

KUVEYT TÜRK KATILIM BANKASI A.Ş.

1 OCAK-30 HAZİRAN 2017 ARA HESAP DÖNEMİNE AİT

BAĞIMSIZ SINIRLI DENETİM RAPORU,

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

ARA DÖNEM FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Kuveyt Türk Katılım Bankası A.Ş. Yönetim Kurulu'na

Giriş

Kuveyt Türk Katılım Bankası A.Ş.’nin (“Banka”) 30 Haziran 2017 tarihli ilişikteki bilançosunun ve aynı tarihte

sona eren altı aylık döneme ait gelir tablosunun, özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin

tablonun, özkaynak değişim tablosunun ve nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve

diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem

finansal bilgilerin 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan “Bankaların Muhasebe

Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve Bankacılık

Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer

düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve açıklamaları ve bunlar ile

düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 “Ara Dönem Finansal Raporlama Standardı”

hükümlerini içeren; “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”na uygun olarak hazırlanmasından ve

gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak

söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 “Ara Dönem Finansal Bilgilerin,

İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız

Denetimi”ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı denetim, başta finans ve

muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer

sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin

kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş

bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal

bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara

vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü

bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem finansal bilgilerin, Kuveyt Türk Katılım Bankası A.Ş.’nin 30

Haziran 2017 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren altı aylık

döneme ilişkin nakit akışlarının BDDK Muhasebe ve Raporlama Mevzuatı’na uygun olarak tüm önemli

yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus

dikkatimizi çekmemiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklere İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişikte 8. bölümde yer verilen ara dönem faaliyet raporunda yer alan finansal

bilgilerin sınırlı denetimden geçmiş ara dönem finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile, tüm

önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanılmamıştır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.

Member of DELOITTE TOUCHE TOHMATSU LIMITED

Yaman Polat, SMMM

Sorumlu Denetçi

İstanbul, 2 Ağustos 2017

İçindekiler

Birinci bölüm

Genel bilgiler
1. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi 1

2. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu

hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama 1

3. Banka’nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka’da sahip oldukları paylara ve

sorumluluk alanlarına ilişkin açıklamalar 1

4. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar 2

5. Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi 2

6. Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut 2

 veya muhtemel, fiili veya hukuki engeller

İkinci bölüm

Konsolide olmayan finansal tablolar
1. Bilanço (Finansal durum tablosu) 3

2. Nazım hesaplar tablosu 5

3. Gelir tablosu (Kar ve zarar cetveli) 6

4. Özkaynaklarda muhasebeleştirilen gelir ve gider kalemlerine ilişkin tablo (Diğer kapsamlı gelir tablosu) 7

5. Özkaynak değişim tablosu 8

6. Nakit akış tablosu 10

Üçüncü bölüm

Muhasebe politikaları
1. Sunum esaslarına ilişkin açıklamalar 11

2. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar 12

3. İştirak ve bağlı ortaklıklara ilişkin bilgiler 12

4. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar 12

5. Kar payı gelir ve giderine ilişkin açıklamalar 13

6. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar 13

7. Finansal varlıklara ilişkin açıklama ve dipnotlar 13

8. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar 14

9. Finansal araçların netleştirilmesine ilişkin açıklamalar 15

10. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar 15

11. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar 15

12. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar 16

13. Maddi duran varlıklara ilişkin açıklamalar 17

14. Kiralama işlemlerine ilişkin açıklamalar 17

15. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar 18

16. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar 18

17. Vergi uygulamalarına ilişkin açıklamalar 19

18. Borçlanmalara ilişkin ilave açıklamalar 20

19. İhraç edilen hisse senetlerine ilişkin açıklamalar 20

20. Aval ve kabullere ilişkin açıklamalar 20

21. Devlet teşviklerine ilişkin açıklamalar 20

22. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar 20

23. Diğer hususlara ilişkin açıklamalar 20

Dördüncü bölüm

Mali Bünyeye ve Risk Yönetimine İlişkin Bilgiler
1. Özkaynak kalemlerine ilişkin açıklamalar 21

2. Kur riskine ilişkin açıklamalar 29

3. Hisse senedi pozisyon riskine ilişkin açıklamalar 31

4. Likidite riski yönetimine ve likidite karşılama oranına ilişkin açıklamalar 32

5. Kaldıraç oranına ilişkin açıklamalar 37

6. Risk yönetimine ilişkin açıklamalar 38

7. Menkul kıymetleştirme pozisyonları 45

8. Kredi riski azaltım tekniklerine ilişkin açıklamalar 45

9. Faaliyet bölümlerine ilişkin açıklamalar 45

Beşinci bölüm

Konsolide olmayan finansal tablolara ilişkin açıklama ve dipnotlar

1. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar 47

2. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar 63

3. Nazım hesaplara ilişkin açıklama ve dipnotlar 73

4. Gelir tablosuna ilişkin açıklama ve dipnotlar 74

5. Nakit akış tablosuna ilişkin açıklama ve dipnotlar 79

6. Bankanın dahil olduğu risk grubuna ilişkin açıklamalar 80

7. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar 81

Altıncı bölüm

Diğer açıklamalar

1. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması
 gerekli olan diğer hususlar 82

Yedinci bölüm

Bağımsız sınırlı denetim raporu

1. Bağımsız sınırlı denetim raporuna ilişkin açıklamalar 82

2. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 82

Sekizinci bölüm

Ara dönem faaliyet raporu
1. Banka yönetim kurulu başkanı ve genel müdürünün ara dönem faaliyetlerine ilişkin değerlendirilmelerini içerecek ara dönem faaliyet raporu 82

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ' NİN

 30 HAZİRAN 2017 TARİHİ İTİBARIYLA HAZIRLANAN ALTI AYLIK KONSOLİDE OLMAYAN

 FİNANSAL RAPORU

Bankanın Yönetim Merkezinin Adresi : Büyükdere Cad. No:129/1 34394 Esentepe / İSTANBUL

Bankanın Telefon ve Fax Numaraları : 0212 354 11 11 - 0212 354 12 12

Bankanın İnternet Sayfası Adresi : www.kuveytturk.com.tr

İrtibat İçin Elektronik Posta Adresi : kuveytturk@kuveytturk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile

Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe" göre hazırlanan altı aylık konsolide olmayan finansal raporu

aşağıda yer alan bölümlerden oluşmaktadır.

 BANKA HAKKINDA GENEL BİLGİLER

 BANKA' NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

 İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

 BANKA’NIN MALİ BÜNYESİNE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

 KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

 DİĞER AÇIKLAMALAR

 BAĞIMSIZ SINIRLI DENETİM RAPORU

 ARA DÖNEM FAALİYET RAPORU

Bu raporda yer alan konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe

Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları,

Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi

belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte

sunulmuştur.

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler ;

Ad-Soyad/Unvan : İsmail Hakkı YEŞİLYURT / Dış Raporlama Md.

Tel No : 0212 354 12 84

Fax No : 0212 354 11 03

Hamad Abdulmohsen AL-MARZOUQ Adnan ERTEM Ahmad S A A AL KHARJI

 Yönetim Kurulu Başkanı Yönetim Kurulu Başkan

Yardımcısı ve Denetim Komitesi

Başkanı

 Denetim Komitesi Üyesi

Mohamad AL-MIDANI Ufuk UYAN Ahmet KARACA İsmail Hakkı YEŞİLYURT

 Denetim Komitesi Üyesi Genel Müdür Mali İşler Genel Müdür

Yardımcısı

 Dış Raporlama Müdürü

http://www.kuveytturk.com.tr/

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

1

BİRİNCİ BÖLÜM
GENEL BİLGİLER

1. Banka’nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden
tarihçesi

Kuveyt Türk Katılım Bankası A.Ş. (“Banka”) Türkiye Cumhuriyet Merkez Bankası’ndan alınan 28 Şubat 1989

tarihli izinle Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989

tarihinde başlamıştır. 5411 Sayılı Bankacılık Kanunu’na uyum sağlanması amacıyla, Banka’nın 26 Nisan 2006

tarihli olağan genel kurul toplantısında onaylanmış olan ana sözleşme değişikliği ile unvan değişikliğine gidilmiş

ve Banka’nın unvanı Kuveyt Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka’nın

kendi sermayesine ilaveten yurt içinden ve dışından “Özel Cari Hesaplar” ve “Kar ve Zarara Katılma Hesapları”

yolu ile fon toplayıp ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde

bulunmak, zirai, sınai ve ticari faaliyet ve hizmetlerle iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini

teşvik etmek, bu faaliyetlere iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve

faaliyetleri faizsiz olarak yapmaktır.

2. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte
elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin
açıklama

30 Haziran 2017 tarihi itibarıyla Banka hisselerinin %62.24’ü Kuveyt’te mukim Kuwait Finance House’a,

%18.72’si Vakıflar Genel Müdürlüğü Mazbut Vakıfları’na, %9.00’u Kuveyt’te mukim The Public Institution For

Social Security’e ve %9.00’u Islamic Development Bank’a ait olup geriye kalan %1.04 oranındaki hisseler diğer

gerçek ve tüzel kişilere aittir.

3. Banka’nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve
yardımcılarının, varsa Banka’da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

İsim Görevi
Göreve

atanma tarihi

Denetim

Komitesi görevi

atanma tarihi

Öğrenim

durumu

Pay

oranı

Hamad Abdulmohsen AL MARZOUQ Y.K. Başkanı 25/06/2014 Yüksek Lisans -

Dr. Adnan ERTEM Y.K. Başkan Yardımcısı ve Denetim Komitesi Başkanı 10/10/2002 19/10/2010 Doktora -

Nadir ALPASLAN Y.K. Üyesi 15/04/2011 Lisans -

Khaled Nasser Abdulaziz AL FOUZAN Y.K. Üyesi 02/08/2006 Lisans -

Fawaz KH E AL SALEH Y.K. Üyesi 20/10/2006 Lisans %0.0105

Mazin S.A.S AL NAHEDH Y.K. Üyesi 29/09/2015 Lisans -

Mohamad Al-MİDANİ Y.K. Üyesi ve Denetim Komitesi Üyesi 05/05/2015 15/05/2015 Yüksek Lisans -

Ahmed S. AL KHARJİ Y.K. Üyesi ve Denetim Komitesi Üyesi 26/03/2014 24/09/2014 Yüksek Lisans -

Ufuk UYAN Y.K. Üyesi ve Genel Müdür 10/05/1999 Yüksek Lisans %0.0556

Ahmet KARACA Mali İşler Grubundan Sor. Gnl Md. Yrd. 12/07/2006 Yüksek Lisans %0.0002

Ahmet Süleyman KARAKAYA Kurumsal ve Ticari Bankacılıktan Sor. Gnl Md. Yrd. 14/01/2003 Lisans -

Bilal SAYIN Krediler Grubundan Sor. Gnl Md. Yrd. 20/08/2003 Lisans %0.0035

İrfan YILMAZ Bankacılık Servis Grubundan Sor. Gnl Md. Yrd. 27/10/2005 Lisans %0.0156

Dr. Ruşen Ahmet ALBAYRAK Hazine ve Uluslararası Bankacılıktan Sor. Gnl Md. Yrd. 05/05/2005 Doktora %0.0091

Nurettin KOLAÇ Hukuk veRisk Takip Grubundan Sor. Gnl. Md. Yrd. 20/04/2010 Lisans %0.0007

Aslan DEMİR Stratejiden Sor. Gnl Md. Yrd. 08/10/2012 Lisans %0.0047

Mehmet ORAL Bireysel Bankacılık Grubundan Sor. Gnl Md. Yrd. 01/10/2012 Lisans %0.0029

Abdurrahman DELİPOYRAZ KOBİ Bankacılığından Sor. Gnl Md. Yrd. 09/01/2015 Lisans %0.0028

Banka’nın Yönetim Kurulu Başkan ve Üyeleri, Denetim Kurulu Üyeleri, Genel Müdür ve Yardımcılarının
Banka sermayesindeki pay oranı %0.11’dir (31 Aralık 2016 - %0.11).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

2

4. Banka’da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad soyad/Ticari ünvanı
Pay tutarları

(Nominal)

Pay

oranları

Ödenmiş paylar

(Nominal)

Ödenmemiş

paylar

Kuwait Finance House 1,929,479 %62.24 1,929,479 -

Vakıflar Genel Müdürlüğü Mazbut Vakıfları 580,297 %18.72 580,297 -

Toplam 2,509,776 %80.96 2,509,776 -

30 Haziran 2017 itibarıyla Banka’nın ana ortağı Kuwait Finance House’un %52.12’si halka açık olup %24.08’i

General Authority for Investment’a, %10.48’i General Authority for Minors Affairs kamu kuruluşuna aittir.

5. Banka’nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

Banka’nın faaliyet alanı, kurumsal bankacılık, uluslararası bankacılık hizmetleri, bireysel bankacılık ve kredi

kartı işlemlerini kapsamaktadır. Banka’nın ana faaliyet alanı katılım bankası olarak faizsiz bankacılık kuralları

içerisinde cari hesaplar ve kar/zarar katılma hesapları yoluyla fon toplayıp müşterilerine fon kullandırmaktır. 30

Haziran 2017 tarihi itibarıyla Banka 389 şubesi (31 Aralık 2016 – 386) ve 5,598 personeli (31 Aralık 2016 –

5,588) ile faaliyet göstermektedir. Kısaca Banka’nın faaliyet alanları Ana Sözleşme’de aşağıdaki gibi

belirtilmiştir;

 Mevzuatla belirlenen yöntemlerle fon toplamak; cari hesaplarla katılma hesapları, özel fon havuzları

hesapları açmak ve fon temin etmek,

 Faizsiz bankacılık prensipleri dahilinde; ekonomiye fon tahsis etmek, nakdi, gayrinakdi her cins ve surette

kredi kullandırmak,

 Finansal kiralama işlemleri yapmak, operasyonel kiralama işlemleri yapmak,

 Her türlü ödeme ve tahsilat işlemleri yapmak, seyahat çekleri, kredi kartları gibi ödeme vasıtalarının

faaliyetlerin yürütülmesi, üye işyeri hizmetleri (POS) vermek, müşavirlik ve danışmanlık yapmak, kiralık

kasa hizmetleri sunmak,

 Mevzuat ve faizsiz bankacılık prensiplerine göre para veya sermaye piyasası araçlarını spot veya vadeli

almak, satmak ve bunların alım satımına aracılık etmek, menkul kıymetler borsalarında faaliyette

bulunmak,

 Her nevi gayrimenkuller satın almak, iktisap etmek, inşa ettirmek ve gerektiğinde bunları diğer kişilere

devir, kiralamak ve üzerlerinde her türlü tasarrufta bulunmak,

 Şirket ve kuruluşların (sigorta şirketleri dahil); mümessillik, vekalet ve acenteliklerini yapmak,

 Mevzuat dahilinde, toplumun düzen ve yararına Banka’nın prensipleri dahilinde sosyal gayeli

yardımlarda bulunmak.

Banka’nın faaliyet alanı yukarıda yer verilen maddelerde yazılı işlemlerle sınırlı değildir. Bu işlemlerden başka

herhangi bir işlem yapılması Banka için faydalı görülürse, buna başlanılması, Yönetim Kurulu’nun önerisi

üzerine Genel Kurul tarafından karara bağlanmasına, gerekli kanuni mercilerden onay alınmasına ve Ana

Sözleşme’de değişiklik mahiyetinde olan bu kararın Gümrük ve Ticaret Bakanlığı’nca onanmasına bağlıdır. Bu

suretle tasdik olunan karar Ana Sözleşme’ye eklenir.

6. Ana ortaklık banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya

borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

Bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

1. Bilanço (Finansal Durum Tablosu)

2. Nazım Hesaplar Tablosu

3. Gelir Tablosu (Kar ve Zarar Cetveli)

4. Özkaynaklarda Muhasebeleştirilen Gelir ve Gider Kalemlerine İlişkin Tablo

(Diğer Kapsamlı Gelir Tablosu)

5. Özkaynak Değişim Tablosu

6. Nakit Akış Tablosu

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 3

1. BİLANÇO - AKTİF KALEMLER (FİNANSAL DURUM TABLOSU)

 Bağımsız Sınırlı

Denetimden Geçmiş

Bağımsız Denetimden

Geçmiş

 Cari Dönem Önceki Dönem

 30.06.2017 31.12.2016

Dipnot

TP

YP

Toplam

TP

YP

Toplam

I. NAKİT DEĞERLER VE MERKEZ BANKASI (1-1) 452,670 7,570,443 8,023,113 695,627 7,607,425 8,303,052

II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A

YANSITILAN FV (1-2) 65,268 70,258 135,526 40,311 125,663 165,974

2.1 Alım satım amaçlı finansal varlıklar 65,268 70,258 135,526 40,311 125,663 165,974

2.1.1 Devlet borçlanma senetleri 46,168 32,091 78,259 10,760 36,148 46,908

2.1.2 Sermayede payı temsil eden menkul değerler - - - - - -

2.1.3 Alım satım amaçlı türev finansal varlıklar 17,732 10,697 28,429 22,217 87,833 110,050

2.1.4 Diğer menkul değerler 1,368 27,470 28,838 7,334 1,682 9,016

2.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak

sınıflandırılan fv - - - - - -

2.2.1 Devlet borçlanma senetleri - - - - - -

2.2.2 Sermayede payı temsil eden menkul değerler - - - - - -

2.2.3 Krediler - - - - - -

2.2.4 Diğer menkul değerler - - - - - -

III. BANKALAR (1-3) 10,681 3,272,935 3,283,616 14,384 4,683,697 4,698,081

IV. PARA PİYASALARINDAN ALACAKLAR - - - - - -

V. SATILMAYA HAZIR FİNANSAL VARLIKLAR

(Net) (1-4) 1,964,248 2,463,017 4,427,265 1,832,753 1,760,173 3,592,926

5.1 Sermayede payı temsil eden menkul değerler 10,325 43,156 53,481 10,325 43,160 53,485

5.2 Devlet borçlanma senetleri 1,928,574 2,059,237 3,987,811 1,821,991 1,500,041 3,322,032

5.3 Diğer menkul değerler 25,349 360,624 385,973 437 216,972 217,409

VI. KREDİLER VE ALACAKLAR (1-5) 27,154,040 5,077,591 32,231,631 23,266,913 5,145,528 28,412,441

6.1 Krediler ve alacaklar 27,011,429 5,077,591 32,089,020 23,104,574 5,145,528 28,250,102

6.1.1 Bankanın dahil olduğu risk grubuna kullandırılan

krediler 84,686 61,573 146,259 73,485 62,891 136,376

6.1.2 Devlet borçlanma senetleri - - - - - -

6.1.3 Diğer 26,926,743 5,016,018 31,942,761 23,031,089 5,082,637 28,113,726

6.2 Takipteki krediler 859,053 - 859,053 748,062 - 748,062

6.3 Özel karşılıklar (-) 716,442 - 716,442 585,723 - 585,723

VII. VADEYE KADAR ELDE TUTULACAK

YATIRIMLAR (Net) (1-6) - - - - - -

VIII. İŞTİRAKLER (Net) (1-7) - - - - - -

8.1 Özkaynak yöntemine göre muhasebeleştirilenler - - - - - -

8.2 Konsolide edilmeyenler - - - - - -

8.2.1 Mali iştirakler - - - - - -

8.2.2 Mali olmayan iştirakler - - - - - -

IX. BAĞLI ORTAKLIKLAR (Net) (1-8) 377,647 - 377,647 349,513 - 349,513

9.1 Konsolide edilmeyen mali ortaklıklar 353,967 - 353,967 325,833 - 325,833

9.2 Konsolide edilmeyen mali olmayan ortaklıklar 23,680 - 23,680 23,680 - 23,680

X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR

(İŞ ORTAKLIKLARI) (Net) (1-9) 20,000 - 20,000 20,000 - 20,000

10.1 Özkaynak yönetimine göre muhasebeleştirilenler 20,000 - 20,000 20,000 - 20,000

10.2 Konsolide edilmeyenler - - - - - -

10.2.1 Mali ortaklıklar - - - - - -

10.2.2 Mali olmayan ortaklıklar - - - - - -

XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR

(NET) (1-10) 1,114,908 580,169 1,695,077 1,104,588 439,955 1,544,543

11.1 Finansal kiralama alacakları 1,268,484 685,637 1,954,121 1,241,824 503,366 1,745,190

11.2 Faaliyet kiralaması alacakları - - - - - -

11.3 Diğer - - - - - -

11.4 Kazanılmamış gelirler (-) 153,576 105,468 259,044 137,236 63,411 200,647

XII. RİSKTEN KORUNMA AMAÇLI TÜREV

FİNANSAL VARLIKLAR (1-11) - - - - - -

12.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -

12.2 Nakit akış riskinden korunma amaçlılar - - - - - -

12.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -

XIII. MADDİ DURAN VARLIKLAR (Net) 452,162 194 452,356 439,544 89 439,633

XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net) 109,861 - 109,861 95,108 - 95,108

14.1 Şerefiye - - - - - -

14.2 Diğer 109,861 - 109,861 95,108 - 95,108

XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net) - - - - - -

XVI. VERGİ VARLIĞI (1-12) 114,189 - 114,189 118,112 - 118,112

16.1 Cari vergi varlığı - - - - - -

16.2 Ertelenmiş vergi varlığı 114,189 - 114,189 118,112 - 118,112

XVII. SATIŞ AMAÇLI ELDE TUTULAN VE

DURDURULAN FAALİYETLERE İLİŞKİN

DURAN VARLIKLAR (Net) 44,618 - 44,618 47,975 - 47,975

17.1 Satış amaçlı elde tutulan varlıklar 44,618 - 44,618 47,975 - 47,975

17.2 Durdurulan faaliyetler - - - - - -

XVIII DİĞER AKTİFLER (1-13) 558,817 548,535 1,107,352 254,825 434,772 689,597

 AKTİF TOPLAMI 32,439,109 19,583,142 52,022,251 28,279,653 20,197,302 48,476,955

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 4

1. BİLANÇO – PASİF KALEMLER (FİNANSAL DURUM TABLOSU)

 Bağımsız Sınırlı

Denetimden Geçmiş
Bağımsız Denetimden

Geçmiş
 Cari Dönem Önceki Dönem

 30.06.2017 31.12.2016

Dipnot

TP

YP

Toplam

TP

YP

Toplam

 I. TOPLANAN FONLAR (2-1) 18,686,716 17,741,733 36,428,449 17,943,622 13,958,141 31,901,763
 1.1 Banka’nın dahil olduğu risk grubunun fonu 234,507 135,515 370,022 97,013 188,483 285,496
 1.2 Diğer 18,452,209 17,606,218 36,058,427 17,846,609 13,769,658 31,616,267
 II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR (2-2) 14,065 64,954 79,019 40,580 79,147 119,727
 III. ALINAN KREDİLER (2-3) 776,247 7,375,383 8,151,630 647,994 7,388,827 8,036,821
 IV. PARA PİYASALARINA BORÇLAR - - - 1,219,873 - 1,219,873
 V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net) - - - - - -
 VI. MUHTELİF BORÇLAR (2-4) 186,929 25,955 212,884 133,001 24,963 157,964
 VII. DİĞER YABANCI KAYNAKLAR (2-4) 688,548 62,019 750,567 375,840 23,611 399,451
 VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net) (2-5) - 13 13 - 226 226
 8.1 Finansal kiralama borçları - 53 53 - 265 265
 8.2 Faaliyet kiralaması borçları - - - - - -
 8.3 Diğer - - - - - -
 8.4 Ertelenmiş finansal kiralama giderleri (-) - 40 40 - 39 39
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL

BORÇLAR (2-6) - 108,199 108,199 - 137,829 137,829
 9.1 Gerçeğe uygun değer riskinden korunma amaçlılar - - - - - -
 9.2 Nakit akış riskinden korunma amaçlılar - 108,199 108,199 - 137,829 137,829
 9.3 Yurt dışındaki net yatırım riskinden korunma amaçlılar - - - - - -
 X. KARŞILIKLAR (2-7) 519,136 135,923 655,059 455,533 126,207 581,740
 10.1 Genel karşılıklar 304,758 83,189 387,947 238,276 80,549 318,825
 10.2 Yeniden yapılanma karşılığı - - - - - -
 10.3 Çalışan hakları karşılığı 115,035 116 115,151 129,064 - 129,064
 10.4 Sigorta teknik karşılıkları (net) - - - - - -
 10.5 Diğer karşılıklar 99,343 52,618 151,961 88,193 45,658 133,851
 XI. VERGİ BORCU (2-8) 73,716 - 73,716 27,851 - 27,851
 11.1 Cari vergi borcu 73,716 - 73,716 27,851 - 27,851
 11.2 Ertelenmiş vergi borcu - - - - - -
 XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN

FAALİYETLERE İLİŞKİN DURAN VARLIK

BORÇLARI (Net) (2-9) - - - - - -
 12.1 Satış amaçlı elde tutulan varlıklar - - - - - -
 12.2 Durdurulan faaliyetler - - - - - -
 XIII. SERMAYE BENZERİ KREDİLER (2-10) - 1,267,450 1,267,450 - 1,981,646 1,981,646
 XIV. ÖZKAYNAKLAR (2-11) 4,284,201 11,064 4,295,265 3,942,411 (30,347) 3,912,064
 14.1 Ödenmiş sermaye 3,097,322 - 3,097,322 2,787,322 - 2,787,322
 14.2 Sermaye yedekleri (697) 11,064 10,367 1,781 (30,347) (28,566)
 14.2.1 Hisse senedi ihraç primleri 22,933 - 22,933 22,933 - 22,933
 14.2.2 Hisse senedi iptal karları - - - - - -
 14.2.3 Menkul değerler değerleme farkları (3,783) 11,064 7,281 (182) (30,347) (30,529)
 14.2.4 Maddi duran varlıklar yeniden değerleme farkları - - - - - -
 14.2.5 Maddi olmayan duran varlıklar

yeniden değerleme farkları - - - - - -
 14.2.6 Yatırım amaçlı gayrimenkuller

yeniden değerleme farkları - - - - - -
 14.2.7 İştirakler, bağlı ort. ve birlikte kontrol edilen ort. (iş ort)

bedelsiz hisse senetleri - - - - - -
 14.2.8 Riskten korunma fonları (etkin kısım) (6,094) - (6,094) (7,217) - (7,217)
 14.2.9 Satış amaçlı elde tutulan ve durdurulan faaliyetlere duran

varlıkların birikmiş değerleme farkları - - - - - -
 14.2.10 Diğer sermaye yedekleri (13,753) - (13,753) (13,753) - (13,753)
 14.3 Kar yedekleri 839,017 - 839,017 611,342 - 611,342
 14.3.1 Yasal yedekler 150,389 - 150,389 122,861 - 122,861
 14.3.2 Statü yedekleri - - - - - -
 14.3.3 Olağanüstü yedekler 688,628 - 688,628 351,949 - 351,949
 14.3.4 Diğer kar yedekleri - - - 136,532 - 136,532
 14.4 Kar veya zarar 348,559 - 348,559 541,966 - 541,966
 14.4.1 Geçmiş yıllar kar/zararı - - - - - -
 14.4.2 Dönem net kar/zararı 348,559 - 348,559 541,966 - 541,966
 14.5 Azınlık payları (2-12) - - - - - -

 PASİF TOPLAMI 25,229,558 26,792,693 52,022,251 24,786,705 23,690,250 48,476,955

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN NAZIM HESAPLAR

TABLOSU
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 5

2. NAZIM HESAPLAR TABLOSU

 Bağımsız Sınırlı Denetimden Bağımsız Denetimden Geçmiş

 Cari Dönem Önceki Dönem

 30.06.2017 31.12.2016

Dipnot

 TP

 YP

Toplam

TP

YP Toplam

A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III) 50,771,680 21,008,015 71,779,695 45,504,238 19,739,186 65,243,424

I. GARANTİ ve KEFALETLER (3-2) 6,322,015 4,395,149 10,717,164 5,177,182 4,711,605 9,888,787

1.1 Teminat mektupları 6,226,512 3,024,789 9,251,301 5,026,495 3,088,349 8,114,844

1.1.1 Devlet ihale kanunu kapsamına girenler 206,781 - 206,781 163,646 - 163,646

1.1.2 Dış ticaret işlemleri dolayısıyla verilenler 458,371 184,360 642,731 451,059 220,807 671,866

1.1.3 Diğer teminat mektupları 5,561,360 2,840,429 8,401,789 4,411,790 2,867,542 7,279,332

1.2 Banka kredileri 3,600 72,032 75,632 2,071 49,973 52,044

1.2.1 İthalat kabul kredileri 3,600 72,032 75,632 2,071 49,973 52,044

1.2.2 Diğer banka kabulleri - - - - - -

1.3 Akreditifler 1,128 995,528 996,656 188 1,019,598 1,019,786

1.3.1 Belgeli akreditifler 78 407,413 407,491 78 302,149 302,227

1.3.2 Diğer akreditifler 1,050 588,115 589,165 110 717,449 717,559

1.4 Garanti verilen prefinansmanlar - 25,860 25,860 - 25,642 25,642

1.5 Cirolar - - - - - -

1.5.1 T.C. Merkez Bankası’na cirolar - - - - - -

1.5.2 Diğer cirolar - - - - - -

1.6 Diğer garantilerimizden 90,775 276,940 367,715 148,428 528,043 676,471

1.7 Diğer kefaletlerimizden - - - - - -

II. TAAHHÜTLER (3-1) 40,859,694 2,566,458 43,426,152 34,594,651 711,955 35,306,606

2.1 Cayılamaz taahhütler 2,924,188 2,566,458 5,490,646 2,569,656 711,955 3,281,611

2.1.1 Vadeli aktif değerler alım-satım taahhütleri 164,861 2,559,197 2,724,058 316,785 710,168 1,026,953

2.1.2 İştir. ve bağ. ort. ser. işt. taahhütleri - - - - - -

2.1.3 Kul. Gar. Kredi tahsis taahhütleri 262,855 - 262,855 151,838 - 151,838

2.1.4 Men. Kıy. İhr. Aracılık taahhütleri - - - - - -

2.1.5 Zorunlu karşılık ödeme taahhüdü - - - - - -

2.1.6 Çekler için ödeme taahhütleri 1,305,368 - 1,305,368 1,178,750 - 1,178,750

2.1.7 İhracat taahhütlerinden kaynaklanan vergi ve fon

yükümlülükleri

99 - 99 99 - 99

2.1.8 Kredi kartı harcama limit taahhütleri 1,173,248 - 1,173,248 904,427 - 904,427

2.1.9 Kredi kartları ve bankacılık hizmetlerine ilişkin promosyon

uyg. taah.

