

Kuveyt Türk Katılım Bankası
Anonim ġirketi

31 Aralık 2007 Tarihi Ġtibariyle

Konsolide Olmayan
Finansal Tablolar ve

Bağımsız Denetim Raporu

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ
31 ARALIK 2007 TARĠHĠNDE SONA EREN YILA AĠT
BAĞIMSIZ DENETĠM RAPORU

Kuveyt Türk Katılım Bankası Anonim ġirketi Yönetim Kurulu'na:

1. Kuveyt Türk Katılım Bankası Anonim ġirketi’nin (Banka) 31 Aralık 2007 tarihi itibariyle hazırlanan

bilançosu, aynı tarihte sona eren hesap dönemine ait gelir tablosu, nakit akıĢ tablosu, özkaynak değiĢim

tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiĢ bulunuyoruz.

Banka Yönetim Kurulu’nun Sorumluluğuna ĠliĢkin Açıklama:

2. Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarih ve 26333 sayılı Resmi

Gazete’de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanmasına ĠliĢkin Usul

ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama

Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve

finansal raporlama esaslarına iliĢkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık

Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal

dolayısıyla önemlilik arz eden ölçüde yanlıĢ bilgi içermeyecek Ģekilde hazırlanmasını ve sunulmasını

sağlayacak bir iç kontrol sistemi oluĢturulması, uygun muhasebe politikalarının seçilmesi ve

uygulanmasından sorumludur.

Yetkili Denetim KuruluĢunun Sorumluluğuna ĠliĢkin Açıklama:

3. Bağımsız denetimi yapan kuruluĢ olarak üzerimize düĢen sorumluluk, denetlenen finansal tablolar

üzerinde görüĢ bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi

Gazete’de yayımlanan Bankalarda Bağımsız Denetim GerçekleĢtirecek KuruluĢların Yetkilendirilmesi ve

Faaliyetleri Hakkında Yönetmelik ve Uluslararası Denetim Standartlarına uyumlu olarak

gerçekleĢtirilmiĢtir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine iliĢkin makul

güvence sağlayacak Ģekilde bağımsız denetim planlanmıĢ ve gerçekleĢtirilmiĢtir. Bağımsız denetimde;

finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı

toplamaya yönelik denetim teknikleri uygulanmıĢ; bu tekniklerin seçimi mesleki kanaatimize göre

yapılmıĢ, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu

sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu

değerlendirilerek belirlenmiĢtir. AĢağıda belirtilen bağımsız denetim görüĢünün oluĢturulması için yeterli
ve uygun denetim kanıtı sağlanmıĢtır.

 Bağımsız Denetçi GörüĢü:

4. GörüĢümüze göre, iliĢikteki finansal tablolar, bütün önemli taraflarıyla, Kuveyt Türk Katılım Bankası

Anonim ġirketi’nin 31 Aralık 2007 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait

faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu’nun 37 inci maddesi gereğince
yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından

muhasebe ve finansal raporlama esaslarına iliĢkin yayımlanan diğer yönetmelik, tebliğ açıklama ve

genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali MüĢavirlik Anonim ġirketi

An Affiliated Firm of Ernst & Young International

Fatma Ebru Yücel, SMMM

Sorumlu Ortak, BaĢdenetçi

3 Mart 2008
Ġstanbul, Türkiye

ĠÇĠNDEKĠLER

BĠRĠNCĠ BÖLÜM

GENEL BĠLGĠLER
I. Bankanın kuruluĢ tarihi, baĢlangıç statüsü, anılan statüde meydana gelen değiĢiklikleri ihtiva eden bankanın tarihçesi 1

II. Bankanın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek baĢına veya birlikte elinde bulunduran ortakları, varsa bu

hususlarda yıl içindeki değiĢiklikler ile dahil olduğu gruba iliĢkin açıklama 1

III. Bankanın yönetim kurulu baĢkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara

 iliĢkin açıklama 1

IV. Bankada nitelikli pay sahibi olan kiĢi ve kuruluĢlara iliĢkin açıklamalar 2

V. Bankanın hizmet türü ve faaliyet alanlarını içeren özet bilgi 2

ĠKĠNCĠ BÖLÜM

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLAR
I. Bilanço 3

II. Bilanço dıĢı hesaplar tablosu 5

III. Gelir tablosu 6

IV. Özkaynaklarda muhasebeleĢtirilen gelir ve giderlere iliĢkin tablo 7

V. Özkaynak değiĢim tablosu 8

VI. Nakit akıĢ tablosu 10

VI. Kar Dağıtım Tablosu 11

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLĠTĠKALARI
I. Sunum esaslarına iliĢkin açıklamalar 12

