorta yapan olarak Şirket’in yükümlülüğünü ortadan

kaldırmamaktadır. Eğer reasürans şirketi hasarı ödemezse, Şirket’in poliçe sahibine karşı olan sorumluluğu

devam eder. Şirket, reasürans şirketinin güvenilirliğini, yıllık yapılan sözleşme öncesi söz konusu şirketin

finansal durumunu inceleyerek değerlendirmektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 42

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Kredi riski (devamı)

Kredi riskine maruz varlıkların defter değerleri aşağıdaki tabloda gösterilmiştir.

 31 Mart 2017 31 Aralık 2016

Nakit ve nakit benzeri varlıklar (Not 14) 3.066.806.799 3.217.511.262

Esas faaliyetlerden alacaklar (Not 12) 1.058.895.460 1.048.793.865

Finansal varlıklar (Not 11)(*) 777.919.930 606.134.613

Muallak tazminat karşılığındaki reasürör payı (Not 10), (Not 17) 492.846.317 487.012.275

Diğer alacaklar (Not 12) 29.548.030 15.540.321

Peşin ödenen vergiler ve fonlar (Not 19) -- 12.441.095

Gelir tahakkukları (Not 12) 4.342.097 4.358.898

Diğer cari varlıklar (Not 12) 1.246.714 185.836

Toplam 5.431.605.347 5.391.978.165

(*) 149.188.502 TL tutarındaki hisse senetleri dahil edilmemiştir (31 Aralık 2016: 142.475.171 TL).

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden alacakların yaşlandırması ve ayrılan

karşılıklar aşağıdaki gibidir:

31 Mart 2017 31 Aralık 2016

Brüt tutar Ayrılan karşılık Brüt tutar Ayrılan karşılık

Vadesi gelmemiş alacaklar 732.417.012 -- 697.802.005 --

Vadesi 0-30 gün gecikmiş alacaklar 110.235.404 -- 146.641.040 --

Vadesi 31-60 gün gecikmiş alacaklar 29.650.392 -- 25.987.135 --

Vadesi 61-90 gün gecikmiş alacaklar 9.815.830 -- 12.564.196 --

Vadesi 90 günden fazla gecikmiş alacaklar(*) 219.115.340 (203.528.915) 200.670.000 (188.860.962)

Toplam(**) 1.101.233.978 (203.528.915) 1.083.664.376 (188.860.962)

(*) Hazine Müsteşarlığı’nın 3 Şubat 2005 tarih ve B.02.1.HM.O.SGM.0.3.1/01/05 no.’lu yazısı uyarınca rücu işlemlerinin dava/icra

yoluyla yapılması durumunda ilgili tutarlar konsolide finansal tablolarda esas faaliyetlerden kaynaklanan şüpheli alacaklar

hesabında takip edilmekte, aynı tutarda şüpheli alacaklar karşılığı ayrılmaktadır. İlgili tutarlar yukarıdaki tabloda ‘vadesi 90

günden fazla gecikmiş alacaklar’ satırında gösterilmiştir.

(**) Konsolide finansal tablolarda belirtilen sigortacılık ve reasürans faaliyetlerinden alacaklar bakiyesinde 1.101.233.978 TL (31

Aralık 2016: 1.083.664.376 TL) tutarının haricinde aracılar kanalıyla tahsil edilip Şirket’e henüz devredilmemiş 121.962.274

TL (31 Aralık 2016: 115.810.255 TL) ve rücu-sovtaj alacağı olarak 46.455.021 TL (31 Aralık 2016: 47.016.782 TL) bulunmakta

olup kanuni takibe konu olmamış vadesi şahıslarda 4 ay, şirketlerde ise 6 aydan fazla gecikmiş 7.226.898 TL (31 Aralık 2016:

8.836.586 TL) tutarında rücu alacak karşılığı dahil edilmemiştir.

Sigortacılık faaliyetlerinden ve esas faaliyetlerden kaynaklanan şüpheli alacak karşılığının dönem içindeki

hareketi aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başı sigortacılık faaliyetlerinden alacaklar karşılığı 188.860.962 150.758.235

Dönem içinde rücu alacakları için ayrılan şüpheli alacaklar karşılıkları (Not 47) 14.373.335 35.926.722

Dönem içinde ayrılan değer düşüklüğü karşılıkları (Not 47) 367.641 2.758.273

Dönem içinde yapılan tahsilatlar (73.023) (582.268)

Dönem sonu sigortacılık faaliyetlerinden alacaklar karşılığı 203.528.915 188.860.962

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 43

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Likidite riski

Likidite riski, Şirket’in nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna sahip bulunmaması nedeniyle maruz kalabileceği

zarar ihtimalidir.

Likidite riskinin yönetimi

Likidite riskinden korunmak amacıyla varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, ortaya çıkabilecek likidite ihtiyacının eksiksiz bir

biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Parasal varlık ve yükümlülüklerin kalan vade dağılımları:

31 Mart 2017 Kayıtlı değeri 1 aya kadar 1 – 3 ay 3 – 6 ay 6 – 12 ay 1 yıldan uzun Vadesiz

Nakit ve nakit benzeri varlıklar 3.066.806.799 1.995.275.218 952.222.894 112.410.352 -- -- 6.898.335

Finansal varlıklar 927.108.432 18.287.390 22.125.766 -- 20.145.217 385.026.595 481.523.464

Esas faaliyetlerden alacaklar 1.058.895.460 94.905.609 417.851.412 390.852.648 143.581.661 11.704.130 --

Diğer alacaklar 29.548.030 20.218.529 1.602.339 1.854.975 3.709.950 2.145.660 16.577

Gelir tahakkukları 4.342.097 112.468 -- -- -- -- 4.229.629

Toplam parasal varlıklar 5.086.700.818 2.128.799.214 1.393.802.411 505.117.975 167.436.828 398.876.385 492.668.005

Finansal borçlar 38.835.771 38.835.771 -- -- -- -- --

Esas faaliyetlerden borçlar 494.204.759 138.608.253 121.074.278 81.217.165 153.305.063 -- --

Diğer borçlar 79.954.745 38.361.698 35.849.355 -- -- 5.743.692 --

Sigortacılık teknik karşılıkları (*) 2.170.201.993 198.153.989 396.307.978 200.414.076 217.712.700 1.157.613.250 --

Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları 39.053.647 39.053.647 -- -- -- -- --

Diğer risklere ilişkin karşılıklar ve gider tahakkukları 55.317.588 7.963.322 12.100.000 -- 11.537.597 3.455.938 20.260.731

Toplam parasal yükümlülükler 2.877.568.503 460.976.680 565.331.611 281.631.241 382.555.360 1.166.812.880 20.260.731

(*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal

tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 44

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Likidite riski (devamı)

Likidite riskinin yönetimi (devamı)

31 Aralık 2016 Kayıtlı değeri 1 aya kadar 1 – 3 ay 3 – 6 ay 6 – 12 ay 1 yıldan uzun Vadesiz

Nakit ve nakit benzeri varlıklar 3.217.463.827 1.695.918.178 1.052.403.773 454.921.081 -- -- 14.220.795

Finansal varlıklar 748.609.784 19.480.516 9.725.366 21.774.982 13.892.056 355.823.150 327.913.714

Esas faaliyetlerden alacaklar 1.048.793.865 96.847.623 439.570.619 401.277.310 99.198.545 11.899.768 --

Diğer alacaklar 15.540.321 7.183.518 1.386.489 1.628.792 3.257.583 1.749.362 334.577

Gelir tahakkukları 4.358.898 129.269 -- -- -- -- 4.229.629

Toplam parasal varlıklar 5.034.766.695 1.819.559.104 1.503.086.247 879.602.165 116.348.184 369.472.280 346.698.715

Finansal borçlar 134.413.473 134.413.473 -- -- -- -- --

Esas faaliyetlerden borçlar 449.205.545 142.812.014 -- 49.905.834 256.487.697 -- --

Diğer borçlar 82.609.754 31.378.830 45.744.147 -- -- 5.486.777 --

Sigortacılık teknik karşılıkları (*) 2.043.244.859 160.120.169 320.240.339 180.809.484 214.124.793 1.167.950.074 --

Ödenecek vergi ve benzeri diğer yükümlülükler ile karşılıkları 39.526.586 39.526.586 -- -- -- -- --

Diğer risklere ilişkin karşılıklar ve gider tahakkukları 72.607.084 304.120 29.886.473 20.109.362 -- 3.381.653 18.925.476

Toplam parasal yükümlülükler 2.821.607.301 508.555.192 395.870.959 250.824.680 470.612.490 1.176.818.504 18.925.476

 (*) Muallak tazminat karşılıkları tahmin edilen ödeme tarihleri göz önüne alınarak vade dağılımına tabi tutulmuş olup muallak tazminat karşılıklarının tamamı ilişikteki finansal

tablolarda kısa vadeli yükümlülükler içinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 45

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski

Piyasa riski, faiz oranı ve döviz kurları gibi piyasa fiyatlarında olabilecek değişikliklerin Şirket’in gelirini

veya elinde bulundurduğu finansal araçların değerini etkileme riskidir. Piyasa riski yönetiminin amacı, risk

karlılığının optimize edilerek, piyasa riski tutarının kabul edilebilir parametrelerde kontrol edilebilmesidir.

Kur riski

Şirket dövize dayalı yapılan sigortacılık ve reasürans faaliyetleri sebebiyle kur riskine maruz kalmaktadır.

Yabancı para işlemlerinden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal

ettirilmiştir. Dönem sonlarında, yabancı para işlemlerinin kaydedildiği aktif ve pasif hesapların bakiyeleri,

dönem sonu Türkiye Cumhuriyet Merkez Bankası (“TCMB”) döviz alış kurlarından değerlemeye tabi

tutularak TL’ye çevrilmiş ve oluşan kur farkları kambiyo işlemleri karı ve zararı olarak kayıtlara

yansıtılmıştır.

Şirket’in maruz kaldığı kur riskine ilişkin detaylar ilişikteki tabloda verilmiştir:

31 Mart 2017 ABD Doları Avro

Diğer para

birimleri Toplam

Esas faaliyetlerden alacaklar 184.269.775 89.776.588 3.822.586 277.868.949

Finansal varlıklar 132.106.260 13.428.066 -- 145.534.326

Nakit ve nakit benzeri varlıklar(*) 121.504.975 39.174.558 2.196.991 162.876.524

Toplam yabancı para varlıklar 437.881.010 142.379.212 6.019.577 586.279.799

Sigortacılık teknik karşılıkları 191.915.863 55.454.477 1.201.493 248.571.833

Esas faaliyetlerden borçlar 121.974.197 105.351.143 81.694 227.407.034

Toplam yabancı para yükümlülükler 313.890.060 160.805.620 1.283.187 475.978.867

Bilanço pozisyonu 123.990.950 (18.426.408) 4.736.390 110.300.932

(*)Nakit ve nakit benzeri varlıklar içindeki 747.080.448 TRY karşılığı döviz forward işleme konu olduğundan kur riski

tablosunda yer almamıştır.

31 Aralık 2016 ABD Doları Avro

Diğer para

birimleri Toplam

Nakit ve nakit benzeri varlıklar 105.568.670 31.585.213 2.162.747 139.316.630

Finansal varlıklar 127.861.783 11.880.374 -- 139.742.157

Esas faaliyetlerden alacaklar 239.406.323 73.168.517 2.884.461 315.459.301

Toplam yabancı para varlıklar 472.836.776 116.634.104 5.047.208 594.518.088

Esas faaliyetlerden borçlar 165.014.054 52.038.624 79.122 217.131.800

Sigortacılık teknik karşılıkları 179.845.158 50.177.535 915.993 230.938.686

Toplam yabancı para yükümlülükler 344.859.212 102.216.159 995.115 448.070.486

Bilanço pozisyonu 127.977.564 14.417.945 4.052.093 146.447.602

Yukarıdaki tablonun değerlendirilebilmesi amacıyla ilgili yabancı para tutarlarının TL karşılıkları

gösterilmiştir.

Dövize dayalı teknik karşılıklar herhangi bir kur belirtilmemişse 31 Mart 2017 tarihli TCMB döviz satış kuru

(31 Aralık 2016: TCMB satış kuru) ile değerlenirken diğer dövize dayalı işlemler, işlem tarihindeki geçerli

kurlar esas alınarak muhasebeleştirilip, raporlama dönemi sonu itibarıyla yabancı para cinsinden aktif ve pasif

kalemler 31 Mart 2017 tarihli TCMB alış kurları (31 Aralık 2016: TCMB alış kurları) ile değerlenmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 46

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Maruz kalınan kur riski

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla yabancı para bakiyelerin çevriminde kullanılan kurlar

aşağıdaki gibidir:

 ABD Doları Avro

31 Mart 2017 3,6386 3,9083

31 Aralık 2016 3,5192 3,7099

TL’nin aşağıdaki para birimlerine karşılık yüzde 10 değer kaybı dolayısıyla 31 Mart 2017 ve 31 Aralık 2016

tarihlerinde sona eren hesap dönemlerinde konsolide özkaynaklarda ve konsolide gelir tablosunda (vergi etkisi

hariç) oluşacak değişim aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz

oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır. TL’nin ilgili para birimlerine karşı yüzde 10 değer

kazanması durumunda etki aynı tutarda fakat ters yönde olacaktır.