- - - - - -

2.1.10 Açığa menkul kıymet satış taahhütlerinden alacaklar - - - - - -

2.1.11 Açığa menkul kıymet satış taahhütlerinden borçlar - - - - - -

2.1.12 Diğer cayılamaz taahhütler 17,757 7,261 25,018 17,757 1,787 19,544

2.2 Cayılabilir taahhütler 37,935,506 - 37,935,506 32,024,995 - 32,024,995

2.2.1 Cayılabilir kredi tahsis taahhütleri 37,935,506 - 37,935,506 32,024,995 - 32,024,995

2.2.2 Diğer cayılabilir taahhütler - - - - - -

III. TÜREV FİNANSAL ARAÇLAR 3,589,971 14,046,408 17,636,379 5,732,405 14,315,626 20,048,031

3.1 Riskten korunma amaçlı türev finansal araçlar - 1,418,547 1,418,547 - 1,391,124 1,391,124

3.1.1 Gerçeğe uygun değer riskinden korunma amaçlı işlemler - - - - - -

3.1.2 Nakit akış riskinden korunma amaçlı işlemler - 1,418,547 1,418,547 - 1,391,124 1,391,124

3.1.3 Yurt dışındaki net yatırım riskinden korunma amaçlı

işlemler

- - - - - -

3.2 Alım satım amaçlı türev finansal araçlar 3,589,971 12,627,861 16,217,832 5,732,405 12,924,502 18,656,907

3.2.1 Vadeli alım-satım işlemleri 973,781 1,381,183 2,354,964 1,499,492 1,909,112 3,408,604

3.2.1.1 Vadeli döviz alım işlemleri 512,264 669,239 1,181,503 712,215 995,591 1,707,806

3.2.1.2 Vadeli döviz satım işlemleri 461,517 711,944 1,173,461 787,277 913,521 1,700,798

3.2.2 Diğer vadeli alım-satım işlemleri 2,616,190 11,246,678 13,862,868 4,232,913 11,015,390 15,248,303

3.3 Diğer - - - - - -

B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI) 237,796,073 104,216,462 342,012,535 205,775,245 106,164,950 311,940,195

IV. EMANET KIYMETLER 8,471,028 3,282,168 11,753,196 7,081,056 2,528,760 9,609,816

4.1 Müşteri fon ve portföy mevcutları 20,794 - 20,794 20,794 - 20,794

4.2 Emanete alınan menkul değerler 1,645,280 56,541 1,701,821 738,025 58,268 796,293

4.3 Tahsile alınan çekler 5,705,766 603,493 6,309,259 5,292,095 539,190 5,831,285

4.4 Tahsile alınan ticari senetler 1,099,188 161,196 1,260,384 1,030,142 144,880 1,175,022

4.5 Tahsile alınan diğer kıymetler - - - - - -

4.6 İhracına aracı olunan kıymetler - - - - - -

4.7 Diğer emanet kıymetler - - - - - -

4.8 Emanet kıymet alanlar - 2,460,938 2,460,938 - 1,786,422 1,786,422

V. REHİNLİ KIYMETLER 229,313,406 100,893,001 330,206,407 198,682,550 103,595,106 302,277,656

5.1 Menkul kıymetler 198,225 66,440 264,665 222,995 63,991 286,986

5.2 Teminat senetleri 101,921 1,422,317 1,524,238 101,921 1,421,085 1,523,006

5.3 Emtia 4,603,239 445,959 5,049,198 3,962,735 640,558 4,603,293

5.4 Varant - - - - - -

5.5 Gayrimenkul 94,313,611 1,804,040 96,117,651 84,503,198 1,815,288 86,318,486

5.6 Diğer rehinli kıymetler 130,096,410 97,154,245 227,250,655 109,891,701 99,654,184 209,545,885

5.7 Rehinli kıymet alanlar - - - - - -

VI. KABUL EDİLEN AVALLER VE KEFALETLER 11,639 41,293 52,932 11,639 41,084 52,723

 BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B) 288,567,753 125,224,477 413,792,230 251,279,483 125,904,136 377,183,619

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN GELİR TABLOSU
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 6

3. GELİR TABLOSU (KAR VE ZARAR CETVELİ)

 Cari Dönem

Bağımsız Sınırlı

Denetimden

Geçmiş

01.01.2017 -

30.06.2017

Önceki Dönem

Bağımsız Sınırlı

Denetimden

Geçmiş

01.01.2016 -

30.06.2016

Cari Dönem

Bağımsız Sınırlı

Denetimden

Geçmiş

01.04.2017 -

30.06.2017

Önceki Dönem

Bağımsız Sınırlı

Denetimden

Geçmiş

01.04.2016 -

30.06.2016

 Dipnot

I. KAR PAYI GELİRLERİ (4-1) 1,738,300 1,489,645 903,575 767,128

1.1 Kredilerden alınan kar payları 1,500,268 1,319,317 779,674 679,280

1.2 Zorunlu Karşılıklardan Alınan gelirler 20,351 13,143 11,707 6,060

1.3 Bankalardan Alınan Gelirler 10,095 5,659 6,148 2,615

1.4 Para Piyasası İşlemlerinden Alınan Gelirler - - - -

1.5 Menkul Değerlerden Alınan Gelirler 134,045 90,362 68,712 47,315
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - - - -
1.5.2 Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak

Sınıflandırılan FV 6,015 3,549 3,686 1,823
1.5.3 Satılmaya Hazır Finansal Varlıklardan 128,030 86,813 65,026 45,492
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan - - - -
1.6 Finansal Kiralama Gelirleri 62,139 51,061 31,194 26,671
1.7 Diğer Kar payı Gelirleri 11,402 10,103 6,140 5,187
II. KAR PAYI GİDERLERİ (4-2) 787,594 658,103 393,025 347,090
2.1 Katılma hesaplarına verilen kar payları (4-4) 541,873 422,834 278,041 218,113
2.2 Kullanılan Kredilere Verilen Kar Payları 243,317 192,373 114,984 104,916
2.3 Para Piyasası İşlemlerine Verilen Kar payları 2,404 31,721 - 18,498
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları - - - -
2.5 Diğer Kar Payı Giderleri - 11,175 - 5,563
III. NET KAR PAYI GELİRİ/GİDERİ (I - II)

 950,706 831,542 510,550 420,038
IV. NET ÜCRET VE KOMİSYON GELİRLERİ 110,657 85,108 57,022 46,360
4.1 Alınan Ücret ve Komisyonlar 184,543 151,721 97,323 80,570
4.1.1 Gayri Nakdi Kredilerden 50,414 42,950 26,186 22,055
4.1.2 Diğer (4-13) 134,129 108,771 71,137 58,515
4.2 Verilen Ücret ve Komisyonlar 73,886 66,613 40,301 34,210
4.2.1 Gayri Nakdi Kredilere Verilen 7 143 3 107
4.2.2 Diğer (4-13) 73,879 66,470 40,298 34,103
V. TEMETTÜ GELİRLERİ (4-3) - 509 - -
VI. TİCARİ KAR / ZARAR (Net) (4-5) 186,539 97,820 72,225 68,298
6.1 Sermaye Piyasası İşlemleri Karı/Zararı

 3,200 4,137 35 3,485
6.2 Türev Finansal İşlemlerden Kar/Zarar (302,396) 21,300 (109,141) 33,748
6.3 Kambiyo İşlemleri Karı/Zararı 485,735 72,383 181,331 31,065
VII. DİĞER FAALİYET GELİRLERİ (4-6) 175,764 136,943 139,821 63,238
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI

(III+IV+V+VI+VII) 1,423,666 1,151,922 779,618 597,934
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ

KARŞILIĞI (-) (4-7) 383,507 268,216 242,854 152,328
X. DİĞER FAALİYET GİDERLERİ (-) (4-8) 594,254 563,765 283,412 281,598
XI. NET FAALİYET KARI/ZARARI (VIII-IX-X) 445,905 319,941 253,352 164,008
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK

KAYDEDİLEN FAZLALIK TUTARI - - - -
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN

KAR/ZARAR - - - -
XIV. NET PARASAL POZİSYON KARI/ZARARI - - - -
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z

(XI+...+XIV) (4-9) 445,905 319,941 253,352 164,008
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±) (4-10) (97,346) (63,532) (57,037) (33,074)

16.1 Cari Vergi Karşılığı (103,156)

(42,964) (72,475) (26,732)

16.2 Ertelenmiş Vergi Karşılığı 5,810 (20,568) 15,438 (6,342)

XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI) 348,559 256,409 196,315 130,934

XVIII. DURDURULAN FAALİYETLERDEN GELİRLER - - - -

18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri - - - -
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)

Satış Karları - - - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - - - -
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-) - - - -
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri - - - -
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.)

Satış Zararları - - - -
19.3 Diğer Durdurulan Faaliyet Giderleri - - - -
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-

XIX) - - - -
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±) (4-11) - - - -
21.1 Cari Vergi Karşılığı - - - -
21.2 Ertelenmiş Vergi Karşılığı - - - -
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI) - - - -
XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII) (4-12) 348,559 256,409 196,315 130,934
23.1 Grubun Karı / Zararı 348,559 256,409 196,315 130,934
23.2 Azınlık Payları Karı / Zararı (-) - - - -
 Hisse Başına Kar / Zarar (tam TL) - - - -

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER

KALEMLERİNE İLİŞKİN TABLO
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

 7

4. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN

TABLO (DİĞER KAPSAMLI GELİR TABLOSU)

Bağımsız Sınırlı

Denetimden Geçmiş

Cari Dönem

01.01.2017-30.06.2017

 Bağımsız Sınırlı

Denetimden Geçmiş

Önceki Dönem

01.01.2016-30.06.2016

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL

VARLIKLARDAN EKLENEN 47,263 26,130

II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -

III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI - -

IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVRİM FARKLARI - -

V.

NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA

İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı) 1,404 (71)

VI.

YURT DIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV

FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer

Değişikliklerinin Etkin Kısmı) - -

VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN

DÜZELTİLMESİNİN ETKİSİ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR

GİDER UNSURLARI - -

IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ (9,734) (5,213)

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER

(I+II+…+IX) 38,933 20,847

XI. DÖNEM KARI/ZARARI 348,559 256,409

XI.1 Menkul değerlerin gerçeğe uygun değerindeki net değişme (Kar-Zarara transfer) (1,114) 215

XI.2 Nakit akış riskinden korunma amaçlı türev finansal varlıklardan yeniden sınıflandırılan ve gelir

tablosunda gösterilen kısım - -

XI.3 Yurt dışındaki net yatırım riskinden korunma amaçlı yeniden sınıflandırılan ve gelir tablosunda

gösterilen kısım - -

XI.4 Diğer 349,673 256,194

XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR (X±XI) 387,492 277,256

 İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

8

5. ÖZKAYNAK DEĞİŞİM TABLOSU

 Bağımsız Sınırlı Denetimden Geçmiş Dipnot

Ödenmiş

sermaye

Ödenmiş

sermaye enf.

Düzeltme

farkı

Hisse

senedi

ihraç

primleri

Hisse senedi

iptal karları

Yasal

yedek

akçeler Statü yedekleri

Olağanüstü

yedek akçe Diğer yedekler

Dönem net

karı

Geçmiş dönem

karı

Menkul

değer.

Değerleme

farkı

Maddi ve

maddi

olmayan

duran varlık

ydf

Ortaklıklardan

bedelsiz hisse

senetleri

Riskten

korunma

fonları

Satış a. /

durdurulan

f. İlişkin

dur. V. Bir.

Değ. F.

Azınlık payları

hariç toplam

özkaynak

Azınlık

payları

Toplam

özkaynak

 Önceki dönem (01.01.2016-30.06.2016)

I. Önceki dönem sonu bakiyesi 2,527,322 - 22,933 - 100,287 - 241,553 73,304 - 444,681 5,394 - - (12,984) - 3,402,490 3,402,490

II. TMS 8 Uyarınca Yapılan Düzeltmeler - - - - - - - - - - - - - - - - - -

2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -

2.2

Muhasebe Politikasında Yapılan

Değişikliklerin Etkisi - - - - - - - - - - - - - - - - - -

III. Yeni Bakiye (I+II) 2,527,322 - 22,933 - 100,287 - 241,553 73,304 - 444,681 5,394 - - (12,984) - 3,402,490 3,402,490

 Dönem içindeki değişimler

IV. Birleşmeden kaynaklanan artış/azalış - - - - - - - - - - - - - - - - - -

V. Menkul değerler değerleme farkları - - - - - - - - - - 20,904 - - - - 20,904 - 20,904

VI. Riskten korunma fonları (etkin kısım) - - - - - - - - - - - - - (57) - (57) - (57)
6.1 Nakit akış riskinden korunma amaçlı - - - - - - - - - - - - - (57) - (57) - (57)

6.2 Yurt dışındaki net yatırım

 riskinden korunma amaçlı - - - - - - - - - - - - - - - - - -

VII. Maddi duran varlıklar

yeniden değerleme farkları - - - - - - - - - - - - - - - - - -

VIII. Maddi olmayan duran

varlıklar yeniden değerleme farkları - - - - - - - - - - - - - - - - - -

IX. İştirakler, bağlı ort. Ve birlikte

kontrol edilen ort. (iş ort.)

Bedelsiz hisse senetleri - - - - - - - - - - - - - - - - - -

X. Kur farkları - - - - - - - - - - - - - - - - - -

XI. Varlıkların elden

çıkarılmasından kaynaklana değişiklik - - - - - - - - - - - - - - - - - -

XII. Varlıkların yeniden

sınıflandırılmasından

 kaynaklanan değişiklik - - - - - - - - - - - - - - - - - -

XIII. İştirak özkaynağındaki değişikliklerin

banka özkaynağına etkisi - - - - - - - - - - - - - - - - - -

XIV. Sermaye artırımı 260,000 - - - - - - (476) - (259,524) - - - - - - - -

14.1 Nakden - - - - - - - - - - - - - - - - - -

14.2 İç kaynaklardan 260,000 - - - - - - (476) - (259,524) - - - - - - - -

XV. Hisse senedi ihraç primi - - - - - - - - - - - - - - - - - -

XVI. Hisse senedi iptal karları - - - - - - - - - - - - - - - - - -

XVII. Ödenmiş sermaye enflasyon

düzeltme farkı - - - - - - - - - - - - - - - - - -

XVIII. Diğer - - - - - - - - - - - - - - - - - -

XIX. Dönem net karı veya zararı - - - - - - - - 256,409 - - - - - - 256,409 - 256,409

XX. Kar dağıtımı (*) - - - - 22,574 - 110,396 48,788 - (185,157) - - - - - (3,399) - (3,399)

20.1 Dağıtılan temettü - - - - - - - - - (3,399) - - - - - (3,399) - (3,399)

20.2 Yedeklere aktarılan tutarlar - - - - 22,574 - 110,396 48,788 - (181,758) - - - - - - - -

20.3 Diğer - - - - - - - - - - - - - - - - - -

 Dönem sonu bakiyesi

(I+II+III+…+XVI+XVII+XVIII) (2–11) 2,787,322 - 22,933 - 122,861 - 351,949 121,616 256,409 - 26,298 - - (13,041) - 3,676,347 - 3,676,347

(*) Banka, 4 Nisan 2016 tarihinde tescil edilen olağan genel kurul toplantısında, 22,234 TL birinci tertip kanuni yedek akçe, taşınmaz satışından elde edilen 48,788 TL gayrimenkul karının dağıtılmayarak diğer yedeklere aktarılmasına, ortaklara

nakden temettü ödemesi yapılmamasına, yönetime 3,399 TL temettü ödenmesine, kalan 259,524 TL karın hissedarlara dağıtılmayarak iç kaynaklardan yapılacak sermaye artışında kullanılmasına ve karşılığında hissedarlara sermayedeki ortaklık

paylarıyla orantılı bedelsiz hisse verilmesine, 340 TL ikinci tertip kanuni yedek akçe ayrılmasna, kalan 110,396 TL’nin olağanüstü yedek olarak ayrılmasına, 5746 sayılı araştırma ve geliştirme faaliyetlerinin desteklenmesi hakkında Kanun’un 3.

Maddesi gereği, yapılan geliştirme faaliyetlerin için alınan 476 TL desteğin dağıtılmayarak diğer yedeklere alınmasına, akabinde iç kaynaklardan yapılacak sermaye artışında kullanılmasına karar vermiştir.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

9

5. ÖZKAYNAK DEĞİŞİM TABLOSU (DEVAMI)

 Bağımsız Sınırlı Denetimden Geçmiş Dipnot

Ödenmiş

sermaye

Ödenmiş

sermaye enf.

düzeltme

farkı

Hisse

senedi

ihraç

primleri

Hisse senedi

iptal karları

Yasal

yedek

akçeler Statü yedekleri

Olağanüstü

yedek akçe Diğer yedekler

Dönem net

karı

Geçmiş dönem

karı

Menkul

değer.

değerleme

farkı

Maddi ve

maddi

olmayan

duran varlık

ydf

Ortaklıklardan

bedelsiz hisse

senetleri

Riskten

korunma

fonları

Satış a. /

durdurulan

f. ilişkin

dur. v. bir.

değ. f.

Azınlık payları

hariç toplam

özkaynak

Azınlık

payları

Toplam

özkaynak

 Cari dönem (01.01.2017-30.06.2017)

I. Önceki dönem sonu bakiyesi 2,787,322 - 22,933 - 122,861 - 351,949 122,779 - 541,966 (30,529) - - (7,217) - 3,912,064 3,912,064

 Dönem içindeki değişimler

II. Birleşmeden kaynaklanan artış/azalış - - - - - - - - - - - - - - - - - -

III. Menkul değerler değerleme farkları - - - - - - - - - - 37,810 - - - - 37,810 - 37,810

IV. Riskten korunma fonları (etkin kısım) - - - - - - - - - - - - - 1,123 - 1,123 - 1,123

4.1 Nakit akış riskinden korunma amaçlı - - - - - - - - - - - - - 1,123 - 1,123 - 1,123

4.2 Yurt dışındaki net yatırım

 riskinden korunma amaçlı - - - - - - - - - - - - - - - - - -

V. Maddi duran varlıklar

yeniden değerleme farkları - - - - - - - - - - - - - - - - - -

VI. Maddi olmayan duran

varlıklar yeniden değerleme farkları - - - - - - - (136,532) - 136,532 - - - - - - - -

VII. İştirakler, bağlı ort. ve birlikte

kontrol edilen ort. (iş ort.)

Bedelsiz hisse senetleri - - - - - - - - - - - - - - - - - -

VIII. Kur farkları - - - - - - - - - - - - - - - - - -

IX. Varlıkların elden

çıkarılmasından kaynaklana değişiklik - - - - - - - - - - - - - - - - - -

X. Varlıkların yeniden

sınıflandırılmasından

 kaynaklanan değişiklik - - - - - - - - - - - - - - - - - -

XI. İştirak özkaynağındaki değişikliklerin

banka özkaynağına etkisi - - - - - - - - - - - - - - - - - -

XII. Sermaye artırımı 310,000 - - - - - - (51,667) - (258,333) - - - - - - - -

12.1 Nakden - - - - - - - - - - - - - - - - - -

12.2 İç kaynaklardan 310,000 - - - - - - (51,667) - (258,333) - - - - - - - -

XII. Hisse senedi ihraç primi - - - - - - - - - - - - - - - - - -

XIV. Hisse senedi iptal karları - - - - - - - - - - - - - - - - - -

XV. Ödenmiş sermaye enflasyon

düzeltme farkı - - - - - - - - - - - - - - - - - -

XVI. Diğer - - - - - - - - - - - - - - - - - -

XVII. Dönem net karı veya zararı - - - - - - - - 348,559 - - - - - - 348,559 - 348,559

XVIII. Kar dağıtımı (*) - - - - 27,528 - 336,679 51,667 - (420,165) - - - - - (4,291) - (4,291)

18.1 Dağıtılan temettü - - - - - - - - - (4,291) - - - - - (4,291) - (4,291)

18.2 Yedeklere aktarılan tutarlar - - - - 27,528 - 336,679 51,667 - (415,874) - - - - - - - -

18.3 Diğer - - - - - - - - - - - - - - - - - -

 Dönem sonu bakiyesi

(I+II+III+…+XVI+XVII+XVIII) (2–11) 3,097,322 - 22,933 - 150,389 - 688,628 (13,753) 348,559 - 7,281 - - (6,094) - 4,295,265 4,295,265

(*) Banka, 28 Mart 2017 tarihinde tescil edilen olağan genel kurul toplantısında, 27,098 TL birinci tertip kanuni yedek akçe ayırmaya, taşınmaz satışından elde edilen 51,007 TL gayrimenkul satış karının dağıtılmayarak diğer yedeklere aktarılmasına

akabinde iç kaynaklardan yapılacak sermaye artışında kullanılmasına, ortaklara nakden temettü ödemesi yapılmamasına, yönetime 4,291 TL temettü ödenmesine, kalan 121,801 TL karın hissedarlara dağıtılmayarak iç kaynaklardan yapılacak

sermaye artışında kullanılmasına ve karşılığında hissedarlara sermayedeki ortaklık paylarıyla orantılı bedelsiz hisse verilmesine, 430 TL ikinci tertip kanuni yedek akçe ayrılmasına, kalan 336,679 TL’nin olağanüstü yedek olarak ayrılmasına, 5746

sayılı araştırma ve geliştirme faaliyetlerinin desteklenmesi hakkında Kanun’un 3. maddesi gereği, yapılan geliştirme faaliyetlerin için alınan 660 TL desteğin dağıtılmayarak diğer yedeklere alınmasına, akabinde iç kaynaklardan yapılacak sermaye

artışında kullanılmasına, önceki dönemlerde taşınmaz satışından elde edilen diğer yedeklere aktarılan 136,532 TL’nin iç kaynaklardan yapılacak sermaye artısında kullanılmasına karar vermiştir.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

10

6. NAKİT AKIŞ TABLOSU

Bağımsız Sınırlı

Denetimden

Geçmiş

Bağımsız Sınırlı

Denetimden

Geçmiş

 Cari Dönem Önceki Dönem

 Dipnot 01.01.2017-

30.06.2017

01.01.2016-

30.06.2016

A. Bankacılık faaliyetlerine ilişkin nakit akımları

1.1 Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı 716,197 395,405

1.1.1 Alınan kar payları 1,769,684 1,463,337

1.1.2 Ödenen kar payları (794,790) (648,233)

1.1.3 Alınan temettüler - 509

1.1.4 Alınan ücret ve komisyonlar 188,452 153,364

1.1.5 Elde edilen diğer kazançlar 305,301 54,742

1.1.6 Zarar olarak muhasebeleştirilen donuk alacaklardan tahsilatlar 39,250 42,205

1.1.7 Personele ve hizmet tedarik edenlere yapılan nakit ödemeler (496,935) (428,757)

1.1.8 Ödenen vergiler (84,589) (74,142)

1.1.9 Diğer (210,176) (167,620)

1.2 Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim (2,074,251) (2,357,950)

1.2.1 Alım satım amaçlı finansal varlıklarda net (artış) azalış (51,173) (35,706)

1.2.2 Gerçeğe uygun değer farkı k/z’a yansıtılan olarak sınıflandırılan fv’larda net (artış) azalış - -

1.2.3 Bankalar ve kıymetli maden depo hesaplarındaki net (artış) azalış (459,880) (1,936,588)

1.2.4 Kredilerdeki net (artış) azalış (4,280,461) (2,016,491)

1.2.5 Diğer aktiflerde net (artış) azalış (103,155) (38,824)

1.2.6 Bankalardan toplanan fonlarda net artış (azalış) (271,755) (236,951)

1.2.7 Diğer toplanan fonlarda net artış (azalış) 4,793,751 981,466

1.2.8 Alınan kredilerdeki net artış (azalış) 126,695 (929,489)

1.2.9 Vadesi gelmiş borçlarda net artış (azalış) - -

1.2.10 Diğer borçlarda net artış (azalış) (1,828,273) 1,854,633

I. Bankacılık faaliyetlerinden kaynaklanan net nakit akımı (1,358,054) (1,962,545)

B. Yatırım faaliyetlerine ilişkin nakit akımları

II. Yatırım faaliyetlerinden kaynaklanan net nakit akımı (774,683) (735,490)

2.1 İktisap edilen bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) (123,536) (750)

2.2 Elden çıkarılan bağlı ortaklık ve iştirakler ve birlikte kontrol edilen ortaklıklar (iş ortaklıkları) 202,431 -

2.3 Satın alınan menkuller ve gayrimenkuller (28,464) (22,799)

2.4 Elden çıkarılan menkul ve gayrimenkuller 1,998 6,126

2.5 Elde edilen satılmaya hazır finansal varlıklar (1,938,219) (1,456,634)

2.6 Elden çıkarılan satılmaya hazır finansal varlıklar 1,137,832 764,076

2.7 Satın alınan yatırım amaçlı menkul değerler - -

2.8 Satılan yatırım amaçlı menkul değerler - -

2.9 Diğer (26,725) (25,509)

C. Finansman faaliyetlerine ilişkin nakit akımları

III. Finansman faaliyetlerinden sağlanan net nakit (4,694) (3,601)

3.1 Krediler ve ihraç edilen menkul değerlerden sağlanan nakit - -

3.2 Krediler ve ihraç edilen menkul değerlerden kaynaklanan nakit çıkışı - -

3.3 İhraç edilen sermaye araçları - -

3.4 Temettü ödemeleri (4,291) (3,399)

3.5 Finansal kiralamaya ilişkin ödemeler (403) (202)

3.6 Diğer - -

IV. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi (5-4) (16,853) 3,422

V. Nakit ve nakde eşdeğer varlıklardaki net artış (azalış) (I + II + III + IV) (2,154,284) (2,698,214)

VI. Dönem başındaki nakit ve nakde eşdeğer varlıklar (5-1) 5,595,655 4,687,293

VII. Dönem sonundaki nakit ve nakde eşdeğer varlıklar (5-1) 3,441,371 1,989,079

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

11

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

1. Sunum esaslarına ilişkin açıklamalar

1.1. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve

Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında

Yönetmeliğe uygun olarak hazırlanması:

Banka, finansal tablolarını 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan “Bankaların

Muhasebe Uygulamalarına ve Belgelerin Saklanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve

Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan

diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) genelge ve açıklamaları ve

bunlar ile düzenlenmeyen konularda Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları hükümlerini içeren; "BDDK Muhasebe ve

Finansal Raporlama Mevzuatı"na uygun olarak düzenlemektedir.

1.2. Sınıflamalar

Bulunmamaktadır.

1.3. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları:

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen alım satım amaçlı finansal varlıklar ve yükümlülükler
dışında, tarihi maliyet esası baz alınarak TL olarak hazırlanmıştır.

Finansal tabloların TMS’ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile
bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu
varsayımlar ve tahminler esas itibarıyla finansal araçların gerçeğe uygun değer hesaplamalarını ve varlıkların
değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu
düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

1.4. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi:

Banka’nın finansal tabloları 31 Aralık 2004 tarihine kadar “Yüksek Enflasyonlu Ekonomilerde Finansal
Raporlamaya İlişkin Türkiye Muhasebe Standardı” TMS 29 uyarınca enflasyon düzeltmesine tabi tutulmuştur.
Bankacılık Düzenleme ve Denetleme Kurulu’nun 21 Nisan 2005 tarih - 1623 sayılı kararı ve 28 Nisan 2005
tarihli Genelgesi ile enflasyon muhasebesi uygulanmasını gerektiren göstergelerin ortadan kalktığı belirtilmiş ve
1 Ocak 2005’ten itibaren enflasyon muhasebesi uygulanmamıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

12

2. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar

Banka, kullandığı kaynakların ve aktiflerin risk ve getiri açısından dengesini kurarak, riskleri azaltmaya ve kazançları
artırmaya yönelik bir aktif-pasif yönetimi stratejisi takip etmektedir. Aktif-pasif yönetiminin temel hedefi Banka’nın
likidite riski, kur riski ve kredi riskini belli sınırlar içinde tutmak; karlılığı artırmak ve Banka’nın özkaynaklarını
güçlendirmektir. Banka’nın aktif-pasif yönetimi “Aktif-Pasif Komitesi (“APKO”)” tarafından Banka Üst Düzey Risk
Komitesi’nce belirtilen risk limitleri dahilinde yürütülmektedir.

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara kaydedilmektedir.
Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez Bankası’nın açıkladığı
kurlardan değerlemeye tabi tutularak Türk Lirası’na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak
kayıtlara yansıtılmıştır.

Banka, Tasfiye Olunacak Alacaklar, Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklar ile Zarar Niteliğindeki
Krediler ve Diğer Alacaklar hesaplarında izlenen katılma hesaplarından kullandırılan kredilerin riskinin Banka’ya ait
olan kısmı ile özkaynaklar ve özel cari hesaplarından kullandırılan yabancı para krediler ve alacaklar bakiyelerini, bu
hesaplara intikal tarihindeki kurlar üzerinden Türk Lirası’na çevirerek takip etmektedir. Katılma hesaplarından
kullandırılan yabancı para ve dövize endeksli kredilerin, riski katılma hesaplarına ait olan kısmı ise cari kurlarla
değerlenerek oluşan kur farkları kambiyo işlemleri kar veya zararı hesaplarında takip edilmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk Lirası’na dönüştürülmesinden
kaynaklanan farklar gelir tablosuna dahil edilmektedir. Banka’nın aktifleştirdiği kur farkı bulunmamaktadır.

3. İştirak ve Bağlı Ortaklıklara İlişkin Bilgiler

Türk parası cinsinden iştirakler ve bağlı ortaklıklar, “Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye
Muhasebe Standardı” (“TMS 27”) uyarınca maliyet değeriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili
karşılık düşüldükten sonra, konsolide olmayan finansal tablolara yansıtılmaktadır.

4. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar

Banka, yabancı para pozisyon riskini azaltmak ve döviz likiditesini yönetmek amacıyla yabancı para vadeli döviz

işlemlerine girmektedir. Banka’nın türev ürünleri “TMS 39” gereğince “Riskten Korunma Amaçlı” ve “Alım Satım

Amaçlı” olarak sınıflandırılmaktadır. Buna göre, bazı türev işlemler ekonomik olarak Banka için risklere karşı etkin

bir koruma sağlamakla birlikte, muhasebesel olarak “TMS 39” kapsamında riskten korunma amaçlı olarak

tanımlanamayanlar “Alım satım amaçlı” olarak muhasebeleştirilmekte ve rayiç değerleri ile bilançoda “Alım Satım

Amaçlı Türev Finansal Varlıklar / Borçlar” hesabında izlenmektedir. Bilanço tarihi itibarıyla Banka’nın riskten

korunma amaçlı türev finansal varlığı / borcu bulunmamaktadır.

Türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Vadeli döviz alım satım ve swap işlemlerinin gerçeğe uygun değerleri indirgenmiş nakit akım modelinin kullanılması

suretiyle hesaplanmaktadır. Alım satım amaçlı türev işlemlerin gerçeğe uygun değerinde meydana gelen farklar, gelir

tablosunda “Ticari Kar/Zarar” kaleminde muhasebeleştirilmektedir.

Saklı türev ürünler, ilgili saklı türev ürünün ekonomik özellikleri ve risklerinin esas sözleşmenin ekonomik özellikleri

ve riskleri ile yakından ilgili olmaması; saklı türev ürünle aynı sözleşme koşullarına haiz farklı bir aracın türev ürün

tanımını karşılamakta olması ve karma finansal aracın, gerçeğe uygun değerindeki değişiklikler kar veya zararda

muhasebeleştirilen bir biçimde gerçeğe uygun değerden ölçülmemesi durumunda esas sözleşmeden ayrıştırılmaktadır

ve “TMS 39”a göre türev ürünü olarak muhasebeleştirilmektedir. Esas sözleşme ile söz konusu saklı türev ürününün

yakından ilişkili olması halinde ise esas sözleşmenin dayandığı standarda göre muhasebeleştirilmektedir.

Banka, sabit kar paylı finansal enstrümanlarının nakit akış riskinden korunmak amacıyla swap işlemleri

gerçekleştirmektedir. Nakit akış riskinden korunma muhasebesinde, riskten korunma aracının gerçeğe uygun değer

değişiminin etkin kısmı özkaynaklar altında “Riskten korunma fonları” hesabında, etkin olmayan kısmı ise gelir

tablosunda muhasebeleştirilmektedir. Riskten korunan kaleme ilişkin nakit akışlarının kar veya zararı etkilediği

dönemlerde, ilgili riskten korunma aracının kâr/zararı da özkaynaktan çıkartılarak gelir tablosuna yansıtılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

13

Banka, riskten korunma muhasebesinin başlangıcında ve her raporlama döneminde etkinlik testleri

gerçekleştirmektedir. Etkinlik testleri “Tutarsal Dengeleme (“Dolar off-set yöntemi”) Yöntemi” ile yapılmakta ve

etkinliğin %80-%125 aralığında gerçekleşmesi durumunda riskten korunma muhasebesine devam edilmektedir.