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden iĢlemlere iliĢkin açıklamalar 14

III. Vadeli iĢlem ve opsiyon sözleĢmeleri ile türev ürünlere iliĢkin açıklamalar 14

IV. Kar payı gelir ve giderine iliĢkin açıklamalar 15

V. Ücret ve komisyon gelir ve giderlerine iliĢkin açıklamalar 15

VI. Finansal varlıklara iliĢkin açıklama ve dipnotlar 15

VII. Finansal varlıklarda değer düĢüklüğüne iliĢkin açıklamalar 16

VIII. Finansal araçların netleĢtirilmesine iliĢkin açıklamalar 17

IX. SatıĢ ve geri alıĢ anlaĢmaları ve menkul değerlerin ödünç verilmesi iĢlemlerine iliĢkin açıklamalar 17

X. SatıĢ amaçlı duran varlıklar ve durdurulan faaliyetlere iliĢkin açıklamalar 18

XI. ġerefiye ve diğer maddi olmayan duran varlıklara iliĢkin açıklamalar 18

XII. Maddi duran varlıklara iliĢkin açıklamalar 19

XIII. Kiralama iĢlemlerine iliĢkin açıklamalar 19

XIV. KarĢılıklar ve koĢullu yükümlülüklere iliĢkin açıklamalar 20

XV. ÇalıĢanların haklarına iliĢkin yükümlülüklere iliĢkin açıklamalar 20

XVI. Vergi uygulamalarına iliĢkin açıklamalar 21

XVII. Borçlanmalara iliĢkin ilave açıklamalar 22

XVIII. Hisse senetleri ve ihracına iliĢkin açıklamalar 22

XIX. Aval ve kabullere iliĢkin açıklamalar 22

XX. Devlet teĢviklerine iliĢkin açıklamalar 22

XXI. Raporlamanın bölümlemeye göre yapılmasına iliĢkin açıklamalar 22

XXII. Diğer hususlara iliĢkin açıklamalar 22

DÖRDÜNCÜ BÖLÜM

MALĠ BÜNYEYE ĠLĠġKĠN BĠLGĠLER
I. Sermaye yeterliliği standart oranına iliĢkin açıklamalar 23

II. Kredi riskine iliĢkin açıklamalar 25

III. Piyasa riskine iliĢkin açıklamalar 29

IV. Operasyonel riske iliĢkin açıklamalar 30

V. Kur riskine iliĢkin açıklamalar 30

VI. Likidite riskine iliĢkin açıklamalar 32

VII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine iliĢkin açıklamalar 34

VIII. BaĢkalarının nam ve hesabına yapılan iĢlemler, inanca dayalı iĢlemlere iliĢkin açıklamalar 35

IX. Faaliyet bölümlerine iliĢkin açıklamalar 36

BEġĠNCĠ BÖLÜM

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

I. Bilançonun aktif hesaplarına iliĢkin açıklama ve dipnotlar 38

II. Bilançonun pasif hesaplarına iliĢkin açıklama ve dipnotlar 51

III. Nazım hesaplara iliĢkin açıklama ve dipnotlar 59

IV. Gelir tablosuna iliĢkin açıklama ve dipnotlar 61

V. Özkaynak değiĢim tablosuna iliĢkin açıklama ve dipnotlar 66

VI. Nakit akıĢ tablosuna iliĢkin açıklama ve dipnotlar 67

VII. Bankanın dahil olduğu risk grubuna iliĢkin açıklamalar 69

VIII. Bankanın yurt içi, yurt dıĢı, kıyı bankacılığı bölgelerindeki Ģube veya iĢtirakler ile yurt dıĢı temsilciliklerine iliĢkin açıklamalar 70

IX. Bilanço sonrası hususlara iliĢkin olarak açıklanması gereken hususlar 71

ALTINCI BÖLÜM

DĠĞER AÇIKLAMALAR

I. Bankanın faaliyetine iliĢkin diğer açıklamalar 72

YEDĠNCĠ BÖLÜM

BAĞIMSIZ DENETĠM RAPORU

I. Bağımsız denetim raporuna iliĢkin olarak açıklanması gereken hususlar 73

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar 73

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ’NĠN

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE HAZIRLANAN

YIL SONU KONSOLĠDE OLMAYAN FĠNANSAL RAPORU

Banka’nınYönetim Merkezinin Adresi: Büyükdere Cad. No:129 34394 Mecidiyeköy / ĠSTANBUL