31 Mart 2017 31 Aralık 2016

Gelir tablosu Özkaynak (*) Gelir tablosu Özkaynak(*)

ABD Doları 12.399.095 12.399.095 12.797.756 12.570.486

Avro (1.842.641) (1.842.641) 1.441.795 1.441.795

Diğer 473.639 473.639 405.209 405.209

Toplam, net 11.030.093 11.030.093 14.644.760 14.417.490

(*) Konsolide özkaynak etkisi, TL’nin ilgili yabancı para birimlerine karşı %10’luk değer kaybından dolayı oluşacak

konsolide gelir tablosu etkisini de içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 47

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Maruz kalınan faiz oranı riski

Alım-satım amaçlı olmayan portföylerin maruz kaldığı temel risk, piyasa faiz oranlarındaki değişim sonucu,

finansal varlıklardan ileride elde edilecek nakit akımlarında meydana gelecek dalgalanma ve finansal

varlıkların gerçeğe uygun değerlerindeki azalma sonucu oluşacak zarardır. Faiz oranı riskinin yönetimi faiz

oranı aralığının izlenmesi ve yeniden fiyatlandırma bantları için önceden onaylanmış limitlerin belirlenmesi

ile yapılmaktadır.

Raporlama dönemi sonu itibarıyla, Şirket’in faiz getirili ve faiz götürülü finansal varlık ve yükümlülüklerinin

faiz profili aşağıdaki tabloda detaylandırılmıştır:

 31 Mart 2017 31 Aralık 2016

 Sabit faizli finansal varlıklar / (yükümlülükler):

Alım satım amaçlı finansal varlıklar - diğer (Not 11) 18.287.390 4.308.334

Bankalar (Not 14) 2.662.556.039 2.781.686.316

Diğer finansal yükümlülükler (38.835.771) (134.413.473)

Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11) 269.801.845 267.176.904

Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11) 37.789.006 53.881.169

Sigorta ve reasürans şirketleri nezdindeki depolar (Not 12) 12.023.505 12.604.316

Değişken faizli finansal varlıklar:

Satılmaya hazır finansal varlıklar - devlet borçlanma senetleri (Not 11) 35.050.191 34.226.660

Satılmaya hazır finansal varlıklar - özel sektör borçlanma senetleri (Not 11) 83.727.994 45.017.578

Alım satım amaçlı finansal varlıklar - devlet borçlanma senetleri (Not 11) 928.543 913.243

Vadeye kadar elde tutulacak finansal varlıklar - devlet borçlanma senetleri (Not 11) -- 15.172.182

(*) 6.898.336 TL tutarındaki vadesiz bankalar mevduatı dahil edilmemiştir (31 Aralık 2016: 14.220.795 TL).

Finansal enstrümanların faize duyarlılığı

Konsolide gelir tablosunun faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki değişimin 31

Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla portföyde bulunan alım-satım amaçlı ve satılmaya hazır

finansal varlıkların gerçeğe uygun değerlerine olan etkisidir. Bu analiz sırasında, diğer değişkenlerin sabit

olduğu varsayılmaktadır. Hesaplamalarda söz konusu değişimlerin vergi etkileri dikkate alınmamıştır.

31 Mart 2017

Gelir tablosu Özkaynak (*)

100 bp artış 100 bp azalış 100 bp artış 100 bp azalış

Alım-satım amaçlı finansal varlıklar (4.630) 4.696 (4.630) 4.696

Satılmaya hazır finansal varlıklar -- -- (7.666.857) 8.152.728

Toplam, net (4.630) 4.696 (7.671.487) 8.157.424

(*) Konsolide özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de

içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 48

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Finansal enstrümanların faize duyarlılığı (devamı)

31 Aralık 2016

Gelir tablosu Özkaynak(*)

100 bp artış 100 bp azalış 100 bp artış 100 bp azalış

Alım-satım amaçlı finansal varlıklar (6.560) 6.669 (6.560) 6.669

Satılmaya hazır finansal varlıklar -- -- (7.417.571) 7.837.571

Toplam, net (6.560) 6.669 (7.424.131) 7.844.240

(*) Konsolide özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de

içermektedir.

Gerçeğe uygun değer gösterimi

Finansal araçların tahmini gerçeğe uygun değerleri, elde bulunan piyasa verileri kullanılarak ve eğer

mümkünse uygun değerleme yöntemleri kullanılarak belirlenmektedir.

Şirket, elinde bulundurduğu menkul kıymetlerini alım-satım amaçlı finansal varlıklar, satılmaya hazır finansal

varlıklar ve vadeye kadar elde tutulacak finansal varlıklar olarak sınıflandırmıştır. Alım-satım amaçlı finansal

varlıklar ve satılmaya hazır finansal varlıklar ilişikteki konsolide finansal tablolarda borsalarda oluşan fiyatlar

veya brokerler tarafından açıklanan fiyatlar kullanılmak suretiyle gerçeğe uygun değerleri üzerinden

gösterilmişlerdir. Aktif bir piyasada (borsada) işlem görmeyen hisse senetleri ise elde etme maliyetleri

üzerinden izlenmekte, bu varlıklar varsa değer azalış karşılıkları düşüldükten sonra maliyet bedelleri ile

konsolide finansal tablolarda gösterilmektedir. İlişikteki konsolide finansal tablolarda etkin faiz yöntemine

göre hesaplanan itfa edilmiş maliyet bedelleri üzerinden gösterilen vadeve kadar elde tutulacak kıymet

bulunmamaktadır. (31 Aralık 2016: 15.172.182 TL) Şirket’in 31 Aralık 2016 tarihi itibarıyla vadeye kadar

elde tutulacak finansal varlıklarının gerçeğe uygun değer sınıflaması 1. Seviyedir.

Şirket yönetimi diğer finansal varlık ve yükümlülüklerin gerçeğe uygun değerlerinin kayıtlı değerlerinden

önemli ölçüde farklı olmadığını tahmin etmektedir.

Hisse senetlerinin gerçeğe uygun değer duyarlılığı

Hisse senedi fiyat riski, hisse senedi endeks seviyelerinin ve ilgili hisse senedinin değerinin değişmesi

sonucunda hisse senetlerinin piyasa değerlerinin düşmesi riskidir.

BİST’de işlem gören ve piyasa değerleri ile ölçülen hisse senetlerinin, endekste yaşanması muhtemel %10’luk

değer kaybı sonucunda gerçeğe uygun değerlerindeki değişimlerin (tüm diğer değişkenler sabit olmak

kaydıyla) Şirket’in kar/zararı üzerindeki etkisi (vergi etkisi hariç) aşağıdaki gibidir:

31 Mart 2017 31 Aralık 2016

Gelir tablosu Özkaynak(*) Gelir tablosu Özkaynak(*)

Alım-satım amaçlı finansal varlıklar (4.318.677) (4.318.677) (3.778.444) (3.778.444)

Satılmaya hazır finansal varlıklar -- (10.600.173) -- (10.469.073)

Toplam, net (4.318.677) (14.918.850) (3.778.444) (14.247.517)

(*) Konsolide özkaynak etkisi, faiz oranlarında varsayılan oranlardaki değişimin gelir tablosu üzerindeki etkisini de

içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 49

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Piyasa riski (devamı)

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

TFRS 7 – Finansal Araçlar: Açıklama standardı finansal tablolarda gerçeğe uygun değerleri üzerinden

ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde kullanılan verilerin

önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini gerektirmektedir. Bu sınıflandırma esas

olarak söz konusu verilerin gözlemlenebilir nitelikte olup olmamasına dayanmaktadır. Gözlemlenebilir

nitelikteki veriler, bağımsız kaynaklardan edinilen piyasa verilerinin kullanılması; gözlemlenebilir nitelikte

olmayan veriler ise Şirket’in piyasa tahmin ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde

bir ayırım, genel olarak aşağıdaki sınıflamaları ortaya çıkarmaktadır.

1’inci Seviye: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

2’nci Seviye: 1 inci seviyede yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından

doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir

nitelikteki veriler;

3’üncü Seviye: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler

(gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin kullanılmasını

gerektirmektedir.

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe uygun

değer sınıflandırması aşağıdaki gibidir:

31 Mart 2017

1. Seviye 2. Seviye 3. Seviye Toplam

Finansal varlıklar:

Alım-satım amaçlı finansal varlıklar (Not 11) 90.835.650 194.349.767 -- 285.185.417

Satılmaya hazır finansal varlıklar(*) (Not 11) 533.049.246 107.780.058 358.464 641.187.768

Toplam finansal varlıklar 623.884.896 302.129.825 358.464 926.373.185

31 Aralık 2016

1. Seviye 2. Seviye 3. Seviye Toplam

Finansal varlıklar:

Alım-satım amaçlı finansal varlıklar (Not 11) 67.520.258 60.360.746 -- 127.881.004

Satılmaya hazır finansal varlıklar(*) (Not 11) 445.004.068 159.492.559 358.464 604.855.091

Toplam finansal varlıklar 512.524.326 219.853.305 358.464 732.736.095

(*) 31 Mart 2017 tarihi itibarıyla, 735.247 TL tutarındaki hisse senetleri halka açık hisse senetleri olmadığı ve güvenilir biçimde

gerçeğe uygun değerleri belirlenemediği için maliyet değerleri ile ölçülmüşlerdir (31 Aralık 2016: 701.507 TL).

Aşağıdaki tabloda, gerçeğe uygun değer ölçümü Seviye 3 olarak sınıflandırılan satılmaya hazır finansal

varlıkların mutabakatı verilmiştir:

 31 Mart 2017 31 Aralık 2016

Dönem başı satılmaya hazır finansal varlıklar 358.464 358.464

Bedelsiz sermaye artışı -- --

Avea İletişim Hizmetleri A.Ş. hisseleri satışı -- --

Dönem sonu satılmaya hazır finansal varlıklar 358.464 358.464

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 50

4 Sigorta riskinin ve finansal riskin yönetimi (devamı)

4.2 Finansal riskin yönetimi (devamı)

Finansal varlıklardan kaynaklanan kazanç ve kayıplar

Konsolide gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar: 31 Mart 2017 31 Mart 2016

Banka mevduatlarından elde edilen faiz gelirleri 67.351.766 56.873.197

Kambiyo karları 49.692.145 4.534.267

İştirak gelirleri 9.955.228 7.983.677

Satılmaya hazır finansal varlık olarak sınıflandırılmış borçlanma senetlerinden

elde edilen gelirler 13.190.628 8.428.922

Alım satım amaçlı finansal varlık olarak sınıflandırılmış borçlanma

senetlerinden elde edilen gelirler 15.300 32.265

Vadeye kadar elde tutulacak finansal varlık olarak sınıflandırılmış borçlanma

senetlerinden elde edilen gelirler 13.641 389.176

Satılmaya hazır finansal varlık olarak sınıflandırılmış hisse senetlerinden elde

edilen gelirler 3.902.266 3.304.811

Alım satım amaçlı finansal varlık olarak sınıflandırılmış hisse senetlerinden

elde edilen gelirler 6.656.935 2.717.848

Satılmaya hazır finansal varlık olarak sınıflandırılmış yatırım fonlarından elde

edilen gelirler 250.358 476.801

Alım satım amaçlı finansal varlık olarak sınıflandırılmış yatırım fonlarından

elde edilen gelirler 7.162.182 3.065.631

Türev ürünlerden elde edilen gelirler 10.246.227 185.553

Diğer 812.490 491.857

Yatırım gelirleri 169.249.166 88.484.005

Menkul kıymet değer azalışları (5.672.452) (1.393.850)

Kambiyo zararları (39.805.502) (17.004.986)

Türev ürünler sonucunda oluşan zararlar (8.225.380) (689.485)

Menkul kıymet satış zararları (2.164.767) (7.598.340)

Yatırım yönetim giderleri-faiz dahil (140.376) (173.487)

Yatırım giderleri (56.008.477) (26.860.148)

Gelir tablosunda muhasebeleştirilen finansal kazanç ve kayıplar, net 113.240.689 61.623.857

Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar: 31 Mart 2017 31 Mart 2016

Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen (Not 15) (1.273.024) 3.796.166

Satılmaya hazır finansal varlıkların elden çıkarılması sonucu özsermayeden

gelir tablosuna aktarılan kazançlar (Not 15) (408.127) 5.090.166

Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerinde meydana

gelen değişiklikler (Not 15) 214.986 7.143.446

Özsermayede muhasebeleştirilen finansal kazanç ve kayıplar toplamı, net (1.466.165) 16.029.778

Sermaye yönetimi

Şirket’in başlıca sermaye yönetim politikaları aşağıda belirtilmiştir:

 Hazine Müsteşarlığı tarafından belirlenen sermaye yeterliliği şartlarına uymak

 Şirket’in devamlılığı ilkesi çerçevesinde faaliyetlerinin devamını sağlamak

Hazine Müsteşarlığı tarafından 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazete’de yayımlanan “Sigorta ve

Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin

Yönetmelik” uyarınca 31 Aralık 2016 tarihi itibarıyla Şirket tarafından yapılan hesaplamalarda gerekli

özsermaye tutarı 1.246.608.126 TL olarak belirlenmiştir. Şirket’in ilgili yönetmelik hükümleri uyarınca 31

Aralık 2016 tarihi itibarıyla kabul edilen özsermaye tutarı, aynı dönem itibariyle hesaplanan gerekli

özsermaye tutarının üzerindedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 51

5 Bölüm bilgileri

Bir bölüm, Şirket’in ürün veya hizmet üretimiyle (faaliyet bölümleri) ilişkili ayrılabilen bir parçası ya da ürün

ve hizmetlerin üretildiği risk ve faydaların diğer bölümlerden ayırt edilebildiği ekonomik çevredir (coğrafi

bölüm).

Faaliyet alanı bölümleri

Şirket’in bölümlere göre faaliyet raporlamasına ilişkin bilgiler TFRS 8 – Faaliyet Bölümleri standartı

kapsamında bu bölümde açıklanmıştır.

Yangın ve doğal afetler sigortası

Bu sigorta ile yangının, yıldırımın, infilakın veya yangın ve infilak sonucu meydana gelen duman, buhar ve

hararetin sigortalı mallarda doğrudan neden olacağı maddi zararlar, sigorta bedeline kadar temin olunmuştur.

Kara araçları sorumluluk sigortası

Şirket, poliçede tanımlanan motorlu aracın işletilmesi sırasında, bir kimsenin ölümüne veya yaralanmasına

veya bir şeyin zarara uğramasına sebebiyet vermiş olmasından dolayı, 2918 sayılı Karayolları Trafik

Kanunu’na göre işletene düşen hukuki sorumluluğu, zorunlu sigorta limitlerine kadar temin eder.