Riskten korunma muhasebesi, riskten korunma aracının sona ermesi, gerçekleşmesi, satılması veya etkinlik testinin

etkin olmaması durumunda sona erdirilmektedir. Gerçeğe uygun değer riskinden korunma muhasebesinin sona

erdirilmesinde, riskten korunan finansal enstrümanlar üzerine uygulanan gerçeğe uygun değer riskinden korunma

muhasebesinin yarattığı değerleme etkileri , riskten korunan finansal enstrümanın ömrü boyunca amortisman

yöntemiyle gelir tablosuna yansıtılmaktadır.

Nakit akış riskinden korunma muhasebesinin sona erdirilmesi durumunda ise nakit akış riskinden korunma

muhasebesi kapsamında özkaynaklar altında muhasebeleştirilen kar/zarar, riskten korunma konusu kaleme ilişkin

nakit akışları gerçekleşene kadar özkaynaklar altında “Riskten korunma fonları” hesabında kalmaya devam

etmektedir. Riskten korunma konusu kaleme ilişkin nakit akışların gerçekleşmesi durumunda özkaynaklar altında

muhasebeleştirilen kar/zarar, gelir tablosuna sınıflandırılır.

5. Kar payı gelir ve giderine ilişkin açıklamalar

Kar payı gelirleri kullandırılan fonlar üzerinden tahakkuk esasına göre iç verim oranı yöntemi kullanılarak kayıtlara

kaydedilmekte olup, finansal tablolarda kar payı gelirleri hesabında muhasebeleştirilmiştir. İlgili mevzuat uyarınca

donuk alacak haline gelen kredilerin kar payı tahakkuk ve reeskont tutarları iptal edilmekte ve söz konusu tutarlar

tahsil edilene kadar kar payı gelirleri dışında tutulmaktadır.

Banka, kar/zarar katılma hesapları üzerinden birim değer hesaplama yöntemine göre gider reeskontu hesaplamaktadır

ve bu tutarlar bilançoda “Toplanan Fonlar” hesabı üzerinde gösterilmiştir.

6. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Tahsil edildikleri dönemde gelir veya gider kaydedilen bazı bankacılık işlemlerinden alınan ücret ve komisyon gelir

ve giderleri dışında, ücret ve komisyon gelir ve giderleri ilişkilendirilen işlemin süresine bağlı olarak gelir tablosuna

yansıtılmaktadır.

Banka tarafından kullandırılan krediler için peşin tahsil edilen ücret ve komisyonların cari dönemi ilgilendirilen

bölümü Türkiye Muhasebe Standardı hükümleri çerçevesinde iç verim yöntemi ile dönem gelirlerine yansıtılmaktadır.

Peşin tahsil edilen ücret ve komisyonların gelecek döneme ilişkin kısımları ise “Kazanılmamış Gelirler” hesabına

kaydedilerek bilançoda “Diğer Yabancı Kaynaklar” içerisinde gösterilmektedir.

7. Finansal varlıklara ilişkin açıklama ve dipnotlar

Banka finansal varlıklarını “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar”, “Satılmaya hazır

finansal varlıklar”, “Krediler ve alacaklar” veya “Vadeye kadar elde tutulacak finansal varlıklar” olarak

sınıflandırmakta ve muhasebeleştirmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri teslim tarihine

göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların

Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

7.1. Gerçeğe uygun değer farkı kar/zarar’a yansıtılan finansal varlıklar:

Bu kategorinin iki alt kategorisi bulunmaktadır: “Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk

kayda alınma sırasında “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan

finansal varlıklar”.

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki

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

sağlamaya yönelik bir portföyün parçası olan varlıklar ile alım satım amaçlı türev finansal araçlardır.

Alım satım amaçlı olarak elde tutulan finansal varlıklar gerçeğe uygun değerlerini yansıttığı öngörülen işlem

fiyatlarından kayda alınmakta ve müteakiben gerçeğe uygun değerleri ile taşınmaktadır. Yapılan değerleme sonucu

oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Banka’nın alım satım amaçlı olarak elde tutulanlar dışında “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal

varlıklar” olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

14

7.2. Satılmaya hazır finansal varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında gerçeğe uygun değerlerini yansıtan elde etme maliyet

bedellerine, işlem maliyetlerinin eklenmesi ile muhasebeleştirilmektedir. Satılmaya hazır finansal varlık olarak

sınıflandırılan ve kote olmayan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri

indirildikten sonraki değerleri ile kayda alınmaktadır.

Satılmaya hazır finansal varlıkların iskonto ve primleri iç verim oranının hesaplanmasında dikkate alınarak kar payı

geliri olarak gelir tablosuna yansıtılır. Satılmaya hazır finansal varlıkların kar payı reeskontları kar/zarar ile

ilişkilendirilmekte, rayiç değer farkları ise özkaynak kalemleri arasında bulunan “Menkul Değerler Değerleme Farkı”

hesabına kaydedilmektedir. Satılmaya hazır finansal varlıklar elden çıkarıldığında, o ana kadar özkaynakta birikmiş

olan rayiç değer farkları gelir tablosuna yansıtılmaktadır.

7.3. Kredi ve alacaklar:

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

alım satım amaçlı, gerçeğe uygun değer farkı kar-zararda yansıtılan veya satılmaya hazır finansal varlıklar olarak

tanımlananlar dışında kalan türev olmayan finansal varlıklardır. Banka, krediler ve alacakların ilk kaydını gerçeğe

uygun değerini yansıttığı öngörülen elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde iç verim

yöntemi kullanılarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmekte ve bunların teminatı olarak alınan

varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masrafları işlem maliyetinin bir bölümü olarak

kabul etmeyip doğrudan gider hesaplarına yansıtmaktadır.

7.4. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti

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

belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan

oluşmaktadır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta

ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiş bedeli ile değerlenmektedir. Vadeye

kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda yansıtılmaktadır. Bilanço tarihi

itibarıyla Banka’nın vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

8. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin

bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin mevcut olması

durumunda değer düşüklüğü karşılığı finansal varlık sınıfları bazında aşağıda açıklandığı şekilde ayrılır.

8.1. Kredi ve alacaklar:

Banka, kredilerin tahsil edilemeyeceğine dair bulguların varlığı halinde 1 Kasım 2006 tarih ve 26333 sayılı Resmi

Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için

Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca III. IV. ve V. Grup krediler içinde

sınıflamakta ve bu tutarlar için özel karşılık ayırmaktadır. Banka, finansal durumu ve/veya ödeme kabiliyeti zayıf olan

krediler için ait olduğu grupta öngörülen asgari oranların üzerinde özel karşılık ayırabilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda

"Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış ya da aktiften

silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına kaydedilmektedir.

8.2. Vadeye kadar elde tutulacak finansal varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir

göstergenin bulunması durumunda ilgili zararın tutarı, gelecekteki tahmini nakit akışlarının finansal varlığın orijinal

kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark olarak ölçülür;

değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

15

8.3. Satılmaya hazır finansal varlıklar:

Gerçeğe uygun değerinde meydana gelen azalmalar doğrudan özkaynakta muhasebeleştirilen satılmaya hazır bir

finansal varlığın değerinin düştüğüne ilişkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta

muhasebeleştirilmiş bulunan toplam zarar özkaynaktan çıkarılarak kar veya zararda muhasebeleştirilir.

Satılmaya hazır olarak sınıflandırılmış özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kar veya

zararda muhasebeleştirilmiş bulunan değer düşüklüğü zararları, kar veya zarar aracılığıyla iptal edilmez. Gerçeğe

uygun değerinin güvenilir bir biçimde tespit edilememesi nedeniyle gerçeğe uygun değerinden gösterilemeyen

borsaya kayıtlı olmayan özkaynağa dayalı finansal araçlara ilişkin değer düşüklüğü zararının oluştuğuna yönelik

tarafsız bir göstergenin bulunması durumunda, ilgili değer düşüklüğü zararının tutarı, gelecekte beklenen nakit

akışlarının benzer bir finansal varlık için geçerli olan cari piyasa getiri oranına göre iskonto edilerek hesaplanan

bugünkü değeri ile varlığın defter değeri arasındaki fark olarak ölçülür. Bu tür değer düşüklüğü zararları iptal

edilemez.

9. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Banka’nın netleştirmeye yönelik yasal bir hakka ve 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 bilançoda net tutarları üzerinden gösterilir.

10. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar

Kira sertifikalarının katılım bankacılığı prensiplerine uygun olarak T.C. Merkez Bankası (“TCMB”) açık piyasa

işlemlerine (“APİ”) konu edilebilmesi için; T.C. Merkez Bankası APİ talimatında değişiklikler yapılmış ve katılım

bankaları için ayrı ek çerçeve sözleşmesi oluşturulmuştur. Yapılan bu düzenlemeler ile katılım bankalarının fona

ihtiyacı oldukları durumda ya da likidite fazlalıklarını değerlendirmek amacıyla portföylerinde bulunan Kira

Sertifikalarını geri alım vaadiyle satım ya da geri satım vaadiyle alım kapsamında T.C. Merkez Bankası ile işlem

yapılmasına olanak sağlayan bir işlem türü oluşturulmuştur. Bu kapsamda, T.C. Merkez Bankası ile ilk olarak 14

Haziran 2013 tarihinde aktifte yer alan Hazine Kira Sertifikaları geri alım vaadiyle satış işlemine konu edilerek APİ

işlemi gerçekleştirilmiştir. Bu tarihten itibaren T.C. Merkez Bankası’nın değişik vadelerde açmış olduğu alım

ihalelerine teklifler verilerek bilançonun aktifinde yer alan Hazine Kira sertifikaları geri alım vaadiyle satış işlemine

konu edilmekte ve bu kapsamda fon temin edilmektedir.

30 Haziran 2017 tarihi itibarıyla, Banka’nın geri alım vaadiyle satış işlemi bulunmamaktadır (31 Aralık 2016 -

1,219,873 TL).

11. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar

hakkında açıklamalar

5411 sayılı Bankacılık Kanunu’nun 57’inci maddesi gereği “Bankalar 6362 sayılı Sermaye Piyasası Kanunu

kapsamında gayrimenkul ve emtiayı esas alan sözleşmeler ile kurulca uygun görülecek kıymetli madenlerin alım ve

satımı hariç olmak üzere ticaret amacıyla gayrimenkul ve emtianın alım ve satımı ile uğraşamaz, ipotekli konut

finansmanı kuruluşu ve gayrimenkul yatırım ortaklıkları hariç olmak üzere ana faaliyet konusu gayrimenkul ticareti

olan ortaklıklara katılamazlar.”

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

16

Satış amaçlı elde tutulan varlık olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için

katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar

üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı

elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya

elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek

durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim

kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların

tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden

çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca

satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin

beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal

edilmesi ihtimalinin düşük olduğunu göstermesi gerekir. Çeşitli olay veya koşullar satış işleminin tamamlanma

süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar

nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış

planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde

tutulan varlık olarak sınıflandırılmaya devam edilir. Satış işlemini tamamlamak için gerekli olan sürenin uzaması,

ilgili varlığın (veya elden çıkarılacak varlık grubunun) satış amaçlı elde tutulan varlık olarak sınıflandırılmasını

engellemez.

Ancak Banka’nın, alacaklarından dolayı elde ettiği gayrimenkuller, vadeli satış sözleşmesi akdedilmesine bağlı olarak

mali tablolarda satış amaçlı elde tutulan duran varlık satırında sınıflandırılmaktadır.

Durdurulan bir faaliyet, bir bankanın elden çıkarılacak veya satış amacıyla elde tutulan olarak sınıflandırılan bir

bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka’nın durdurulan

faaliyeti bulunmamaktadır.

12. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Maddi olmayan duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından

birikmiş itfa payları ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmekte olup, itfa payı,

doğrusal itfa yöntemi kullanılarak ayrılmaktadır.

Banka’nın diğer maddi olmayan duran varlıklar olarak sınıfladığı başlıca varlıklar, bilgisayar yazılımları olup söz

konusu varlıkları için faydalı ömrü 2004 yılı öncesi alımlar için 5 yıl olarak belirlenirken 2004 ve sonraki

dönemlerdeki girişler için 3 yıl olarak belirlenmiştir.

Banka kayıtlarında iştirak ve bağlı ortaklıklar ile ilgili şerefiye yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

17

13. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarlarından birikmiş

amortismanlar ve varsa değer düşüklüğü karşılığı düşüldükten sonraki değerleri ile izlenmektedir.

Amortisman, maddi duran varlıklar için doğrusal amortisman metoduyla varlıkların tahmini faydalı ömürleri dikkate

alınarak ayrılmakta olup, kullanılan oranlar aşağıdaki gibidir:

Gayrimenkuller %2

Menkuller, finansal kiralama ile edinilen menkuller %6.67 - %20

Bilanço tarihi itibarıyla aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için

öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman

ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir.

Maddi duran varlığın geri kazanılabilir değerinin (gerçeğe uygun değer ile kullanım değerinin yüksek olanı) ilgili

varlığın defter değerinden düşük olması durumunda söz konusu varlığın defter değeri karşılık ayrılmak suretiyle geri

kazanılabilir değerine indirgenir.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı ile ilgili maddi

duran varlığın net defter değerinin farkı olarak gelir tablosuna yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte,

diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım

harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan,

varlığın hizmet kapasitesini artıran, üretilen mal veya hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi

maliyet unsurlarından oluşmaktadır.

Banka, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu

gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet

bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü düşülerek gösterilir. Amortisman gideri ilgili varlığın

faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

14. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak yapılan işlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın başlangıç tarihinde Banka’nın aktifinde bir varlık,

pasifinde ise bir borç olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan bu tutarın tespitinde, varlığın gerçeğe

uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı esas alınır. Kira ödemelerinde katlanılan

doğrudan maliyetlerden finansal kiralama işlemiyle ilgili olan tutarlar, finansal kiralama yoluyla edinilen varlıkların

maliyetine eklenerek aktifleştirilmektedir. Kira ödemeleri, kiralamadan doğan finansman maliyetlerini ve kiralamaya

konu varlığın tutarının o döneme isabet eden kısmını içermektedir.

Finansal kiralama yoluyla edinilen sabit kıymetler faydalı ömürleri dikkate alınarak amortismana tabi tutulmakta ve

geri kazanılabilir değerlerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır.

Banka, faaliyet kiralama kapsamındaki anlaşmalara istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit

tutarlarda gider kaydetmektedir.

Kiraya veren olarak yapılan işlemler

Banka, katılım bankası olarak, finansal kiralama işlemlerinde kiraya veren olarak yer almaktadır. Banka finansal

kiralamaya konu edilmiş varlıkları bilançoda net kiralama yatırımı tutarına eşit değerde bir alacak olarak

göstermektedir. Finansal gelir net yatırım üzerinden sabit dönemsel getiri sağlayacak şekilde yansıtılır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

18

15. Karşılıklar ve koşullu yükümlülüklere ilişkin açıklamalar

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe

Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün

bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve

yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için “Dönemsellik ilkesi” uyarınca bu

yükümlülüklerin ortaya çıktığı dönemde, gerçekleşme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak

tahmin edilebiliyorsa, karşılık ayrılmaktadır.

Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka’dan kaynak

çıkmasının muhtemel olmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda

açıklanmaktadır.

16. Çalışanların haklarına ilişkin yükümlülüklere ilişkin açıklamalar

16.1. Tanımlanmış fayda planları:

Banka, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik, yaşlılık veya malullük aylığı

almak amacıyla, askerlik nedeniyle, kadının evlendiği tarihten itibaren bir yıl içerisinde kendi istemesi ile veya

kanunda sayılan zorlayıcı sebeplerle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen ve

ölüm nedeni ile iş akdi sona eren personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Banka, “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümleri uyarınca

bağımsız bir aktüer şirket tarafından hesaplanan yükümlülük tutarını ilişikteki finansal tablolarına yansıtmıştır. Banka,

tüm aktüeryal kayıp ve kazançlarını, diğer kapsamlı gelir tablosu altında muhasebeleştirmektedir.

Banka çalışanlarının üyesi bulundukları vakıf, sandık ve benzeri kuruluşlar yoktur.

16.2. Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu’na (“Kurum”) yasa ile belirlenmiş tutarlarda katkı payı ödemek

zorundadır. Banka’nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum’a yapmak zorunda olduğu

başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

16.3. Çalışanlara sağlanan kısa vadeli faydalar:

“TMS 19” kapsamında “Çalışanlara kısa vadeli faydalar” olarak tanımlanan izin tazminatlarından doğan

yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir.

Banka yönetimi, Yönetim Kurulu tarafından onaylanmış yılsonu bütçe hedeflerine ulaşılabileceğinin öngörüldüğü

durumlarda performans prim karşılığı hesaplamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

19

17. Vergi uygulamalarına ilişkin açıklamalar

Cari vergi

Türkiye’de kurumlar vergisi oranı %20’dir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi

kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna ve indirimlerin indirilmesi sonucu

bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başkaca bir vergi ödenmemektedir. Vergi mevzuatı

uyarınca üçer aylık dönemler itibarıyla oluşan matrahlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte

ve bu şekilde yıl içeresinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan

kurumlar vergisinden mahsup edilmektedir.

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. 3 Şubat 2009 tarih ve 27130 Sayılı Resmi Gazete’de yayımlanan

2009/14593 Sayılı Bakanlar Kurulu Kararı ve 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete’de yayımlanan

2009/14594 sayılı Bakanlar Kurulu Kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30 uncu maddelerinde

yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi

aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü

ödemelerine uygulanan stopaj oranı %15’tir. 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.

Kurumlar üçer aylık mali kârları üzerinden % 20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın

14’üncü gününe kadar beyan edip 17’nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup

izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir.

Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı

olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların % 75’i, Kurumlar

Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında

tutulması şartı ile vergiden istisnadır.

Taşınmazların; kaynak kuruluşlarca, kira sertifikası ihracı amacıyla varlık kiralama şirketlerine satışı ile 21 Kasım

2012 tarihli ve 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında geri kiralama

amacıyla ve sözleşme sonunda geri alınması şartıyla, finansal kiralama şirketlerine satışı ve varlık kiralama ile

finansal kiralama şirketlerince taşınmazın devralındığı kuruma satışından doğan kazançlar için bu oran %100 olarak

uygulanır ve bu taşınmazlar için en az iki tam yıl süreyle aktifte bulunma şartı aranmaz. Ancak söz konusu

taşınmazların; kaynak kuruluş, kiracı veya sözleşmeden kaynaklanan yükümlülüklerin yerine getirilememesi hâli hariç

olmak üzere, varlık kiralama veya finansal kiralama şirketi tarafından üçüncü kişi ve kurumlara satılması durumunda,

bu taşınmazların kaynak kuruluşta veya kiracıdaki varlık kiralama veya finansal kiralama şirketine devirden önceki

kayıtlı değeri ile anılan kurumlarda ayrılan toplam amortisman tutarı dikkate alınarak satışı gerçekleştiren kurum

nezdinde vergilendirme yapılır.

Kurumlar vergisi, ilgili olduğu hesap dönemini takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan

edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

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

kurumlar vergisi matrahından indirilebilir. Ancak; mali zararın oluşması durumunda geçmiş yıllarda bu zararlar tutarı

kadar karlar üzerinden ödenmiş vergilerin iade edilmesi uygulaması yoktur. Beyanlar ve ilgili muhasebe kayıtları

vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

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

Ertelenmiş vergi

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri

arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı”

(“TMS 12”) hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün görüldüğü müddetçe,

genel kredi karşılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiş vergi aktifi, bütün vergilendirilebilir

geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamıştır. Ertelenmiş vergi aktif ve yükümlülükleri

netleştirilmek suretiyle finansal tablolara yansıtılmıştır. Doğrudan özkaynaklarda muhasebeleştirilen kalemlerin vergi

etkileri de özkaynaklara yansıtılır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

20

18. Borçlanmalara ilişkin ilave açıklamalar

Toplanan fonlar dışında kalan borçlanmayı temsil eden araçlar, kayda alınmalarını izleyen dönemde iç verim oranı

yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir. Banka, söz konusu borçlanmayı temsil eden araçlar için

riskten korunma teknikleri uygulamamaktadır.

Banka’nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

19. İhraç edilen hisse senetlerine ilişkin açıklamalar

Banka’nın hisse senedi ihracı ile ilgili önemli tutarda işlem maliyetleri bulunmamaktadır.

20. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak

bilanço dışı işlemlerde gösterilmektedir.

21. Devlet teşviklerine ilişkin açıklamalar

Banka’nın almış olduğu devlet teşviki bulunmamaktadır.

22. Raporlamanın bölümlemeye göre yapılmasına ilişkin açıklamalar

Banka Kurumsal ve Ticari Bankacılık; Bireysel Bankacılık; Uluslararası Bankacılık, Hazine ve Yatırım Bankacılığı

olarak üç ayrı ana bölümle faaliyetlerini yürütmektedir. Her bir bölüm kendine mahsus ürünlerle hizmet vermekte olup

faaliyet sonuçları bu bölümler bazında izlenmektedir.

Faaliyet bölümlerine göre raporlama, Dördüncü Bölüm 9. no’lu dipnotta sunulmuştur.

23. Diğer hususlara ilişkin açıklamalar

Banka’nın diğer hususlara ilişkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

21

 DÖRDÜNCÜ BÖLÜM

 MALİ BÜNYEYE İLİŞKİN BİLGİLER

1. Özkaynaklara ilişkin açıklamalar

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların

Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır.

Banka’nın 30 Haziran 2017 tarihi itibarıyla hesaplanan cari dönem özkaynak tutarı 5,486,408 TL, sermaye yeterliliği

standart oranı da %17.91’dir.

31 Aralık 2016 hesaplamaları mülga düzenlemeler çerçevesinde yapılmış olup özkaynak tutarı 5,682,970 TL, sermaye

yeterliliği standart oranı da %18.16’dır. Banka’nın sermaye yeterliliği standart oranı ilgili mevzuat ile belirlenen asgari

oranın oldukça üzerindedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

22

1.1. Özkaynak kalemlerine ilişkin bilgiler:

 Tutar

 1/1/2014 öncesi

uygulamaya

ilişkin tutar (*)

ÇEKİRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş
sermaye 3,100,000

Hisse senedi ihraç primleri 22,933

Yedek akçeler 839,017

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar 11,064

Kâr 348,559

 Net Dönem Kârı 348,559

 Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem

kârı içerisinde muhasebeleştirilmeyen hisseler -

İndirimler Öncesi Çekirdek Sermaye 4,321,573

Çekirdek Sermayeden Yapılacak İndirimler

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi
uyarınca hesaplanan değerleme ayarlamaları

-

Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS

uyarınca özkaynaklara yansıtılan kayıplar 23,630

 Faaliyet kiralaması geliştirme maliyetleri 46,997

 İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye

 İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup

edildikten sonra kalan diğer maddi olmayan duran varlıklar 87,889 109,861

Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde

edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi

yükümlülüğü ile mahsup edildikten sonra kalan kısmı -

Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden

korunma işlemine konu edilmesi halinde ortaya çıkan farklar
 -

Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin

Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı
 -

Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -

Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı
olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar

 -

Tanımlanmış fayda plan varlıklarının net tutarı -

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar

2,678

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın

çekirdek sermayesinin %10’nunu aşan kısmı

-

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek

sermayenin %10’nunu aşan kısmı

 -

İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı -

Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı -

Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca

çekirdek sermayenin %15’ini aşan tutarlar
 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından

kaynaklanan aşım tutarı

 -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı -

Kurulca belirlenecek diğer kalemler -

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim

yapılacak tutar
-

Çekirdek Sermayeden Yapılan İndirimler Toplamı 161,194

Çekirdek Sermaye Toplamı 4,160,379

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

23

İLAVE ANA SERMAYE

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç
primleri

 -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4

kapsamında olanlar)
 -

İndirimler Öncesi İlave Ana Sermaye -

İlave Ana Sermayeden Yapılacak İndirimler

Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -

Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç

edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın

yaptığı yatırımlar

 -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın

çekirdek sermayesinin %10’nunu aşan kısmı

 -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı

 -

Kurulca belirlenecek diğer kalemler -

Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi

yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci
fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-) 21,972 109,861

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici

2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)
- -

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

İlave Ana Sermayeden Yapılan İndirimler Toplamı 21,972

İlave Ana Sermaye Toplamı -

Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye) 4,138,407

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri 1,231,615

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde 4

kapsamında olanlar)
 -

Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci fıkrasında
belirtilen tutarlar)

 268,042

İndirimler Öncesi Katkı Sermaye 1,499,657

Katkı Sermayeden Yapılacak İndirimler

Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç

edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın
yaptığı yatırımlar

 -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın
çekirdek sermayesinin %10’nunu aşan kısmı (-)

 -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı
 -

Kurulca belirlenecek diğer kalemler (-)

Katkı Sermayeden Yapılan İndirimler Toplamı -

Katkı Sermaye Toplamı 1,499,657

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 5,638,064

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

24

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından

dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve

gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net
defter değerleri

15,718

Kurulca belirlenecek diğer hesaplar 135,938

Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye

Devam Edecek Unsurlar

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının,

bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin
Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana

sermayeden ve katkı sermayeden indirilmeyen kısmı

 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar

ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye

unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların

Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca,

ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı

 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici

farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların
Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt

bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin

birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı

 -

ÖZKAYNAK

Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 5,486,408

Toplam Risk Ağırlıklı Tutarlar 30,630,990

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) 13.58

Ana Sermaye Yeterliliği Oranı (%) 13.51

Sermaye Yeterliliği Oranı (%) 17.91

TAMPONLAR

Bankaya özgü toplam çekirdek sermaye oranı 1.25

Sermaye koruma tamponu oranı (%) 1.25

Bankaya özgü döngüsel sermaye tamponu oranı (%) -

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin
birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına

oranı (%)

 7.51

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar

 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından
kaynaklanan tutar

 -

İpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır
öncesi)

 268,042

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar

toplamının %1.25'ine kadar olan kısmı
 268,042

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile
Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı

 -

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile

Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının,
alacakların risk ağırlıklı tutarları toplamının %0.6'sına kadar olan kısmı

 -

Geçici Madde 4 hükümlerine tabi borçlanma araçları

(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

25

 Özkaynak kalemleri ile bilanço tutarlarının mutabakatına ilişkin açıklamalar

Cari Dönem
Bilanço

değeri

Düzeltme

etkisi

Özkaynak

raporundaki

değeri

Farka ilişkin açıklama

Ödenmiş Sermaye
3,097,322 2,678 3,100,000

Yönetmelik Geçici Madde 1 kapsamında Ödenmiş Sermaye

içerisinde gösterilen enflasyon düzeltme farkları

Sermaye Yedekleri
10,367 - 10,367

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi
4.Fıkrası gereği düzeltme etkisi (*)

Türkiye Muhasebe Standartları uyarınca

özkaynaklara yansıtılan kazanç ve kayıplar (12,566) -

(12,566)

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4.Fıkrası gereği düzeltme etkisi (*)

 Menkul Değerler Değerleme
 Farkları 7,281 - 7,281

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi
4.Fıkrası gereği düzeltme etkisi (*)

 Maddi Duran Varlıklar Yeniden

 Değerleme Farkları - - -

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4. Fıkrası gereği düzeltme etkisi (*)

 Maddi Olmayan Duran Varlıklar
 Yeniden Değerleme Farkları - - -

 Yatırım Amaçlı Gayrimenkuller

 Yeniden Değerleme Farkları - - -

 Riskten Korunma Fonları (Etkin
 kısım) (6,094) -

(6,094)

Yönetmelik Madde 9-1-f kapsamında hesaplamaya dahil
edilmeyen kalemler

 Satış Amaçlı Elde Tutulan ve

 Durdurulan Faaliyetlere İlişkin
 Duran Varlıkların Birikmiş

 Değerleme Farkları - - -

 Diğer Sermaye Yedekleri

(13,753) -

(13,753)

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4.Fıkrası gereği düzeltme etkisi (*) ; ve Yönetmelik Geçici
Madde 1 Kapsamında Ödenmiş Sermaye içerisinde gösterilen

enflasyon düzeltme farkları

İştirakler, Bağlı Ort. ve Birlikte Kontrol
Edilen Ort. (İş Ort.) Bedelsiz Hisse

Senetleri - - -

Hisse Senedi İhraç Primleri 22,933 - 22,933

Kâr Yedekleri
839,017 - 839,017

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi
4. Fıkrası gereği düzeltme etkisi (*)

Kâr veya Zarar
348,559 - 348,559

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4. Fıkrası gereği düzeltme etkisi (*)

 Geçmiş Yıllar Kâr/ Zararı - - -

 Dönem Net Kâr/ Zararı
348,559 - 348,559

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4. Fıkrası gereği düzeltme etkisi (*)

Azınlık Payları
- - -

Bankaların Özkaynaklarına İlişkin Yönetmelik 10. Maddesi

4. Fıkrası gereği düzeltme etkisi (*)

Çekirdek Sermayeden İndirimler (-)
158,516 161,194

Yönetmelik kapsamında Çekirdek Sermayeden yapılan

indirimler

Çekirdek Sermaye 4,156,596 4,160,379

Cari Dönem Bilanço değeri
Düzeltme

etkisi

Özkaynak

raporundaki

değeri

Farka ilişkin açıklama

Sermaye Benzeri Krediler -

Ana Sermayeden İndirimler (-) - Yönetmelik kapsamında Ana Sermayeden yapılan indirimler

Ana Sermaye 4,138,407

Sermaye Benzeri Krediler 1,231,615

Genel Karşılıklar
268,042

Yönetmelik Madde 8 kapsamında Katkı Sermaye'ye dahil

edilen Genel Kredi Karşılığı

Katkı Sermayeden İndirimler (-) - Yönetmelik kapsamında Katkı Sermayeden yapılan indirimler

Katkı Sermaye 1,499,657

Özkaynaktan İndirimler (-) 151,656 Yönetmelik kapsamında Özkaynaklardan yapılan indirimler

Toplam 5,486,408

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

26

 Tutar Önceki Dönem

ÇEKİRDEK SERMAYE

Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş

sermaye 2,790,000

Hisse senedi ihraç primleri 22,933

Yedek akçeler 611,342

Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar -

Kâr 541,966

 Net Dönem Kârı 541,966

 Geçmiş Yıllar Kârı -

İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem

kârı içerisinde muhasebeleştirilmeyen hisseler -

İndirimler Öncesi Çekirdek Sermaye 3,966,241

Çekirdek Sermayeden Yapılacak İndirimler

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi

uyarınca hesaplanan değerleme ayarlamaları
-

Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS

uyarınca özkaynaklara yansıtılan kayıplar 51,499
 Faaliyet kiralaması geliştirme maliyetleri 47,732
 İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye
 İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup

edildikten sonra kalan diğer maddi olmayan duran varlıklar 57,065 95,108

Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde
edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi

yükümlülüğü ile mahsup edildikten sonra kalan kısmı - -

Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden
korunma işlemine konu edilmesi halinde ortaya çıkan farklar

 -

Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin
Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı

 -

Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar -

Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı

olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar
 -

Tanımlanmış fayda plan varlıklarının net tutarı -

Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar

2,678

Kanunun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın

çekirdek sermayesinin %10’nunu aşan kısmı

-

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek

sermayenin %10’nunu aşan kısmı

 -

İpotek hizmeti sunma haklarının çekirdek sermayenin %10’nunu aşan kısmı -

Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’nunu aşan kısmı -

Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca

çekirdek sermayenin %15’ini aşan tutarlar
 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından

kaynaklanan aşım tutarı

 -

İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı -

Kurulca belirlenecek diğer kalemler -

Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim

yapılacak tutar
-

Çekirdek Sermayeden Yapılan İndirimler Toplamı 158,974

Çekirdek Sermaye Toplamı 3,807,267

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

27

İLAVE ANA SERMAYE

Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara

ilişkin ihraç primleri
 -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri -

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde

4 kapsamında olanlar)
 -

İndirimler Öncesi İlave Ana Sermaye -

İlave Ana Sermayeden Yapılacak İndirimler

Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar -

Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar

tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak

kalemlerine bankanın yaptığı yatırımlar

 -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı

 -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar

ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun

pozisyonları toplamı

 -

Kurulca belirlenecek diğer kalemler -

Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar

Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi

yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin

birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)

 38,043 95,108

Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin

Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)
- -

Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-) -

İlave Ana Sermayeden Yapılan İndirimler Toplamı 38,043

İlave Ana Sermaye Toplamı -

Ana Sermaye Toplamı (Ana Sermaye= Çekirdek Sermaye + İlave Ana Sermaye) 3,769,224

KATKI SERMAYE

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri 1,794,270

Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (Geçici Madde

4 kapsamında olanlar)
 -

Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinin birinci

fıkrasında belirtilen tutarlar)
220,123

İndirimler Öncesi Katkı Sermaye 2,014,393

Katkı Sermayeden Yapılacak İndirimler

Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-) -

Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar

tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan

özkaynak kalemlerine bankanın yaptığı yatırımlar

 -

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları

toplamının, bankanın çekirdek sermayesinin %10’nunu aşan kısmı (-)

 -

Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar

ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları

toplamı

 -

Kurulca belirlenecek diğer kalemler (-)

Katkı Sermayeden Yapılan İndirimler Toplamı -

Katkı Sermaye Toplamı 2,014,393

Toplam Özkaynak (Ana Sermaye ve Katkı Sermaye Toplamı) 5,783,617

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

28

Ana Sermaye ve Katkı Sermaye Toplamı (Toplam Özkaynak)

Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullandırılan krediler -

Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından
dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve

gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net

defter değerleri

5,208

Kurulca belirlenecek diğer hesaplar 95,439

Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye

Devam Edecek Unsurlar

Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve

finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının,
bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin

Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana

sermayeden ve katkı sermayeden indirilmeyen kısmı

 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan

yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin

Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı

sermayeden indirilmeyen kısmı

 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici

farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların

Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt
bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin

birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı

 -

ÖZKAYNAK

Toplam Özkaynak (Ana sermaye ve katkı sermaye toplamı) 5,682,970

Toplam Risk Ağırlıklı Tutarlar 31,286,436

SERMAYE YETERLİLİĞİ ORANLARI

Çekirdek Sermaye Yeterliliği Oranı (%) 12.17

Ana Sermaye Yeterliliği Oranı (%) 12.05

Sermaye Yeterliliği Oranı (%) 18.16

TAMPONLAR

Bankaya özgü toplam çekirdek sermaye oranı 0.63

Sermaye koruma tamponu oranı (%) 0.63

Bankaya özgü döngüsel sermaye tamponu oranı (%) -

Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin

birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına
oranı (%)

 6.05

Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar

Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal

kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar
 -

Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal
kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından

kaynaklanan tutar

 -

İpotek hizmeti sunma haklarından kaynaklanan tutar -

Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar -

Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır

öncesi)
 220,123

Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar
toplamının %1,25'ine kadar olan kısmı

 220,123

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile

Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı
 -

Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile

Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının,

alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı

 -

Geçici Madde 4 hükümlerine tabi borçlanma araçları
(1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır -

Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

29

1.2 İçsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla

uygulanan yaklaşımlar

Maruz kalınan veya kalınabilinecek çeşitli riskleri karşılamak için yeterli seviyede sermayenin, çeşitleri, bileşenleri ve

dağılımının sürekli olarak değerlendirilmesi ve idamesi için içsel değerlendirme süreci tesis edilmiştir. İçsel sermaye

gereksiniminin değerlendirilme sürecinin nihai amacı, yasal sermaye yükümlülüğü hesaplamalarına dahil olan ve

olmayan tüm riskleri bankanın göstermiş olduğu faaliyetler çerçevesinde tanımlayıp bunları değerlendirerek, bu

riskleri karşılayacak ölçüde yeterli sermayenin bulundurulmasını ve risk yönetimi tekniklerinin uygulanmasını temin

etmektir. Bu değerlendirme süreci, Banka’nın büyüme stratejisi, aktif-pasif yapısı, fonlama kaynakları, likidite

durumu, yabancı para pozisyonu, ekonominin değişkenlerinden fiyat ve piyasa dalgalanmalarının sermayede

yaratabileceği etkileri de göz önünde bulundurularak, ortaya çıkan sonuçlar Banka’nın risk profiline ve risk iştahına

uygun olarak söz konusu sermaye yeterliliğinin belirlenen düzeyde sürdürülmesini sağlamayı amaçlamaktadır.

Bu kapsamda Banka’nın sermaye yapısı faaliyetler ve maruz kalınan riskler çerçevesinde gözden geçirilmekte ve

geleceğe yönelik Banka hedef ve stratejileri doğrultusunda ortaya çıkması muhtemel içsel sermaye gereksinimi

değerlendirilmektedir. Bu değerlendirme, piyasa, kredi ve operasyonel risklerin yanı sıra bankacılık hesaplarından

kaynaklanan kar payı oranı riski, yoğunlaşma riski, likidite riski, itibar riski, artık risk, ülke riski ve stratejik riski de

içermektedir. Sermaye gereksinimi içsel değerlendirme, gelişen bir süreç olarak değerlendirilmekte ve gelecek dönem

için gelişim alanları belirlenerek planlar oluşturulmaktadır.

2. Kur riskine ilişkin açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değişiklikler nedeniyle Banka’nın maruz kalabileceği zarar olasılığını

ifade etmektedir. Standart metot yöntemine göre kur riskine esas sermaye yükümlülüğü hesaplanırken Banka’nın, tüm

döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmaktadır.

Banka Yönetim Kurulu’nun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka’nın pozisyonlarında

bulunan yabancı para işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlenmektedir. Söz konusu

limitler hem YP net genel pozisyon için hem de bu pozisyon içindeki çapraz kur riski için ayrı ayrı belirlenmekte ve

takip edilmektedir. Kur riski yönetiminin bir aracı olarak vadeli döviz alım satım işlemleri de gerektiğinde

kullanılarak riskten korunma sağlanmaktadır.

Banka, 30 Haziran 2017 tarihi itibarıyla 144,498 TL bilanço kapalı pozisyonundan (31 Aralık 2016 - 4,193,214 TL

kapalı) ve 9,051 TL bilanço dışı kapalı pozisyondan (31 Aralık 2016 – 4,152,382 TL açık) oluşmak üzere 153,549 TL

kapalı (31 Aralık 2016 – 40,832 TL kapalı) pozisyon taşımaktadır.

Banka’nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan belli başlı cari döviz alış

kurları (tam TL):

21/06/2017 22/06/2017 23/06/2017 28/06/2017 29/06/2017

Bilanço

değerleme

kuru

ABD Doları 3.5345 3.5193 3.5027 3.5205 3.5130 3.5189

EURO 3.9377 3.9290 3.9146 3.9978 4.0090 4.0164

İngiliz Sterlini 4.4702 4.4571 4.4577 4.5250 4.5584 4.5701

İsviçre Frangı 3.6274 3.6176 3.6091 3.6656 3.6662 3.6736

100 Japon Yeni 0.0318 0.0317 0.0315 0.0314 0.0312 0.0314

Banka’nın belli başlı cari döviz alış kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik

ortalama değerleri (tam TL):

 Aylık ortalama

döviz alış kuru

ABD Doları 3.5175

EURO 3.9462

İngiliz Sterlini 4.4998

İsviçre Frangı 3.6302

100 Japon Yeni 0.0317

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

30

Banka’nın kur riskine ilişkin bilgiler:

 Avro ABD Doları Diğer YP Toplam

Cari dönem

Varlıklar
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve

T.C. Merkez Bnk.(****) 663,125 4,959,343 1,947,975 7,570,443

Bankalar 1,287,303 1,338,394 647,238 3,272,935

Gerçeğe Uygun değer farkı kar veya zarara

yansıtılan finansal varlıklar - 59,561 - 59,561

Para piyasalarından alacaklar - - - -

Satılmaya hazır finansal varlıklar (**) - 2,463,731 - 2,463,731

Krediler ve kiralama işlemlerinden alacaklar (*) 4,216,520 8,216,365 67,924 12,500,809
İştirak, bağlı ortaklık ve birlikte kontrol edilen

ortaklıklar (iş ortaklıkları) (**) 293,694 - - 293,694

Vadeye kadar elde tutulacak yatırımlar - - - -

Riskten korunma amaçlı türev finansal varlıklar - - - -

Maddi duran varlıklar - 194 - 194

Maddi olmayan duran varlıklar - - - -

Diğer varlıklar 490,685 55,460 2,199 548,344

Toplam varlıklar 6,951,327 17,093,048 2,665,336 26,709,711

Yükümlülükler

Özel cari hesap ve katılma hesapları aracılığı ile bankalardan toplanan fonlar 38,266 76,758 218,112 333,136

Özel cari hesap ve katılma hesapları YP(****) 3,207,030 11,416,703 2,784,864 17,408,597

Para piyasalarına borçlar - - - -

Diğer mali kuruluşlardan sağlanan fonlar 127,952 7,776,995 737,899 8,642,846

İhraç edilen menkul değerler - - - -

Muhtelif borçlar 6,978 18,582 395 25,955

Riskten korunma amaçlı türev finansal borçlar - - - -
Diğer yükümlülükler(*****) 40,025 90,553 24,101 154,679

Toplam yükümlülükler 3,420,251 19,379,591 3,765,371 26,565,213

Net bilanço pozisyonu 3,531,076 (2,286,543) (1,100,035) 144,498

Net nazım hesap pozisyonu (3,461,370) 2,381,573 1,088,848 9,051

Türev finansal araçlardan alacaklar 1,071,036 5,850,503 1,385,789 8,307,328

Türev finansal araçlardan borçlar 4,532,406 3,468,930 296,941 8,298,277

Gayrinakdi krediler (***) 1,467,356 2,561,965 365,828 4,395,149

Önceki dönem

Toplam varlıklar 9,418,360 15,652,270 2,582,132 27,652,762

Toplam yükümlülükler 3,067,518 17,264,577 3,127,453 23,459,548

Net bilanço pozisyonu 6,350,842 (1,612,307) (545,321) 4,193,214

Net bilanço dışı pozisyon (6,447,687) 1,761,924 533,381 (4,152,382)

Türev finansal araçlardan alacak, 311,483 3,966,378 1,158,845 5,436,706

Türev finansal araçlardan borçlar 6,759,170 2,204,454 625,464 9,589,088

Gayrinakdi krediler (***) 1,653,385 2,698,112 360,108 4,711,605

 (*) Bilançoda TL olarak takip edilen 6,843,049 TL (31 Aralık 2016 – 7,272,665 TL) tutarındaki dövize endeksli kredileri içermektedir.

 (**) Bilançoda TL olarak takip edilen 4,427,265 TL tutarındaki satılmaya hazır finansal varlıkların 714 TL’si (31 Aralık 2016 - 714 TL) ve
377,647 TL tutarındaki bağlı ortaklıkların 293,694 TL’si (31 Aralık 2016 - 270,560 TL) yurt dışı yabancı para iştiraki ve bağlı ortaklığı

içermektedir.

(***) Net bilanço dışı pozisyona etkisi bulunmamaktadır.
(****) Kıymetli madenler de “Diğer YP” sütununda gösterilmektedir.

(*****) Diğer yükümlülükler rakamı 31,157 TL tutarında dövize endeksli kredilere ilişkin genel karşılığı içermektedir. 73,795 TL tutarındaki

genel kredi karşılığı kurum payı ve 625 TL tutarındaki gerçeğe uygun değer farkı kar/zarara yansıtılan menkul değerler değer düşüş karşılığı kur

riskine dahil edilmemiştir.

Yabancı para net genel pozisyon/özkaynak standart oranının hesaplaması ile ilgili yönetmelik gereği kur riski

tablosuna dahil edilmeyen yabancı para tutarlar mali tablolardaki sıralamaya göre açıklanmıştır.

 Alım satım amaçlı türev finansal varlıklar: 10,697 TL (31 Aralık 2016 – 87,833 TL)

 Peşin ödenen giderler: 191 TL (31 Aralık 2016 – 646 TL)

 Alım satım amaçlı türev finansal borçlar: 64,954 TL (31 Aralık 2016 – 79,147 TL)

 Yabancı para menkul değerleme farkları: 11,064 TL (31 Aralık 2016 – 30,347 TL)

 Riskten korunma amaçlı türev finansal borçlar: 108,199 (31 Aralık 2016 - 137,829 TL)

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

31

Türev finansal araçlardan alacaklar/borçlar aşağıda belirtilen tutarlarda yabancı para valörlü döviz alım satım ve

vadeli kıymetli maden alım satım işlemlerini de içermektedir.

 Valörlü döviz alım işlemleri: 1,257,267 TL (31 Aralık 2016 – 306,728 TL)

 Valörlü döviz satım işlemleri: 1,301,930 TL (31 Aralık 2016 – 403,440 TL)

 Vadeli kıymetli maden alım işlemleri: 280,008 TL (31 Aralık 2016 – 497,032 TL)

 Vadeli kıymetli maden satım işlemleri: 218,623 TL (31 Aralık 2016 – 490,039 TL)

3. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

3.1. Risklerin özkaynaklarda gösterilen kazançlarla ilişkisi ve stratejik sebepleri de dahil olarak amaçlarına göre

ayrıştırılması ve kullanılan muhasebe teknikleri ve değerleme yöntemleri hakkında genel bilgiler ile bu

uygulamalardaki varsayımlar, değerlemeyi etkileyen unsurlar ve önemli değişiklikler:

Banka’nın borsada işlem görmeyen hisse senetleri gerçeğe uygun değeri ile muhasebeleştirilmekle birlikte, gerçeğe

uygun değerinin güvenilir bir şekilde ölçülemediği durumda da maliyet değeri ile kaydedilmektedir.

3.2. Hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değer ve borsada işlem görenler için, piyasa değeri

gerçeğe uygun değerden önemli oranda farklı ise piyasa fiyatıyla yapılan karşılaştırma:

 Cari dönem

 Karşılaştırma

 Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer Piyasa Değeri

1 Satılmaya hazır menkul değerler (*) 53,481 - -

 Borsada işlem gören - - -

2 İştirakler - - -

 Borsada işlem gören - - -

3 Bağlı ortaklıklar 377,647 - -

 Borsada işlem gören 50,173 - -

4 Diğer 20,000 - -

 Borsada işlem gören - - -

 Önceki Dönem Karşılaştırma

 Hisse Senedi Yatırımları Bilanço Değeri Gerçeğe Uygun Değer Piyasa Değeri

1 Satılmaya hazır menkul değerler (*) 53,485 - -

 Borsada işlem gören - - -

2 İştirakler - - -

 Borsada işlem gören - - -

3 Bağlı ortaklıklar 349,513 - -

 Borsada işlem gören 50,173 - -

4 Diğer 20,000 - -

 Borsada işlem gören - - -

(*) Söz konusu hisse senedi yatırımları finansal tablolarda gerçeğe uygun değeri güvenilebilir verilerle ölçülemediğinden maliyet

bedeli ile takip edilmektedir.

3.3. Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıpları, yeniden değerleme değer artışları ve

gerçekleşmemiş kazanç veya kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin

bilgiler:

Bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

32

4. Likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar

Likidite riski, Banka’nın nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında

karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması nedeniyle ödeme

yükümlülüklerini zamanında yerine getirememe riskidir. İki ana başlıkta değerlendirilir:

Fonlama likiditesi riski: Herhangi bir beklenmedik kayba maruz kalmadan ve temerrüde düşmeden borçlarını ve

yükümlülüklerini karşılayamama riskidir.

Piyasa likiditesi riski: Yetersiz piyasa derinliği veya piyasa şartlarının bozulması gibi nedenlerle piyasa fiyatını

etkilemeden bir pozisyonun satılamaması veya kapatılamaması ile herhangi bir nedenle bir pozisyonun piyasa

fiyatının oluşamaması riskidir.

4.1. Bankanın risk kapasitesi, likidite riski yönetiminin sorumlulukları ve yapısı, likidite riskinin banka içinde

raporlaması, likidite riski stratejisinin, politika ve uygulamalarının yönetim kurulu ve iş kollarıyla iletişiminin

nasıl sağlandığı hususları dahil olmak üzere likidite riski yönetimine ilişkin bilgiler:

Likidite riskine ilişkin uygulama ve sorumluluklar Yönetim Kurulu tarafından onaylanan Hazine Likidite ve Piyasa

Riski Yönetimi Politika ve Uygulama Usulleri uyarınca belirlenmektedir. Banka’nın likidite politikası, her türlü

ekonomik koşulda yükümlülükleri karşılayacak düzeyde bir likidite tamponuna sahip olunması ve gerekli likiditenin

en düşük maliyetle sürdürülmesidir.

Banka, sahip olduğu güçlü sermaye yapısı ve ana ortağı Kuwait Finance House’un desteği, cari ve katılma

hesaplarının tabana yayılmış ve istikrarlı olması, çeşitlendirilmiş yurtdışı borçlanma kaynakları ile yüksek bir risk

kapasitesine sahiptir. Ayrıca yüksek kaliteli likit varlık stoku ile nakit çıkışlarını karşılayabilecek durumda olan

Banka’nın Likidite Karşılama Oranı da yüksek olarak değerlendirilmektedir. TCMB ve finansal kurumlar nezdinde de

kullanıma hazır limitleri bulunmaktadır.

Üst düzey yönetimin katıldığı haftalık Aktif Pasif Komitesi toplantılarında likidite durumuna ilişkin göstergeler

incelenmekte ve likidite riski ele alınmaktadır. Ayrıca Denetim Komitesi aracılığı ile Yönetim Kurulu

bilgilendirilmektedir.

Likidite riskinin yönetimi için, Risk Yönetimi Başkanlığı fonlama ve likidite riskini, piyasa koşullarını, farklı döviz

türlerindeki katılma hesapları dağılımını, vade yapısını, maliyetleri ve beklenen gelecekteki nakit akım

yükümlülüklerini (özellikle büyük mevduatlara ilişkin olarak) izlemektedir. Likidite boşluğu analizine ilişkin raporlar

Bütçe ve Yönetim Raporlama Departmanı tarafından haftalık olarak hazırlanmakta ve Aktif Pasif Komitesi tarafından

takip edilmektedir. Söz konusu birim, ayrıca Banka’nın acil durumlarda muhtemel likidite ihtiyaçlarını tahmin

etmekte ve bu tahminlere göre acil eylem planları oluşturmaktadır. Risk Yönetimi Başkanlığı, Yönetim Kurulu

tarafından belirlenen likidite riskine ilişkin limitleri izlemektedir. Risk Yönetimi Başkanlığı, bunlara ilave olarak,

olumsuz senaryoların Banka’nın likidite durumuna yapacağı etkileri ölçmek üzere aylık likidite stres testleri

uygulamaktadır. Hazine Grup Müdürlüğü, herhangi bir zamanda ya da herhangi bir kaynağa ilişkin olarak fonlama

yetersizliğini önlemek için fonlama ve likidite riskini yönetmektedir ve Aktif Pasif Komitesi’ne Banka’nın likidite

pozisyonuna ilişkin olarak düzenli raporlamalar yapmaktadır. Dış Raporlama Müdürlüğü, likidite karşılama oranını

takip etmekte ve sonuçları BDDK’ya raporlamaktadır.

4.2. Likidite yönetiminin ve fonlama stratejisinin merkezileşme derecesi ile banka ve bankanın ortaklıkları

arasındaki işleyişi hakkında bilgiler:

Banka’nın likidite yönetimi Aktif Pasif Müdürlüğü tarafından gerçekleştirilmektedir. Banka’nın konsolidasyona tabi

bağlı ortaklıkları likidite risklerini kendi bünyelerinde yönetmektedir, ancak Hazine ve Uluslararası Bankacılıktan

sorumlu Genel Müdür Yardımcılığı bünyesinde gerekli iletişim ve koordinasyon sağlanmaktadır.

4.3. Fon kaynaklarının ve sürelerinin çeşitliliğine ilişkin politikalar dahil olmak üzere bankanın fonlama

stratejisine ilişkin bilgi:

Banka, cari ve katılma hesaplarının tabana yayılmış ve istikrarlı olmasını, kullanılan fon kaynaklarının

çeşitlendirilmesini ve uzun vadeli olmasını hedeflemektedir. Likiditeye ilişkin risk göstergeleri ile likit varlıkların

toplam varlıklara oranı, katılım fonlarının kredilere oranı, toplanan fonlar içerisindeki yoğunlaşma gibi hususlar

yakından takip edilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

33

4.4. Bankanın toplam yükümlülüklerinin asgari yüzde beşini oluşturan para birimleri bazında likidite yönetimine

ilişkin bilgi:

Banka toplam yükümlülüklerinin tamamına yakını Türk Lirası, ABD Doları, Avro, Malezya Ringiti ya da altın

cinsindendir. Banka’nın TL likiditesi, TCMB nezdinde yapılan açık piyasa işlemleri ve bankalar arası işlemler ile

yönetilmektedir. TL aktiflerin fonlanmasında TL pasiflerin kullanılmaktadır, gerektiğinde ise swap işlemleri ile

yabancı para cinsinden fonlar kullanılarak TL aktif oluşturulmaktadır. Yabancı para fonlar, yabancı para cinsinden

yurtdışı kaynaklı krediler ve ihraç edilen sukuklar ile sağlanmaktadır. Yabancı para likiditesi, bankalara arası

işlemlerde ve limitler dahilinde muhabir banka hesaplarında tutulmaktadır. Altın yükümlülükler büyük oranda TCMB

zorunlu karşılık hesaplarında tutulmaktadır.

4.5. Kullanılan likidite riski azaltım tekniklerine ilişkin bilgi:

Nakit çıkışlarını karşılayabilecek seviyede yeterli yüksek kaliteli likit varlık stoku bulundurulması, likidite riski

yoğunlaşmalarını azaltma amacıyla fonlama kaynaklarında çeşitlendirme yapılması, vade boşluğu analizi ile varlıklar

ve yükümlülükler arasındaki vade farkının azaltılması, fon kaynaklarının en az belirli bir kısmının toplanan fonlar

yoluyla sağlanması gibi uygulamalarla likidite riski azaltım teknikleri yürütülmektedir. Ayrıca çekirdek mevduat

analizi yapılmakta ve toplanan fonlardaki yoğunlaşma yakından takip edilmektedir.

4.6. Stres testinin kullanımına ilişkin açıklama:

Muhtemel likidite zayıflıklarının kaynaklarını ve mevcut bilanço içi ve dışı pozisyonlar ile ilgili likidite risk iştahına

uyumlu bir şekilde hareket edilip edilmediğini tespit edebilmek için Risk Yönetimi Başkanlığı tarafından 3 türde

likidite stres testi uygulamaktadır. Bunlar bankaya özel, piyasanın geneline ilişkin veya her iki durumu birlikte dikkate

alan stres testi senaryolarını içermektedir. Likidite riskine ilişkin stres testleri aylık periyotlarda tekrarlanmaktadır.

Sonuçları anahtar risk göstergeleriyle izlenmekte olup üst yönetim tarafından takip edilmektedir.

4.7. Likidite acil ve beklenmedik durum planına ilişkin genel bilgi:

Muhtemel ciddi likidite sorunlarının tanımlanması ve yönetilmesi için gereken esasların oluşturulması amacıyla

Likidite Acil Eylem Planı oluşturulmuş ve Yönetim Kurulu tarafından onaylanmıştır. Plan nihai olarak cari ve katılma

hesap sahiplerini, alacaklıları ve sermayedarları korumayı hedefler. Likidite Acil Eylem Planının temel göstergeler

belirlenmiştir, likidite vaziyetinde beklenmedik gelişmeler olması ya da diğer göstergelerin tetiklenmesi durumunda

plan uygulamaya alınmaktadır. Planın uygulanmasından Aktif Pasif Komitesi sorumludur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

34

Likidite karşılama oranı

Cari Dönem

Dikkate Alınma Oranı

Uygulanmamış Toplam

Değer(*)

Dikkate Alınma Oranı

Uygulanmış Toplam

Değer(*)

TP+YP YP TP+YP YP

YÜKSEK KALİTELİ LİKİT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 9,683,239 7,621,349 8,283,193 6,221,303

NAKİT ÇIKIŞLARI

2 Gerçek kişi mevduat ve perakende mevduat 24,681,789 11,117,596 1,846,467 958,284

3 İstikrarlı mevduat 12,434,237 3,069,504 621,712 153,475

4 Düşük istikrarlı mevduat 12,247,552 8,048,092 1,224,755 804,809

5
Gerçek kişi mevduat ve perakende mevduat dışında kalan

teminatsız borçlar 7,814,280 3,884,224 3,256,805 1,524,617

6 Operasyonel mevduat 3,765,291 2,072,944 941,323 518,235

7 Operasyonel olmayan mevduat 3,399,602 1,749,286 1,666,095 944,388

8 Diğer teminatsız borçlar 649,387 61,994 649,387 61,994

9 Teminatlı borçlar - -

10 Diğer nakit çıkışları 17,507,993 9,791,740 10,738,629 6,945,724

11
 Türev yükümlülükler ve teminat tamamlama

yükümlülükleri 8,555,413 6,782,574 8,555,413 6,782,574

12 Yapılandırılmış finansal araçlardan borçlar - - - -

13
Finansal piyasalara olan borçlar için verilen

ödeme taahhütleri ile diğer bilanço dışı

yükümlülükler - - - -

14

 Herhangi bir şarta bağlı olmaksızın cayılabilir

 bilanço dışı diğer yükümlülükler ile sözleşmeye

 dayalı diğer yükümlülükler - - - -

15
 Diğer cayılamaz veya şartı bağlı olarak cayılabilir

 bilanço dışı borçlar 8,952,580 3,009,166 2,183,216 163,150

16 TOPLAM NAKİT ÇIKIŞLARI 15,841,901 9,428,625

NAKİT GİRİŞLERİ

17 Teminatlı alacaklar - - - -

18 Teminatsız alacaklar 6,142,128 4,915,004 5,449,880 4,832,799

19 Diğer nakit girişleri 8,585,959 7,557,044 8,585,959 7,557,044

20 TOPLAM NAKİT GİRİŞLERİ 14,728,087 12,472,048 14,035,839 12,389,843

 Üst Sınır Uygulanmış Değer

21 TOPLAM YKLV STOKU 8,283,193 6,221,303

22 TOPLAM NET NAKİT ÇIKIŞLARI 3,960,475 2,357,157

23 LİKİDİTE KARŞILAMA ORANI (%) 209.15 263.93

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan ortalaması

1 Ocak -30 Haziran 2017 tarihli en düşük, en yüksek ve ortalama Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

En Yüksek Tarih En Düşük Tarih Ortalama

TP+YP 648.12 10/03/2017 170.37 31/03/2017 313.14

YP 980.02 10/03/2017 232.17 12/05/2017 496.86

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

35

Önceki Dönem

Dikkate Alınma Oranı

Uygulanmamış Toplam

Değer(*)

Dikkate Alınma Oranı

Uygulanmış Toplam

Değer(*)

TP+YP YP TP+YP YP

YÜKSEK KALİTELİ LİKİT VARLIKLAR

1 Yüksek kaliteli likit varlıklar 7,248,378 6,328,808 6,144,352 5,224,782

NAKİT ÇIKIŞLARI

2 Gerçek kişi mevduat ve perakende mevduat 23,479,779 9,318,830 1,517,332 597,257

3 İstikrarlı mevduat 16,612,915 6,692,505 830,646 334,625

4 Düşük istikrarlı mevduat 6,866,864 2,626,325 686,686 262,632

5
Gerçek kişi mevduat ve perakende mevduat dışında

kalan teminatsız borçlar
6,214,737 2,217,841 3,845,879 934,698

6 Operasyonel mevduat 2,319,448 1,241,513 579,862 310,379

7 Operasyonel olmayan mevduat 2,213,026 912,697 1,583,754 560,688

8 Diğer teminatsız borçlar 1,682,263 63,631 1,682,263 63,631

9 Teminatlı borçlar - - - -

10 Diğer nakit çıkışları 5,309,816 2,511,422 424,294 274,342

11
 Türev yükümlülükler ve teminat tamamlama

yükümlülükleri 10,561 - 10,561 -

12 Yapılandırılmış finansal araçlardan borçlar - - - -

13
Finansal piyasalara olan borçlar için verilen

ödeme taahhütleri ile diğer bilanço dışı

yükümlülükler 5,299,255 2,511,422 413,733 274,342

14

Herhangi bir şarta bağlı olmaksızın cayılabilir

bilanço dışı diğer yükümlülükler ile sözleşmeye

dayalı diğer yükümlülükler - - - -

15
Diğer cayılamaz veya şartı bağlı olarak cayılabilir

bilanço dışı borçlar - - - -

16 TOPLAM NAKİT ÇIKIŞLARI 5,787,505 1,806,297

NAKİT GİRİŞLERİ

17 Teminatlı alacaklar - - - -

18 Teminatsız alacaklar 4,589,956 4,468,844 662,942 595,905

19 Diğer nakit girişleri 44,971 3,350,234 44,971 3,350,234

20 TOPLAM NAKİT GİRİŞLERİ 4,634,927 7,819,078 707,913 3,946,139

 Üst Sınır Uygulanmış Değer

21 TOPLAM YKLV STOKU 6,144,352 5,224,782

22 TOPLAM NET NAKİT ÇIKIŞLARI 5,079,592 451,574

23 LİKİDİTE KARŞILAMA ORANI (%) 120.96 1,157.02

(*) Haftalık basit aritmetik ortalama alınmak suretiyle hesaplanan değerlerin son üç ay için hesaplanan ortalaması

31 Aralık 2016 tarihli en düşük, en yüksek ve ortalama Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

Önceki Dönem

En Yüksek Tarih En Düşük Tarih Ortalama

TP+YP 294.78 08.01.2016 110.53 30.12.2016 166,66

YP 1,498.10 05.08.2016 393.39 25.03.2016 1,132.26

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

36

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

(*) Kiralama işlemlerinden alacakları da içermektedir.

(**) Bilançoyu oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için

gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir, Dağıtılamayan diğer yükümlülükler kolonu esas

itibarıyla özkaynak ve karşılık bakiyelerinden oluşmaktadır.