Banka’nın Telefon Numarası: 0212 354 11 11

Banka’nın Fax Numarası: 0212 354 12 12

Banka’nın Ġnternet Sayfası Adresi: www.kuveytturk.com.tr

Ġrtibat için Elektronik Posta Adresi: kuveytturk@kuveytturk.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen “Bankalarca Kamuya Açıklanacak Finansal

Tablolar ile Bunlara ĠliĢkin Açıklama ve Dipnotlar Hakkında Tebliğ”e göre hazırlanan yıl sonu konsolide olmayan
finansal raporu aĢağıda yer alan bölümlerden oluĢmaktadır.

 BANKA HAKKINDA GENEL BĠLGĠLER

 BANKA’NIN KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARI

 ĠLGĠLĠ DÖNEMDE UYGULANAN MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR

 BANKA’NIN MALĠ BÜNYESĠNE ĠLĠġKĠN BĠLGĠLER

 KONSOLĠDE OLMAYAN FĠNANSAL TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

 DĠĞER AÇIKLAMA VE DĠPNOTLAR

 BAĞIMSIZ DENETĠM RAPORU

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

Muhasebe Uygulamalarına ve Belgelerin Saklanmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye

Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara iliĢkin ek ve yorumlar ile Bankamız

kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Yeni Türk Lirası (YTL) cinsinden, ifade edilerek

hazırlanmıĢ olup, bağımsız denetime tabi tutulmuĢ ve iliĢikte sunulmuĢtur.

3 Mart 2008

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele iliĢkin bilgiler

Ad-Soyad/Unvan: Ġsmail Hakkı YeĢilyurt / Bütçe ve Raporlama Müdürü

Tel No: 0212 354 11 11

Fax No: 0212 354 12 12

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

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR
(Birim - Bin YTL)

 (1)

BĠRĠNCĠ BÖLÜM

GENEL BĠLGĠLER

I. Bankanın kuruluĢ tarihi, baĢlangıç statüsü, anılan statüde meydana gelen değiĢiklikleri ihtiva eden

bankanın tarihçesi

Kuveyt Türk Katılım Bankası A.ġ. (Banka) Türkiye Cumhuriyeti Merkez Bankası’ndan alınan 28 ġubat 1989

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

tarihinde baĢlamıĢtır. 5411 Sayılı Bankacılık Kanununa uyum sağlanması amacıyla, Banka’nın 26 Nisan 2006

tarihli olağan genel kurul toplantısında onaylanmıĢ olan ana sözleĢme değiĢikliği ile unvan değiĢikliğine gidilmiĢ
ve Banka’nın unvanı Kuveyt Türk Katılım Bankası A.ġ. olarak değiĢtirilmiĢtir. Ana faaliyet alanı, Banka’nın

kendi sermayesine ilaveten yurt içinden ve dıĢından “Özel Cari Hesaplar” ve “Kâr 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 iĢtigal eden gerçek ve tüzel kiĢilerin yatırım faaliyetlerini

teĢvik etmek, bu faaliyetlere iĢtirak etmek ve müĢterek teĢebbüs ortaklıkları teĢkil etmek ve bütün bu hizmet ve

faaliyetleri faizsiz olarak yapmak iĢlemlerini kapsamaktadır.

II. Banka’nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek baĢına veya birlikte

elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değiĢiklikler ile dahil olduğu gruba iliĢkin

açıklama

31 Aralık 2007 ve 31 Aralık 2006 tarihleri itibariyle Banka hisselerinin %62.23’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 %1.05

oranındaki hisseler diğer gerçek ve tüzel kiĢilere aittir.