Araca bağlı olarak çekilmekte olan römork veya yarı römorkların (hafif römorklar dahil) veya çekilen bir

aracın sebebiyet vereceği zararlar çekicinin sigortası kapsamındadır. Ancak, insan taşımada kullanılan

römorklar, bunlar için poliçede özel şartları belirtilecek ek bir sorumluluk sigortası sağlanmış olması kaydıyla

teminata dahil olur.

Meydana gelen bir kazada zararın önlenmesi ve azaltılması amacıyla, sigorta ettirenin yapacağı makul ve

zorunlu masraflar Şirket tarafından karşılanır. Bu sigorta işletenin (sigorta ettirenin) haksız taleplere karşı

savunmasını da temin eder.

Kara araçları (Kasko) sigortası

Kasko Sigortası; aracı, aşağıda yazılı tehlikelerin biri veya birkaçına karşı teminat altına alır. Poliçede

belirtilmeleri koşuluyla, aracın standardının dışında yer alan her türlü aksesuar ve ses, iletişim, görüntü

cihazları da sigorta kapsamı içindedir.

 Aracın karayolunda kullanılabilen motorlu, motorsuz taşıtlarla müsademesi,

 Gerek hareket gerek durma halinde iken sigortalının veya aracı kullananın iradesi dışında araca ani ve

harici etkiler neticesinde sabit veya hareketli bir cismin çarpması veya aracın böyle bir cisme çarpması,

devrilmesi, düşmesi, yuvarlanması gibi kazalar,

 Üçüncü kişilerin kötü niyet veya muziplikle yaptıkları hareketler,

 Aracın yanması,

 Aracın çalınması veya çalınmaya teşebbüs edilmesi.

Hastalık - Sağlık sigortası

Hastalık – Sağlık sigortası, sigortalıların sigorta süresi içinde hastalanmaları ve/veya herhangi bir kaza sonucu

yaralanmaları halinde tedavileri için gerekli masrafları ile varsa gündelik tazminatları, bu genel şartlarla varsa

özel şartlar çerçevesinde poliçede yazılı meblağlara kadar temin eder. Sigortanın coğrafi sınırları poliçede

belirtilir.

Coğrafi bölümlere göre raporlama

Şirket’in faaliyet gösterdiği ana coğrafi alan Türkiye olduğu için coğrafi bölümlere göre raporlama

sunulmamıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 52

5 Bölüm bilgileri (devamı)

Kara araçları

sorumluluk

Hastalık /

Sağlık

Kara

araçları

Yangın ve

doğal afetler Diğer Dağıtılmayan Toplam

1 Ocak – 31 Mart 2017

1- Kazanılmış primler (reasürör payı düşülmüş olarak) 343.236.099 115.817.387 216.307.012 76.627.393 94.253.921 -- 846.241.812

1.1- Yazılan primler (reasürör payı düşülmüş olarak) 262.958.190 170.393.386 188.595.155 79.297.373 116.115.859 -- 817.359.963

1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
80.277.909 (54.575.999) 27.711.857 (2.669.980) (9.510.873) -- 41.232.914

1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
-- -- -- -- (12.351.065) -- (12.351.065)

2- Diğer teknik gelirler (reasürör payı düşülmüş olarak) 11.543 86.235 2.088.533 12.957 6.479 -- 2.205.747

3- Tahakkuk eden rücu ve sovtaj gelirleri 6.617.897 -- 3.601.609 1.727.355 3.768.851 -- 15.715.712

Teknik gelir(*) 349.865.539 115.903.622 221.997.154 78.367.705 98.029.251 -- 864.163.271

1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak) (258.122.685) (94.934.224) (154.226.408) (38.499.157) (109.237.894) -- (655.020.368)

1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak) (174.717.869) (93.323.865) (169.985.620) (40.744.892) (49.290.988) -- (528.063.234)

1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
(83.404.816) (1.610.359) 15.759.212 2.245.735 (59.946.906) -- (126.957.134)

2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş

olarak)
-- -- (1.057.341) (4.863.589) (1.099.151) -- (7.020.081)

3- Faaliyet giderleri (70.497.650) (24.732.107) (50.654.030) (23.955.107) (28.171.682) -- (198.010.576)

4- Diğer teknik giderler (5.896.182) (2.959.174) (13.174.036) (3.689.930) (1.367.275) -- (27.086.597)

Teknik gider (334.516.517) (122.625.505) (219.111.815) (71.007.783) (139.876.002) -- (887.137.622)

Yatırım gelirleri 169.695.143 169.695.143

Yatırım giderleri(*) (63.079.993) (63.079.993)

Diğer(**) (22.505.105) (22.505.105)

Vergi öncesi net dönem karı 61.135.694

Vergi gideri (17.433.552) (17.433.552)

Net dönem karı 43.702.142

(*) 129.404.990 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 5.981.245 TL tutarında ertelenmiş vergi geliri, vergi giderinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 53

5 Bölüm bilgileri (devamı)

Kara araçları

sorumluluk

Hastalık /

Sağlık

Kara

araçları

Yangın ve

doğal afetler Diğer Dağıtılmayan Toplam

1 Ocak – 31 Mart 2016

1- Kazanılmış primler (reasürör payı düşülmüş olarak) 241.151.536 94.055.404 211.293.175 64.572.939 99.288.395 -- 710.361.449

1.1- Yazılan primler (reasürör payı düşülmüş olarak) 296.656.158 125.918.001 221.597.081 75.291.407 137.843.400 -- 857.306.047

1.2- Kazanılmamış primler karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
(55.504.622) (31.862.597) (10.303.906) (10.718.468) (38.569.359) -- (146.958.952)

1.3- Devam eden riskler karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
-- -- -- -- 14.354 -- 14.354

2- Diğer teknik gelirler (reasürör payı düşülmüş olarak) 15.555 37.789 1.290.313 (105.139) (19.038) -- 1.219.480

3- Tahakkuk eden rücu ve sovtaj gelirleri 3.296.919 -- (3.692.683) (278.153) (2.921.812) -- (3.595.729)

Teknik gelir(*) 244.464.010 94.093.193 208.890.805 64.189.647 96.347.545 -- 707.985.200

1- Gerçekleşen hasarlar (reasürör payı düşülmüş olarak) (280.915.887) (59.075.282) (135.285.176) (32.508.428) (79.316.899) -- (587.101.672)

1.1- Ödenen hasarlar (reasürör payı düşülmüş olarak) (162.110.424) (57.097.531) (155.987.896) (30.131.588) (42.289.173) -- (447.616.612)

1.2- Muallak hasarlar karşılığında değişim (reasürör payı ve devreden kısım

düşülmüş olarak)
(118.805.463) (1.977.751) 20.702.720 (2.376.840) (37.027.726) -- (139.485.060)

2- Diğer teknik karşılıklarda değişim (reasürör payı ve devreden kısım düşülmüş

olarak)
-- -- (1.301.000) (4.292.495) (930.437) -- (6.523.932)

3- Faaliyet giderleri (55.270.312) (16.989.060) (45.558.071) (15.462.733) (19.971.324) -- (153.251.500)

4- Diğer teknik giderler (5.117.735) (2.521.570) (13.256.266) (3.206.958) (1.503.901) -- (25.606.430)

Teknik gider (341.303.934) (78.585.912) (195.400.513) (55.470.614) (101.722.561) -- (772.483.534)

Yatırım gelirleri 88.906.411 88.906.411

Yatırım giderleri(*) (33.310.907) (33.310.907)

Diğer(**) (4.759.366) (4.759.366)

Vergi öncesi net dönem karı (13.662.196)

Vergi geliri 3.789.914 3.789.914

Net dönem karı (9.872.282)

(*) 72.150.554 TL tutarındaki teknik olmayan bölümden teknik bölüme aktarılan yatırım gelirleri dahil edilmemiştir.

(**) 6.739.861 TL tutarında ertelenmiş vergi geliri, vergi gelirinde gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 54

6 Maddi duran varlıklar

1 Ocak - 31 Mart 2017 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2017 Girişler Çıkışlar 31 Mart 2017

Maliyet:

Yatırım amaçlı binalar (Not 7) 62.175.000 -- -- 62.175.000

Kullanım amaçlı binalar 12.372.253 -- -- 12.372.253

Makine ve teçhizatlar 49.033.797 196.152 (34.310) 49.195.639

Demirbaş ve tesisatlar 13.717.551 76.406 (23.158) 13.770.799

Motorlu taşıtlar 619.736 -- -- 619.736

Diğer maddi varlıklar (özel maliyet bedelleri

dahil)
22.982.418 64.596 -- 23.047.014

Fin. kiralama yoluyla edinilen maddi duran

varlıklar
3.868.337 -- -- 3.868.337

 164.769.092 337.154 (57.468) 165.048.778

Birikmiş amortismanlar:
Kullanım amaçlı binalar 58.682 27.206 -- 85.888

Makine ve teçhizatlar 33.541.297 1.509.417 (32.961) 35.017.753

Demirbaş ve tesisatlar 10.375.796 234.042 (22.027) 10.587.811

Motorlu taşıtlar 397.036 28.350 -- 425.386

Diğer maddi varlıklar (özel maliyet bedelleri

dahil)
13.838.190 930.488 -- 14.768.678

Fin. kiralama yoluyla edinilen maddi duran

varlıklar
3.868.337 -- -- 3.868.337

 62.079.338 2.729.503 (54.988) 64.753.853

Net defter değeri 102.689.754 100.294.925

Şirket’in bir kısmı yatırım amaçlı bir kısmı kullanım amaçlı gayrimenkulleri 31 Mart 2017 ve 31 Aralık 2016

tarihleri itibarıyla gerçeğe uygun değer üzerinden değerlenmekte ve bu kapsamda değer tespitine tabi

tutulmaktadır. Bu gayrimenkullere ilişkin ekspertiz raporları, 2016 yılı Aralık ayında SPK lisanslı

gayrimenkul değerleme şirketi tarafından hazırlanmıştır. Şirket’in kullanım amaçlı gayrimenkulleri üzerinde

ipotek bulunmamaktadır.

Kullanım amaçlı gayrimenkullerin 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla belirlenen gerçeğe

uygun değerleri (KDV hariç) ile net defter değerleri aşağıdaki gibidir:

Kullanım amaçlı arsa ve binalar Ekspertiz tarihi Ekspertiz bedeli

Net Defter değeri

(31 Mart 2017)

Net Defter değeri

(31 Aralık 2016)

İzmir Bölge Müdürlüğü Aralık 2016 8.675.000 8.653.589 8.669.647

Adana Bölge Müdürlüğü Aralık 2015 1.842.253 1.821.341 1.825.031

Lefkoşe Kıbrıs Şube Aralık 2015 720.000 703.715 706.286

Adana Ofis Aralık 2016 455.000 453.877 454.719

Diğer Aralık 2015 680.000 653.844 657.887

Toplam 12.372.253 12.286.366 12.313.570

Gerçeğe uygun değer ölçümü

Kullanım amaçlı arsa ve binaların gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer

yöntemi ile gerçeğe uygun değeri belirlenmiş olan kullanım amaçlı arsa ve binaların, gerçeğe uygun değer

ölçümü Seviye 2 olarak sınıflandırılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 55

6 Maddi duran varlıklar (devamı)

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2016 Girişler Çıkışlar

Değerleme

farkları 31 Aralık 2016

Maliyet:

Yatırım amaçlı binalar (Not 7) 54.343.600 9.243 (65.000) 7.887.157 62.175.000

Kullanım amaçlı binalar 11.532.400 103.958 -- 735.895 12.372.253

Makine ve teçhizatlar 41.909.394 8.714.053 (1.589.650) -- 49.033.797

Demirbaş ve tesisatlar 12.253.700 1.922.765 (458.914) -- 13.717.551

Motorlu taşıtlar 619.736 -- -- -- 619.736

Diğer maddi varlıklar (özel maliyet

bedelleri dahil) 20.322.655 2.659.763 -- -- 22.982.418

Fin. kiralama yoluyla edinilen maddi

duran varlıklar 4.166.354 -- (298.017) -- 3.868.337

 145.147.839 13.409.782 (2.411.581) 8.623.052 164.769.092

Birikmiş amortismanlar:
Kullanım amaçlı binalar 33.579 101.901 -- (76.798) 58.682

Makine ve teçhizatlar 29.623.190 5.481.559 (1.563.452) -- 33.541.297

Demirbaş ve tesisatlar 9.976.214 842.285 (442.703) -- 10.375.796

Motorlu taşıtlar 280.232 116.804 -- -- 397.036

Diğer maddi varlıklar (özel maliyet

bedelleri dahil) 10.206.266 3.631.924 -- -- 13.838.190

Fin. kiralama yoluyla edinilen maddi

duran varlıklar 4.166.354 -- (298.017) -- 3.868.337

 54.285.835 10.174.473 (2.304.172) (76.798) 62.079.338

Net defter değeri 90.862.004 102.689.754

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in maddi duran varlıklarının üzerinde herhangi bir

ipotek bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 56

7 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller için girişler, çıkışlar, dönemin amortisman gideri ve birikmiş amortismanları

“6 – Maddi duran varlıklar” notunda maddi duran varlıkların dönem içi hareketleri tablosunda verilmiştir.

Yatırım amaçlı gayrimenkuller 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla gerçeğe uygun değer

yöntemi ile gösterilmeye başlanmıştır.

Şirket’in yatırım amaçlı gayrimenkulleri, Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bağımsız

profesyonel değerleme uzmanları tarafından hazırlanmıştır. Yatırım amaçlı gayrimenkullerden ilgili hesap

döneminde 445.977 TL kira geliri elde edilmiştir (31 Mart 2016: 406.406 TL).