Cari dönem

Vadesiz

1 aya

kadar

1-3 Ay

3-12 ay

1-5 yıl

5 yıl ve

üzeri

Dağıtılamayan

(**)

Toplam

Varlıklar

Nakit değerler (kasa, efektif deposu,

yoldaki paralar, satın alınan çekler) ve

TCMB 1,928,197 6,094,916 - - - - - 8,023,113

Bankalar 3,283,616 - - - - - - 3,283,616

Gerçeğe uygun değer farkı kar veya

zarara yansıtılan menkul değerler - 21,701 28,712 68,705 16,408 - - 135,526

Para piyasalarından alacaklar - - - - - - - -

Satılmaya hazır finansal varlıklar - 70,605 633,793 1,224,931 1,729,084 651,318 117,534 4,427,265

Verilen krediler (*) - 5,396,118 4,074,853 11,181,162 11,355,137 1,776,827 142,611 33,926,708

Vadeye kadar elde tutulacak yatırımlar - - - - - - - -

Diğer varlıklar (**) 118,983 982,169 31,217 - 114,189 - 979,465 2,226,023

Toplam Varlıklar 5,330,796 12,565,509 4,768,575 12,474,798 13,214,818 2,428,145 1,239,610 52,022,251

Yükümlülükler

Özel cari hesap ve katılma hesapları

aracılığı ile bankalardan toplanan fonlar 332,479 7,841 14 - - - - 340,334

Diğer özel cari hesap ve katılma

hesapları 14,043,158 17,739,437 3,400,648 886,078 18,794 - - 36,088,115

Diğer mali kuruluşlardan sağlanan fonlar - 732,422 1,028,356 1,630,242 4,760,623 1,267,450 - 9,419,093

Para piyasalarına borçlar - - - - - - - -

İhraç edilen menkul değerler - - - - - - - -

Muhtelif borçlar 159,952 52,932 - - - - - 212,884

Diğer yükümlülükler (**) - 792,804 84,382 6,542 127,773 - 4,950,324 5,961,825

Toplam yükümlülükler 14,535,589 19,325,436 4,513,400 2,522,862 4,907,190 1,267,450 4,950,324 52,022,251

 Likidite açığı (9,204,793) (6,759,927) 255,175 9,951,936 8,307,628 1,160,695 (3,710,714) -

 Önceki dönem

Toplam aktifler 7,740,961 12,431,459 4,464,326 9,752,037 11,088,461 1,876,067 1,123,644 48,476,955

Toplam yükümlülükler 12,085,087 18,135,868 4,194,878 3,094,192 5,205,361 1,267,765 4,493,804 48,476,955

Likidite açığı (4,344,126) (5,704,409) 269,448 6,657,845 5,883,100 608,302 (3,370,160) -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

37

5. Kaldıraç oranına ilişkin açıklamalar

Kaldıraç oranı tablosu:

5 Kasım 2013 tarihli ve 28812 sayılı Resmî Gazete’de yayımlanan “Bankaların Kaldıraç Düzeyinin Ölçülmesine ve

Değerlendirilmesine İlişkin Yönetmelik” uyarınca hesaplanan kaldıraç oranına ilişkin tablo aşağıda yer almaktadır.

Bilanço içi varlıklar Cari Dönem (*) Önceki Dönem (*)

1 Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar

dahil) 51,250,110 47,311,644

2 (Ana sermayeden indirilen varlıklar) (158,909) (174,164)

3 Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların toplamı) 51,091,201 47,137,480

 Türev finansal araçlar ile kredi türevleri

4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti 47,794 90,391

5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi riski tutarı 123,720 115,612

6
Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 inci

satırların toplamı) 171,514 206,003

 Menkul kıymet ve emtia teminatlı finansman işlemleri

7
Menkul kıymetleştirme ve emtia teminatlı finansman işlemlerinin menkul kıymet

ve emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç) 598,668 247,175

8 Aracılık edilen işlemlerden kaynaklanan risk tutarı - -

9
Menkul kıymetleştirme ve emtia teminatlı finansman işlemlerine ilişkin toplam

risk tutarı (7 ve 8 inci satırların toplamı) 598,668 247,175

 Bilanço dışı işlemler

10 Bilanço dışı işlemlerin brüt nominal tutarı 53,274,333 41,996,650

11 (Krediye dönüştürme oranları ile çarpımından kaynaklanan düzeltme tutarı) (33,592,320) (24,926,904)

12 Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların toplamı) 19,682,013 17,069,746

 Sermaye ve toplam risk

13 Ana sermaye 4,082,545 3,738,167

14 Toplam risk tutarı (3, 6, 9 ve 12 inci satırların toplamı) 71,543,396 64,660,404

 Kaldıraç oranı

15 Kaldıraç oranı 5.71 5.78

(*) Tabloda yer alan tutarlar üç aylık ortalamaları ifade etmektedir.

Banka’nın solo bazda bilanço tarihi itibari ile geçmiş üç aylık dönemde ay sonları itibari ile bulunan değerlerin

aritmetik ortalaması baz alınarak hesaplanan kaldıraç oranı %5.71 (31 Aralık 2016 - %5.78) olarak gerçekleşmiştir.

Önceki döneme göre değişimin başlıca sebebi bilanço dışı risk kalemlerindeki artışın diğer kalemlere nazaran daha

yüksek olmasıdır. Buna göre, ana sermaye dönem karı kaynaklı %9 ve bilanço içi risk tutarı %8 artarken, bilanço dışı

kalemler %15 artış göstermiştir. Buna bağlı olarak, cari dönem kaldıraç oranında önceki döneme nazaran 7 baz

puanlık bir düşüş görülmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

38

6. Risk yönetimine ilişkin açıklamalar

Risk Yönetim Sistemi, Banka’nın maruz bulunduğu risklerin sistemli yönetilmesi amacıyla oluşturulan; Yönetim

Kurulu, Denetim Komitesi, İç Sistemler Komitesi, Aktif-Pasif Komitesi ve Risk Yönetim Başkanlığı (“RYB”)’nı

ifade eder. Yönetim Kurulu, Banka’da Risk Yönetim Sistemi’nin sahibidir; Banka içinde etkin, yeterli ve uygun bir

risk yönetim sisteminin tesis edilmesini ve bu sistemin sürekliliğini temin eder. Banka Risk Yönetim Sistemi’nin

temel amacı, Banka’nın gelecekteki nakit akımlarının ihtiva ettiği risk-getiri yapısını, buna bağlı olarak faaliyetlerin

niteliğini ve düzeyini izlemeye, kontrol altında tutmaya ve gerektiğinde değiştirmeye yönelik olarak belirlenen

politikalar, uygulama usulleri ve limitler vasıtasıyla, maruz kalınan risklerin tanımlanmasını, ölçülmesini, izlenmesini

ve kontrol edilmesini sağlamaktır.

6.1. Risk Yönetimi ve Risk Ağırlıklı Tutarlara İlişkin Açıklamalar:

6.1.1. Risk ağırlıklı tutarlara genel bakış:

Risk Ağırlıklı Tutarlar
Asgari Sermaye

Yükümlülüğü

Cari Dönem

30/06/2017

Önceki Dönem

31/12/2016

Cari Dönem

30/06/2017

1 Kredi riski (karşı taraf kredi riski hariç) 26,292,842 27,642,002 2,103,427

2 Standart yaklaşım 26,292,842 27,642,002 2,103,427

3 İçsel derecelendirmeye dayalı yaklaşım - - -

4 Karşı taraf kredi riski 95,350 94,652 7,628

5 Karşı taraf kredi riski için standart yaklaşım 95,350 94,652 7,628

6 İçsel model yöntemi - - -

7

Basit risk ağırlığı yaklaşımı veya içsel modeller

yaklaşımında bankacılık hesabındaki hisse senedi

pozisyonları - - -

8 KYK’ya yapılan yatırımlar-içerik yöntemi - - -

9 KYK’ya yapılan yatırımlar-izahname yöntemi - - -

10
KYK’ya yapılan yatırımlar-%1250 risk ağırlığı

yöntemi - - -

11 Takas riski - - -

12
Bankacılık hesaplarındaki menkul kıymetleştirme

pozisyonları - - -

13 İDD derecelendirmeye dayalı yaklaşım - - -

14 İDD denetim otoritesi formülü yaklaşımı - - -

15
Standart basitleştirilmiş denetim otoritesi formülü

yaklaşımı - - -

16 Piyasa riski 720,056 648,947 57,604

17 Standart yaklaşım 720,056 648,947 57,604

18 İçsel model yaklaşımları - - -

19 Operasyonel risk 3,522,742 2,900,835 281,819

20 Temel gösterge yaklaşımı 3,522,742 2,900,835 281,819

21 Standart yaklaşım - - -

22 İleri ölçüm yaklaşımı - - -

23
Özkaynaklardan indirim eşiklerinin altındaki

tutarlar (%250 risk ağırlığına tabi)
- - -

24 En düşük değer ayarlamaları - - -

25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24) 30,630,990 31,286,436 2,450,478

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

39

6.2. Kredi Riski Açıklamaları:

6.2.1. Varlıkların kredi kalitesi:

Yasal konsolidasyona göre hazırlanan

finansal tablolarda yer alan TMS uyarınca

değerlenmiş brüt tutarı
Karşılıklar/amortisman

ve değer düşüklüğü
Net değer

 Temerrüt Etmiş Temerrüt Etmemiş

exposures
1 Krediler 859,053 33,784,097 716,442 33,926,708

2 Borçlanma Araçları - 4,519,237 13,713 4,505,524

3 Bilanço Dışı Alacaklar - 23,612,641 186,180 23,426,461

4 Toplam 859,053 61,915,975 916,335 61,858,693

6.2.2. Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler:

1 Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı 748,062

2 Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları 270,438

3 Tekrar temerrüt etmemiş durumuna gelen alacaklar -

4 Aktiften silinen tutarlar 110,830

5 Diğer değişimler (48,617)

6 Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4±5) 859,053

6.2.3. Kredi riski azaltım teknikleri - Genel Bakış:

Teminatsız

alacaklar:

TMS

uayarınca

değerlenmiş

tutar-

Teminat

ile korunan

alacaklar

Teminat

ile korunan

alacakların

teminatlı

kısımları

Finansal

garantiler

ile korunan

alacaklar

Finansal

garantiler

ile korunan

alacakların

teminatlı

kısımları

Kredi

türevleri

ile korunan

alacaklar

Kredi

türevleri

ile korunan

alacakların

teminatlı

kısımları

1 Krediler 26,000,024 7,926,684 571,104 - - - -

2 Borçlanma araçları 4,519,237 - - - - - -

3 Toplam 30,519,261 7,926,684 571,104 - - - -

4 Temerrüde düşmüş 832,837 26,216 45 - - - -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

40

6.2.4. Standart Yaklaşım - Maruz kalınan kredi riski ve kredi riski azaltım etkileri:

Kredi dönüşüm oranı ve kredi

riski
azaltımından önce alacak tutarı

Kredi dönüşüm oranı ve kredi

riski
azaltımından sonraki alacak

tutarı

Risk ağırlıklı tutar ve risk ağırlıklı

tutar yoğunluğu

Risk Sınıfları
Bilanço içi tutar

Bilanço dışı

tutar
Bilanço içi tutar

Bilanço dışı

tutar

Risk ağırlıklı

tutar

Risk ağırlıklı

tutar yoğunluğu

1
Merkezi yönetimlerden veya merkez

bankalarından alacaklar
9,989,435 - 9,989,435 - 913,265 9

2
Bölgesel yönetimlerden veya yerel

yönetimlerden alacaklar
- - - - - -

3
İdari birimlerden ve ticari olmayan

girişimlerden alacaklar
- - - - - -

4
Çok taraflı kalkınma bankalarından

alacaklar
- - - - - -

5 Uluslararası teşkilatlardan alacaklar - - - - - -

6
Bankalardan ve aracı kurumlardan

alacaklar
5,580,379 481,143 5,580,379 264,872 2,749,081 47

7 Kurumsal alacaklar 6,485,960 5,721,150 6,485,960 2,822,635 9,109,552 98

8 Perakende alacaklar 4,993,048 5,420,562 4,993,048 1,828,292 5,008,856 73

9
İkamet amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar
5,660,401 607,688 5,660,401 258,171 2,052,324 35

10
Ticari amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar
6,898,967 1,187,792 6,898,967 568,135 4,666,225 62

11 Tahsili gecikmiş alacaklar 74,025 - 74,025 - 57,939 78

12 Kurulca riski yüksek belirlenmiş alacaklar 12,728 - 12,728 - 19,091 150

13 İpotek teminatlı menkul kıymetler - - - - - -

14
Bankalardan ve aracı kurumlardan olan
kısa vadeli alacaklar ile kısa vadeli

kurumsal alacaklar

- - - - - -

15
Kolektif yatırım kuruluşu niteliğindeki

yatırımlar
98,761 - 98,761 - 36,960 37

16 Diğer alacaklar 3,811,472 - 3,811,472 - 1,679,549 44

17 Hisse senedi yatırımları - - - - - -

18 Toplam 43,605,176 13,418,335 43,605,176 5,742,105 26,292,842 633

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

41

6.2.5. Standart Yaklaşım - Risk sınıflarına ve risk ağırlıklarına göre alacaklar:

Risk Sınıfları / Risk Ağırlığı * %0 %10 %20 %50 %75 %100 %150 %200 Diğerleri

 Toplam

risk tutarı

(**)

1
Merkezi yönetimlerden veya merkez

bankalarından alacaklar
8,162,906 - - 1,826,529 - - - - - 913,265

2
Bölgesel yönetimlerden veya yerel

yönetimlerden alacaklar
- - - - - - - - - -

3
İdari birimlerden ve ticari olmayan
girişimlerden alacaklar

- - - - - - - - - -

4 Çok taraflı kalkınma bankalarından alacaklar - - - - - - - - - -

5 Uluslararası teşkilatlardan alacaklar - - - - - - - - - -

6 Bankalardan ve aracı kurumlardan alacaklar 35,476 - 1,208,931 4,187,098 - 413,746 - - - 2,749,081

7 Kurumsal alacaklar 113,405 - 107,048 - - 9,088,142 - - - 9,109,552

8 Perakende alacaklar 94,645 - 65,755 - 6,660,940 - - - - 5,008,856

9
İkamet amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar
41,347 - 31,365 - - - - - 5,845,860 2,052,324

10
Ticari amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar
62,364 - 55,164 5,388,763 - 1,960,811 - - - 4,666,225

11 Tahsili gecikmiş alacaklar 8 - 2 32,153 - 41,862 - - - 57,939

12 Kurulca riski yüksek belirlenmiş alacaklar - - 1 - - - 12,727 - - 19,091

13 İpotek teminatlı menkul kıymetler - - - - - - - - - -

14

Bankalardan ve aracı kurumlardan olan kısa

vadeli alacaklar ile kısa vadeli kurumsal
alacaklar

- - - - - - - - - -

15
Kolektif yatırım kuruluşu niteliğindeki

yatırımlar
35,284 - 8,932 38,742 - 15,803 - - - 36,960

16 Hisse senedi yatırımları - - - - - - - - - -

17 Diğer Alacaklar 1,447,206 - 855,896 - - 1,508,370 - - - 1,679,549

18 Toplam 9,992,641 - 2,333,094 11,473,285 6,660,940 13,028,734 12,727 - 5,845,860 26,292,842

* %35 Risk Ağırlığı Diğerleri kısmında sınıflandırılmıştır.

** Kredi Dönüşüm Oranı (‘’KDO”) ve Kredi Riski Azaltımı (‘’KRA”) sonrası tutar.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

42

6.3. Karşı Taraf Kredi Riski (“KKR”) Açıklamaları:

6.3.1. Karşı taraf kredi riskinin’nin ölçüm yöntemlerine göre değerlendirilmesi:

Yenileme

Maliyeti

Potansiyel

Kredi Riski

Tutarı

EBPRT

Yasal risk

tutarının

hesaplanması

için kullanılan

alfa

Kredi

riski

azaltımı

sonrası

risk

tutarı

Risk ağırlıklı

tutarlar

1
Standart yaklaşım - KKR

(türevler için) 28,413 114,029 - 1.4 142,442 95,350

2

İçsel Model Yöntemi (türev

finansal araçlar, repo işlemleri,

menkul kıymetler veya emtia

ödünç verme veya ödünç alma

işlemleri, takas süresi uzun

işlemler ile kredili menkul kıymet

işlemleri için) - - - - - -

3

Kredi riski azaltımı için

kullanılan basit yöntem- (repo

işlemleri, menkul kıymetler veya

emtia ödünç verme veya ödünç

alma işlemleri, takas süresi uzun

işlemler ile kredili menkul kıymet

işlemleri için) - - - - - -

4

Kredi riski azaltımı için kapsamlı

yöntem –(repo işlemleri, menkul

kıymetler veya emtia ödünç

verme veya ödünç alma işlemleri,

takas süresi uzun işlemler ile

kredili menkul kıymet işlemleri

için) - - - - - -

5

Repo işlemleri, menkul kıymetler

veya emtia

ödünç verme veya ödünç alma

işlemleri, takas

süresi uzun işlemler ile kredili

menkul kıymet

işlemleri için riske maruz değer - - - - - -

6 Toplam - - - - - 95,350

6.3.2. Kredi değerleme ayarlamaları (“KDA”) için sermaye yükümlülüğü:

Risk tutarı (Kredi riski

azaltımı teknikleri

kullanımı sonrası)

Risk ağırlıklı tutarlar

Gelişmiş yönteme göre KDA sermaye yükümlülüğüne tabi portföylerin

toplam tutarı

1 (i) Riske maruz değer bileşeni (3*çarpan dahil)

2 (ii) Stres riske maruz değer (3*çarpan dahil)

3 Standart yönteme göre KDA sermaye yükümlülüğüne tabi

portföylerin toplam tutarı 142,442 17,896

4 KDA sermaye yükümlülüğüne tabi toplam tutar 142,442 17,896

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

43

6.3.3. Standart Yaklaşım – Risk sınıfları ve risk ağırlıklarına göre karşı taraf kredi riski:

Risk Ağırlıkları:

Risk Sınıfları / Risk Ağırlığı *

%0 %10 %20 %50 %75 %100 %150 %200 Diğerleri***

Toplam

kredi

riski*

1
Merkezi yönetimlerden veya merkez bankalarından

alacaklar
- - - - - - - - - -

2
Bölgesel yönetimlerden veya yerel yönetimlerden

alacaklar
- - - - - - - - - -

3
İdari birimlerden ve ticari olmayan girişimlerden
alacaklar

- - - - - - - - - -

4 Çok taraflı kalkınma bankalarından alacaklar - - - - - - - - - -

5 Uluslararası teşkilatlardan alacaklar - - - - - - - - - -

6 Bankalardan ve aracı kurumlardan alacaklar - - 77,373 - - 42,031 - - - 57,506

7 Kurumsal alacaklar - - - - - 12,910 - - - 12,910

8 Perakende alacaklar - - - - 8,134 - - - - 6,101

9
İkamet amaçlı gayrimenkul ipoteği ile
teminatlandırılan alacaklar

- - - - - - - - 775 271

10
Ticari amaçlı gayrimenkul ipoteği ile

teminatlandırılan alacaklar
- - - 1,105 - 114 - - - 667

11 Tahsili gecikmiş alacaklar - - - - - - - - - -

12 Kurulca riski yüksek belirlenmiş alacaklar - - - - - - - - - -

13 İpotek teminatlı menkul kıymetler - - - - - - - - - -

14
Bankalardan ve aracı kurumlardan olan kısa vadeli

alacaklar ile kısa vadeli kurumsal alacaklar
- - - - - - - - - -

15 Kolektif yatırım kuruluşu niteliğindeki yatırımlar - - - - - - - - - -

16 Hisse senedi yatırımları - - - - - - - - - -

17 Diğer Alacaklar - - - - - - - - - -

17 Diğer Varlıklar** - - - - - - - - - -

18 Toplam - - 77,373 1,105 8,134 55,055 - - 775 77,455

* Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

** Diğer varlıklar: Şablon KKR8’de raporlanan karşı taraf kredi riski içinde yer alamayan miktarları içerir.

*** %35 Risk Ağırlığı Diğerleri kısmında sınıflandırılmıştır.

6.3.4. Karşı taraf kredi riski için kullanılan teminatlar:

 Bulunmamaktadır.

6.3.5. Kredi türevleri:

 Bulunmamaktadır.

6.3.6. Merkezi karşı tarafa (“MKT”) olan riskler:

 Bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

44

6.4. Menkul Kıymetleştirme Açıklamaları:

 Banka’nın menkul kıymetleştirme işlemleri bulunmamaktadır.

6.5. Piyasa Riski Açıklamaları:

6.5.1. Standart yaklaşım:

Risk Ağırlıklı Tutar

(RAT)

Dolaysız (peşin) ürünler 720,056

1 Kâr payı oranı riski (genel ve spesifik) 391,880

2 Hisse senedi riski (genel ve spesifik) -

3 Kur riski 216,152

4 Emtia riski 112,024

 Opsiyonlar -

5 Basitleştirilmiş yaklaşım -

6 Delta-plus metodu -

7 Senaryo yaklaşımı -

8 Menkul kıymetleştirme -

9 Toplam 720,056

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

45

7. Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

8. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler

 Banka müşterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka inanca
dayalı işlem sözleşmeleri yapmamaktadır.

9. Faaliyet bölümlerine ilişkin açıklamalar

Banka, Bireysel ve İşletme Bankacılığı, Ticari Bankacılık, Kurumsal ve Uluslararası Bankacılık alanlarında faaliyette
bulunmaktadır.

Ticari Bankacılık; nakdi krediler, gayri nakdi krediler, dış ticaret finansmanı hizmetleri ve benzeri ürünler ile
şirketlerin farklı etkinliklerinin finansal ihtiyaçlarını karşılamak adına müşterilere özel nakit akış ve finansman
imkanları sunulmaktadır. Kurumsal ve Uluslararası Bankacılık ürünleri ile işletmelerin üretim faaliyetlerinin
sürdürülebilirliklerine hizmet edilerek, yurt içi-yurt dışı iş olanakları desteklenmektedir.

Bireysel ve İşletme Bankacılığı; fon toplama, taksitli ticari krediler, işletme kredileri, gayrinakdi krediler, tüketici
finansmanı ve kredi kartlarından oluşmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, esnaf finans,
çekler, POS hizmetleri, kredi kartları ürün çeşitliliğinde ve ATM hizmetleri, internet bankacılığı, telefon bankacılığı
dağıtım kanallarında hizmet verilmektedir.

Uluslararası Bankacılık, dış ticaret finansmanı ve yabancı bankalarla karşılıklı uzun vadeli finansman anlaşmalarının
geliştirilmesi hedefleri kapsamında yurt dışı muhabir bankalar ve yatırımcı kuruluşlarla ilişkileri doğrudan ve yurt dışı
şube ve temsilcilik vasıtasıyla yürütülmektedir. Belirli bir büyüklüğün üzerinde ki firmalar “Kurumsal” müşteriler
olarak sınıflandırılarak Kurumsal Bankacılık bölümüne yönlendirilmektedir. Bu müşterilere sunulan ürünler Ticari
Bankacılık ürünleri ile benzer ürünlerdir. Banka için sukuk ihracı ve sendikasyon kredileri yoluyla fon temin edilmesi
yanında kurumsal ölçekte Türkiye’deki şirketler ve gruplar adına sukuk ihracı ve sendikasyon kredileri yoluyla fon
temin edilmesi Yatırım Bankacılığı faaliyet alanında bulunmaktadır. Proje finansmanı fonksiyonu da Yatırım
Bankacılığı tarafından icra edilmektedir. Hazine tarafından Banka adına döviz pozisyonunun ve nakit akışının takip
edilmesinin yanında, spot ve vadeli TL ve döviz alımı satımı, bankalarla ve müşterilerle türev (Forward, Swap)
işlemlerin yapılması, BIST üyeliği kapsamında hisse senedi alım satım işlemleri, yurt dışı bankalar ile murabaha
işlemleri ve altın alım satım işlemleri yapılmaktadır.

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem

1 Ocak 2017-30 Haziran 2017

Bireysel ve

İşletme

Bankacılık

Ticari

Bankacılık

Kurumsal ve

Uluslararası

Bankacılık

Dağıtılamayan

Banka’nın

toplam faaliyeti

Faaliyet gelirleri 1,077,898 1,000,424 206,824 - 2,285,146

Faaliyet giderleri 778,532 231,821 274,597 554,291 1,839,241

Bölümler arası transferler 549,073 (93,517) (455,556) - -

Net faaliyet karı / zararı 848,439 675,086 (523,329) (554,291) 445,905

İştiraklerden elde edilen gelir - - - - -

Vergi öncesi kar 848,439 675,086 (523,329) (554,291) 445,905

Vergi Karşılığı - - - 97,346 97,346

Dönem net karı 848,439 675,086 (523,329) (651,637) 348,559

Cari Dönem

30 Haziran 2017

Bölüm varlıkları 15,405,789 18,339,878 16,050,561 - 49,796,228

İştirak ve bağlı ortaklık ve birlikte

kontrol edilen ortaklıklar - - - 397,647 397,647

Dağıtılmamış varlıklar - - - 1,828,376 1,828,376

Toplam varlıklar 15,405,789 18,339,878 16,050,561 2,226,023 52,022,251

Bölüm yükümlülükleri 27,993,300 8,434,766 9,606,694 - 46,034,760

Dağıtılamayan yükümlülükler - - - 1,692,226 1,692,226

Özkaynaklar - - - 4,295,265 4,295,265

Toplam yükümlülükler 27,993,300 8,434,766 9,606,694 5,987,491 52,022,251

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

46

Önceki Dönem

1 Ocak 2016 - 30 Haziran 2016

Bireysel ve

İşletme

Bankacılık

Ticari

Bankacılık

Kurumsal ve

Uluslararası

Bankacılık

Dağıtılamayan

Banka’nın

toplam faaliyeti

Faaliyet gelirleri 798,938 1,021,428 56,272 - 1,876,638

Faaliyet giderleri 746,663 163,513 113,337 533,184 1,556,697

Bölümler arası transferler 404,722 (450,266) 45,544 - -

Net faaliyet karı / zararı 456,997 407,649 (11,521) (533,184) 319,941

İştiraklerden elde edilen gelir - - - - -

Vergi öncesi kar 456,997 407,649 (11,521) (533,184) 319,941

Vergi Karşılığı - - - 63,532 63,532

Dönem net karı 456,997 407,649 (11,521) (596,716) 256,409

Önceki Dönem

31 Aralık 2016

Bölüm varlıkları 10,479,838 19,277,375 16,959,804 - 46,717,017

İştirak ve bağlı ortaklık ve birlikte

kontrol edilen ortaklıklar - - - 369,513 369,513

Dağıtılmamış varlıklar - - - 1,390,425 1,390,425

Toplam varlıklar 10,479,838 19,277,375 16,959,804 1,759,938 48,476,955

Önceki Dönem

31 Aralık 2016

Bölüm yükümlülükleri 24,678,208 7,221,605 11,498,072 - 43,397,885

Dağıtılamayan yükümlülükler - - - 1,167,006 1,167,006

Özkaynaklar - - - 3,912,064 3,912,064

Toplam yükümlülükler 24,678,208 7,221,605 11,498,072 5,079,070 48,476,955

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

47

 BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

1. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

1.1. Nakit değerler ve TCMB’ye ilişkin bilgiler:

1.1.1. Nakit Değerler ve TCMB hesabına ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

Kasa/Efektif 337,504 728,012 429,341 1,113,568

TCMB 56,280 6,105,759 266,286 5,671,920

Diğer (*) 58,886 736,672 - 821,937

Toplam 452,670 7,570,443 695,627 7,607,425

(*) 30 Haziran 2017 tarihi itibarıyla 398,324 TL (31 Aralık 2016 – 802,280 TL) tutarında kıymetli maden depo hesabı ve 397,234 TL

tutarındaki yoldaki paralar hesabı burada gösterilmektedir (31 Aralık 2016 – 19,657 TL).

1.1.2. T.C. Merkez Bankası hesabına ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

Vadesiz serbest hesap 55,345 35 259,936 20

Vadeli serbest olmayan hesap 935 6,105,724 6,350 5,671,900

Toplam 56,280 6,105,759 266,286 5,671,920

Banka, TCMB’nin “Zorunlu Karşılıklar Hakkında 2013/15 sayılı Tebliğ”ine göre Türk parası ve yabancı para

yükümlülükleri için TCMB nezdinde zorunlu karşılık tesis etmektedir. Zorunlu karşılıklar TCMB’de “Zorunlu

Karşılıklar Hakkında Tebliğ”e göre Türk Lirası, USD, EUR ve standart altın cinsinden tutulabilmektedir. Kasım

2014’ten itibaren Türk Lirası olarak tutulan zorunlu karşılıklara, Mayıs 2015’ten itibaren ise ABD Doları cinsinden

tutulan zorunlu karşılıklara nema ödenmeye başlanmıştır. 30 Haziran 2017 tarihi itibarıyla Türk parası zorunlu

karşılık için geçerli oranlar, vade yapısına göre % 4 ile % 10.5 aralığında (31 Aralık 2016 – % 4 ile % 10.5

aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre % 5 ile % 19 aralığındadır (31

Aralık 2016 - % 4 ile % 24 aralığında).

1.2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

30 Haziran 2017 itibari ile gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo işlemlerine konu

olan, teminata verilen, bloke edilen yoktur (31 Aralık 2016 – Yoktur).

Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu:

Alım satım amaçlı türev finansal varlıklar Cari dönem Önceki dönem

 TP YP TP YP

Vadeli İşlemler 13,798 6,851 20,373 1,931

Swap İşlemleri 3,934 3,846 1,844 85,902

Futures İşlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 17,732 10,697 22,217 87,833

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

48

1.3. Bankalara ilişkin bilgiler:

1.3.1. Bankalara ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

Bankalar 10,681 3,272,935 14,384 4,683,697

Yurt İçi 10,500 2,367,260 14,356 3,555,895

Yurt Dışı 181 905,675 28 1,127,802

Yurt Dışı Merkez ve Şubeler - - - -

Toplam 10,681 3,272,935 14,384 4,683,697

1.3.2. Yurt dışı bankalar hesabına ilişkin bilgiler:

 Cari dönem Önceki dönem

 Serbest

Tutar

Serbest

olmayan tutar

Serbest

tutar

Serbest

olmayan tutar

AB Ülkeleri 481,924 - 689,699 -

ABD, Kanada 381,347 - 393,755 -

OECD Ülkeleri (*) 12,897 - 7,893 -

Kıyı Bankacılığı Bölgeleri 588 - 562 -

Diğer 29,100 - 35,921 -

Toplam 905,856 - 1,127,830 -

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

1.4. Satılmaya hazır finansal varlıklara ilişkin bilgiler:

 Cari dönem Önceki dönem

Borçlanma senetleri 4,326,224 3,540,070

Borsada işlem gören 4,326,224 3,540,070

Borsada işlem görmeyen - -

Hisse senetleri 115,466 101,212

Borsada işlem gören 61,271 47,013

Borsada işlem görmeyen 54,195 54,199

Değer azalma karşılığı (14,425) (48,356)

Toplam 4,427,265 3,592,926

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

49

Banka’nın 30 Haziran 2017 tarihi itibarıyla “Satılmaya Hazır Finansal Varlıklar” portföyünde bulunan kira

sertifikalarının detayları aşağıda sunulmuştur.

Banka aşağıda detayları belirtilen özel kuruluşlar tarafından ihraç edilen kira sertifikalarını (“sukuk”) satın almıştır.

Söz konusu aşağıdaki sukuklar ekli finansal tablolarda “Diğer Menkul Değerler” satırında gösterilmiştir.