III. Banka’nın yönetim kurulu baĢkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının

nitelikleri, varsa bankada sahip oldukları paylara iliĢkin açıklamalar

Ġsim

Görevi

Göreve

Atanma

Tarihi

Öğrenim

Durumu

Pay

Oranı

Mohammad S.A.I. ALOMAR Yönetim Kurulu BaĢkanı 19/07/2000 Lisans -

Abdullah TĠVNĠKLĠ Y.K. BaĢkan Yardımcısı 16/05/2001 Yüksek Lisans %0.0834

Azfar Hussain QARNI Y.K. ve Denetim Komitesi Üyesi 23/05/2003 Yüksek Lisans -

Dr. Adnan ERTEM Y.K. Üyesi 18/10/2002 Doktora -

Kenan KARADENĠZ Y.K. Üyesi 26/05/2006 Lisans -

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

Fawaz KH E AL SALEH Y.K. Üyesi 20/10/2006 Lisans %0.0133

Shaeen H.A. KH: SH. ALGHANEM Y.K. Üyesi 18/12/2006 Lisans -

Ufuk UYAN Y.K. Üyesi , Genel Müdür 10/05/1999 Yüksek Lisans %0.0329

Ahmet KARACA Gnl Md. Yrd. 12/07/2006 Yüksek Lisans %0.0133

Ahmet Süleyman KARAKAYA Gnl Md. Yrd. 14/01/2003 Lisans -

Bilal SAYIN Gnl Md. Yrd. 20/08/2003 Lisans %0.0022

Hüseyin Cevdet YILMAZ Gnl Md. Yrd. 16/12/2003 Lisans -

Ġrfan YILMAZ Gnl Md. Yrd. 27/10/2005 Lisans %0.0046

Dr. RuĢen Ahmet ALBAYRAK Gnl Md. Yrd. 05/05/2005 Doktora %0.0034

Asım ÖZGÖZÜKARA Denetçi 22/11/1988 Lisans -

Güven OBALI Denetçi 11/12/2007 Lisans -

Banka’nın Yönetim Kurulu BaĢkan ve üyeleri, denetim kurulu üyeleri, genel müdür ve yardımcılarının Banka

sermayesindeki pay oranı %0.16’dır (31 Aralık 2006 - %0.13).

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (2)

IV. Banka’da nitelikli pay sahibi olan kiĢi ve kuruluĢlara iliĢkin açıklamalar

Ad Soyad/Ticari Ünvanı
Pay Tutarları

(Nominal)

Pay

Oranları

ÖdenmiĢ Paylar

(Nominal)

ÖdenmemiĢ

Paylar

Kuwait Finance House 161,810 %62.23 161,810 -

Vakıflar Genel Müdürlüğü Mazbut Vakıfları 48,670 %18.72 48,670 -

Toplam 210,480 %80.95 210,480 -

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

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

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

içerisinde cari hesaplar ve kar/zarar katılma hesapları yoluyla fon toplayıp müĢterilerine fon kullandırmaktır. 31

Aralık 2007 tarihi itibariyle Banka 1,799 personeli (31 Aralık 2006 – 1,392) ile faaliyet göstermektedir.

ĠKĠNCĠ BÖLÜM

KONSOLĠDE OLMAYAN FĠNANSAL TABLOLAR

I. Bilanço

II. Bilanço DıĢı Hesaplar Tablosu

III. Gelir Tablosu

IV. Özkaynaklarda MuhasebeleĢtirilen Gelir ve Giderlere ĠliĢkin Tablo

V. Özkaynak DeğiĢim Tablosu

VI. Nakit AkıĢ Tablosu

VII. Kar Dağıtım Tablosu

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠ ĠTĠBARĠYLE
BĠLANÇOLAR
(Birim - Bin YTL)

 (3)

AKTĠF KALEMLER

 Dipnot CARĠ DÖNEM (31.12.2007) ÖNCEKĠ DÖNEM (31.12.2006)

 (BeĢinci

Bölüm)
TP YP Toplam TP YP Toplam

 I. NAKĠT DEĞERLER VE MERKEZ BANKASI (I-a) 134,102 223,275 357,377 40,388 215,500 255,888

 II. GERÇEĞE UYGUN DEĞER FARKI K/Z’A YANSITILAN FV (Net) (I-b) 3,373 738 4,111 - 63 63

 2.1 Alım Satım Amaçlı Finansal Varlıklar 133 - 133 - - -
 2.1.1 Devlet Borçlanma Senetleri - - - - - -

 2.1.2 Sermayede Payı Temsil Eden Menkul Değerler 133 - 133 - - -

 2.1.3 Diğer Menkul Değerler - - - - - -

 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 Diğer Menkul Değerler - - - - - -