Yatırım amaçlı gayrimenkullerin ekspertiz (KDV hariç) ve net defter değerleri, gayrimenkul bazında

aşağıdaki gibidir. Bu gayrimenkullere ilişkin ekspertiz raporları, 2016 yılının Aralık ayında SPK lisanslı

gayrimenkul değerleme şirketi tarafından hazırlanmıştır. Söz konusu gayrimenkuller üzerinde ipotek

bulunmamaktadır.

Ekspertiz ve net defter değerleri

Yatırım amaçlı arsa ve binalar

Net defter değeri

31 Mart 2017

Net defter değeri

31 Aralık 2016

Bina / İzmir 29.325.000 29.325.000

Bina / Mersin 19.500.000 19.500.000

Bina / İzmir 10.400.000 10.400.000

Bina / Bursa 2.140.000 2.140.000

Bina / Adana 650.000 650.000

Diğer 160.000 160.000

Ekspertiz ve net defter değeri 62.175.000 62.175.000

Gerçeğe uygun değer ölçümü

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri, emsal değer yöntemi ile belirlenmiştir. Emsal değer

yöntemi ile gerçeğe uygun değeri belirlenmiş olan yatırım amaçlı gayrimenkullerin, gerçeğe uygun değer

ölçümü Seviye 2 olarak sınıflandırılmıştır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 57

8 Maddi olmayan duran varlıklar

1 Ocak - 31 Mart 2017 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2017 Girişler Çıkışlar 31 Mart 2017

Maliyet:

Şerefiye 16.250.000 -- -- 16.250.000

Maddi olmayan varlıklara ilişkin avanslar 11.732.239 200.280 -- 11.932.519

Diğer maddi olmayan varlıklar 111.110.866 51.276 (3.483) 111.158.659

 139.093.105 251.556 (3.483) 139.341.178

Birikmiş tükenme payları:
Diğer maddi olmayan varlıklar 83.756.830 4.342.013 (2.419) 88.096.424

 83.756.830 4.342.013 (2.419) 88.096.424

Net defter değeri 55.336.275 -- -- 51.244.754

1 Ocak - 31 Aralık 2016 dönemleri arasındaki maddi olmayan duran varlık hareketleri aşağıdaki gibidir:

 1 Ocak 2016 Girişler Transferler Çıkışlar 31 Aralık 2016

Maliyet:

Şerefiye 16.250.000 -- -- -- 16.250.000

Maddi olmayan varlıklara ilişkin

avanslar 9.435.347 17.256.440 (14.959.548) -- 11.732.239

Diğer maddi olmayan varlıklar 93.201.169 3.028.586 14.959.548 (78.437) 111.110.866

 118.886.516 20.285.026 -- (78.437) 139.093.105

Birikmiş tükenme payları:
Diğer maddi olmayan varlıklar 66.877.216 16.938.782 -- (59.168) 83.756.830

 66.877.216 16.938.782 -- (59.168) 83.756.830

Net defter değeri 52.009.300 55.336.275

9 İştiraklerdeki yatırımlar

31 Mart 2017 31 Aralık 2016

Kayıtlı değer İştirak oranı Kayıtlı değer İştirak oranı

Anadolu Hayat Emeklilik A.Ş. 154.024.845 %20,0 173.328.875 %20,0

İştirakler, net 154.024.845 173.328.875

Finansal varlıklar toplamı (Not 4.2) 154.024.845 173.328.875

Adı

Aktif

toplamı

Özsermaye

toplamı

Geçmiş

yıllar karları

Dönem

net karı

Bağımsız

Denetimden

geçip

geçmediği Dönemi

Anadolu Hayat Emeklilik

A.Ş. (konsolide) 15.174.002.375 770.124.226 102.366.849 49.776.138 Geçmedi 31 Mart 2017

Cari dönemde, özkaynak yöntemine göre konsolidasyon sonucunda iştiraklerden 9.955.228 TL (31 Mart

2016: 7.983.677 TL) tutarında gelir elde edilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 58

10 Reasürans varlıkları ve yükümlülükleri

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, yapmış olduğu mevcut reasürans anlaşmaları

gereği reasürans varlıkları ve yükümlülükleri aşağıdaki tabloda detaylı olarak gösterilmiştir:

Reasürans varlıkları 31 Mart 2017 31 Aralık 2016

Muallak tazminat karşılığındaki reasürör payı (Not 4.2), (Not 17) 492.846.317 487.012.275

Kazanılmamış primler karşılığındaki reasürör payı (Not 17) 462.544.627 400.082.643

Devam eden riskler karşılığındaki reasürör payı (Not 17) 18.712.390 3.455.888

Reasürans şirketleri nezdindeki depolar (Not 12) 12.023.505 12.604.316

Rücu ve sovtaj alacak karşılığındaki reasürör payı 519.130 252.027

Reasürans şirketlerinden komisyon alacakları tahakkuku -- --

Toplam 986.645.969 903.407.149

Reasürans varlıkları ile ilgili muhasebeleştirilen değer düşüklüğü bulunmamaktadır.

Reasürans borçları 31 Mart 2017 31 Aralık 2016

Reasürans şirketlerine yazılan primlerle ilgili ödenecek borçlar (Not 19) 310.579.586 259.564.344

Ertelenmiş komisyon gelirleri (Not 19) 68.898.223 58.640.768

Reasürans şirketlerine yazılan primlerle ilgili komisyon borçları (Not 23) 7.963.322 7.963.322

Reasürans şirketlerinden alınan depolar (Not 19) 8.524.905 5.624.583

Toplam 395.966.036 331.793.017

Şirket’in reasürans sözleşmeleri gereği konsolide gelir tablosunda muhasebeleştirilmiş kazanç ve kayıplar

aşağıdaki tabloda gösterilmiştir:

 31 Mart 2017 31 Aralık 2016

Dönem içerisinde reasüröre devredilen primler (Not 17) (279.358.687) (885.937.607)

Dönem başı kazanılmamış primler karşılığında reasürör payı (Not 17) (400.082.643) (341.649.490)

Dönem sonu kazanılmamış primler karşılığında reasürör payı (Not 17) 462.544.627 400.082.643

Kazanılmış primlerde reasürör payı (Not 17) (216.896.703) (827.504.454)

Dönem içerisinde ödenen hasarlarda reasürör payı (Not 17) 215.563.386 367.998.753

Dönem başı muallak tazminat karşılığında reasürör payı (Not 17) (487.012.275) (493.070.874)

Dönem sonu muallak tazminat karşılığında reasürör payı (Not 17) 492.846.317 487.012.275

Hasarlardaki reasürör payı (Not 17) 221.397.428 361.940.154

Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri 19.708.597 121.039.356

Dönem başı ertelenmiş komisyon gelirleri 38.284.695 54.739.019

Dönem sonu ertelenmiş komisyon gelirleri (40.473.011) (58.640.768)

Reasürörlerden kazanılan komisyon gelirleri 17.520.281 117.137.607

Reasürans şirketlerine komisyon borçları tahakkuku (7.963.322) (7.963.322)

Reasürans şirketlerinden komisyon alacakları tahakkuku -- --

Toplam, net 14.057.684 (356.390.015)

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 59

11 Finansal varlıklar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket’in finansal varlık portföyü aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Satılmaya hazır finansal varlıklar 642.018.957 605.652.540

Vadeye kadar elde tutulacak finansal varlıklar -- 15.172.182

Alım satım amaçlı finansal varlıklar 285.185.417 127.881.004

Satılmaya hazır finansal varlıklar için ayrılan değer düşüklüğü karşılıkları (95.942) (95.942)

Toplam 927.108.432 748.609.784

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in satılmaya hazır finansal varlıklarının detayı

aşağıdaki gibidir:

31 Mart 2017

Nominal

değeri

Maliyet

bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL 241.276.176 232.473.496 237.361.906 237.361.906

Özel sektör bono ve tahvilleri – TL 56.190.000 56.190.000 56.900.870 56.900.870

İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç

edilen tahviller (Not 45) 15.000.000 15.000.000 14.933.550 14.933.550

Diğer 41.190.000 41.190.000 41.967.320 41.967.320

Devlet tahvilleri - USD 59.673.040 67.940.237 67.490.130 67.490.130

Özel sektör bono ve tahvilleri - USD 63.748.272 63.864.137 64.616.129 64.616.129

Türkiye Sınai Kalkınma Bankası A.Ş. tarafından ihraç

edilen tahviller (Not 45) 7.131.656 7.222.365 7.373.720 7.373.720

Diğer 56.616.616 56.641.772 57.242.410 57.242.410

 420.887.488 420.467.870 426.369.035 426.369.035

Diğer sabit getirili olmayan finansal varlıklar:

Yatırım fonları 3.016.368.583 97.639.439 109.552.246 109.552.246

İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45) 3.016.368.583 97.639.439 109.552.246 109.552.246

Hisse senetleri 67.047.216 83.499.998 106.001.734 106.001.734

Hisse senetleri değer düşüklüğü karşılığı - - (95.942) (95.942)

 3.083.415.799 181.139.437 215.458.038 215.458.038

Toplam satılmaya hazır finansal varlıklar (Not 4.2) 3.504.303.287 601.607.307 641.827.073 641.827.073

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 60

11 Finansal varlıklar (devamı)

31 Aralık 2016

Nominal

değeri

Maliyet

bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL 238.176.176 231.057.437 236.128.110 236.128.110

Özel sektör bono ve tahvilleri – TL 35.580.000 35.580.863 36.312.418 36.312.418

İş Gayrimenkul Yatırım Ortaklığı A.Ş. tarafından ihraç

edilen tahviller (Not 45) 15.000.000 15.000.000 15.543.150 15.543.150

Diğer 20.580.000 20.580.863 20.769.268 20.769.268

Devlet tahvilleri - USD 57.714.880 65.861.358 65.275.454 65.275.454

Özel sektör bono ve tahvilleri - USD 61.656.384 61.591.055 62.586.329 62.586.329

Türkiye Sınai Kalkınma Bankası A.Ş. tarafından ihraç

edilen tahviller (Not 45) 6.897.632 6.985.364 7.050.254 7.050.254

Diğer 54.758.752 54.605.691 55.536.075 55.536.075

 393.127.440 394.090.713 400.302.311 400.302.311

Diğer sabit getirili olmayan finansal varlıklar:

Yatırım fonları 2.196.392.646 91.851.625 100.563.559 100.563.559

İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45) 2.196.392.646 91.851.625 100.563.559 100.563.559

Hisse senetleri 66.438.199 79.353.281 104.786.670 104.786.670

Hisse senetleri değer düşüklüğü karşılığı -- -- (95.942) (95.942)

 2.262.830.845 171.204.906 205.254.287 205.254.287

Toplam satılmaya hazır finansal varlıklar (Not 4.2) 2.655.958.285 565.295.619 605.556.598 605.556.598

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 61

11 Finansal varlıklar (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in alım satım amaçlı finansal varlıklarının detayı

aşağıdaki gibidir:

31 Mart 2017

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL 900.000 902.576 928.543 928.543

Diğer - TL 18.282.089 18.287.390 18.287.390

 900.000 19.184.665 19.215.933 19.215.933

Diğer sabit getirili olmayan finansal varlıklar:

Yatırım fonları 3.215.936.845 183.620.987 213.943.742

213.943.742

İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not

45) 3.215.846.714 175.816.987 200.515.676

200.515.676

İşbank AG’nin kurucusu olduğu fonlar (Not 45) 90.131 7.804.000 13.428.066 13.428.066

Hisse senetleri 10.714.983 42.815.700 43.186.769 43.186.769

Vadeli İşlem ve Opsiyon Teminatları - 6.143.320 6.145.231 6.145.231

Forward Döviz İşlemleri - - 2.693.742 2.693.742

 3.226.651.828 232.580.007 265.969.484

265.969.484

Toplam alım satım amaçlı finansal varlıklar (Not 4.2) 3.227.551.828 251.764.672 285.185.417 285.185.417

31 Aralık 2016

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL 900.000 902.576 913.243 913.243

Diğer - TL 4.306.508 4.308.334 4.308.334

 900.000 5.209.084 5.221.577 5.221.577

Diğer sabit getirili olmayan finansal varlıklar:

Yatırım fonları 3.099.336.845 55.064.774 78.225.348 78.225.348

İş Portföy Yönetimi A.Ş.'nin kurucusu olduğu fonlar (Not 45) 3.099.246.714 47.260.774 66.344.974 66.344.974

İşbank AG’nin kurucusu olduğu fonlar (Not 45) 90.131 7.804.000 11.880.374 11.880.374

Hisse senetleri 12.318.597 37.936.869 37.784.443 37.784.443

Vadeli İşlem ve Opsiyon Teminatları -- 6.646.566 6.649.636 6.649.636

 3.111.655.442 99.648.209 122.659.427 122.659.427

Toplam alım satım amaçlı finansal varlıklar (Not 4.2) 3.112.555.442 104.857.293 127.881.004 127.881.004

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 62

11 Finansal varlıklar (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Şirket’in vadeye kadar elde tutulacak finansal varlıklarının

detayı aşağıdaki gibidir:

31 Mart 2017

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL -- -- -- --

Toplam vadeye kadar elde tutulacak finansal varlıklar -- -- -- --

31 Aralık 2016

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Kayıtlı

değeri

Borçlanma araçları:

Devlet tahvilleri – TL 14.866.200 14.870.978 15.168.262 15.172.182

Toplam vadeye kadar elde tutulacak finansal varlıklar 14.866.200 14.870.978 15.168.262 15.172.182

Şirket’in yukarıdaki tablolarda gösterilen borçlanma senetlerinin (vadeye kadar elde tutulacak finansal

varlıklar) tamamı borsalarda işlem gören menkul kıymetlerden oluşmaktadır.