TANIM PARA

KUPON

ÖDEME

SIKLIĞI

 İHRAÇ EDEN KURULUŞ

PORTFÖYE

GİRİŞ

TARİHİ

VADE

TARİHİ
 MALİYET ORANI

TRDKTVKE1724 TRY 6
KT KİRA SERTİFİKALARI

V.K.Ş.
18/04/2017 06/10/2017

12,714
10.84

TRDKTVKE1716 TRY 6
KT KİRA SERTİFİKALARI

V.K.Ş.
21/04/2017 06/10/2017

10,971
11.16

TRDKTVKK1718 TRY 6
KT KİRA SERTİFİKALARI

V.K.Ş.
25/05/2017 16/11/2017

1,663

11.50

XS1082151868 USD 6 ALBARAKA TURK 30/06/2014 30/06/2019

17,595
6.26

XS0922143382 USD 6 TÜRKİYE FİNANS K.B.A.Ş. 02/05/2013 02/05/2018

80,017
3.96

XS1057852912 USD 6 TÜRKİYE FİNANS K.B.A.Ş. 24/04/2014 24/04/2019

23,438
3.96

XS1241110300 USD 6 DIB 03/06/2015 03/06/2020

10,567
0.58

XS1595783215 USD 3 IILM 11/04/2017 19/07/2017

70,378
1.60

XS1611859221 USD 3 IILM 22/05/2017 15/08/2017

52,783
1.32

XS1629371466 USD 3 IILM 14/06/2017 20/09/2017

105,567
1.56

Ayrıca Banka aşağıda detayları belirtilen kira sertifikalarını portföyüne dahil etmiş ve bu tutarlar ekli finansal

tablolarda “Devlet Borçlanma Senetleri” satırında gösterilmiştir.

TANIM PARA

KUPON

ÖDEME

SIKLIĞI

 İHRAÇ EDEN KURULUŞ

PORTFÖYE

GİRİŞ

TARİHİ

VADE

TARİHİ
 MALİYET ORANI

TRD140721T18 TRY 6 T.C. HAZİNE 20/07/2016 14/07/2021 8,521 9.40

TRD160817T11 TRY 6 T.C. HAZİNE 19/08/2015 16/08/2017 238,359 9.96

TRD140218T18 TRY 6 T.C. HAZİNE 17/02/2016 14/02/2018 291,415 10.64

TRD220921T16 TRY 6 T.C. HAZİNE 28/09/2016 22/09/2021 172,940 2.24

TRD260918T17 TRY 6 T.C. HAZİNE 28/09/2016 26/09/2021 99,618 8.80

TRD211118T18 TRY 6 T.C. HAZİNE 23/11/2016 21/11/2018 9,060 10.16

TRD130219T18 TRY 6 T.C. HAZİNE 15/02/2017 13/02/2019 229,819 11.04

TRD190619T18 TRY 6 T.C. HAZİNE 21/06/2017 19/06/2019 125,000 10.72

XS0831353361 USD 6 REPUBLIC OF TURKEY 26/09/2012 26/03/2018 373,751 2.80

XS1586385178 USD 6 REPUBLIC OF TURKEY 06/04/2017 06/04/2023 161,869 5.00

XS1141043296 USD 6 REPUBLIC OF TURKEY 25/11/2014 25/11/2024 21,102 4.48

XS0975124180 USD 6 REPUBLIC OF TURKEY 26/04/2016 10/10/2018 40,856 4.56

XS1303467077 USD 6 REPUBLIC OF TURKEY 08/06/2016 08/06/2021 35,189 4.26

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

50

1.5. Kredilere ilişkin açıklamalar:

1.5.1. Banka’nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler:

 Cari dönem Önceki dönem

 Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka ortaklarına verilen doğrudan krediler 1,486 16,400 998 16,818

Tüzel kişi ortaklara verilen krediler 326 16,400 - 16,656

Gerçek kişi ortaklara verilen krediler 1,160 - 998 162

Banka ortaklarına verilen dolaylı krediler 144,747 20,440 135,364 20,290

Banka mensuplarına verilen krediler 16,980 3 14,333 319

Toplam 163,213 36,843 150,695 37,427

1.5.2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler

ve diğer alacaklara ilişkin bilgiler:

Cari Dönem Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler

Krediler ve

Diğer Alacaklar

(Toplam)

Sözleşme Koşullarında Değişiklik

Yapılanlar

Krediler ve Diğer

Alacaklar (Toplam)

Sözleşme Koşullarında Değişiklik

Yapılanlar

Ödeme Planının

Uzatılmasına Yönelik

Değişiklik Yapılanlar Diğer

Ödeme Planının

Uzatılmasına Yönelik

Değişiklik Yapılanlar Diğer

Krediler 30,553,085 751,896 - 1,512,418 946,307 -

Mal Karşılığı Vesaikin

Finansmanı - - - - - -

İhracat Kredileri 44,586 - - 320 - -

İthalat Kredileri 1,531,237 - - 5,744 - -

İşletme Kredileri 19,356,258 736,024 - 1,191,305 860,450 -

Tüketici Kredileri 6,029,748 11,953 - 215,143 37,440 -

Kredi Kartları 462,370 - - 6,927 - -

Kıymetli Maden Kredisi 66,530 - - - - -

Mali Kesime Verilen

Krediler 861,929 - - - - -

Yurtdışı Krediler 199,354 3,919 - 56,551 48,417 -

Diğer 2,001,073 - - 36,428 - -

 Diğer Alacaklar 18,053 - - 5,464 - -

Toplam 30,571,138 751,896 - 1,517,882 946,307 -

Önceki Dönem Standart Nitelikli Krediler ve Diğer Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

Nakdi Krediler

Krediler ve

Diğer Alacaklar

(Toplam)

Sözleşme Koşullarında Değişiklik

Yapılanlar

Krediler ve Diğer

Alacaklar (Toplam)

Sözleşme Koşullarında Değişiklik

Yapılanlar

Ödeme Planının

Uzatılmasına Yönelik

Değişiklik Yapılanlar Diğer

Ödeme Planının

Uzatılmasına Yönelik

Değişiklik Yapılanlar Diğer

Krediler 26,688,037 547,437 - 1,541,100 1,006,339 -

Mal Karşılığı Vesaikin

Finansmanı - - - - - -

İhracat Kredileri 19,007 - - 337 - -

İthalat Kredileri 1,250,992 - - 10,420 - -

İşletme Kredileri 16,736,961 540,986 - 1,246,959 909,349 -

Tüketici Kredileri 5,307,765 6,451 - 176,927 31,340 -

Kredi Kartları 319,971 - - 8,637 - -

Kıymetli Maden Kredisi 104,024 - - 1,736 1,736 -

Mali Kesime

Verilen Krediler 609,604 - - - - -

Yurtdışı Krediler 249,977 - - 67,766 63,914 -

Diğer 2,089,736 - - 28,318 - -

Diğer Alacaklar 17,916 - - 3,049 - -

Toplam 26,705,953 547,437 - 1,544,149 1,006,339 -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

51

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların

Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”

uyarınca, yönetmeliğin Resmi Gazete’de yayımlandığı tarihten sonra, ilk ödeme planının uzatılmasına yönelik olarak

sözleşme koşulları değiştirilen standart nitelikli ve yakın izlemedeki krediler ve diğer alacakların ödeme planlarında

ve ödeme sürelerinde yapılan değişikliklere ilişkin bilgiler (ortalama vadeler dikkate alınmıştır) aşağıda sunulmuştur:

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı

Cari Dönem

Standart Nitelikli Krediler ve Diğer

Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

1 veya 2 defa uzatılanlar 751,896 946,307

3,4 veya 5 defa uzatılanlar - -

5 üzeri uzatılanlar - -

Toplam 751,896 946,307

Ödeme Planı Değişikliği ile Uzatılan Süre

Ödeme Planı Değişikliği ile

Uzatılan Süre

Standart Nitelikli Krediler ve Diğer

Alacaklar Yakın İzlemedeki Krediler ve Diğer Alacaklar

0-6 ay 3,935 10,980

6 ay- 12 ay 27,682 57,772

1-2 yıl 261,770 315,747

2-5 yıl 313,390 501,649

5 yıl ve üzeri 145,119 60,159

Toplam 751,896 946,307

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı

Önceki Dönem

Standart Nitelikli Krediler ve Diğer

Alacaklar

Yakın İzlemedeki Krediler ve Diğer Alacaklar

1 veya 2 defa uzatılanlar 547,437 1,006,339

3,4 veya 5 defa uzatılanlar - -

5 üzeri uzatılanlar - -

Toplam 547,437 1,006,339

Ödeme Planı Değişikliği

ile Uzatılan Süre

Standart Nitelikli Krediler ve Diğer

Alacaklar

Yakın İzlemedeki Krediler ve Diğer Alacaklar

0-6 ay 4,633 31,479

6 ay- 12 ay 15,611 107,110

1-2 yıl 153,136 313,943

2-5 yıl 238,648 497,695

5 yıl ve üzeri 135,409 56,112

Toplam 547,437 1,006,339

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

52

1.5.3. Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı:

Cari Dönem

Standart nitelikli krediler ve

diğer alacaklar

Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler

Krediler ve

diğer alacaklar

(Toplam)

Sözleşme

koşullarında

değişiklik yapılanlar

Krediler ve

diğer alacaklar

(Toplam)

Sözleşme

koşullarında

değişiklik yapılanlar

Kısa vadeli krediler ve diğer alacaklar 8,498,996 11,147 53,878 17,607

Krediler 8,480,943 11,147 48,414 17,607

Diğer alacaklar 18,053 - 5,464 -

Orta ve uzun vadeli krediler ve diğer

alacaklar (*) 22,072,142 740,749 1,464,004 928,700

Krediler 22,072,142 740,749 1,464,004 928,700

Diğer alacaklar - - - -

Toplam 30,571,138 751,896 1,517,882 946,307

Önceki Dönem

Standart nitelikli krediler ve

diğer alacaklar

Yakın izlemedeki krediler ve

diğer alacaklar

Nakdi krediler

Krediler ve

diğer alacaklar

(Toplam)

Sözleşme

koşullarında

değişiklik yapılanlar

Krediler ve

diğer alacaklar

(Toplam)

Sözleşme

koşullarında

değişiklik yapılanlar

Kısa vadeli krediler

ve diğer alacaklar 6,672,800 7,459 107,062 40,937

Krediler 6,654,884 7,459 104,013 40,937

Diğer alacaklar 17,916 - 3,049 -

Orta ve uzun vadeli krediler

ve diğer alacaklar (*) 20,033,153 539,978 1,437,087 965,402

Krediler 20,033,153 539,978 1,437,087 965,402

Diğer alacaklar - - - -

Toplam 26,705,953 547,437 1,544,149 1,006,339

(*) İlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak sınıflandırılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

53

1.5.4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

 Cari Dönem

Kısa

Vadeli

Orta ve uzun

vadeli Toplam

Tüketici kredileri – TP 51,978 6,079,577 6,131,555

 Konut kredisi 14,015 5,476,395 5,490,410

 Taşıt kredisi 12,211 336,309 348,520

 İhtiyaç kredisi 18,154 170,614 188,768

 Diğer 7,598 96,259 103,857

Tüketici kredileri – Dövize endeksli - 2,744 2,744

 Konut kredisi - 2,744 2,744

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - - -

Tüketici kredileri – YP - 99,206 99,206

 Konut kredisi - 36,883 36,883

 Taşıt kredisi - 23 23

 İhtiyaç kredisi - 29,836 29,836

 Diğer - 32,464 32,464

Bireysel kredi kartları – TP 233,986 78 234,064

 Taksitli 49,094 78 49,172

 Taksitsiz 184,892 - 184,892

Bireysel kredi kartları – YP - - -

 Taksitli - - -

 Taksitsiz - - -

Personel kredileri – TP 1,008 10,378 11,386

 Konut kredisi - 1,394 1,394

 Taşıt kredisi 242 5,149 5,391

 İhtiyaç kredisi 764 3,835 4,599

 Diğer 2 - 2

Personel kredileri – Dövize endeksli - - -

 Konut kredisi - - -

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - - -

Personel kredileri – YP - - -

 Konut kredisi - - -

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - - -

Personel kredi kartları – TP 9,804 22 9,826

 Taksitli 3,215 22 3,237

 Taksitsiz 6,589 - 6,589

Personel kredi kartları – YP - - -

 Taksitli - - -

 Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 296,776 6,192,005 6,488,781

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

54

Önceki Dönem

Kısa

Vadeli

Orta ve uzun

vadeli Toplam

Tüketici kredileri – TP 36,077 5,327,039 5,363,116

 Konut kredisi 8,603 4,832,622 4,841,225

 Taşıt kredisi 8,669 286,162 294,831

 İhtiyaç kredisi 16,578 156,424 173,002

 Diğer 2,227 51,831 54,058

Tüketici kredileri – Dövize endeksli - 4,754 4,754

 Konut kredisi - - -

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - 4,754 4,754

Tüketici kredileri – YP - 106,595 106,595

 Konut kredisi - 49,422 49,422

 Taşıt kredisi - 184 184

 İhtiyaç kredisi - 13,065 13,065

 Diğer - 43,924 43,924

Bireysel kredi kartları – TP 179,305 79 179,384

 Taksitli 31,809 79 31,888

 Taksitsiz 147,496 - 147,496

Bireysel kredi kartları – YP - - -

 Taksitli - - -

 Taksitsiz - - -

Personel kredileri – TP 1,064 9,163 10,227

 Konut kredisi - 1,396 1,396

 Taşıt kredisi 302 4,632 4,934

 İhtiyaç kredisi 760 3,135 3,895

 Diğer 2 - 2

Personel kredileri – Dövize endeksli - - -

 Konut kredisi - - -

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - - -

Personel kredileri – YP - - -

 Konut kredisi - - -

 Taşıt kredisi - - -

 İhtiyaç kredisi - - -

 Diğer - - -

Personel kredi kartları – TP 7,614 22 7,636

 Taksitli 2,256 22 2,278

 Taksitsiz 5,358 - 5,358

Personel kredi kartları – YP - - -

 Taksitli - - -

 Taksitsiz - - -

Kredili mevduat hesabı – TP (Gerçek kişi) - - -

Kredili mevduat hesabı – YP (Gerçek kişi) - - -

Toplam 224,060 5,447,652 5,671,712

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

55

1.5.5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler:

 Cari Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 189,261 4,258,340 4,447,601

İşyeri kredileri 7,698 1,218,692 1,226,390

Taşıt kredileri 124,927 1,261,263 1,386,190

İhtiyaç kredileri 56,636 1,778,265 1,834,901

Diğer - 120 120

Taksitli ticari krediler – Dövize endeksli 13,309 1,585,122 1,598,431

İşyeri kredileri 2,038 369,951 371,989

Taşıt kredileri 8,272 389,524 397,796

İhtiyaç kredileri 2,999 825,647 828,646

Diğer - - -

Taksitli ticari krediler – YP - 178,146 178,146

İşyeri kredileri 167,237 167,237

Taşıt kredileri - 10,909 10,909

İhtiyaç kredileri - -

Diğer - - -

Kurumsal kredi kartları – TP 225,407 - 225,407

Taksitli 77,028 - 77,028

Taksitsiz 148,379 - 148,379

Kurumsal kredi kartları – YP - - -

Taksitli - - -

Taksitsiz - - -

Kredili mevduat hesabı – TP (Tüzel kişi) - - -

Kredili mevduat hesabı – YP (Tüzel kişi) - - -

Toplam 427,977 6,021,608 6,449,585

Önceki Dönem Kısa vadeli Orta ve uzun vadeli Toplam

Taksitli ticari krediler – TP 131,542 3,350,939 3,482,481

İşyeri kredileri 8,363 805,525 813,888

Taşıt kredileri 53,877 899,076 952,953

İhtiyaç kredileri 69,302 1,646,104 1,715,406

Diğer - 234 234

Taksitli ticari krediler – Dövize endeksli 19,738 1,600,468 1,620,206

İşyeri kredileri 518 361,055 361,573

Taşıt kredileri 13,966 401,823 415,789

İhtiyaç kredileri 5,254 836,926 842,180

Diğer - 664 664

Taksitli ticari krediler – YP - 157,074 157,074

İşyeri kredileri 144,340 144,340

Taşıt kredileri - 12,734 12,734

İhtiyaç kredileri - -

Diğer - - -

Kurumsal kredi kartları – TP 141,588 - 141,588

Taksitli 20,605 - 20,605

Taksitsiz 120,983 - 120,983

Kurumsal kredi kartları – YP - - -

Taksitli - - -

Taksitsiz - - -

Kredili mevduat hesabı – TP (Tüzel kişi)

 - - -

Kredili mevduat hesabı – YP (Tüzel kişi)

 - - -

Toplam 292,868 5,108,481 5,401,349

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

56

1.5.6. Yurt içi ve yurt dışı kredilerin dağılımı:

 Cari dönem Önceki dönem

Yurt içi krediler 31,833,115 27,932,359

Yurt dışı krediler 255,905 317,743

Toplam 32,089,020 28,250,102

1.5.7. Bağlı ortaklık ve iştiraklere verilen krediler:

 Cari dönem Önceki dönem

Bağlı ortaklık ve iştiraklere verilen doğrudan krediler (*) 16 14

Bağlı ortaklık ve iştiraklere verilen dolaylı krediler - -

Toplam 16 14

(*)Yukarıda belirtilen tutarlar içerisinde gösterilen Banka’nın bağlı ortaklık ve iştiraklerine verdiği krediler ekli finansal

tablolarda “Bankalar” satırında gösterilmektedir.

1.5.8. Kredilere ilişkin olarak ayrılan özel karşılıklar:

 Cari dönem Önceki dönem

Özel karşılıklar

Tahsil imkanı sınırlı krediler ve diğer alacaklar için ayrılanlar 87,876 71,172

Tahsili şüpheli krediler ve diğer alacaklar için ayrılanlar 176,853 211,227

Zarar niteliğindeki krediler ve diğer alacaklar için ayrılanlar 451,713 303,324

Toplam 716,442 585,723

1.5.9. Donuk alacaklara ilişkin bilgiler (Net) :

1.5.9.1. Donuk alacaklardan Bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara

ilişkin bilgiler:

 III. Grup IV. Grup V. Grup

 Tahsil imkanı sınırlı

krediler ve diğer

alacaklar

Tahsili şüpheli

krediler ve diğer

alacaklar

Zarar niteliğindeki

krediler ve diğer

alacaklar

Cari dönem

(Özel karşılıklardan önceki brüt tutarlar) - - -

Yeniden yapılandırılan krediler ve diğer alacaklar - - -

Yeni bir itfa planına bağlanan

 krediler ve diğer alacaklar - - -

Önceki dönem 31.12.2016

(Özel karşılıklardan önceki brüt tutarlar) - - -

Yeniden yapılandırılan krediler ve diğer alacaklar - - -

Yeni bir itfa planına bağlanan

 krediler ve diğer alacaklar - - -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

57

1.5.9.2. Toplam donuk alacak hareketlerine ilişkin bilgiler:

 III. Grup IV. Grup V. Grup

Cari Dönem

Tahsil imkanı sınırlı

krediler ve diğer

alacaklar

Tahsili şüpheli

krediler ve diğer

alacaklar

Zarar niteliğindeki

krediler ve diğer

alacaklar

Önceki dönem sonu bakiyesi 31.12.2016 128,436 278,874 340,752

Dönem içinde intikal (+) 132,551 59,744 78,143

Diğer donuk alacak hesaplarından giriş (+) - 99,108 207,103

Diğer donuk alacak hesaplarına çıkış(-) 99,117 207,094 -

Dönem içinde tahsilat (-) 4,153 17,882 26,582

Aktiften silinen (-) - - 110,830

 Kurumsal ve ticari krediler - - 73,407

 Bireysel krediler - - 34,304

 Kredi kartları - - 3,119

 Diğer - - -

Dönem sonu bakiyesi 157,717 212,750 488,586

Özel karşılık (-) 87,876 176,853 451,713

Bilançodaki net bakiyesi 69,841 35,897 36,873

1.5.9.3. Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2016-Yoktur).

1.5.9.4. Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

III. Grup IV. Grup V. Grup

Tahsil imkanı sınırlı

krediler ve diğer

alacaklar

Tahsili şüpheli

krediler ve diğer

alacaklar

Zarar niteliğindeki

krediler ve diğer

alacaklar

Cari dönem (net) 69,841 35,897 36,873

Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 157,717 212,750 488,586

Özel karşılık tutarı (-) 87,876 176,853 451,713

Gerçek ve tüzel kişilere kullandırılan krediler (net) 69,841 35,897 36,873

Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -

Bankalar (net) - - -

Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -

Diğer kredi ve alacaklar (net) - - -

Önceki dönem (net) 31.12.2016 57,264 67,647 37,428

Gerçek ve tüzel kişilere kullandırılan krediler (brüt) 128,436 278,874 340,752

Özel karşılık tutarı (-) 71,172 211,227 303,324

Gerçek ve tüzel kişilere kullandırılan krediler (net) 57,264 67,647 37,428

Bankalar (brüt) - - -

Özel karşılık tutarı (-) - - -

Bankalar (net) - - -

Diğer kredi ve alacaklar (brüt) - - -

Özel karşılık tutarı (-) - - -

Diğer kredi ve alacaklar (net)

Banka’nın donuk alacak niteliğindeki krediler için almış olduğu nakit, ipotek, rehin, müşteri çek senedi gibi

teminatları bulunmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

58

1.5.10. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları:

1 Kasım 2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların

Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”

esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen ve önceki dönemlerde tamamına karşılık ayrılmış olan

kredi ve diğer alacaklar, Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir. Banka’nın

2017 yılı içerisinde kayıtlardan silinen 110,830 TL alacağı bulunmaktadır (31 Aralık 2016 – 136,859 TL).

1.5.11. Aktiften silme politikasına ilişkin açıklamalar:

Banka, kredi alacağını yasal takibe aktarmasını müteakip tamamına karşılık ayırdığı alacağını, hukuki takip sürecinde

tahsilinin mümkün olmadığı ve teminatının da mevcut olmadığı takdirde Banka üst yönetimince alınan karar

doğrultusunda aktiften silme politikası izlemektedir.

1.6. Vadeye kadar elde tutulacak yatırımlar:

Yoktur (31 Aralık 2016 - Yoktur).

1.7. İştiraklere ilişkin bilgiler (Net):

1.7.1 Ana Ortaklık Banka, Kredi Garanti Fonu A.Ş.’deki %1.69 oranında sahipliğe denk gelen 4,719 TL (31 Aralık 2016 –

4,719 TL) tutarındaki hisseyi, Islamic International Rating Agency’deki %8.36’a denk gelen 714 TL (31 Aralık 2016 -

714 TL) tutarındaki hisseyi ve Neova Sigorta A.Ş.’deki %6.99 oranında sahipliğe denk gelen 5,201 TL (31 Aralık

2016 – 5,201 TL) tutarındaki hisseyi ve 390 TL (31 Aralık 2016 - 390 TL) tutarında Swift hissesini, ve Borsa İstanbul

A.Ş.’deki % 0.0035 oranında sahipliğe denk gelen 15 TL (31 Aralık 2016 - 15 TL) tutarındaki hissesini ve VISA

INC.’deki 6,659 TL tutarındaki (31 Aralık 2016 – 6,660 TL) hissesini söz konusu ortaklıklardaki hisse oranları

%10`un altında olduğundan ve önemli etkinliğe sahip olunmadığından, satılmaya hazır finansal varlıklar hesabında

takip etmektedir.

1.7.2. Konsolide edilmeyen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2016 - Yoktur).

1.7.3. Konsolide edilen iştiraklere ilişkin bilgiler: Yoktur (31 Aralık 2016 - Yoktur).

1.8. Bağlı ortaklıklara ilişkin bilgiler (Net):

1.8.1. Banka’nın bünyesinde bulundurduğu mali olmayan bağlı ortaklıklarının sermayesinde ve yönetiminde kontrol gücünü

elinde bulundurmasına rağmen, 8 Kasım 2006 tarih ve 26340 sayılı Resmi Gazete’de yayımlanan “Bankaların

Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ”de belirtilen mali ortaklık tanımına uymadığından

dolayı Körfez Tatil Beldesi Turistik Tesisler ve Devremülk İşletmeciliği San. ve Tic. A.Ş.” bağlı ortaklığını konsolide

etmemiştir. Banka, bağlı ortaklıklarını konsolide olmayan finansal tablolarda 31 Aralık 2004 tarihine kadar enflasyona

göre düzeltilmiş değerlerinden varsa değer düşüş karşılığı ayırarak kayıtlarına yansıtmaktadır.

Banka bünyesinde bulundurduğu Dubai’de faaliyet gösteren bağlı ortaklığını 21 Mayıs 2017 tariginde tasfiye etmiştir.

Tasfiye sonucu 50,000,000 USD sermaye bedeli ve 7,388,069 USD kar bedeli gelmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

59

1.8.2 Bağlı ortaklıklara ilişkin bilgiler:

Unvanı

Adres (Şehir/Ülke)

Bankanın pay oranı-

farklıysa oy oranı (%)

Banka risk grubu

pay oranı (%)

Körfez Tatil Beldesi Turistik Tesisler ve Devremülk
İşletmeciliği San.ve Tic. A.Ş. (**)

İstanbul/Türkiye %99.99 %99.99

Körfez Gayrimenkul Yatırım Ortaklığı A.Ş. İstanbul/Türkiye %75.00 %97.61
KT Sukuk Varlık Kiralama A.Ş. (**) İstanbul/Türkiye %100 %100
KT Kira Sertifikaları Varlık Kiralama A.Ş. İstanbul/Türkiye %100 %100
KT Bank AG (*) Frankfurt/Almanya %100 %100
KT Portföy Yönetimi A.Ş (**). İstanbul/Türkiye %100 %100
Architecht Bilişim Sistemleri ve Pazarlama Tic A.Ş (**) İstanbul/Türkiye %100 %100

KT Sukuk Company Limited (***)

George Town/Cayman Adaları %100 %100

Yukarıda yer alan sıraya göre bağlı ortaklıklara ilişkin bilgiler:

Aktif toplamı

Özkaynak

Sabit varlık

toplamı
Kar payı
gelirleri

Menkul
değer

gelirleri

Cari dönem

kar/zararı

Önceki
dönem

kar/zararı

Gerçeğe
uygun
değeri

37,046 36,447 - - - 7,255 3,267 -

140,024 85,433 - - - 142 30,547 -

50,450 215 - - - 61 4 -

4,895,624 110 - - - 15 1 -

641,033 361,476 - - - (15,205) (17,771) -

7,049 6,780 - - - (720) (978) -

5,760 1,000 - - - 2,968 - -

1,267 - - - - - - -

(*) Söz konusu bağlı ortaklığın 30 Haziran 2017 tarihli finansal tabloları bulunduğu ülkedeki yasal mevzuata uygun olarak düzenlenmiştir.
(**) Türk Ticaret Kanunu’na göre düzenlenmiş 30 Haziran 2016 tarihli yasal finansal tablolardaki tutarlardır.
(***) KT Sukuk Company Limited 31 Temmuz 2015 tarihinde Cayman’da Banka’nın ikinci sermaye benzeri kredi ihracı için kurulmuştur.

TFRS 10’un ilgili maddeleri uyarınca bağlı ortaklık olarak nitelendirilmiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

60

 Bağlı ortaklıklara ilişkin hareket tablosu

Cari dönem

30.06.2017
Önceki dönem

31.12.2016

Dönem başı değeri 349,513 299,312
Dönem içi hareketler - -

Alışlar (*) 123,536 50,201

İştiraklerden transferler (net) - -

Bedelsiz edinilen hisse senetleri - -

Cari yıl payından alınan kar - -

Satışlar (**) (95,402) -

Yeniden değerleme artışı - -

Değer azalma karşılıkları - -

Sermaye taahhüt ödemeleri - -

Dönem sonu değeri 377,647 349,513

Sermaye taahhütleri - -

Dönem sonu sermaye katılma payı (%) - -

 (*) KT Bank AG bağlı ortaklığına 118,536 TL ve KT Portföy bağlı ortaklığına 5,000 TL sermaye ödemelerinden oluşmaktadır (31 Aralık 2016 :Architecht Bilişim
Sistemleri ve Pazarlama Tic A.Ş bağlı ortaklığına 750 TL ile KT Bank AG bağlı ortaklığına 49,451 TL sermaye ödemelerinden oluşmaktadır).

(**) Kuwait Turkish Participation Bank Dubai Ltd. isimli bağlı ortaklığını 21 Mayıs 2017 tarihinde tasfiye etmiştir. Tasfiye sonucu 50,000,000 USD sermaye bedeli ve

7,388,069 USD kar bedeli gelmiştir. Toplam 95,402 TL maliyet karşılığında 202,431 TL nakit para tahdilstı yapılmış olup, bu işlemlerden 107,029 TL kar

yazılmıştır.

Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

 Cari Dönem Önceki Dönem

Bankalar 293,694 270,560

Sigorta Şirketleri - -

Faktoring Şirketleri - -

Leasing Şirketleri - -

Finansman Şirketleri - -

Diğer Mali İştirakler 60,273 55,273

Borsaya kote olan konsolide edilen bağlı ortaklıklar

 Cari Dönem Önceki Dönem

Yurtiçi Borsalara Kote Edilenler 50,173 50,173

Yurtdışı Borsalara Kote Edilenler - -

Toplam 50,173 50,173

1.8.3. Önemli büyüklükteki bağlı ortaklıkların sermaye yeterlilik durumu:

Bankanın Almanya’da mukim bağlı ortaklığı KT Bank AG’nin 30 Haziran 2017 itibariyle hesaplanan özkaynak tutarı

63.370.480 EUR ve sermaye yeterlilik oranı %39,7’dir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

61

1.9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler (Net):

 Bankanın

payı Aktif toplamı Özkaynak
Sabit varlık

toplamı

Cari dönem

kar/zararı

Önceki

dönem

kar/zararı

Katılım Emeklilik ve

Hayat A.Ş. (*) (**) %50 896,788 32,341 1,535 4,169 (4,454)

(*) 30 Haziran 2017 tarihli yasal finansal tablolardaki tutarlardır.
(**) 25 Nisan 2013 tarihinde yönetim kurulu kararı ile KuveytTürk Katılım Bankası ve Albaraka Türk Katılım Bankası’nın ana pay

sahipliklerinde bir bireysel emeklilik şirketi kurulmasına karar verilmiştir. Banka’nın, Albaraka Türk Katılım Bankası ile eşit
pay sahipliği şeklinde kurma kararı aldığı bireysel emeklilik şirketi, 895027 sicil numarası ile 17 Aralık 2013 tarihinde "Katılım Emeklilik
ve Hayat Anonim Şirketi" ticaret ünvanı ile İstanbul Ticaret Sicil Müdürlüğü'nde tescil edilmiştir.

1.10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

1.10.1. Finansal kiralama yöntemiyle kullandırılan fonların kalan vadelerine göre gösterimi:

 Cari dönem Önceki dönem

 Brüt Net Brüt Net

1 yıldan az 1,123,124 917,153 1,119,851 958,746

1-4 yıl arası 664,449 620,337 493,529 461,817

4 yıldan fazla 166,548 157,587 131,810 123,980

Toplam 1,954,121 1,695,077 1,745,190 1,544,543

1.10.2. Finansal kiralamaya yapılan net yatırımlara ilişkin bilgiler:

 Cari dönem Önceki dönem

Brüt finansal kiralama alacağı 1,954,121 1,745,190

Finansal kiralamadan kazanılmamış finansal gelirler (-) (259,044) (200,647)

Net finansal kiralama alacağı 1,695,077 1,544,543

1.10.3. Yapılan finansal kiralama sözleşmeleri ile ilgili genel açıklamalar:

Banka, finansal kiralama sözleşmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak belirlemekte,

sözleşmenin yapıldığı müşterilerin talepleri üzerine ödeme vadeleri ve tutarları ek mukavelelerle yenilenebilmektedir.

Banka, yapılan sözleşmelerde müşteriye kiralama konusu menkulü satın alma opsiyonu tanımaktadır.