 2.3 Alım Satım Amaçlı Türev Finansal Varlıklar 3,240 738 3,978 - 63 63

 III. BANKALAR (I-c) 21,386 195,550 216,936 19,294 75,794 95,088

 IV. PARA PĠYASALARINDAN ALACAKLAR - - - - - -

 V. SATILMAYA HAZIR FĠNANSAL VARLIKLAR (Net) (I-d) - - - - 707 707

 5.1 Sermayede Payı Temsil Eden Menkul Değerler - - - - - -
 5.2 Devlet Borçlanma Senetleri - - - - - -

 5.3 Diğer Menkul Değerler - - - - 707 707

 VI. KREDĠLER (I-e) 2,660,412 349,357 3,009,769 1,989,170 322,550 2,311,720

 6.1 Krediler 2,586,858 349,357 2,936,215 1,935,434 322,550 2,257,984
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullandırılan Krediler 22,887 - 22,887 2,523 - 2,523

6.1.2 Diğer 2,563,971 349,357 2,913,328 1,932,911 322,550 2,255,461

 6.2 Takipteki Krediler 133,128 - 133,128 117,564 - 117,564

 6.3 Özel KarĢılıklar (-) (59,574) - (59,574) (63,828) - (63,828)

VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net) (I-f) - 5,852 5,852 - - -

VIII. IġTĠRAKLER (Net) (I-g) 714 - 714 - 305 305

 8.1 Özkaynak Yöntemine Göre MuhasebeleĢtirilenler - - - - - -

 8.2 Konsolide Edilmeyenler 714 - 714 - 305 305
 8.2.1 Mali ĠĢtirakler - - - - - -

 8.2.2 Mali Olmayan ĠĢtirakler 714 - 714 - 305 305

IX. BAĞLI ORTAKLIKLAR (Net) (I-h) 12,724 - 12,724 14,091 - 14,091

 9.1 Konsolide Edilmeyen Mali Ortaklıklar - - - - - -
 9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar 12,724 - 12,724 14,091 - 14,091

 X. BĠRLĠKTE KONTROL EDĠLEN ORTAKLIKLAR (Ġġ ORTAKLIKLARI) (Net) (I-i) - - - - - -

 10.1 Özkaynak Yönetimine Göre MuhasebeleĢtirilenler - - - - - -

 10.2 Konsolide Edilmeyenler - - - - - -
 10.2.1 Mali Ortaklıklar - - - - - -

 10.2.2 Mali Olmayan Ortaklıklar - - - - - -

 XI. KĠRALAMA ĠġLEMLERĠNDEN ALACAKLAR (Net) (I-j) 150,369 - 150,369 156,307 - 156,307

 11.1 Finansal Kiralama Alacakları 172,962 - 172,962 183,767 - 183,767
 11.2 Faaliyet Kiralaması Alacakları - - - - - -

 11.3 Diğer - - - - - -

 11.4 KazanılmamıĢ Gelirler (-) (22,593) - (22,593) (27,460) - (27,460)

 XII. RĠSKTEN KORUNMA AMAÇLI TÜREV FĠNANSAL VARLIKLAR (I-k) - - - - - -
 12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -

 12.2 Nakit AkıĢ Riskinden Korunma Amaçlılar - - - - - -

 12.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

 XIII. MADDĠ DURAN VARLIKLAR (Net) (I-l) 67,466 19 67,485 66,991 47 67,038

 XIV. MADDĠ OLMAYAN DURAN VARLIKLAR (Net) (I-m) 1,590 - 1,590 1,703 - 1,703

 14.1 ġerefiye - - - - - -

 14.2 Diğer 1,590 - 1,590 1,703 - 1,703

XV. YATIRIM AMAÇLI GAYRĠMENKULLER (Net) (I-n) 17,237 - 17,237 - - -

 XVI. VERGĠ VARLIĞI (I-o) 7,461 - 7,461 18,909 - 18,909

 16.1 Cari Vergi Varlığı - - - - - -

 16.2 ErtelenmiĢ Vergi Varlığı 7,461 - 7,461 18,909 - 18,909

 XVII. SATIġ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALĠYETLERE

 ĠLĠġKĠN DURAN VARLIKLAR (Net)

(I-p)

3,236 - 3,236 - - -

 17.1 SatıĢ Amaçlı 3,236 - 3,236 - - -

 17.2 Durdurulan Faaliyetlere ĠliĢkin - - - - - -

 XVIII. DĠĞER AKTĠFLER (I-r) 10,934 2,523 13,457 10,692 3,571 14,263

 AKTĠF TOPLAMI 3,091,004 777,314 3,868,318 2,317,545 618,537 2,936,082

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠ ĠTĠBARĠYLE
BĠLANÇOLAR
(Birim - Bin YTL)