31 Mart 2017 tarihi itibarıyla, satılmaya hazır finansal varlık olarak sınıflandırılan ve net defter değeri

1.093.711 TL olan hisse senetleri halka açık hisse senetleri değildir (31 Aralık 2016: 1.059.970 TL).

Dönem içerisinde Şirket tarafından ihraç edilen veya daha önce ihraç edilmiş olup, dönem içerisinde itfa

edilen borçlanmayı temsil eden menkul kıymet bulunmamaktadır.

Şirket’in finansal varlık portföyleri içerisinde vadesi dolmuş ancak henüz değer düşüklüğüne uğramış

borçlanma senedi bulunmamaktadır. Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetleri için

31 Mart 2017 tarihi itibarıyla 95.942 TL değer düşüklüğü karşılığı ayrılmıştır (31 Aralık 2016: 95.942 TL).

Satılmaya hazır finansal varlık olarak sınıflanan sermayede payı temsil eden menkul kıymetler dahil finansal

varlıklarda son üç yılda meydana gelen değer artışları (ilgili vergi etkileri dahil):

Yıl

Değer artışında

değişim

Toplam

değer artışı

2017 (1.466.165) 31.487.977

2016 3.775.003 32.954.142

2015 (6.021.160) 29.179.139

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 63

11 Finansal varlıklar (devamı)

Finansal varlıkların dönem içerisindeki hareketleri aşağıdaki gibidir:

31 Mart 2017

Alım-satım

amaçlı(*)

Satılmaya

hazır

Vadeye kadar

elde tutulacak Toplam

Dönem başındaki değer 123.572.670 605.556.598 15.172.182 744.301.450

Dönem içindeki alımlar 274.890.786 101.186.964 -- 376.077.750

Elden çıkarılanlar (itfa veya satış) (142.962.263) (79.780.313) (15.185.823) (237.928.399)

Finansal varlıkların gerçeğe uygun değerlerindeki

değişim (Not 15) 11.396.834 14.926.025 -- 26.322.859

Finansal varlıkların itfa edilmiş maliyet

gelirlerindeki değişim -- -- 13.641 13.641

Bedelsiz edinilen hisse senetleri -- 33.741 -- 33.741

Dönem sonundaki değer 266.898.027 641.923.015 -- 908.821.042

(*) 18.287.390 TL (31 Aralık 2016: 4.308.334 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

31 Aralık 2016

Alım-satım

amaçlı(*)

Satılmaya

hazır

Vadeye kadar

elde tutulacak Toplam

Dönem başındaki değer 84.344.108 569.025.164 15.555.214 668.924.486

Dönem içindeki alımlar 243.494.173 599.866.185 -- 843.360.358

Elden çıkarılanlar (itfa veya satış) (216.906.226) (626.556.811) (1.513.379) (844.976.416)
Finansal varlıkların gerçeğe uygun değerlerindeki

değişim (Not 15) 12.381.923 55.362.432 -- 67.744.355

Finansal varlıkların itfa edilmiş maliyet

gelirlerindeki değişim -- -- 1.130.347 1.130.347

Bedelsiz edinilen hisse senetleri 258.692 7.859.628 -- 8.118.320

Dönem sonundaki değer 123.572.670 605.556.598 15.172.182 744.301.450

(*) 4.308.334 TL (31 Aralık 2016: 11.888.027 TL) tutarındaki diğer bakiyesi hariç tutulmuştur.

Şirket’in sigortacılık faaliyetleri gereği Hazine Müsteşarlığı lehine teminat olarak verdiği finansal varlıkların

detayı aşağıdaki gibidir.

31 Mart 2017

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Defter

değeri

Vadeye kadar elde tutulacak finansal varlıklar (Not 17) -- -- -- --

Toplam -- -- -- --

31 Aralık 2016

Nominal

değeri

Maliyet

 bedeli

Gerçeğe

uygun değeri

Defter

değeri

Vadeye kadar elde tutulacak finansal varlıklar (Not 17) 14.866.200 14.870.978 15.168.262 15.172.182

Toplam 14.866.200 14.870.978 15.168.262 15.172.182

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 64

12 Kredi ve alacaklar

 31 Mart 2017 31 Aralık 2016

Esas faaliyetlerden alacaklar (Not 4.2) 1.058.895.460 1.048.793.865

Diğer alacaklar (Not 4.2) 29.548.030 15.540.321

Gelir tahakkukları (Not 4.2) 4.342.097 4.358.898

Diğer cari varlıklar (Not 4.2) 1.246.714 185.836

Toplam 1.094.032.301 1.068.878.920

Kısa vadeli alacaklar 1.091.886.641 1.067.129.558

Orta ve uzun vadeli alacaklar 2.145.660 1.749.362

Toplam 1.094.032.301 1.068.878.920

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla esas faaliyetlerden alacaklar hesabının detayı

aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Acente, broker ve diğer aracılardan alacaklar 793.203.452 786.165.652

Rücu ve sovtaj yoluyla tahsil edilecek tutarlar 46.455.021 47.016.782

Sigortalılardan alacaklar 29.223.479 46.488.848

Banka garantili ve üç aydan uzun vadeli kredi kartı alacakları 101.875.162 105.184.248

Sigortacılık faaliyetlerinden alacaklar toplamı 970.757.114 984.855.530

Reasürans faaliyetlerinden alacaklar 83.341.739 60.170.605

Sigorta ve reasürans şirketleri nezdindeki depolar (Not 4.2), (Not 10) 12.023.505 12.604.316

Sigortacılık faaliyetlerinden alacaklar karşılığı – rücu alacakları (7.226.898) (8.836.586)

Sigortacılık faaliyetlerinden şüpheli alacaklar – rücu alacakları 173.923.828 159.550.493

Sigortacılık faaliyetlerinden şüpheli alacaklar karşılığı – rücu alacakları

(Not 4.2)
(173.923.828) (159.550.493)

Esas faaliyetlerden kaynaklanan şüpheli alacaklar – prim alacakları 29.605.087 29.310.469

Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı – prim alacakları

(Not 4.2)
(29.605.087) (29.310.469)

Esas faaliyetlerden alacaklar 1.058.895.460 1.048.793.865

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, alacaklar için alınmış olan ipotek ve diğer teminatların

detayı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Teminat mektupları 103.700.055 103.289.621

İpotek senetleri 80.552.553 80.884.673

Diğer garanti ve kefaletler 47.915.569 47.293.518

Teminata alınan hazine bonosu ve devlet tahvilleri 3.028.656 2.902.263

Toplam 235.196.833 234.370.075

Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları

a) Kanuni ve idari takipteki alacaklar (vadesi gelmiş): 29.605.087 TL (31 Aralık 2016: 29.310.469 TL).

b) Kanuni ve idari takipteki rücu alacakları (vadesi gelmiş): 181.150.726 TL (31 Aralık 2016: 168.387.079

TL).

İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi 45 – İlişkili taraflarla işlemler

notunda detaylı olarak verilmiştir.

Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların

ayrı ayrı tutarları ve TL’ye dönüştürme kurları 4.2 – Finansal riskin yönetimi notunda verilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 65

13 Türev finansal araçlar

Şirketin 31 Mart 2017 tarihi itibarıyla alım satım amaçlı finansal varlıklar altında sınıflanmış 6.145.231 TL (31 Aralık

2016: 6.649.637) vadeli işlem teminatı bulunmakta olup raporlama tarihi itibarıyla açık yükümlülüğü bulunmamaktadır

(31 Aralık 2016: Yoktur).

Şirketin 31 Mart 2017 tarihi itibarıyla yapmış olduğu forward döviz sözleşmelerinden dolayı alım satım amaçlı finansal

varlıklar altında 2.693.743 TL (31 Aralık 2016: Yoktur) değer artış bakiyesi yer almaktadır.

14 Nakit ve nakit benzeri varlıklar

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla nakit ve nakit benzeri varlıkların detayı aşağıdaki

gibidir:

31 Mart 2017 31 Aralık 2016

Dönem sonu Dönem başı Dönem sonu Dönem başı

Kasa 30.243 35.109 35.109 18.864

Bankalar 2.669.454.374 2.795.907.111 2.795.907.111 1.937.834.876

Verilen çekler ve ödeme emirleri (123.045) (82.544) (82.544) (125.585)

Banka garantili ve üç aydan kısa vadeli kredi kartı alacakları 397.445.227 421.604.151 421.604.151 367.176.057

Bilançoda gösterilen nakit ve nakit benzeri varlıklar 3.066.806.799 3.217.463.827 3.217.463.827 2.304.904.212

Bloke edilmiş tutarlar(*) (Not 17) (449.463.402) (399.688.896) (399.688.896) (340.277.623)

Orijinal vadesi üç aydan uzun bankalar (417.523.957) (933.084.218) (933.084.218) (287.914.280)

Bankalar mevduatı reeskontu (10.458.680) (12.217.858) (12.217.858) (6.510.620)

Nakit akış tablosundaki nakit ve nakit benzerlerinin mevcudu 2.189.360.760 1.872.472.855 1.872.472.855 1.670.201.689

(*) 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla bloke edilmiş tutarlar Şirket’in sigortacılık faaliyetleri gereği

Hazine Müsteşarlığı lehine tutulmaktadır.

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla bankalar hesabının detayı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Yabancı para bankalar mevduatı

 - vadeli 905.184.949 134.723.526

 - vadesiz 4.746.692 4.564.342

TL bankalar mevduatı

 - vadeli 1.757.371.090 2.646.962.790

 - vadesiz 2.151.643 9.656.453

Bankalar 2.669.454.374 2.795.907.111

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 66

15 Özsermaye

Ödenmiş sermaye

Şirket’in sermayesinde dolaylı hâkimiyete İş Bankası Grubu sahiptir.

Şirket cari dönemde sermaye artırımı yapmamıştır.

Şirket’in 31 Mart 2017 tarihi itibarıyla çıkarılmış sermayesi 500.000.000 TL’dir (31 Aralık 2016: 500.000.000

TL). Şirket’in 11 Nisan 2013 tarihinde tescil ettirdiği Esas Sözleşme değişikliği doğrultusunda 1,5 TL

tutarındaki 150 adet A grubu imtiyazlı hisseleri yürürlükten kaldırılmış olduğundan sermaye, her biri 1 Kuruş

değerinde ve 1 oy hakkına sahip 50.000.000.000 paya (31 Aralık 2016: 50.000.000.000 pay) bölünmüştür.

Diğer sermaye yedekleri

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan gayrimenkul ve iştiraklerin satışından doğan

kazançların %75’lik kısmı, en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla

kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir

şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez. 31 Mart 2017 tarihi itibarıyla 8.081.516

TL tutarındaki 2010 yılı, 80.025 TL tutarındaki 2011 yılı, 647.763 TL tutarındaki 2013 yılı, 920.272 TL

tutarındaki 2014 yılı, 2.541.500 tutarındaki 2015 yılı ve 15.094 TL tutarındaki 2016 yılı sabit kıymet ve iştirak

satış kazançları istisna tutarı diğer sermaye yedeklerine sınıflanmıştır.

 31 Mart 2017 31 Aralık 2016

Dönem başındaki diğer sermaye yedekleri 29.200.961 25.887.403

Kardan transfer 15.094 2.541.499

Kullanım amaçlı gayrimenkuller yeniden değerleme fonları (Not 6) -- 772.059

Dönem sonundaki diğer sermaye yedekleri 29.216.055 29.200.961

Yasal yedekler

Türk Ticaret Kanunu’na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır.

Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20’sine ulaşıncaya kadar, kanuni dönem karının %5’i

oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler, şirket sermayesinin %5’ini aşan tüm kar payı

dağıtımlarının %10’u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam sermayenin

%50’sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların

karşılanmasında kullanılabilirler.

Yasal yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başındaki yasal yedekler 58.683.773 52.415.164

Kardan transfer 9.580.921 6.268.609

Dönem sonundaki yasal yedekler 68.264.694 58.683.773

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 67

15 Özsermaye (devamı)

Olağanüstü yedekler

Olağanüstü yedeklere ilişkin hareket tablosu aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başındaki olağanüstü yedekler 114.807.844 60.745.557

Kardan transfer 48.358.697 54.062.287

Dönem sonundaki olağanüstü yedekler 163.166.541 114.807.844

Statü yedekleri

Statü yedeklerine ilişkin hareket tablosu aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başındaki statü yedekleri 17.811.508 11.788.629

Kardan transfer 8.029.232 6.022.879

Dönem sonundaki statü yedekleri 25.840.740 17.811.508

Finansal varlıkların değerlemesi

Satılmaya hazır finansal varlık olarak sınıflandırılmış menkul kıymetlere ve iştirake ilişkin değerleme

farklarının hareket tabloları aşağıda sunulmuştur:

 31 Mart 2017 31 Aralık 2016

Dönem başındaki değerleme farkları 32.954.142 29.179.139

Dönem içinde gerçeğe uygun değer değişimi 897.778 3.362.861

Özkaynak yöntemine göre konsolide edilen iştiraklerden gelen (1.273.024) (1.310.905)

Dönem içinde konsolide gelir tablosuna yansıtılan (408.127) 4.104.171

Ertelenmiş vergi etkisi (682.792) (2.381.124)

Dönem sonundaki değerleme farkları 31.487.977 32.954.142

Diğer kar yedekleri

Hazine Müsteşarlığı tarafından yayımlanan 4 Temmuz 2007 tarih ve 2007/3 sayılı “Sigorta ve Reasürans ile

Emeklilik Şirketlerinin Karşılıklarının 5684 Sayılı Sigortacılık Kanunu Hükümlerine Uyumunun

Sağlanmasına İlişkin Genelge”sinde; 5684 sayılı Sigortacılık Kanunu hükümleri arasında yer almaması

sebebiyle 2007 yılı için deprem hasar karşılığı ayrılmayacağı hükme bağlanmıştır. Ancak daha önceki

dönemlerde ayrılan deprem hasar karşılıklarının (31 Aralık 2006 tarihinde bilançoda yer alan deprem hasar

karşılığı tutarı) bahse konu kanunun geçici 5’inci maddesi gereğince ihtiyari yedek akçelere aktarılması

gerektiği, bu itibarla 31 Aralık 2006 tarihi itibarıyla mevcut deprem hasar karşılığı tutarı ve bu tutarın yatırıma

yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere söz konusu karşılıkların 1 Eylül 2007 tarihi

itibarıyla Tek düzen Hesap Planı içerisinde açılacak olan 549.01 numaralı “aktarımı yapılan deprem hasar

karşılıkları” isimli hesaba aktarılması ve hiçbir şekilde kar dağıtımına konu olmaması ve başka bir hesaba

aktarılmaması gerektiği belirtilmiştir.