Yükümlülüklerini yerine getirmeyen müşterilere, Finansal Kiralama Kanunu uyarınca 60 gün içinde borcunu

ödenmesi aksi takdirde sözleşmenin feshedileceği yönünde ihtar çekilmekte, bu süre zarfında kira taksitlerinin

ödenmemesi halinde, sözleşmenin feshi için gerekli hukuki yollara başvurulmaktadır. Bilançoda takipteki krediler

içerisinde izlenen donuk alacak haline gelmiş olan finansal kiralama alacakları 16,533 TL’dir (31 Aralık 2016 –

13,086 TL).

Finansal kiralama alacakları için 15,229 TL (31 Aralık 2016 – 12,126 TL) özel karşılık ayrılmış olup bu tutar

ilişikteki bilançoda krediler satırının altında özel karşılıklar kalemi altında izlenmektedir.

1.11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar: Yoktur (31 Aralık 2016 – Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

62

1.12. Ertelenmiş vergi aktifine ilişkin bilgiler:

İlgili düzenlemeler kapsamında 30 Haziran 2017 tarihi itibarıyla ertelenmiş vergi aktifi 128,942 TL (31 Aralık 2016 –

130,520 TL) ertelenmiş vergi pasifi ise 14,753 TL (31 Aralık 2016 – 12,408 TL) olarak hesaplanmıştır.

 Cari dönem Önceki dönem

Çalışan hakları yükümlülüğü 10,419 14,755

Kıdem tazminatı yükümlülüğü 12,588 11,058

Ertelenmiş gelirler 36,486 29,683

Alım satım amaçlı türev finansal araçlar reeskontları (net) 30,156 27,731

Bağlı ortaklık, sabit kıymet ve elden çıkarılacak

kıymetler değer düşüklüğü karşılıkları 36,425 36,425

Diğer 2,868

10,868

Ertelenmiş vergi aktifi 128,942 130,520

Maddi duran varlıkların kayıtlı değeri ile vergi değer arasındaki fark (7,521) (7,753)

Satılmaya hazır finansal varlıklara ilişkin değerleme farkı (3,965) (220)

Kıymetli maden değerleme farkı (96) (3,131)

Diğer (3,171) (1,304)

Ertelenmiş vergi pasifi (14,753) (12,408)

Ertelenmiş vergi aktifi, (net) 114,189 118,112

Ertelenmiş vergi varlığı hareket tablosu:

 Cari dönem Önceki dönem

1 Ocak itibarıyla 118,112 107,150

Ertelenmiş vergi (gideri)/geliri 5,810 (20,568)

Özkaynak altında muhasebeleşen ertelenmiş vergi (9,733) (5,213)

Ertelenmiş vergi varlığı 114,189 81,369

1.13. Diğer aktiflere ilişkin bilgiler:

Bilanço tarihi itibarıyla, Banka’nın diğer aktifler toplamı 1,107,352 TL (31 Aralık 2016 – 689,597 TL) olup, bilanço

dışı taahhütler hariç bilanço toplamının %10’unu aşmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

63

BEŞİNCİ BÖLÜM

2. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

2.1. Toplanan fonlara ilişkin bilgiler:

2.1.1. Toplanan fonların vade yapısına ilişkin bilgiler:

Cari dönem Vadesiz

1 aya

kadar

3 aya

kadar

6 aya

kadar

9 aya

kadar

1 yıla

kadar

1 yıl ve

Üstü

Birikimli

katılma

hesabı

Toplam

I. Özel cari hesabı gerçek kişi

ticari olmayan-TP 3,667,895 - - - - - - - 3,667,895

II. Katılma hesapları gerçek kişi

 ticari olmayan-TP - 3,517,502 6,184,669 462,588 - 221,117 167,750 - 10,553,626

III. Özel cari hesap diğer-TP 2,671,172 - - - - - - - 2,671,172

Resmi kuruluşlar 142,378 - - - - - - - 142,378

Ticari kuruluşlar 2,490,748 - - - - - - - 2,490,748

Diğer kuruluşlar 30,862 - - - - - - - 30,862

Ticari ve diğer kuruluşlar - - - - - - - - -

Bankalar ve katılım bankaları 7,184 - - - - - - - 7,184

T,C, Merkez Bankası - - - - - - - - -

Yurt içi bankalar - - - - - - - - -

Yurt dışı bankalar 5,874 - - - - - - - 5,874

Katılım bankaları 774 - - - - - - - 774

Diğer 536 - - - - - - - 536

IV. Katılma hesapları-TP - 373,086 970,995 148,188 - 165,371 136,383 - 1,794,023

Resmi kuruluşlar - 86 34,447 - - 44 - - 34,577

Ticari kuruluşlar - 346,615 859,038 139,467 - 158,726 134,749 - 1,638,595

Diğer kuruluşlar - 26,371 77,496 8,721 - 6,593 1,634 - 120,815

Ticari ve diğer kuruluşlar - 14 - - - 8 - - 22

Bankalar ve katılım bankaları - - 14 - - - - - 14

V.Özel cari hesabı gerçek kişi

 ticari olmayan-YP 4,284,787 - - - - - - - 4,284,787

VI. Katılma hesabı gerçek

kişi ticari olmayan-YP - 2,166,389 3,515,716 707,323 - 399,340 170,413

- 6,959,181

VII. Özel cari hesaplar diğer-YP 2,177,065 - - - - - - - 2,177,065

Yurt içinde yer. Tüzel 1,943,610 - - - - - - - 1,943,610

Yurt dışında yer. Tüzel 119,314 - - - - - - - 119,314

Bankalar ve katılım bankaları 114,141 - - - - - - - 114,141

T.C. Merkez Bankası - - - - - - - - -

Yurt içi bankalar - - - - - - - - -

Yurt dışı bankalar 109,348 - - - - - - - 109,348

Katılım bankaları 4,793 - - - - - - - 4,793

Diğer - - - - - - - - -

VIII. Katılma hesapları diğer-YP - 332,450 1,087,318 77,107 - 9,536 10,202 - 1,516,613

Resmi kuruluşlar - 5 40 - - - - - 45

Ticari kuruluşlar - 267,584 959,574 63,463 - 8,655 10,116 - 1,309,392

Diğer kuruluşlar - 46,442 77,078 364 - 338 - - 124,222

Ticari ve diğer kuruluşlar - 18,415 42,858 13,280 - 543 - - 75,096

Bankalar ve katılım bankaları - 4 7,768 - - - 86 - 7,858

IX. Kıymetli maden DH 1,574,718 237 1,096,912 86,916 - 45,301 3 - 2,804,087

X. Katılma hesapları özel fon

 havuzları TP - - - - - - - - -

Yurt içinde yer. K - - - - - - - - -

Yurt dışında yer.K - - - - - - - - -

XI. Katılma hesapları özel fon

 havuzları YP - - - - - - - - -

Yurt içinde yer. K - - - - - - - - -

Yurt dışında yer.K - - - - - - - - -

Toplam 14,375,637 6,389,664 12,855,610 1,482,122 - 840,665 484,751 - 36,428,449

Banka’nın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

64

Önceki dönem Vadesiz

1 aya

kadar

3 aya

kadar

6 aya

kadar

9 aya

kadar

1 yıla

kadar

1 yıl ve

Üstü

Birikimli

katılma

hesabı

Toplam

I.Özel cari hesabı gerçek kişi

ticari olmayan-TP 3,573,258 - - - - - - - 3,573,258

II. Katılma hesapları gerçek kişi

 ticari olmayan-TP - 3,455,975 6,185,646 481,322 - 227,354 160,993

- 10,511,290

III. Özel cari hesap diğer-TP 2,373,397 - - - - - - - 2,373,397

Resmi kuruluşlar 57,536 - - - - - - - 57,536

Ticari kuruluşlar 2,283,566 - - - - - - - 2,283,566

Diğer kuruluşlar 27,325 - - - - - - - 27,325

Ticari ve diğer kuruluşlar - - - - - - - - -

Bankalar ve katılım bankaları 4,970 - - - - - - - 4,970

T,C, Merkez Bankası - - - - - - - - -

Yurt içi bankalar 741 - - - - - - - 741

Yurt dışı bankalar 3,427 - - - - - - - 3,427

Katılım bankaları 802 - - - - - - - 802

Diğer - - - - - - - - -

IV. Katılma hesapları-TP - 349,795 821,429 44,001 - 132,379 135,889 - 1,483,493

Resmi kuruluşlar - 301 33,481 - - 40 - - 33,822

Ticari kuruluşlar - 321,734 738,766 32,343 - 126,604 134,965 - 1,354,412

Diğer kuruluşlar - 27,021 48,987 11,658 - 5,725 401 - 93,792

Ticari ve diğer kuruluşlar - 739 182 - - 10 - - 931

Bankalar ve katılım bankaları - - 13 - - - 523 - 536

V.Özel cari hesabı gerçek kişi

 ticari olmayan-YP 3,090,964 - - - - - - - 3,090,964

VI. Katılma hesabı gerçek

kişi ticari olmayan-YP - 1,625,988 2,820,800 651,610 - 454,239 164,990

- 5,717,627

VII. Özel cari hesaplar diğer-YP 1,642,234 - - - - - - - 1,642,234

Yurt içinde yer. Tüzel 1,341,943 - - - - - - - 1,341,943

Yurt dışında yer. Tüzel 129,723 - - - - - - - 129,723

Bankalar ve katılım bankaları 170,568 - - - - - - - 170,568

T.C. Merkez Bankası - - - - - - - - -

Yurt içi bankalar 7,665 - - - - - - - 7,665

Yurt dışı bankalar 160,585 - - - - - - - 160,585

Katılım bankaları 2,318 - - - - - - - 2,318

Diğer - - - -

VIII. Katılma hesapları diğer-YP - 378,656 629,124 93,215 - 28,981 37,319 - 1,167,295

Resmi kuruluşlar - - 80 - - - - - 80

Ticari kuruluşlar - 286,537 540,032 80,034 - 22,641 26,130 - 955,374

Diğer kuruluşlar - 59,622 37,781 28 - 741 - - 98,172

Ticari ve diğer kuruluşlar - 28,971 47,051 13,153 - 5,599 11,103 - 105,877

Bankalar ve katılım bankaları - 3,526 4,180 - - - 86 - 7,792

IX. Kıymetli maden DH 1,299,314 - 930,175 73,925 - 36,607 - - 2,340,021

X. Katılma hesapları özel fon

 havuzları TP - - - - - - 2,184 - 2,184

Yurt içinde yer. K - - - - - - 2,184 - 2,184

Yurt dışında yer.K - - - - - - - - -

XI. Katılma hesapları özel fon

 havuzları YP - - - - - - - - -

Yurt içinde yer. K - - - - - - - - -

Yurt dışında yer.K - - - - - - - - -

Toplam 11,979,167 5,810,414 11,387,174 1,344,073 - 879,560 501,375 - 31,901,763

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

65

2.1.2 Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına ilişkin

bilgiler:

2.1.2.1. Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan ve güvence limitini aşan gerçek kişilerin ticari işlemlere konu

olmayan özel cari ve katılma hesaplarına ilişkin bilgiler:

Tasarruf mevduatı Sigorta fonu

kapsamında bulunan Güvence limitini aşan

 Cari dönem Önceki dönem Cari dönem Önceki dönem

Gerçek kişilerin ticari işlemlere konu olmayan

özel cari ve katılma hesapları

Türk parası cinsinden hesaplar 9,218,839 8,985,542 4,955,870 5,052,687

Yabancı para cinsinden hesaplar 5,421,173 4,058,175 8,269,550 6,504,045

Yurt dışı şubelerde bulunan yabancı

Mercilerin sigortasına tabi hesaplar - - - -

Kıyı bnk. blg. şubelerde bulunan yabancı

merci, sigorta tabi hesap - - - -

Katılım Bankalarında (yurt dışı şubelerinde açılanlar hariç), gerçek kişiler adına Türk Lirası veya döviz üzerinden

açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir kişiye ait hesapların anapara ve kar payları

toplamının 100 TL’yi geçmemesi şartıyla, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı resmi gazetede yayımlanan

5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi altındadır.

2.1.2.2. Merkezi yurt dışında bulunan bankanın Türkiye’deki şubesinde bulunan gerçek kişilerin ticari işlemlere konu

olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanması:

Banka’nın merkezi Türkiye’dedir.

2.1.2.3. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kişilerin özel cari ve katılma hesapları:

 Bankanın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci

dereceden yakınlarının katılım fonları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek

kişilere ait özel cari ve katılma hesabı bulunmamaktadır.

 Cari dönem Önceki dönem

Yurt dışı şubelerde bulunan katılım fonu ile diğer hesaplar - -

Hakim ortaklar ile bunların ana, baba, eş ve velayet altındaki çocuklarına ait
katılım fonu ile diğer hesaplar - -

Yönetim veya müdürler kurulu başkan ve üyeler, genel müdür ve yardımcıları ile

bunların ana, baba, eş ve velayet altındaki çocuklarına ait katılım fonu ile diğer

hesaplar 5,205 3,046

26 Eylül 2004 tarihli ve 5237 sayılı TCK’nın 282 nci maddesindeki suçtan

kaynaklanan mal varlığı değerleri kapsamına giren katılım fonu ile diğer hesaplar - -

Türkiye’de münhasıran kıyı bankacılığı faaliyeti göstermek üzere kurulan katılım

bankalarında bulunan katılım fonları - 355

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

66

2.2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu:

 Cari dönem Önceki dönem

 TP YP TP YP

Vadeli işlemler 10,626 2,703 15,459 1,294

Swap işlemleri 3,439 62,251 25,121 77,853

Futures işlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 14,065 64,954 40,580 79,147

2.3. Alınan kredilere ilişkin bilgiler:

2.3.1. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

T.C. Merkez Bankası kredileri - - - -

Yurt içi banka ve kuruluşlardan 730,518 4,500,714 588,987 4,456,579

Yurt dışı banka, kuruluş ve fonlardan 45,729 2,874,669 59,007 2,932,248

Toplam 776,247 7,375,383 647,994 7,388,827

2.3.2. Alınan kredilerin kalan vade ayrımına göre gösterilmesi:

 Cari dönem Önceki dönem

 TP YP TP YP

Kısa vadeli 741,241 2,649,766 637,766 3,057,394

Orta ve uzun vadeli 35,006 4,725,617 10,228 4,331,433

Toplam 776,247 7,375,383 647,994 7,388,827

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

67

2.3.3. Alınan Krediler kalemi içerisinde muhasebeleştirilen bazı önemli işlemlerimizin detayları aşağıdaki şekildedir;

Cari dönem:

Türü Müşteri Açılış Vade Döviz Oran(Yıllık) Ana Para Maliyet

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 15/06/2017 19/09/2017 TRY 11.84% 170,000,000 5,365,472

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 25/05/2017 16/11/2017 TRY 11.84% 280,000,000 16,109,576

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 12/04/2017 06/10/2017 TRY 11.34% 150,000,000 8,365,065

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 01/11/2016 02/11/2021 USD 5.08% 500,000,000 128,893,846

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 15/07/2015 15/07/2020 MYR 5.64% 300,000,000 85,894,027

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 15/05/2015 15/05/2020 MYR 5.64% 200,000,000 57,262,685

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 31/03/2015 31/03/2020 MYR 5.72% 300,000,000 87,095,343

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 26/06/2014 26/06/2019 USD 5.08% 500,000,000 128,767,923

Vekale KFH - KUWAIT 27/04/2017 26/07/2017 USD 2.20% 100,000,000 550,000

Vekale KFH - KUWAIT 08/05/2017 07/08/2017 USD 2.20% 100,000,000 556,111

Vekale KFH - KUWAIT 27/06/2017 03/07/2018 USD 2.40% 100,000,000 2,473,333

Vekale KFH - KUWAIT 02/06/2017 08/06/2018 USD 2.25% 120,000,000 2,782,500

Vekale
PUBLIC INSTITUTE FOR SOCIAL

SECURITIES KW
31/10/2016 07/11/2017 USD 2.15% 101,666,667 2,258,694

Önceki Dönem:

Türü Müşteri Açılış Vade Döviz Oran(Yıllık) Ana Para Maliyet

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 11/10/2016 11/01/2017 TRY 9.96% 180,000,000 4,582,350

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 08/11/2016 14/02/2017 TRY 10.06% 200,000,000 5,477,260

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 30/11/2016 07/03/2017 TRY 10.25% 160,000,000 4,422,144

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 01/11/2016 02/11/2021 USD 5.14% 500,000,000 130,325,993

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 26/06/2014 26/06/2019 USD 5.08% 500,000,000 128,767,923

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 15/07/2015 15/07/2020 MYR 5.64% 300,000,000 85,894,027

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 15/05/2015 15/05/2020 MYR 5.64% 200,000,000 57,262,685

Kira Sertifikası KT KİRA SERTİFİKALARI V.K.Ş 31/03/2015 31/03/2020 MYR 5.72% 300,000,000 87,095,343

Vekale
PUBLIC INSTITUTE FOR SOCIAL

SECURITIES KW
27/10/2016 27/01/2017 USD 2.20% 100,000,000 562,222

Vekale KFH - KUWAIT 04/11/2016 06/02/2017 USD 2.20% 100,000,000 574,444

Vekale
PUBLIC INSTITUTE FOR SOCIAL

SECURITIES KW
27/05/2016 02/06/2017 USD 1.90% 120,000,000 2,349,667

Vekale KFH - KUWAIT 21/06/2016 27/06/2017 USD 2.05% 100,000,000 2,112,639

Vekale KFH - KUWAIT 31/10/2016 07/11/2017 USD 2.15% 101,666,667 2,258,694

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

68

2.3.4. Banka’nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin açıklamalar:

Banka’nın aldığı kredilerin büyük bir kısmı yabancı para kredilerden oluşmaktadır. Banka’nın cari ve katılma

hesaplarında herhangi bir risk yoğunlaşması bulunmamaktadır.

2.4. Diğer yabancı kaynaklara ve muhtelif borçlara ilişkin bilgiler:

30 Haziran 2017 itibarıyla diğer yabancı kaynaklar kalemi 750,567 TL (31 Aralık 2016 – 399,451 TL), muhtelif

borçlar kalemi 212,884 TL (31 Aralık 2016 – 157,964 TL) olup, bilanço toplamının %10’unu aşmamaktadır.

2.5. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

Banka, aktifinde kayıtlı olan bazı araç, gayrimenkul ve makine/teçhizat finansal kiralama yoluyla elde etmiş olup

sözleşmelerden doğan yükümlülükler aylık taksitler halinde finansal kiralama şirketine ödenmektedir. Söz konusu

sözleşmeler, Banka’ya taahhüt ettiği ödemelerin dışında önemli bir yükümlülük getirmemektedir.

2.5.1. Sözleşme değişikliklerine ve bu değişikliklerin Banka’ya getirdiği yeni yükümlülüklere ilişkin açıklamalar: Yoktur

(31 Aralık 2016 – Yoktur).

2.5.2. Finansal Kiralama İşlemlerinden Doğan Yükümlülüklere ilişkin açıklamalar

 Cari dönem Önceki dönem

 Brüt Net Brüt Net

1 yıldan az 53 13 265 226

1-4 yıl arası - - - -

4 yıldan fazla - - - -

Toplam 53 13 265 226

2.5.3. Faaliyet kiralamasına ilişkin açıklamalar:

Kiraya veren tarafın söz konusu varlığın bütün risk ve faydalarını elinde bulundurduğu finansal kiralama işlemleri

faaliyet kiralaması olarak sınıflandırılır. Bu tür işlemler, önceden bildirilerek iptal edilebilecek, şubelere ait kira

sözleşmelerini içerir.

Faaliyet kiralaması ile ilgili sözleşme değişikliklerinin Banka’ya getirdiği önemli yükümlülükler bulunmamaktadır.

Banka faaliyet kiralaması anlaşmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eşit tutarlarda gider

kaydetmektedir.

2.5.4. Satış ve geri kiralama işlemlerine ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2016 : Bulunmamaktadır)

2.6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Gerçeğe Uygun Değer Riskinden Korunma

Amaçlı - - - -

Nakit Akış Riskinden Korunma Amaçlı - 108,199 - 137,829

Yurt Dışındaki Net Yatırım Riskinden

Korunma Amaçlı - - - -

Toplam - 108,199 - 137,829

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

69

2.7. Karşılıklara ilişkin açıklamalar:

2.7.1. Genel karşılıklara ilişkin bilgiler:

 Cari dönem Önceki dönem

Genel karşılıklar 387,947 318,825

I. Grup kredi ve alacaklar için ayrılanlar (Toplam) 312,144 238,477

Katılma hesapları payı 105,475 85,063

Kurum Payı 206,669 153,414

Diğer - -

I. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave

Olarak Ayrılanlar - -

 Katılma hesapları payı - -

 Kurum Payı - -

 Diğer - -

II. Grup kredi ve alacaklar için ayrılanlar (Toplam) 30,684 31,063

Katılma hesapları payı 14,432 13,639

Kurum payı 16,252 17,424

Diğer - -

II. Grup Kredi ve Alacaklardan Ödeme Süresi Uzatılanlar İçin İlave

Olarak Ayrılanlar - -

Katılma hesapları payı - -

Kurum Payı - -

Diğer - -

Gayrinakdi krediler için ayrılanlar 24,347 21,629

Diğer 20,772 27,656

1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların

Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”in 7.

maddesine 8 Ekim 2013’te eklenen 6. fıkra’da “Bankalar, birinci fıkranın (a) bendinde belirtilen genel karşılık

oranlarını, birinci grupta izlenen nakdi ve gayrinakdi ihracat kredileri için yüzde sıfır (% 0) olarak, küçük ve orta

büyüklükteki işletmelere kullandırılan nakdi krediler için binde beş (% 0.5), gayrinakdi krediler için ise binde bir (%

0.1) olarak uygulayabilir” denilmektedir.

2.7.2. Dövize endeksli krediler kur farkı karşılıkları ile ilgili açıklamalar: 30 Haziran 2017 tarihi itibarıyla krediler için

48,618 TL (31 Aralık 2016 – 651 TL) ve finansal kiralama alacakları için 2,135 TL (31 Aralık 2016 – 5,953 TL)

tutarındaki dövize endeksli krediler kur değer azalışları krediler ve finansal kiralama alacakları hesaplarından

netleştirilmiştir.

2.7.3. Diğer karşılıklara ilişkin bilgiler:

 Cari dönem Önceki dönem

Tazmin Edilmemiş ve Nakde Dönüşmemiş

Gayri Nakdi Krediler Özel Karşılıkları (*) 89,804 74,736

Çek Yaprağı Özel Karşılıkları (*) 7,975 4,633

Katılma hesaplarına dağıtılacak karlardan ayrılan karşılık 14,046 14,668

Kredi Kartlarına İlişkin Promosyon Uygulamaları 1,017 818

Diğer (**) 39,119 38,996

Toplam 151,961 133,851

(*) Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar

Hakkında Yönetmelik”de belirtilen Geçici 2. Madde uyarınca herhangi bir kredisi donuk alacak olarak sınıflandırılmış müşterilere ait çek
yapraklarına ve tazmin edilmemiş ve nakde dönüşmemiş gayri nakdi kredilere 1 Mart 2011 tarihinden itibaren özel karşılık ayırmaktadır.

(**) Diğer kalemi başlıca cari dönemde 4,050 TL (31 Aralık 2016 – 4,050 TL) dava karşılığı, 14,450 TL Gümrük ve Ticaret Bakanlığı’nın

yaptığı denetime ilişkin muhtemel cezaya ait karşılık tutarını (31 Aralık 2016 – 14,450 TL), 18,850 TL ödenmesi öngörülen gecikme ceza
iadelerine ilişkin tutardır (31 Aralık 2016 – 18,850 TL).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

70

2.7.4. Çalışan hakları karşılığına ilişkin bilgiler:

Bilançodaki çalışan hakları karşılığı, 62,939 TL (31 Aralık 2016 – 55,291 TL) kıdem tazminatı yükümlülüklerini,

10,815 TL (31 Aralık 2016 – 792 TL) hesaplanan izin ücretlerini, 26,544 TL (31 Aralık 2016 – 55,927 TL)

performans primi karşılığını, 10,316 TL (31 Aralık 2016 – 10,340 TL) emeklilik ikramiye ödeme karşılığını, 4,421 TL

(31 Aralık 2016 – 6,714 TL) komite ücretleri karşılığını ve 116 TL çalışan haklarına ilişkin diğer karşılıkları

içermektedir (31 Aralık 2016 – bulunmamaktadır).

Türk İş Kanunu’na göre, Banka bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen, emekli

olan, emeklilik hakkı kazanan, askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 4,426 TL (31 Aralık 2016 – 4,297 TL) ile

sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir

fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Banka’nın ödemesi gerekecek muhtemel yükümlülüğün

bugünkü değeri hesaplanarak ayrılmaktadır. “TMS 19” işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryal

değerleme yöntemlerinin kullanımını gerekli kılmaktadır. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında

aşağıdaki aktüeryel varsayımlar kullanılmıştır.

 Cari dönem Önceki dönem

İskonto oranı(%) 11.46 11.46

Enflasyon oranı(%) 7.78 7.78

Maaş artış oranı (%) 8.78 8.78

Kıdem tazminatı yükümlülüğünün hareket tablosu aşağıdaki gibidir:
 Cari dönem Önceki dönem

Önceki dönem sonu bakiyesi 55,291 48,208

Yıl içinde ayrılan karşılık 10,465 10,114

Yıl içinde ödenen (2,817) (3,399)

Aktüeryal kayıp - -

Dönem sonu bakiyesi 62,939 54,923

2.8. Vergi borcuna ilişkin açıklamalar:

2.8.1. Cari vergi borcuna ilişkin açıklamalar:

2.8.1.1. Vergi karşılığına ilişkin bilgiler: Banka’nın 30 Haziran 2017 tarihi itibarıyla kurumlar vergisi karşılığından

dönem içinde ödenen geçici vergiler düşüldükten sonra 73,716 TL kalan vergi borcu bulunmaktadır.

 Cari dönem Önceki dönem

Kurumlar vergisi karşılığı 105,047 124,960

Peşin ödenen vergiler (31,331) (97,109)

Toplam (*) 73,716 27,851

 (*) Söz konusu tutar mali tablolarda pasif kalemler altında cari vergi borcu satırında yer almaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

71

2.8.1.2 Ödenecek vergilere ilişkin bilgiler:

 Cari dönem Önceki dönem

Menkul sermaye iradı vergisi 14,897 14,130

Gayrimenkul sermaye iradı vergisi 1,298 1,111

BSMV 16,157 17,170

Ödenecek katma değer vergisi 1,444 1,324

Ücretlerden kesilen gelir vergisi 7,171 7,331

Diğer 1,127 1,065

Toplam 42,094 42,131

2.8.1.3 Primlere ilişkin bilgiler (*):

 Cari dönem Önceki dönem

Sosyal güvenlik primleri-Personel 4,715 4,287

Sosyal güvenlik primleri-İşveren 5,003 4,622

İşsizlik sigortası-Personel 337 307

İşsizlik sigortası-İşveren 783 698

Toplam 10,838 9,914

(*) Bilançoda Muhtelif Borçlar içerisinde yer almaktadır.

2.8.1.4 Ertelenmiş vergi borcuna ilişkin açıklama: Yoktur (31 Aralık 2016 - Yoktur).

2.9. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2016 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

72

2.10. Sermaye benzeri kredilere ilişkin bilgiler :

 Cari dönem Önceki dönem

 TP YP TP YP

Yurt içi bankalardan - - - -

Yurt içi diğer kuruluşlardan - - - -

Yurt dışı bankalardan - - - 713,881

Yurt dışı diğer kuruluşlardar - 1,267,450 - 1,267,765

Toplam - 1,267,450 - 1,981,646

Kuveyt Türk Katılım Bankası A.Ş., 29 Eylül 2011 tarihinde Kuveyt Finance House’tan 200 milyon ABD Doları

tutarında 10 yıl vadeli katkı sermaye (eski mevzuattaki tanımı ile “ikincil sermaye benzeri borç) mahiyetinde fonlama

(kredi) sağlamıştır. Kar payı miktarı, emtia alış fiyatı olarak ifade edilen kredi miktarı üzerinden kar oranı

uygulanarak belirlenecek ve eşit kar payı taksitleri şeklinde ödenecektir. BDDK’nın 30 Eylül 2011 tarihli yazısı

uyarınca, 200 milyon ABD Doları tutarındaki bu katkı sermaye kredisinin nakden ve defaten Banka kayıtlarına intikal

tarihi itibarıyla ikincil sermaye benzeri borç olarak katkı sermaye hesabında dikkate alınması uygun görülmüştür.

BDDK tarafından yayımlanan Bankaların Özkaynaklarına İlişkin Yönetmelik’te yapılan ve 31 Mart 2016 tarihinde

yürürlüğe giren değişikliklere uyum sağlamak üzere söz konusu krediye ilişkin sözleşme 29 Mart 2016 tarihinde tadil

edilmiş olup, 25 Nisan 2016 tarihli BDDK yazısı gereği Banka kayıtlarında katkı sermaye olarak izlenen kredinin

katkı sermaye olarak dikkate alınmaya devam edilmesi uygun görülmüştür. Banka, erken ödeme opsiyonunu

kullanarak 30 Mart 2017 tarihinde sözkonusu katkı sermaye kredisini kapatmıştır.

Kuveyt Türk Katılım Bankası A.Ş., 17 Şubat 2016 tarihinde Cayman Islands’ da mukim özel amaçlı şirket (SPV) KT

Sukuk Company Limited üzerinden 350 milyon Amerikan Doları tutarında sukuk ihracı yoluyla BDDK tarafından

yayımlanan Bankaların Özkaynaklarına İlişkin Yönetmelikte yer alan şartları haiz bir katkı sermaye kredisi

sağlamıştır. BDDK’nın 2 Eylül 2015 tarihli 20008792101.01[93]E.12819 sayılı uygunluk yazısı dâhilinde Banka

tarafından katkı sermaye hesaplamasına dahil edilen kredinin/sukukun getiri oranı yıllık %7.90 olup, vadesi 5. yılın

sonunda Bankaca geri ödeme opsiyonlu 10 yıl olarak belirlenmiştir. Söz konusu sukuk kapsamında getiri ödemesi,

varlıkların devir bedeli olarak ifade edilen anaparaya yıllık getiri oranının uygulanması suretiyle hesaplanacak ve her

yıl 17 Temmuz ve 17 Şubat tarihlerinde olmak üzere iki eşit taksit halinde yapılacaktır.

2.11. Özkaynaklara ilişkin bilgiler :

2.11.1. Ödenmiş sermayenin gösterimi:

 Cari dönem Önceki dönem

Hisse senedi karşılığı 3,100,000 2,790,000

İmtiyazlı hisse senedi karşılığı - -

Geri alınan hisse tutarı (*) (2,678) (2,678)

Toplam 3,097,322 2,787,322

(*) Banka’nın sermaye artışında taahhüt edilen sermayeden ortağın rüçhan hakkını kullanmaması sonucu kendi hissesini iktisap etmesini ifade etmektedir.

2.11.2. Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu

sistem uygulanıyor ise kayıtlı sermaye tavanı: Banka, kayıtlı sermaye sistemini uygulamamaktadır.

2.11.3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler:

2.11.4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur (31 Aralık 2016 -

Yoktur).

Artırım Tarihi Artırım Tutarı İç Kaynaklar Artırıma Konu Edilen Kar Yedekleri

23 Mart 2017 310,000 310,000 -

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

73

2.11.5. Banka’nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler

dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri :

Banka’nın cari ve önceki dönem göstergelerini dikkate alarak yapılacak değerlendirmeye göre, net kar payı ve

komisyon gelirlerine bakıldığında operasyonel faaliyetlerini karlı bir şekilde sürdürdüğü anlaşılmaktadır.