 (4)

PASĠF KALEMLER

 Dipnot CARĠ DÖNEM (31.12.2007) ÖNCEKĠ DÖNEM (31.12.2006)

 (BeĢinci Bölüm) TP YP Toplam TP YP Toplam

 I. TOPLANAN FONLAR (II-a) 1,340,003 1,588,305 2,928,308 907,956 1,461,934 2,369,890

 1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu 2,242 2,058 4,300 3,113 21,898 25,011

 1.2 Diğer 1,337,761 1,586,247 2,924,008 904,843 1,440,036 2,344,879

 II. ALIM SATIM AMAÇLI TÜREV FĠNANSAL BORÇLAR (II-b) 6,522 125 6,647 480 7 487

 III. ALINAN KREDĠLER (II-c) - 418,140 418,140 - 243,739 243,739

 IV. PARA PĠYASALARINA BORÇLAR - - - - - -

 V. ĠHRAÇ EDĠLEN MENKUL KIYMETLER (Net) - - - - - -

 VI. MUHTELĠF BORÇLAR (II-d) 31,970 2,222 34,192 29,508 722 30,230

 VII. DĠĞER YABANCI KAYNAKLAR (II-d) 28,995 7,982 36,977 6,128 1,665 7,793

 VIII. KĠRALAMA ĠġLEMLERĠNDEN BORÇLAR (Net) (II-e) 19 1,979 1,998 - 930 930

 8.1 Finansal Kiralama Borçları 20 2,063 2,083 - 987 987

 8.2 Faaliyet Kiralaması Borçları - - - - - -
 8.3 Diğer - - - - - -

 8.4 ErtelenmiĢ Finansal Kiralama Giderleri (-) (1) (84) (85) - (57) (57)

 IX. RĠSKTEN KORUNMA AMAÇLI TÜREV FĠNANSAL BORÇLAR (II-f) - - - - - -

 9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar - - - - - -
 9.2 Nakit AkıĢ Riskinden Korunma Amaçlılar - - - - - -

 9.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlılar - - - - - -

 X. KARġILIKLAR (II-g) 41,766 3,891 45,657 34,751 1,024 35,775

 10.1 Genel KarĢılıklar 18,528 3,891 22,419 12,409 1,024 13,433
 10.2 Yeniden Yapılanma KarĢılığı - - - - - -

 10.3 ÇalıĢan Hakları KarĢılığı 14,207 - 14,207 10,470 - 10,470

 10.4 Sigorta Teknik KarĢılıkları (Net) - - - - - -

 10.5 Diğer KarĢılıklar 9,031 - 9,031 11,872 - 11,872

 XI. VERGĠ BORCU (II-h) 7,816 - 7,816 - - -

 11.1 Cari Vergi Borcu 7,816 - 7,816 - - -

 11.2 ErtelenmiĢ Vergi Borcu - - - - - -

 XII. SATIġ AMAÇLI ELDE TUTULAN VE DURDURULAN

 FAALĠYETLERE ĠLĠġKĠN DURAN VARLIK BORÇLARI (Net)

(II-i)

- - - - - -

 12.1 SatıĢ Amaçlı - - - - - -

 12.2 Durdurulan Faaliyetlere ĠliĢkin - - - - - -

 XIII. SERMAYE BENZERĠ KREDĠLER (II-j) - - - - - -

 XIV. ÖZKAYNAKLAR (II-k) 387,884 699 388,583 246,998 240 247,238

 14.1 ÖdenmiĢ Sermaye 260,000 - 260,000 200,188 - 200,188

 14.2 Sermaye Yedekleri 23,250 - 23,250 - - -

 14.2.1 Hisse Senedi Ġhraç Primleri 23,250 - 23,250 - - -
 14.2.2 Hisse Senedi Ġptal Kârları - - - - - -

 14.2.3 Menkul Değerler Değerleme Farkları - - - - - -

 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 ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (ĠĢ Ort) Bedelsiz

 Hisse Senetleri

- - - - - -

 14.2.8 Riskten Korunma Fonları (Etkin Kısım) - - - - - -
 14.2.9 SatıĢ Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Duran Varlıkların