Şirket bu genelge kapsamında, 31 Aralık 2006 tarihi itibarıyla konsolide finansal tablolarında ayırdığı deprem

hasar karşılıkları ile bu tutarın yatırıma yönlendirilmesi sonucu elde edilen gelirler de dahil olmak üzere

toplam 96.036.157 TL tutarındaki deprem hasar karşılığını finansal tablolarda diğer kar yedekleri hesabında

göstermiştir. Bu tutarın 51.846.111 TL’si 2010 yılında sermaye artırımında kullanılmıştır. 31 Mart 2017 tarihi

itibarıyla TMS 19’a göre tanımlanmış net fayda borcunun yeniden ölçülmesi ile ortaya çıkan aktüeryal kayıp

ve kazanç tutarı olan toplam net (1.601.446) TL’nin eklenmesiyle ve konsolidasyon neticesinde (2.571) TL

tutarın eklenmesiyle hesabın bakiyesi 42.586.029 TL olmuştur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 68

15 Özsermaye (devamı)

Dağıtıma konu olmayan dönem karı

Vergi mevzuatı hükümlerine göre şirketlerin aktiflerinde yer alan iştirak ve gayrimenkullerin satışından doğan

kazançların %75’lik kısmı, en az beş tam yıl süreyle pasifte özel bir fon hesabında tutulması kaydıyla

kurumlar vergisinden istisnadır. İstisna edilen kazanç beş yıl içinde sermayeye ilave dışında herhangi bir

şekilde başka bir hesaba nakledilemez veya işletmeden çekilemez.

16 Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, “finansal varlıkların değerlemesi” hesabında

muhasebeleştirilen satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişim ile “diğer kar

yedekleri” hesabında muhasebeleştirilen daha önceki yıllarda ayrılan deprem hasar karşılıklarına ilişkin

detaylı bilgiler yukarıda 15 – Özsermaye notunda verilmiştir. 31 Mart 2017 ve 31 Aralık 2016 tarihleri

itibarıyla Şirket’in, isteğe bağlı katılım özelliği olan sözleşmesi bulunmamaktadır.

17 Sigorta yükümlülükleri ve reasürans varlıkları

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak olan hasar

ödemelerine ilişkin nihai yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin

edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir. Şirket, söz konusu sigortacılık

teknik karşılıkları ile ilgili hesaplamaları 2 – Önemli muhasebe politikalarının özeti notunda daha detaylı

açıklandığı üzere Sigortacılık Kanunu ve ilgili mevzuat çerçevesinde yapmakta ve finansal tablolarına

yansıtmaktadır.

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, teknik karşılıklarının detayı aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Brüt kazanılmamış primler karşılığı 2.240.198.637 2.228.090.805

Kazanılmamış primler karşılığında reasürör payı (Not 10) (462.544.627) (400.082.643)

Kazanılmamış primler karşılığında SGK payı (65.937.980) (75.059.218)

Kazanılmamış primler karşılığı, net 1.711.716.030 1.752.948.944

Brüt muallak tazminat karşılığı 2.663.048.310 2.530.257.134

Muallak tazminat karşılında reasürör payı (Not 10) (492.846.317) (487.012.275)

Muallak tazminat karşılığı, net 2.170.201.993 2.043.244.859

Brüt devam eden riskler karşılığı 31.627.986 4.020.419

Devam eden riskler karşılında reasürör payı (Not 10) (18.712.390) (3.455.888)

Devam eden riskler karşılığı, net 12.915.596 564.531

Dengeleme karşılığı, net 116.447.887 109.427.806

Serbest karşılıklar, net(*) 7.702.761 7.702.761

Diğer teknik karşılıklar, net 124.150.648 117.130.567

Toplam teknik karşılıklar, net 4.018.984.267 3.913.888.901

Kısa vadeli 3.894.833.619 3.796.758.334

Orta ve uzun vadeli 124.150.648 117.130.567

Toplam sigorta teknik karşılıkları, net 4.018.984.267 3.913.888.901

(*) Şirket yönetimi tarafından ekonomide meydana gelebilecek olumsuz gelişmelerin olası etkileri nedeniyle, tamamı

geçmiş dönemlerde finansal tablolara yansıtılan 7.702.761 TL tutarındaki serbest karşılığı içermektedir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 69

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, sigorta yükümlülükleri ve reasürans varlıklarının hareket

tablosu aşağıdaki gibidir:

Kazanılmamış primler karşılığı

31 Mart 2017

Brüt

Reasürör

Payı SGK payı Net

Dönem başı kazanılmamış primler karşılığı 2.228.090.805 (400.082.643) (75.059.218) 1.752.948.944

Dönem içerisinde yazılan primler 1.122.455.463 (279.358.687) (25.736.813) 817.359.963

Dönem içerisinde kazanılan primler (1.110.347.631) 216.896.703 34.858.051 (858.592.877)

Dönem sonu kazanılmamış primler karşılığı 2.240.198.637 (462.544.627) (65.937.980) 1.711.716.030

Kazanılmamış primler karşılığı

31 Aralık 2016

Brüt

Reasürör

payı SGK payı Net

Dönem başı kazanılmamış primler karşılığı 1.848.552.863 (341.649.490) (54.975.565) 1.451.927.808

Dönem içerisinde yazılan primler 4.484.060.267 (885.937.607) (150.794.005) 3.447.328.655

Dönem içerisinde kazanılan primler (4.104.522.325) 827.504.454 130.710.352 (3.146.307.519)

Dönem sonu kazanılmamış primler karşılığı 2.228.090.805 (400.082.643) (75.059.218) 1.752.948.944

Muallak tazminat karşılığı

31 Mart 2017

Brüt

Reasürör

payı Net

Dönem başı muallak tazminat karşılığı 2.530.257.134 (487.012.275) 2.043.244.859

Dönem içerisinde bildirimi yapılan hasarlar ve dönem başı muallak

tazminat karşılığına ilişkin tahminlerdeki değişiklikler
876.417.796 (221.397.428) 655.020.368

Dönem içinde ödenen hasarlar (743.626.620) 215.563.386 (528.063.234)

Dönem sonu muallak tazminat karşılığı 2.663.048.310 (492.846.317) 2.170.201.993

Muallak tazminat karşılığı

31 Aralık 2016

Brüt

Reasürör

payı Net

Dönem başı muallak tazminat karşılığı 1.878.978.416 (493.070.874) 1.385.907.542

Dönem içerisinde bildirimi yapılan hasarlar ve dönem başı muallak

tazminat karşılığına ilişkin tahminlerdeki değişiklikler 2.887.294.026 (361.940.154) 2.525.353.872

Dönem içinde ödenen hasarlar (2.236.015.308) 367.998.753 (1.868.016.555)

Dönem sonu muallak tazminat karşılığı 2.530.257.134 (487.012.275) 2.043.244.859

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 70

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Hasarların gelişimi tablosu

Muallak tazminat karşılığının tahmin edilmesinde kullanılan ana varsayım Şirket’in geçmiş dönemlerdeki

hasar gelişim tecrübesidir. Hukuk kararları veya yasalardaki değişiklikler gibi dış faktörlerin muallak tazminat

karşılığını nasıl etkileyeceğinin belirlenmesinde, Şirket yönetimi kendi hükümlerini kullanmaktadır. Yasal

değişiklikler ve tahmin etme sürecindeki belirsizlikler gibi bazı değişkenlerin duyarlılığı ölçülebilir değildir.

Ayrıca, hasarın meydana geldiği zamanla ödemenin yapıldığı zaman arasındaki uzun süren gecikmeler,

raporlama dönemi sonu itibarıyla muallak tazminat karşılığının kesin olarak belirlenebilmesini

engellemektedir. Dolayısıyla, toplam yükümlülükler, müteakip yaşanan gelişmelere bağlı olarak

değişebilmekte ve toplam yükümlülüklerin tekrar tahmin edilmesi sonucu oluşan farklar daha sonraki

dönemlerde finansal tablolara yansımaktadır.

Sigorta yükümlülüklerinin gelişimi, Şirket’in toplam hasar yükümlülüklerini tahmin etmedeki performansını

ölçmeye olanak sağlamaktadır. Aşağıdaki tabloların üst kısımlarında gösterilen rakamlar, hasarların meydana

geldiği yıllardan itibaren, Şirket’in hasarlarla ilgili toplam tahminlerinin müteakip yıllardaki değişimini

göstermektedir. Tabloların alt kısmında gösterilen rakamlar ise toplam yükümlülüklerin, finansal tablolarda

gösterilen muallak tazminat karşılıkları ile mutabakatını vermektedir.

31 Mart 2017

Hasar yılı 2013 2014 2015 2016 2017 Toplam

Hasar yılı 1.178.310.832 1.602.817.488 2.084.899.654 2.197.213.432 752.636.457 7.815.877.863

1 yıl sonra 1.249.842.211 1.753.712.337 2.341.285.919 2.234.791.530 -- 7.579.631.997

2 yıl sonra 1.301.565.937 1.881.977.350 2.373.893.739 -- -- 5.557.437.026

3 yıl sonra 1.378.511.157 1.907.688.890 -- -- -- 3.286.200.047

4 yıl sonra 1.385.294.169 -- -- -- -- 1.385.294.169

Hasarların cari tahmini 1.385.294.169 1.907.688.890 2.373.893.739 2.234.791.530 752.636.457 8.654.304.785

Bugüne kadar yapılan toplam
ödemeler

1.166.589.697 1.521.291.310 1.866.979.646 1.610.515.522 397.118.288 6.562.494.463

Konsolide finansal tablolardaki

toplam karşılık
218.704.472 386.397.580 506.914.093 624.276.008 355.518.169 2.091.810.322

2012 ve öncesi ile ilgili finansal

tablolarda ayrılan karşılıklar -- -- -- -- -- 571.237.988

Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat 2.663.048.310

31 Aralık 2016

Hasar yılı 2012 2013 2014 2015 2016 Toplam

Hasar yılı 1.452.242.590 1.166.111.441 1.579.079.025 2.055.249.641 2.235.157.937 8.487.840.634

1 yıl sonra 1.500.150.686 1.236.902.235 1.727.739.052 2.308.062.195 -- 6.772.854.168

2 yıl sonra 1.566.813.592 1.288.090.450 1.854.104.401 -- -- 4.709.008.443

3 yıl sonra 1.640.873.624 1.364.239.034 -- -- -- 3.005.112.658

4 yıl sonra 1.721.144.385 -- -- -- -- 1.721.144.385

Hasarların cari tahmini 1.721.144.385 1.364.239.034 1.854.104.401 2.308.062.195 2.235.157.937 9.482.707.952
Bugüne kadar yapılan toplam

ödemeler 1.447.075.951 1.159.147.418 1.506.060.346 1.838.890.991 1.357.809.330 7.308.984.036

Konsolide finansal tablolardaki
toplam karşılık 274.068.434 205.091.616 348.044.055 469.171.204 877.348.607 2.173.723.916

2011 ve öncesi ile ilgili finansal

tablolarda ayrılan karşılıklar -- -- -- -- -- 356.533.218

Dönem sonu konsolide finansal tablolarda gösterilen toplam brüt muallak tazminat 2.530.257.134

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 71

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Şirket’in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibarıyla

hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

31 Mart 2017

Tesis edilmesi

gereken(**) Tesis edilen(*) Kayıtlı değeri

Hayat dışı:

Bankalar (Not 14) 454.429.339 449.463.402

Toplam 359.073.153 454.429.339 449.463.402

31 Aralık 2016

Tesis edilmesi

gereken(**) Tesis edilen(*) Kayıtlı değeri

Hayat dışı:

Bankalar (Not 14) 398.452.370 399.688.896

Finansal varlıklar(*) (Not 11) 15.169.173 15.172.182

Toplam 359.073.153 413.621.543 414.861.078

(*) “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in

teminatların değerlemesini düzenleyen 6’ncı maddesi uyarınca finansal varlıklar içerisinde gösterilen

devlet tahvilleri ve hazine bonoları, TCMB tarafından 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla

açıklanan günlük fiyatları ile değerlenerek gösterilmiştir.

(**) “Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Mali Bünyelerine İlişkin Yönetmelik”in

teminatların tesisi ve serbest bırakılmasını düzenleyen 7’nci maddesi uyarınca sigorta şirketleri ile hayat

ve ferdi kaza branşında faaliyet gösteren emeklilik şirketleri teminatlarını, sermaye yeterliliği hesaplama

dönemlerini takip eden iki ay içerisinde tesis etmek zorundadır. “Sigorta ve Reasürans ile Emeklilik

Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”

uyarınca şirketler sermaye yeterliliği tablosunu Haziran ve Aralık dönemleri olmak üzere yılda iki defa

hazırlar ve 2 ay içinde Hazine Müsteşarlığı’na gönderirler. 31 Mart 2017 (31 Aralık 2016) tarihi itibarıyla

tesis edilmesi gereken tutarlar 31 Aralık 2016 (30 Haziran 2016) tarihi itibarıyla hesaplanan tutarlar

üzerinden olacağından, 31 Aralık 2016 (30 Haziran 2016) itibarıyla yapılan hesaplamalara göre

belirlenen tutarlar “tesis edilmesi gereken” tutarlar olarak gösterilmiştir.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 72

17 Sigorta yükümlülükleri ve reasürans varlıkları (devamı)

Şirket’in hayat poliçe adetleri ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalıların adet

ve matematik karşılıkları

Yoktur.

Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları ferdi ve grup olarak

dağılımları

Yoktur.

Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik

karşılıklarının tutarlarının ferdi ve grup olarak dağılımları

Yoktur.

Ertelenmiş üretim komisyonları

Poliçe üretimi ile ilgili aracılara ödenen komisyonlarının ertesi dönemlere sarkan kısmı “gelecek aylara ait

giderler” ve “gelecek yıllara ait giderler” hesapları içerisinde aktifleştirilmektedir. 31 Mart 2017 tarihi

itibarıyla, cari varlıklar içinde gösterilen 355.986.590 TL (31 Aralık 2016: 316.049.141 TL) tutarındaki

gelecek aylara ait giderler; 289.246.033 TL (31 Aralık 2016: 286.562.140 TL) tutarında ertelenmiş üretim

komisyonları ve 66.740.557 TL (31 Aralık 2016: 29.487.001 TL) tutarında peşin ödenmiş diğer giderlerden

oluşmaktadır. Cari olmayan varlıklar içinde gösterilen 1.275.021 TL (31 Aralık 2016: 6.211.364 TL)

tutarındaki gelecek yıllara ait giderlerin tamamı peşin ödenmiş giderlerden oluşmaktadır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla ertelenmiş üretim komisyonlarının hareketi aşağıdaki

gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başındaki ertelenmiş üretim komisyonları 286.562.140 249.521.695

Dönem içinde tahakkuk eden aracılara komisyonlar 161.482.857 635.988.592

Dönem içinde giderleşen komisyonlar (158.798.964) (598.948.147)

Dönem sonu ertelenmiş üretim komisyonları(*) 289.246.033 286.562.140

(*) Reasürans komisyonları altında muhasebeleşen komisyon giderleri dahil edilmiştir.

Bireysel emeklilik

Yoktur.

18 Yatırım anlaşması yükümlülükleri

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 73

19 Ticari ve diğer borçlar, ertelenmiş gelirler

 31 Mart 2017 31 Aralık 2016

Esas faaliyetlerden borçlar 494.204.759 449.205.545

Diğer borçlar 79.954.745 82.609.754

Ertelenmiş komisyon gelirleri (Not 10) 68.898.223 58.640.768

Ödenecek vergi ve benzer diğer yükümlülükler 39.053.647 39.526.586

Finansal borçlar 38.835.771 134.413.473

Personele borçlar 161.268 91.826

Bağlı ortaklıklara borçlar 53.795 --

Toplam 721.162.208 764.487.952

Kısa vadeli 721.162.208 764.487.952

Orta ve uzun vadeli -- --

Toplam 721.162.208 764.487.952

31 Mart 2017 tarihi itibarıyla 79.954.745 TL (31 Aralık 2016: 82.609.754 TL) tutarındaki diğer borçların

26.726.740 TL (31 Aralık 2016: 32.037.945 TL) tutarındaki kısmı tedavi giderlerine ilişkin SGK’ya yapılacak

ödemelerden, 47.484.313 TL (31 Aralık 2016: 45.085.032 TL) tutarındaki kısmı Tarsim ve DASK’a olan

borçlar ile dışarıdan sağlanan fayda ve hizmetler için yapılacak olan ödemelerden ve 5.743.692 TL (31 Aralık

2016: 5.486.777 TL) tutarındaki kısmı alınan depozito ve teminatlardan oluşmaktadır.

Şirket’in 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, esas faaliyetlerden borçlar hesabının detayı

aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Reasürans şirketlerine borçlar (Not 10) 310.579.586 259.564.344

Acente, broker ve aracılara borçlar 36.492.015 41.204.604

Sigortacılık faaliyetlerinden borçlar 347.071.601 300.768.948

Diğer esas faaliyetlerden borçlar 138.608.253 142.812.014

Sigorta ve reasürans şirketlerinden alınan depolar (Not 10) 8.524.905 5.624.583

Esas faaliyetlerden borçlar 494.204.759 449.205.545

Hesaplanan kurumlar vergisi ve peşin ödenen vergiler aşağıdaki tabloda detaylandırılmıştır:

 31 Mart 2017 31 Aralık 2016

Peşin ödenen vergiler 23.414.797 35.757.908

Hesaplanan kurumlar vergisi karşılığı (22.386.651) (23.316.813)

Cari dönem vergi varlığı / (yükümlülüğü), net 1.028.146 12.441.095

Cari ve gelecek dönemlerde yararlanılacak yatırım indiriminin toplam tutarı

Yoktur.

20 Finansal borçlar

Şirket’in 31 Mart 2017 tarihi itibarıyla tabloda vadeleri verilen, repo işlemlerinden kaynaklanan 38.835.771 TL

finansal borcu bulunmaktadır (31 Aralık 2016: 134.413.473 TL). Finansal borçların vade dağılımları aşağıdaki

gibidir:

Vade 31 Mart 2017 Vade 31 Aralık 2016

7 Nisan 2017 20.174.427 17 Ocak 2017 40.153.847

7 Nisan 2017 18.661.344 25 Ocak 2017 94.259.626

Bilanço değeri 38.835.771 Bilanço değeri 134.413.473

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 74

21 Ertelenmiş vergiler

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ertelenmiş vergi varlık ve yükümlülüklerini doğuran

kalemler aşağıdaki gibidir:

31 Mart 2017 31 Aralık 2016

Ertelenmiş vergi

varlığı/

(yükümlülüğü)

Ertelenmiş vergi

varlığı/

(yükümlülüğü)

Dengeleme karşılığı 21.873.760 16.304.668

Diğer karşılıklar 6.702.947 9.064.233

Kıdem tazminatı ve kullanılmayan izin karşılıkları 4.052.147 3.785.096

Rücu alacakları karşılığı 1.445.380 1.767.317

Devam eden riskler karşılığı 2.583.119 112.906

Alacak ve borçların iskontolanması 138.114 53.726

Amortisman TMS düzeltme farkları (2.603.229) (3.139.467)

Finansal varlıklar değerleme farkları (4.409.353) (3.157.357)

Gayrimenkul değerlemesi (3.321.544) (3.321.543)

Gelir yazılan 3. şahıs rücu alacakları (3.050.056) (3.356.747)

Ertelenmiş vergi varlığı, net 23.411.285 18.112.832

Şirket’in 31 Mart 2017 tarihi itibarıyla indirilebilir mali zararı bulunmamaktadır (31 Aralık 2016: Yoktur).

Ertelenmiş vergi varlığı hareket tablosu:

 31 Mart 2017 31 Aralık 2016

1 Ocak itibarıyla 18.112.832 13.229.325

Ertelenmiş vergi geliri / (gideri) (Not 35) 5.981.245 7.160.762

Özkaynak altında gösterilen ertelenmiş vergi geliri / (gideri) (Not 15) (682.792) (2.277.255)

Ertelenmiş vergi aktifi 23.411.285 18.112.832

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 75

22 Emeklilik sosyal yardım yükümlülükleri

8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı “Sosyal Sigortalar ve Genel Sağlık

Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun”

ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi

bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik

Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı

ile en fazla iki yıl uzatılabileceği hüküm altına alınmış ve son olarak 8 Mayıs 2015 tarihine kadar uzatılmıştı.

23 Nisan 2015 tarih ve 29335 sayılı Resmi Gazetede yayımlanan 6645 Sayılı Kanunun 51’inci maddesi ile,

Banka ve Sigorta Sandıklarının SGK’ya devri ile ilgili 5510 Sayılı Kanunun Geçici 20’nci maddesinin birinci

fıkrası değiştirilerek; “506 sayılı Kanunun geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve reasürans

şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için kurulmuş

bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahiplerinin Sosyal

Güvenlik Kurumuna devir tarihini belirlemeye Bakanlar Kurulu yetkilidir. Devir tarihi itibarıyla sandık

iştirakçileri bu Kanunun 4’üncü maddesinin birinci fıkrasının (a) bendi kapsamında sigortalı sayılırlar.”

şeklini almıştır.

Bu düzenleme uyarınca, 506 sayılı Kanunun geçici 20’nci maddesi kapsamındaki bankalar, sigorta ve

reasürans şirketleri, ticaret odaları, sanayi odaları, borsalar veya bunların teşkil ettikleri birlikler personeli için

kurulmuş bulunan sandıkların iştirakçileri ile aylık veya gelir bağlanmış olanlar ile bunların hak sahipleri 08

Mayıs 2015 tarihine kadar Sosyal Güvenlik Kurumuna devredilmesi gerekmekte iken; devir tarihini belirleme

yetkisi Bakanlar kuruluna verilmiş olup, bu suretle sandıkların devri bilinmeyen bir tarihe ertelenmiştir.

23 Diğer yükümlülükler ve masraf karşılıkları

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, diğer riskler için ayrılan karşılıkların detayı aşağıdaki

gibidir:

 31 Mart 2017 31 Aralık 2016

Kıdem tazminatı karşılığı 18.096.389 17.363.526

İzin karşılığı 2.164.342 1.561.950

Diğer risklere ilişkin karşılıklar 20.260.731 18.925.476

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 76

23 Diğer yükümlülükler ve masraf karşılıkları (devamı)

 31 Mart 2017 31 Aralık 2016

Acente ve mensup ödül karşılıkları 12.700.000 11.375.000

Güvence hesabı karşılığı 3.237.234 15.111.473

Personel prim karşılığı 6.000.000 12.000.000

Eşel komisyonu gider karşılığı (Not 10) 7.963.322 7.963.322

Banka Masraf Karşılığı 1.500.000 3.400.000

Fatura ve Diğer Tahakkukları 200.363 450.160

Vergi tarhiyat karşılığı (Not 42), (Not 47) 3.455.938 3.381.653

Gelecek aylara ait diğer gelirler ve gider tahakkukları 35.056.857 53.681.608

Kıdem tazminatı karşılığının dönem içindeki hareketi aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

Dönem başı kıdem tazminatı karşılığı 17.363.526 15.244.930

Faiz maliyeti (Not 47) 1.859.469 1.631.955

Hizmet maliyeti (Not 47) 319.840 1.222.652

Aktüeryal fark (Not 15) (979.259) 722.517

Dönem içindeki ödemeler (Not 47) (467.187) (1.458.528)

Dönem sonu kıdem tazminatı karşılığı 18.096.389 17.363.526

24 Net sigorta prim geliri

Hayat dışı dallar itibarıyla net sigorta prim gelirleri ilişikteki gelir tablosunda detaylandırılmıştır.

25 Aidat (ücret) gelirleri

Yoktur.

26 Yatırım gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

27 Finansal varlıkların net tahakkuk gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

28 Gerçeğe uygun değer farkı kar veya zarara yansıtılan aktifler

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

29 Sigorta hak ve talepleri

 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Ödenen hasarlar, reasürör payı düşülmüş olarak 528.063.234 447.616.612

Kazanılmamış primler karşılığında değişim, reasürör payı düşülmüş olarak (41.232.914) 146.958.952

Muallak tazminatlar karşılığında değişim, reasürör payı düşülmüş olarak 126.957.134 139.485.060

Dengeleme karşılığındaki değişim 7.020.081 6.523.932

Devam eden riskler karşılığında değişim, reasürör payı düşülmüş olarak 12.351.065 (14.354)

Toplam 633.158.600 740.570.202

30 Yatırım sözleşmeleri hakları

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 77

31 Zaruri diğer giderler

Giderlerin Şirket içindeki niteliklerine veya işlevlerine dayanan gruplama aşağıda 32 – Gider çeşitleri notunda

verilmiştir.

32 Gider çeşitleri

31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemlerine ilişkin faaliyet giderlerinin detayı

aşağıdaki gibidir:

 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Komisyon giderleri (Not 17) 147.123.190 117.583.114

 Dönem içinde tahakkuk eden aracılara komisyonlar (Not 17) 141.737.944 127.557.364

 Ertelenmiş üretim komisyonlarındaki değişim (Not 17) 5.385.246 (9.974.250)

Çalışanlara sağlanan fayda giderleri (Not 33) 38.490.436 29.035.898

Yönetim giderleri 23.874.568 21.231.513

Reklam ve pazarlama giderleri 2.994.622 2.442.946

Dışarıdan sağlanan fayda ve hizmetler 3.048.042 1.935.868

Reasürörlerden kazanılan komisyon gelirleri (Not 10) (17.520.282) (18.977.839)

 Dönem içerisinde reasürörlerden tahakkuk eden komisyon gelirleri

(Not 10)
(19.708.597) (12.629.723)

 Ertelenmiş komisyon gelirlerindeki değişim (Not 10) 2.188.315 (6.348.116)

Toplam 198.010.576 153.251.500

33 Çalışanlara sağlanan fayda giderleri

 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Maaş, ücretler ve tazminatlar 29.030.509 21.039.254

SSK İşveren payı 6.316.823 5.144.662

Diğer 3.143.104 2.851.982

Toplam 38.490.436 29.035.898

34 Finansal maliyetler

Dönemin tüm finansman giderleri yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir. Üretim

maliyetine veya sabit varlıkların maliyetine verilen finansman gideri bulunmamaktadır. Finansal giderlerin

tamamı gelir tablosuna yansıtılmaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 78

35 Gelir vergileri

Finansal tablolarda gösterilen gelir vergisi giderlerini oluşturan kalemler aşağıdaki gibidir:

 31 Mart 2017 31 Mart 2016

Kurumlar vergisi karşılık gideri:

Hesaplanan kurumlar vergisi karşılığı (23.414.797) (2.949.947)

Ertelenmiş vergi geliri / (gideri):

İndirilebilir/vergilendirilebilir geçici farkların oluşmasından ve

kapanmasından kaynaklanan vergi geliri/(gideri) 5.981.245 6.739.861

Toplam vergi geliri / (gideri) (17.433.552) 3.789.914

31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemlerinde, Şirket’in finansal tablolarında

oluşan vergi öncesi faaliyet karı üzerinden yasal vergi oranı ile hesaplanan gelir vergisi karşılığı ile Şirket’in

etkin vergi oranı ile hesaplanan fiili gelir vergisi karşılığı arasındaki mutabakatı aşağıdaki tabloda

detaylandırılmıştır:

 31 Mart 2017 31 Mart 2016

Vergi öncesi olağan kar 61.135.694

Vergi

oranı (%) (13.662.196)

Vergi oranı

(%)

Yasal vergi oranına göre gelir vergisi karşılığı 12.227.139 20,00 (2.732.439) 20,00

Vergi istisnasına tabi gelirler (1.924.157) (3,15) (1.544.845) 11,31

Kurumlar vergisi karşılık kapaması 7.054.855 11,54 -- --

Kanunen kabul edilmeyen giderler 75.716 0,12 487.370 (3,57)

Gelir tablosuna yansıyan toplam vergi gideri 17.433.552 28,52 (3.789.914) 27,74

36 Net kur değişim gelirleri

Yukarıda 4.2 – Finansal riskin yönetimi notunda gösterilmiştir.