2.11.6. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler : Yoktur.

2.11.7. Menkul değerler değer artış fonuna ilişkin aşağıdaki bilgiler açıklanır:

Cari Dönem Önceki Dönem

TP YP TP YP

İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol

Edilen Ortaklıklardan (İş Ortaklıklarından) - - - -

Değerleme Farkı (*) (3,783) 11,064 (182) (30,347)

Kur Farkı - - - -

Toplam (3,783) 11,064 (182) (30,347)

 (*) Bilançoda Satılmaya Hazır Finansal varlıklar altında “Devlet Borçlanma Senetleri” ve “Diğer Menkul Değerler” satırlarında sınıflanan Kira

Sertifikalarının vergi etkisi de dikkate alınarak hesaplanmış değerleme farkıdır.

2.12. Azınlık paylarına ilişkin açıklamalar: Yoktur (31 Aralık 2016 - Yoktur).

3. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

3.1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı : Kredi kartı harcama limiti taahhütleri, 30 Haziran

2017 tarihi itibarıyla 1,173,248 TL (31 Aralık 2016 - 904,427 TL); çekler için ödeme taahhütleri 1,305,368 TL’dir (31

Aralık 2016 - 1,178,750 TL).

3.2. Aşağıdakiler dahil bilanço dışı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı :

3.2.1. Garantileri banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi

krediler:

Banka’nın 30 Haziran 2017 tarihi itibarıyla toplam 9,251,301 TL (31 Aralık 2016 - 8,114,844 TL) tutarında teminat

mektubu; 75,632 TL (31 Aralık 2016 - 52,044 TL) tutarında kabul kredileri ve 996,656 TL (31 Aralık 2016 -

1,019,786 TL) tutarında akreditifler sebebiyle garanti ve kefaletleri bulunmaktadır. Ayrıca 393,575 TL (31 Aralık

2016 - 702,113 TL) tutarında diğer garanti ve kefalatleri bulunmaktadır.

3.2.2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler : 2.i) maddesinde açıklananların haricinde yoktur.

3.3. Gayrinakdi kredilerin toplam tutarı:

 Cari dönem Önceki dönem

Nakit kredi teminine yönelik olarak açılan gayrinakdi krediler - -

Bir yıl veya daha az süreli asıl vadeli - -

Bir yıldan daha uzun süreli asıl vadeli - -

Diğer gayrinakdi krediler 10,717,164 9,888,787

Toplam 10,717,164 9,888,787

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

74

4. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

4.1 Kar payı gelirlerine ilişkin bilgiler:

4.1.1. Kredilerden alınan kar payı gelirlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

Kredilerden alınan kar payı 1,399,885 100,383 1,240,579 78,738

Kısa vadeli kredilerden 365,383 8,381 329,943 5,768

Orta ve uzun vadeli kredilerden 1,030,503 92,002 907,579 72,970

Takipteki alacaklardan alınan kar payı 3,999 - 3,057 -

Kaynak kul. destekleme fonundan alınan primler - - - -

4.1.2. Bankalardan alınan kar payı gelirlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

T.C. Merkez Bankasından - - - -

Yurt içi bankalardan - - - -

Yurt dışı bankalardan - 10,095 330 5,329

Yurt dışı merkez ve şubelerden - - - -

Toplam - 10,095 330 5,329

4.1.3. Menkul değerlerden alınan kar paylarına ilişkin bilgiler:

Banka’nın aktifinde yer alan ve satılmaya hazır finansal varlıklara ilişkin bilgilerde detayı verilen kira

sertifikalarından (sukuk) dönem itibarıyla 134,045 TL kar payı alınmıştır (1 Ocak-30 Haziran 2016 – 90,362 TL).

4.1.4. İştirak ve bağlı ortaklıklardan alınan kar payı gelirine ilişkin bilgiler :

 Cari dönem Önceki dönem

İştirak ve Bağlı Ortaklıklardan Alınan Kar Payı - 1,253

4.2. Kullanılan kredilere verilen kar payına ilişkin bilgiler:

 Cari dönem Önceki dönem

 TP YP TP YP

Bankalara 2,694 31,679 13,492 32,784

T.C. Merkez Bankasına - - - -

Yurt içi bankalara 617 4,426 9,174 2,130

Yurt dışı bankalara 2,077 27,253 4,318 30,654

Yurt dışı merkez ve şubelere - - - -

Diğer kuruluşlara 31,242 177,702 29,697 116,400

Toplam 33,936 209,381 43,189 149,184

4.2.1. İştirakler ve bağlı ortaklıklara verilen kar payı giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

İştirak ve bağlı ortaklıklara verilen kar payları 196,113 25,823

4.2.2. İhraç edilen menkul kıymetlere verilen kar paylarına ilişkin bilgiler: Yoktur (1 Ocak-30 Haziran 2016 - Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

75

4.3. Temettü gelirlerine ilişkin açıklamalar:

 Cari dönem Önceki dönem

Alım Satım Amaçlı Finansal Varlıklardan

- -

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV

- -

Satılmaya Hazır Finansal Varlıklardan

- -

Diğer (*)

- 509

Toplam - 509

(*) Satılmaya hazır finansal varlıklarda yer alan Kredi Garanti Fonu A.Ş’nin bedelsiz sermaye artışından kaynaklanmaktadır.

4.4. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

Cari Dönem Katılma hesapları

Hesap adı

1 aya

kadar

3 aya

kadar

6 aya

kadar

9 aya

kadar

1 yıla

kadar

1 yıldan

uzun

Birikimli

katılma

hesabı

Toplam

Türk parası

Özel cari hesap ve katılma

hesapları aracılığı ile

bankalardan toplanan fonlar - - - - - - - -

Gerçek kişilerin ticari olmayan

katılma hs. 129,887 239,639 18,661 - 8,543 7,423 - 404,153

Resmi kuruluş katılma hs. 8 1,555 - - - - - 1,563

Ticari kuruluş katılma hs. 14,009 34,293 5,808 - 444 398 - 54,952

Diğer kuruluş katılma hs. 1,012 2,556 365 - 110 42 - 4,085

Toplam 144,916 278,043 24,834 - 9,097 7,863 - 464,753

Yabancı para

Bankalar 716 64 - - - - - 780

Gerçek kişilerin ticari

olmayan katılma hs. 17,529 28,971 6,810 - 4,011 1,817 - 59,138

Resmi kuruluş katılma hs. - - - - - - - -

T Ticari kuruluş katılma hs. 1,978 7,459 693 - 57 50 - 10,237

Diğer kuruluş katılma hs. 1,048 857 197 - 13 97 - 2,212

Kıymetli maden katılma hs. 8 4,233 330 - 182 - - 4,753

Toplam 21,279 41,584 8,030 - 4,263 1,964 - 77,120

Genel toplam 166,195 319,627 32,864 - 13,360 9,827 - 541,873

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

76

Önceki Dönem Katılma hesapları

Hesap adı

1 aya

kadar

3 aya

kadar

6 aya

kadar

9 aya

kadar

1 yıla

kadar

1 yıldan

uzun

Birikimli

katılma

hesabı

Toplam

Türk parası

Özel cari hesap ve katılma

hesapları aracılığı ile

bankalardan toplanan fonlar - 2,967 - - - - - 2,967

Gerçek kişilerin ticari olmayan

katılma hs. 104,378 186,548 20,370 - 8,148 7,035 - 326,479

Resmi kuruluş katılma hs. 5 1,013 259 - - - - 1,277

Ticari kuruluş katılma hs. 8,671 25,018 1,970 - 492 1,026 - 37,177

Diğer kuruluş katılma hs. 1,029 1,733 282 - 70 16 - 3,130

 -

Toplam 114,083 217,279 22,881 - 8,710 8,077 - 371,030

Yabancı para

Bankalar 189 1,588 - - 17 230 - 2,024

Gerçek kişilerin ticari

olmayan katılma hs. 10,302 19,253 4,258 - 2,731 1,120 - 37,664

Resmi kuruluş katılma hs. - - - - - - - -

T Ticari kuruluş katılma hs. 1,140 4,861 459 - 135 200 - 6,795

Diğer kuruluş katılma hs. 812 683 140 - 65 518 - 2,218

Kıymetli maden katılma hs. - 2,757 188 - 158 - - 3,103

Toplam 12,443 29,142 5,045 - 3,106 2,068 - 51,804

Genel toplam 126,526 246,421 27,926 - 11,816 10,145 - 422,834

4.5. Ticari kar/zarara ilişkin açıklamalar (Net):

 Cari dönem Önceki dönem

Ticari kar/zarar (net) 186,539 97,820

Kar 7,215,746 15,026,645

Sermaye piyasası işlemleri karı 4,661 4,880

Türev finansal işlemlerden kar 996,169 172,502

Kambiyo işlemlerinden kar 6,214,916 14,849,263

Zarar (-) (7,029,207) (14,928,825)

Sermaye piyasası işlemleri zararı (1,461) (743)

Türev finansal işlemlerden zarar (1,298,565) (151,202)

Kambiyo işlemlerinden zarar (5,729,181) (14,776,880)

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

77

4.6. Diğer faaliyet gelirlerine ilişkin açıklamalar:

Diğer faaliyet gelirlerinin detayları aşağıda sunulmaktadır. Diğer faaliyet gelirleri içerisinde yeni gelişmeleri içeren ve

bankanın gelirlerini önemli ölçüde etkileyen olağandışı kalemler yoktur.

 Cari dönem Önceki dönem

Önceki yıllarda ayrılan karşılıklardan gelirler 56,159 56,830

Aktiflerin satışından elde edilen gelirler (*) 116,456 46,478

Kira sertifikası kapsamında satışı yapılan

 gayrimenkullerden elde edilen gelirler - 29,644

Kiralama gelirleri 1,274 1,170

Diğer gelirler 1,875 2,821

Toplam 175,764 136,943

(*) Kuwait Turkish Participation Bank Dubai Ltd. bağlı ortaklığının tasfiyesinden elde edilen 107,029 TL tutarındaki geliri

içermektedir.

4.7. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları:

 Cari dönem Önceki dönem

Kredi ve diğer alacaklara ilişkin özel karşılıklar 311,484 207,619

III. grup kredi ve alacaklardan 94,766 71,943

IV. grup kredi ve alacaklardan 141,360 72,989

V. grup kredi ve alacaklardan 75,358 62,687

Tahsili şüpheli ücret komisyon ve diğer alacaklar 970 807

Genel karşılık giderleri 70,301 32,786

Muhtemel riskler için ayrılan serbest karşılık giderleri - -

Menkul değerler değer düşme giderleri 76 -

Gerçeğe uygun değer farkı kar veya zarara yansıtılan FV 76 -

Satılmaya hazır finansal varlıklar - -

İştirakler, bağlı ortaklıklar ve VKET menkul değerler değer düşüş giderleri - -

İştirakler - -

Bağlı ortaklıklar - -

Birlikte kontrol edilen ortaklıklar (İş ortaklıkları) - -

Vadeye kadar elde tutulacak yatırımlar - -

Diğer (*) 676 27,004

Toplam 383,507 268,216

(*) Karşılıklar yönetmeliğine göre, katılma hesaplarına dağıtılacak kardan % 5 e kadar ayrılabilen serbest karşılıkları

içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

78

4.8. Diğer faaliyet giderlerine ilişkin bilgiler:

 Cari dönem Önceki dönem

 Personel giderleri 325,861 294,878

Kıdem tazminatı karşılığı 7,648 6,715

Maddi duran varlık amortisman giderleri 26,466 24,412

Maddi duran varlık değer düşüş karşılığı - 29,644

Maddi olmayan duran varlık amortisman giderleri 11,972 10,814

Elden çıkarılacak kıymetler amortisman giderleri - 518

Diğer işletme giderleri 139,397 116,536

Faaliyet kiralama giderleri 53,743 47,058

Bakım ve onarım giderleri 13,902 10,151

Reklam ve ilan giderleri 11,465 13,943

Haberleşme giderleri 17,552 14,278

Isınma aydınlatma ve su giderleri 6,615 6,221

Temizlik giderleri 2,491 2,587

Taşıt aracı giderleri 2,685 1,920

Kırtasiye giderleri 3,299 2,473

Diğer giderler 27,645 17,905

Aktiflerin satışından doğan zararlar 49 130

Mevduat sigortası gideri 39,964 30,581

Diğer 42,896 49,537

 Toplam 594,254 563,765

4.9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zarara ilişkin açıklamalar:

Banka’nın vergi öncesi karı bir önceki yıla göre %39.37 oranında artış göstererek 445,905 TL (1 Ocak-30 Haziran

2016 - 319,941 TL) olarak gerçekleşmiştir. Vergi öncesi karının 950,706 TL’lik (1 Ocak-30 Haziran 2016 - 831,542

TL) kısmı net kar payı gelirlerinden 110,657 TL’si (1 Ocak-30 Haziran 2016 – 85,108 TL) ise net ücret ve komisyon

gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 594,254 TL’dir (1 Ocak-30 Haziran 2016 - 563,765

TL).

4.10. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklamalar:

Banka’nın dönem içerisinde 103,156 TL (1 Ocak-30 Haziran 2016 – 42,964 TL) tutarında cari dönem vergi karşılığı

gideri ve 5,810 TL tutarında ertelenmiş vergi geliri (1 Ocak-30 Haziran 2016 – 20,568 TL ertelenmiş vergi gideri)

oluşmuştur.

4.11. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama:

Vergi sonrası faaliyet kar/zararı içinde durdurulan faaliyetlerden kaynaklanan kar/zarar yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

79

4.12. Net dönem kar/zararına ilişkin açıklamalar:

4.12.1. Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının

açıklanması Banka’nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: 30

Haziran 2017 tarihi itibarıyla sona eren hesap dönemi içinde gelir kalemleri içerisinde net kar payı geliri 950,706 TL

(1 Ocak-30 Haziran 2016 – 831,542 TL). Net ücret ve komisyon gelirleri 110,657 TL (1 Ocak-30 Haziran 2016 –

85,108 TL) ile yer almaktadır.

4.12.2.Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar zarara etkisi, daha sonraki dönemleri

de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur (1 Ocak-30 Haziran 2016 – Yoktur).

4.12.3. Azınlık paylarına ait kar/zarar: Yoktur (30 Haziran 2016 – Yoktur).

4.13. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aşması halinde bu kalemlerin en

az %20’sini oluşturan alt hesaplar:

30 Haziran 2017 tarihi itibarıyla 134,129 TL (1 Ocak-30 Haziran 2016 – 108,771 TL) tutarındaki diğer alınan ücret ve

komisyonların 29,630 TL’si (1 Ocak-30 Haziran 2016 – 20,962 TL) kredi kartı ücret ve komisyonlarından ve 25,213

TL’si üye işyeri POS işlem komisyonlarından (1 Ocak-30 Haziran 2016 – 22,169 TL) oluşmaktadır.

30 Haziran 2017 tarihi itibarıyla 73,879 TL (1 Ocak-30 Haziran 2016 – 66,470 TL) tutarındaki diğer verilen ücret ve

komisyonların; 29,065 TL’si (1 Ocak-30 Haziran 2016 – 26,211 TL) POS komisyonları ve kurulum giderlerinden,

4,865 TL’si (1 Ocak-30 Haziran 2016 – 3,388 TL) kredi kartları için ödenen ücret ve komisyonlardan oluşmaktadır.

5. Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

5.1. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

5.1.1. Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki

vadesiz mevduat “Nakit” olarak; orijinal vadesi üç aydan kısa olan bankalar arası para piyasası plasmanları ve

bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar “Nakde eşdeğer varlık” olarak

tanımlanmaktadır.

Dönem başındaki nakit ve nakde eşdeğer varlıklar:

 Cari dönem Önceki dönem

Nakit 5,595,655 4,687,293

Kasa, efektif deposu ve diğer 740,629 1,713,467

Bankalardaki vadesiz mevduat 4,855,026 2,973,826

Nakde eşdeğer varlıklar - -

Bankalararası para piyasası - -

Bankalardaki vadeli depo - -

Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 5,595,655 4,687,293

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

80

Dönem sonundaki nakit ve nakde eşdeğer varlıklar:

 Cari dönem Önceki dönem

Nakit 3,441,371 1,989,079

Kasa, efektif deposu ve diğer 667,191 1,119,108

Bankalardaki mevduat (3 aya kadar) 2,774,180 869,971

Nakde eşdeğer varlıklar - -

Bankalararası para piyasası - -

Bankalardaki vadeli depo - -

Menkul kıymetler - -

Toplam nakit ve nakde eşdeğer varlık 3,441,371 1,989,079

5.2. Banka’nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka’nın serbest kullanımında

olmayan nakit ve nakde eşdeğer varlık mevcuduna ilişkin bilgi: Yoktur.

5.3. Nakit akım tablosunda yer alan diğer kalemlerine ilişkin açıklamalar:

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faali yet kârı” içinde yer alan (210,176) TL (1

Ocak-30 Haziran 2016 – (167,620) TL) tutarındaki “Diğer” kalemi, esas olarak verilen ücret ve komisyonlardan,

donuk alacaklardan tahsilatlar hariç diğer faaliyet gelirlerinden ve personel giderleri hariç diğer faaliyet giderlerinden

oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (1,828,273) TL (1 Ocak-30 Haziran

2016 – 1,854,633 TL) tutarındaki “Diğer borçlardaki net artış/azalış” kalemi muhtelif borçlardaki, diğer yabancı

kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan (103,155) TL (1 Ocak-30 Haziran 2016

– (38,824) TL) tutarındaki “Diğer aktiflerdeki net artış/azalış” kalemi, esas olarak vergi varlığı ve diğer aktiflerdeki

değişimlerinden oluşmaktadır.

5.4. Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 30 Haziran 2017 tarihi itibariyle

yaklaşık (16,853) TL (30 Haziran 2016 – 3,422 TL) olarak hesaplanmıştır. Döviz kurunun nakit ve nakde eşdeğer

varlıklar üzerindeki etkisi, nakdin giriş tarihi ile bilanço tarihi arasındaki kur farkının ilgili nakit tutar ile çarpılması

suretiyle hesaplanmaktadır.

6. Banka’nın dahil olduğu risk grubu ile ilgili açıklama ve dipnotlar

6.1. Banka’nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve

toplanan fonlar ile döneme ilişkin gelir ve giderler:

Cari dönem:

Bankanın dahil olduğu

risk grubu (*)

İştirak. bağlı ortaklık ve

birlikte kontrol edilen

ortaklıklar (İş ortaklıkları)

Bankanın doğrudan ve

dolaylı ortakları

Risk grubuna

dahil olan diğer gerçek ve

tüzel kişiler

 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve diğer alacaklar

Dönem başı bakiyesi 14 883 998 16,818 135,364 20,290

Dönem sonu bakiyesi 26 1,198 1,486 16,400 144,747 20,440

Alınan kar payı ve komisyon gelirleri - 1 47 - 4,341 -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

81

Önceki dönem:

Bankanın dahil olduğu

risk grubu (*)

İştirak. bağlı ortaklık ve

birlikte kontrol edilen

ortaklıklar (İş

ortaklıkları)

Bankanın doğrudan ve

dolaylı ortakları

Risk grubuna

dahil olan diğer gerçek ve

tüzel kişiler

 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve diğer alacaklar

Dönem başı bakiyesi 101,156 132 1,014 13,543 126,600 600

Dönem sonu bakiyesi 14 883 998 16,818 135,364 20,290

Alınan kar payı ve komisyon gelirleri 1,253 1 22 1 2,519 -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıştır.

Bankanın dahil olduğu risk grubuna ait Özel Cari ve Katılma hesaplarına ilişkin bilgiler:

Bankanın dahil olduğu

risk grubu (*)

İştirak. bağlı ortaklık ve

birlikte kontrol edilen

ortaklıklar (İş ortaklıkları)

Bankanın doğrudan ve

dolaylı ortakları

Risk grubuna

dahil olan diğer gerçek ve

tüzel kişiler

Cari

dönem

Önceki

dönem

Cari

dönem

Önceki

 dönem

Cari

dönem

Önceki

Dönem

Özel. cari ve katılma hesapları

Dönem başı bakiyesi 113,140 290,113 58,441 57,602 113,915 137,160

Dönem sonu bakiyesi 43,480 113,140 81,142 58,441 245,400 113,915

Katılma hesapları kar payı gideri 1,744 566 1,957 898 5,482 756

(*) 5411 Sayılı Bankacılık Kanunu’nun 49’uncu maddesinin 2’nci fıkrasında tanımlanmıştır.

 Bankanın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere

ilişkin bilgiler: Yoktur.

Bankanın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bankanın dahil olduğu

risk grubu

İştirak, bağlı ortaklık ve

birlikte kontrol edilen

ortaklıklar (iş ortaklıkları)

Bankanın doğrudan ve

dolaylı ortakları

Risk grubuna dahil olan

diğer gerçek ve tüzel kişiler

 Cari

Dönem

Önceki

dönem

Cari

Dönem

Önceki

dönem

Cari

dönem

Önceki

dönem

Alınan Krediler

Dönem başı bakiyesi 6,031,523 3,651,891 2,954,769 2,607,122 - 166,742

Dönem sonu bakiyesi 6,162,870 6,031,523 2,236,805 2,954,769 - -

Ödenen kar payı gideri 194,369 25,257 23,895 31,030 - 2,264

6.2. Üst Yönetime sağlanan faydalara ilişkin bilgiler:

1 Ocak-30 Haziran 2017 döneminde Banka üst yönetimine 20,284 TL (1 Ocak-30 Haziran 2016 – 15,337 TL)

tutarında ödeme yapılmıştır.

7. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

Banka, bağlı ortaklıklarından KT Portföy Yönetimi A.Ş.’deki %50 oranındaki hissesini 26 Temmuz 2017 tarihli ve

1691 sayılı yönetim kurulu kararı ile 16,901 TL’ye KFH Capital Investment Company K.S.C.C.’ ye satmaya karar

vermiştir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

82

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

1. Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık yorumlanabilir ve anlaşılabilir olması açısından

açıklanması gerekli olan diğer hususlar : Yoktur.

YEDİNCİ BÖLÜM

BAĞIMSIZ SINIRLI DENETİM RAPORU

1. Bağımsız sınırlı denetim raporuna ilişkin açıklamalar

Banka’nın kamuya açıklanan konsolide olmayan finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest

Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız sınırlı

denetime tabi tutulmuş olup, 2 Ağustos 2017 tarihli bağımsız sınırlı denetim raporu konsolide olmayan finansal

tabloların önünde sunulmuştur.

2. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar : Yoktur.

SEKİZİNCİ BÖLÜM

ARA DÖNEM FAALİYET RAPORU

1. Ara dönem faaliyet raporuna ilişkin açıklamalar

1.1. Kısaca Kuveyt Türk

Kuveyt Türk Katılım Bankası A.Ş. Türkiye Cumhuriyet Merkez Bankası’ndan alınan 28 Şubat 1989 tarihli izinle

Kuveyt Türk Evkaf Finans Kurumu A.Ş. adıyla kurulmuş olup, faaliyetlerine 31 Mart 1989 tarihinde başlamıştır. 5411

Sayılı Bankacılık Kanununa uyum sağlanması amacıyla, Banka’nın 26 Nisan 2006 tarihli olağan genel kurul

toplantısında onaylanmış olan ana sözleşme değişikliği ile unvan değişikliğine gidilmiş ve Banka’nın unvanı Kuveyt

Türk Katılım Bankası A.Ş. olarak değiştirilmiştir. Ana faaliyet alanı, Banka’nın kendi sermayesine ilaveten yurt

içinden ve dışından mevzuatla belirlenen yöntemlerle fon toplamak; özel cari hesaplar, katılma hesapları, özel fon

havuzları ve sair izin verilen münferit, müşterek ve/veya iştirak halinde hesaplar açmak ve bu hesaplara yatırılan para

veya sair kıymetleri çalıştırmak, borç almak, avans kabul etmek ve fon temin etmek, faizsiz bankacılık prensipleri

dahilinde ekonomiye fon tahsis etmek, mevzuat çerçevesinde her türlü finansman faaliyetinde bulunmak, zirai, sınai

ve ticari faaliyet ve hizmetlerle iştigal eden gerçek ve tüzel kişilerin yatırım faaliyetlerini teşvik etmek, bu faaliyetlere

iştirak etmek ve müşterek teşebbüs ortaklıkları teşkil etmek ve bütün bu hizmet ve faaliyetleri faizsiz olarak yapmak

işlemlerini kapsamaktadır.

Banka hisselerinin %62.24’ü Kuveyt’te mukim Kuwait Finance House’a, %18.72’si Vakıflar Genel Müdürlüğü
Mazbut Vakıfları’na, %9.00’u Kuveyt’te mukim The Public Institution For Social Security’e ve %9.00’u Islamic
Development Bank’a ait olup geriye kalan %1.04 oranındaki hisseler diğer gerçek ve tüzel kişilere aittir.

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

83

1.2. Özet Finansal Bilgiler

KONSOLİDE OLMAYAN BİLANÇO 30 Haziran 2017 31 Aralık 2016

NAKİT DEĞERLER VE MERKEZ BANKASI 8,023,113 8,303,052

BANKALAR 3,283,616 4,698,081

KREDİLER 32,231,631 28,412,441

KİRALAMA İŞLEMLERİNDEN ALACAKLAR 1,695,077 1,544,543

MADDİ DURAN VARLIKLAR (Net) 452,356 439,633

DİĞER AKTİF KALEMLER 6,336,458 5,079,205

AKTİF TOPLAMI 52,022,251 48,476,955

TOPLANAN FONLAR 36,428,449 31,901,763

ALINAN KREDİLER 8,151,630 8,036,821

KİRALAMA İŞLEMLERİNDEN BORÇLAR 13 226

SERMAYE BENZERİ KREDİLER 1,267,450 1,981,646

DİĞER PASİF KALEMLER 1,879,444 2,644,435

ÖZKAYNAKLAR 4,295,265 3,912,064

PASİF TOPLAMI 52,022,251 48,476,955

KONSOLİDE OLMAYAN GELİR TABLOSU 30 Haziran 2017 30 Haziran 2016

KAR PAYI GELİRLERİ 1,738,300 1,489,645

KAR PAYI GİDERLERİ 787,594 658,103

NET KAR PAYI GELİRİ/GİDERİ 950,706 831,542

NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ 110,657 85,108

TEMETTÜ GELİRLERİ - 509

TİCARİ KÂR / ZARAR (Net) 186,539 97,820

DİĞER FAALİYET GELİRLERİ 175,764 136,943

KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-) 383,507 268,216

DİĞER FAALİYET GİDERLERİ (-) 594,254 563,765

VERGİ ÖNCESİ KÂR/ZARAR 445,905 319,941

VERGİ KARŞILIĞI (97,346) (63,532)

DÖNEM NET K/Z 348,559 256,409

KUVEYT TÜRK KATILIM BANKASI ANONİM ŞİRKETİ

30 HAZİRAN 2017 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE

OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
 (Tutarlar aksi belirtilmedikçe Bin Türk Lirası (TL) olarak ifade edilmiştir.)

84

30 Haziran 2017 31 Aralık 2016

Toplam Krediler/Toplam Aktifler*
%65.22 %61.80

Toplam Krediler/Toplanan Fonlar*
%93.13 %93.90

Ortalama Özkaynak Karlılığı ** %16.99 %14.82

Ortalama Aktif Karlılığı ** %1.39 %1.20

Sermaye Yeterlilik Oranı %17.91 %18.16

* Toplam Krediler rakamına finansal kiralama alacakları dahildir.

** Söz konusu rasyolar ara dönem kar rakamları yılsonuna getirilerek hesaplanmıştır.

1.3. Finansal Durum, Performans ve Geleceğe Yönelik Beklentiler Hakkında Değerlendirme

30 Haziran 2017 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolar üzerinden aktif büyüklüğümüz 52

milyon 22 bin Türk Lirasına ulaşırken fon kullandırımımız ise 32 milyon 232 bin TL ve topladığımız fonlar 36 milyon

428 bin TL olarak gerçekleşmiştir. 2017 yılının ilk altı ayında elde edilen 349 bin TL karın etkisi ile öz kaynaklarımız

% 10 artarak 4 milyon 295 bin TL’ye ulaşmıştır. Konsolide olmayan sermaye yeterliliği rasyomuz 30 Haziran 2017

itibariyle % 17.91 olarak gerçekleşmiştir.

Bankamızın büyüme ve karlılık hedefleri doğrultusunda gelişimini sürdüreceği yönündeki beklentimiz devam

etmektedir.

1.4. Dönem içinde Meydana Gelen Önemli Olay ve İşlemler

Kuveyt Türk Katılım Bankası A.Ş., 29 Eylül 2011 tarihinde Kuveyt Finance House’tan 200 milyon ABD Doları

tutarında 10 yıl vadeli katkı sermaye (eski mevzuattaki tanımı ile “ikincil sermaye benzeri borç) mahiyetinde fonlama

(kredi) sağlamış, BDDK’nın 30 Eylül 2011 tarihli yazısı uyarınca, 200 milyon ABD Doları tutarındaki bu katkı

sermaye kredisinin nakden ve defaten Banka kayıtlarına intikal tarihi itibarıyla ikincil sermaye benzeri borç olarak

katkı sermaye hesabında dikkate alınması uygun görülmüştü. BDDK tarafından yayımlanan Bankaların

Özkaynaklarına İlişkin Yönetmelik’te yapılan ve 31 Mart 2016 tarihinde yürürlüğe giren değişikliklere uyum

sağlamak üzere söz konusu krediye ilişkin sözleşme 29 Mart 2016 tarihinde tadil edilmiş, 25 Nisan 2016 tarihli

BDDK yazısı gereği Banka kayıtlarında katkı sermaye olarak izlenen kredinin katkı sermaye olarak dikkate alınmaya

devam edilmesi uygun görülmüştü. Banka, erken ödeme opsiyonunu kullanarak 30 Mart 2017 tarihinde sözkonusu

Katkı Sermaye Kredisini kapatmıştır.

Banka Genel Kurul’u 23 Mart 2017 tarihli olağan toplantısında Banka’nın Sermayenin, iç kaynaklardan, 310 Milyon

TL artırılması teklifini kabul etmiş ve Banka Sermayesi 2,790 Milyon TL’den 3,100 Milyon TL’ye çıkartılmıştır.

Banka, bağlı ortaklığı KT Bank AG’ deki sermayesini 25 Ocak 2017 Tarih ve 1672 Sayılı Yönetim Kurulu Kararına

istinaden 30,000,000 Avro artırarak 60,000,000 Avro’dan 90,000,000 Avro’ya çıkartmıştır.

Banka, Dubai’de faaliyet gösteren bağlı ortaklığını 21 Mayıs 2017 tariginde tasfiye etmiştir. Tasfiye sonucu

50,000,000 USD sermaye bedeli ve 7,388,069 USD kar bedeli banka hesaplarına aktarılmıştır.

Banka, KT Kira Sertifikaları Varlık Kiralama A.Ş. üzerinden beş ayrı işlemle toplam 675,000 TL nominal değerli,

değişik vadeli minimum %11 ve maksimum %11.84 maliyetli sukuk ihraç etmiştir.

1.5. İlgili Ara Dönem Sonrasına İlişkin Beklentiler Hakkında Değerlendirme

Banka, dönem sonrasında yeni şube açma faaliyetleri devam etmektedir. 2017 yıl sonuna kadar şube sayısının 400’e

ulaşması planlanmaktadır.