37 Hisse başına kazanç

Hisse başına kazanç Şirket’in dönem net karının, dönemin ağırlıklı ortalama hisse senedi sayısına bölünmesi

ile hesaplanmıştır.

 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Hesap dönemi itibarıyla kar / (zarar) 43.702.142 (9.872.282)

Ağırlık ortalama hisse senedi sayısı 50.000.000.000 50.000.000.000

Hisse başına kazanç / (kayıp) (TL) 0,00087 (0,00020)

38 Hisse başı kar payı

Hissedarlara 2017 yılı içinde 30.000.000 TL nakit temettü ödenmiştir (31 Aralık 2016: Ödenmemiştir).

39 Faaliyetlerden yaratılan nakit

Esas faaliyetlerden kaynaklanan nakit akımları ilişikteki nakit akış tablolarında gösterilmiştir.

40 Hisse senedine dönüştürülebilir tahvil

Yoktur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 79

41 Paraya çevrilebilir imtiyazlı hisse senetleri

Yoktur.

42 Riskler

Şirket faaliyetleri gereği sigorta sözleşmelerinden kaynaklanan çok sayıda hukuki anlaşmazlıklar ve tazminat

davaları ile karşı karşıyadır. Bu davalar muallak tazminat karşılığı ayrılmak suretiyle konsolide finansal

tablolara yansıtılmaktadır.

31 Mart 2017 tarihi itibarıyla, Şirket aleyhine açılmış bütün davaların toplam tutarı 1.068.842.000 TL’dir (31

Aralık 2016: 1.189.434.000 TL). Şirket aleyhine açılmış davalar için teminat tutarı ölçüsünde muallak hasar

karşılığı ayrılmıştır.

31 Mart 2017 tarihi itibarıyla, Şirket tarafından açılmış davaların toplam tutarı 308.318.000 TL’dir (31 Aralık

2016: 324.644.000 TL).

Anadolu Anonim Türk Sigorta Şirketi tarafından Türk Ticaret Kanunu ve Medeni Kanun hükümleri uyarınca

kurulmuş olan “Anadolu Anonim Türk Sigorta Şirketi Mensupları Dayanışma Vakfı”na Vakıf senedi ve ilgili

mevzuat çerçevesinde Şirket yükümlülüklerini yerine getirmek üzere yapılan ödemelerle ilgili olarak Vergi

Denetim Kurulu müfettişleri tarafından bir inceleme yapılmıştır. Bu inceleme sonucunda söz konusu

yükümlülük tutarlarının ücret esasında vergilendirilmesi ve dolayısıyla gelir vergisi stopajına ve damga

vergisine tabi tutulması gerektiği iddiasıyla 2007, 2008, 2009, 2010 ve 2011 dönemleri için vergi inceleme

raporu düzenlenmiştir.

Anayasa Mahkemesi’nin 21 Şubat 2015 tarih ve 29274 sayılı Resmi Gazete’de yayımlanan 12 Kasım 2014

tarihli kararı çerçevesinde 2007 ve 2008 dönemlerine ilişkin tüm davalarla ilgili olarak nihai hukuki sürecin

Şirket lehine sonuçlanması beklendiğinden, tesis edilmiş olan toplam 12.768.684 TL tutarındaki karşılık

çözülmüştür. Aralık 2013 ve sonrası dönemler için ayrılan karşılıkların durumu ise devam eden hukuki

sürecin gelişimine göre bilahare değerlendirilecek olup, bu hususla ilgili olarak cari dönemde 3.455.938 TL

(31 Aralık 2016: 3.381.653 TL) tutarında karşılık ayrılmıştır. Şirket’in cari dönemde vergi incelemesine

istinaden ödediği tutarı geri alacağı ihtimaliyle gelir tahakkuku olarak muhasebeleştirdiği bir tutar

bulunmamaktadır.

Maliye Bakanlığı Vergi Denetim Kurulu tarafından yürütülen inceleme sonucunda sovtaj işlemlerinin banka

ve sigorta muameleleri vergisine tabi tutulmadığı gerekçesi ile Şirket’e 2009 yılı için 2,1 milyon TL vergi

aslı, 3,1 milyon TL vergi ziyaı cezası 26 Aralık 2014 tarihinde tebliğ edilmiştir, 6 Şubat 2015 tarihinde aynı

konuya istinaden 2010, 2011 ve 2012 dönemleri için de 10 milyon TL vergi aslı, 15 milyon TL vergi cezası

ilave olarak tebliğ edilmiştir. Şirket, 19 Ağustos 2016 tarihli Resmi Gazete’de yayımlanarak yürürlüğe giren

6736 sayılı “Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun” ile tanınan imkanları kullanmıştır.

Şirket bu kapsamda 29 Kasım 2016 tarihinde 6.990.560 TL ödeme yaparak vergi tarhiyatının

sonlandırılmasını sağlamıştır.

43 Taahhütler

Şirket’in faaliyetleri gereği hayat dışı sigorta branşlarında vermiş olduğu teminatların detayı Not 17’de

gösterilmiştir.

Genel müdürlük ve bölge ofislerinin kullanımı için kiralanmış gayrimenkuller ile pazarlama ve satış ekibine tahsis

edilen kiralık araçlar için faaliyet kiralaması çerçevesinde ödenecek asgari kira ödemelerinin toplamı aşağıdadır:

 31 Mart 2017 31 Aralık 2016

1 yıldan az 11.612.944 9.819.396

Bir yıldan fazla beş yıldan az 22.585.932 15.967.534

Beş yıldan fazla 3.586.986 3.390.161

Ödenecek asgari kira ödemelerinin toplamı 37.785.862 29.177.091

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 80

44 İşletme birleşmeleri

Yoktur.

45 İlişkili taraflarla işlemler

Şirket’in hakim ortağı Türkiye İş Bankası Anonim Şirketi Grubu ile bağlı olduğu gruplar ve bu grupların

iştirak ve bağlı ortaklıkları bu konsolide finansal tablolar açısından ilişkili kuruluş olarak tanımlanmıştır.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibarıyla, ilişkili kuruluş bakiyeleri aşağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

İş Bankası – bankalar mevduatı 630.790.293 420.916.548

Bankalar 630.790.293 420.916.548

İş Portföy Yönetimi A.Ş.’nin kurucusu olduğu yatırım fonları (Not 11) 310.067.922 166.908.533

İş GYO’nun ihraç ettiği tahviller (Not 11) 14.933.550 15.543.150

İşbank GmbH’ın kurucusu olduğu yatırım fonları (Not 11) 13.428.066 11.880.374

Türkiye Sınai Kalkınma Bankası'nın ihraç ettiği tahviller (Not 11) 7.373.720 7.050.254

İş Finansal Kiralama’nın ihraç ettiği tahviller (Not 11) -- --

İş Faktoring A.Ş.'nin ihraç ettiği tahviller (Not 11) -- --

Finansal varlıklar 345.803.258 201.382.311

Türkiye İş Bankası A.Ş. - Banka kanalı ile yazılan poliçelerden olan prim alacakları 125.983.624 125.983.624

Türkiye İş Bankası A.Ş - Kredi Kartı Tahsilatlarından Alacaklar 171.309.948 178.818.641

3 aydan kısa süreli 144.346.632 140.684.905

3 aydan uzun süreli 26.963.316 38.133.736

Şişecam Sigorta Aracılık Hiz. A.Ş. kanalı ile yazılan poliçelerden olan prim alacakları 6.187.529 6.182.414

Anadolu Hayat - prim alacakları 186.934 1.312.576

Milli Reasürans T.A.Ş. 140.125 --

Esas faaliyetlerden alacaklar 303.808.160 312.297.255

Milli Reasürans T.A.Ş. - reasürans faaliyetleri ile ilgili olan borçlar 28.857.874 18.534.868

Türkiye İş Bankası A.Ş. - ödenecek komisyonlar 5.787.796 7.016.739

Şişecam Sigorta Aracılık Hizmetleri A.Ş. - .ödenecek komisyonlar 313.977 399.796

Esas faaliyetlerden borçlar 34.959.647 25.951.403

İlişkili kuruluşlardan olan alacaklar için teminat alınmamıştır.

Ortaklar ve iştiraklerden alacaklar nedeniyle ayrılan şüpheli alacak karşılığı tutarı ve bunların borçları

bulunmamaktadır.

Ortaklar ve iştirakler lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülükler bulunmamaktadır.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 81

45 İlişkili taraflarla işlemler (devamı)

Şirket, 2017 yılı içinde ilişkili kuruluşlar poliçeleri için 37.794.494 TL prim (31 Mart 2016: 31.826.474 TL)

tahakkuk ettirmiştir. 31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemlerinde ilişkili

kuruluşlarla gerçekleştirilen diğer işlemler aşağıdaki gibidir:

 31 Mart 2017 31 Mart 2016

İş Bankası – Banka kanalı ile yazılan primler 149.472.312 113.985.736

Şişecam Sigorta Aracılık Hizmetleri A.Ş. kanalı ile yazılan primler 5.098.483 6.264.478

Anadolu Hayat - yazılan primler 101.142 133.362

Milli Reasürans T.A.Ş. 535.311 463.960

Yazılan primler 155.207.248 120.847.536

Milli Reasürans T.A.Ş (29.971.059) (26.220.166)

Reasüröre devredilen primler (29.971.059) (26.220.166)

İş Bankası – mevduat faiz gelirleri 8.267.952 18.112.098

İş Portföy Yönetimi– yatırım fonu satış geliri 250.358 476.801

İş Faktoring A.Ş. tahvil satış/itfa geliri -- 136.663

İş Gayrimenkul Ytırım Ortaklığı-tahvil satış/itfa geliri 472.500 453.920

İş Finansal Kiralama-tahvil satış/itfa geliri -- 140.000

Yatırım gelirleri 8.990.810 19.319.482

Türkiye İş Bankası A.Ş – tahakkuk eden komisyon gideri (16.599.436) (13.895.543)

Şişecam Sigorta Aracılık Hizmetleri A.Ş. – tahakkuk eden komisyon gideri (1.013.974) (1.154.220)

Milli Reasürans T.A.Ş- tahakkuk eden komisyon geliri 4.844.434 6.121.868

Faaliyet gelirleri / (giderleri), net (12.768.976) (8.927.895)

Anadolu Hayat - kira gelirleri 45.767 43.784

Diğer gelirler 45.767 43.784

İş Merkezleri Yönetim ve İşletim A.Ş. – bina hizmet gideri (1.303.519) (552.992)

Anadolu Anonim Türk Sigorta Şirketi Memurları Emekli Sandığı Vakfı-kira gideri (793.212) (722.605)

İş Portföy Yönetimi – yönetim komisyonu (109.293) (173.487)

Yatırım Finansman Menkul Değerler – yönetim komisyonu (31.083) --

Diğer giderler (2.237.107) (1.449.084)

46 Raporlama döneminden sonra ortaya çıkan olaylar

Raporlama döneminden sonra ortaya çıkan olaylar, 1.10 – Raporlama döneminden sonraki olaylar notunda

sunulmuştur.

Anadolu Anonim Türk Sigorta Şirketi

31 Mart 2017 Tarihi İtibarıyla Hazırlanan

Konsolide Finansal Tablolara İlişkin Dipnotlar

(Para Birimi: Türk Lirası (TL) olarak ifade edilmiştir.)

 82

47 Diğer

Konsolide finansal tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun

toplam tutarının %20’sini veya bilanço aktif toplamının %5’ini aşan kalemlerin ad ve tutarları

Yukarıdaki notlarda her notun kendi içerisinde gösterilmiştir.

“Diğer alacaklar” ile “Diğer kısa veya uzun vadeli borçlar” hesap kalemi içinde bulunan ve bilanço

aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı

toplamları

Yoktur.

Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar

Yoktur.

Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri

Yoktur.

Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve

kaynakları gösteren açıklayıcı not

Yoktur.

31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren hesap dönemleri itibarıyla reeskont ve karşılık

giderlerinin detayı aşağıdaki gibidir:

Karşılık giderleri 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Şüpheli alacak karşılığı gideri (Not 4.2) (14.740.976) (5.959.280)

Kıdem tazminatı karşılık gideri (Not 23) (732.863) (755.946)

Vergi tarhiyat gider karşılığı (Not 23) (74.284) (74.284)

İzin karşılık giderleri (Not 23) (602.392) (474.739)

Konusu kalmayan karşılık gelirleri / (giderleri) 73.023 91.801

Karşılıklar hesabı (16.077.492) (7.172.448)

Reeskont giderleri 1 Ocak - 31 Mart 2017 1 Ocak - 31 Mart 2016

Reeskont faiz gelirleri 19.255.928 23.634.604

Reeskont faiz giderleri (25.836.630) (21.188.310)

Reeskont hesabı (6.580.702) 2.446.294