 BirikmiĢ Değerleme Farkları

- - - - - -

 14.2.10 Diğer Sermaye Yedekleri - - - - - -

 14.3 Kâr Yedekleri 31,207 - 31,207 15,347 - 15,347
 14.3.1 Yasal Yedekler 7,907 - 7,907 6,095 - 6,095

 14.3.2 Statü Yedekleri - - - - - -

 14.3.3 Olağanüstü Yedekler 23,300 - 23,300 9,252 - 9,252

 14.3.4 Diğer Kâr Yedekleri - - - - - -

 14.4 Kâr veya Zarar 73,427 699 74,126 31,463 240 31,703

 14.4.1 GeçmiĢ Yıllar Kâr/Zararı 3 - 3 (3,798) - (3,798)

 14.4.2 Dönem Net Kâr/Zararı 73,424 699 74,123 35,261 240 35,501

 14.5 Azınlık Payları (II-l) - - - - - -

 PASĠF TOPLAMI 1,844,975 2,023,343 3,868,318 1,225,821 1,710,261 2,936,082

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠ ĠTĠBARĠYLE
BĠLANÇO DIġI HESAPLAR TABLOLARI
(Birim - Bin YTL)

 (5)

 Dipnot CARĠ DÖNEM (31.12.2007) ÖNCEKĠ DÖNEM (31.12.2006)

 (BeĢinci

Bölüm)

TP

YP

TOPLAM

TP

YP

TOPLAM

A. BĠLANÇO DIġI YÜKÜMLÜLÜKLER (I+II+III) 1,672,833 1,438,675 3,111,508 809,391 1,407,430 2,216,821

I. GARANTĠ ve KEFALETLER (III-a) 953,585 816,198 1,769,783 507,102 542,395 1,049,497
1.1. Teminat Mektupları 953,585 497,956 1,451,541 507,102 268,344 775,446

1.1.1. Devlet Ġhale Kanunu Kapsamına Girenler 152,006 - 152,006 108,471 18,829 127,300

1.1.2. DıĢ Ticaret ĠĢlemleri Dolayısıyla Verilenler 28,709 1,695 30,404 398,631 249,515 648,146

1.1.3. Diğer Teminat Mektupları 772,870 496,261 1,269,131 - - -

1.2. Banka Kredileri - 9,283 9,283 - 13,668 13,668

1.2.1. Ġthalat Kabul Kredileri - 9,283 9,283 - 13,668 13,668

1.2.2. Diğer Banka Kabulleri - - - - - -

1.3. Akreditifler - 305,154 305,154 - 260,379 260,379

1.3.1. Belgeli Akreditifler - 138,045 138,045 - 111,074 111,074

1.3.2. Diğer Akreditifler - 167,109 167,109 - 149,305 149,305

1.4. Garanti Verilen Prefinansmanlar - - - - - -

1.5. Cirolar - - - - - -

1.5.1. T.C. Merkez Bankasına Cirolar - - - - - -

1.5.2. Diğer Cirolar - - - - - -

1.6. Diğer Garantilerimizden - 3,805 3,805 - 4 4

1.7. Diğer Kefaletlerimizden - - - - - -

II. TAAHHÜTLER (III-a) 334,475 12,096 346,571 261,829 11,613 273,442
2.1. Cayılamaz Taahhütler 334,475 12,096 346,571 261,829 11,613 273,442

2.1.1. Vadeli Aktif Değerler Alım-Satım Taahhütleri 5,145 5,125 10,270 - - -
2.1.2. ĠĢtir. ve Bağ. Ort. Ser. ĠĢt. Taahhütleri - - - - - -
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri - - - - - -
2.1.4. Men. Kıy. Ġhr. Aracılık Taahhütleri - - - - - -

2.1.5. Zorunlu KarĢılık Ödeme Taahhüdü - - - - - -
2.1.6. Çekler Ġçin Ödeme Taahhütleri 274,907 - 274,907 217,066 - 217,066

2.1.7. Ġhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri - - - 12 - 12

2.1.8. Kredi Kartı Harcama Limit Taahhütleri 54,423 6,971 61,394 44,751 11,613 56,364

2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine ĠliĢkin Promosyon Uyg. Taah. - - -
2.1.10. Açığa Menkul Kıymet SatıĢ Taahhütlerinden Alacaklar - - -
2.1.11. Açığa Menkul Kıymet SatıĢ Taahhütlerinden Borçlar - - - - - -

2.1.12. Diğer Cayılamaz Taahhütler - - - - - -
2.2. Cayılabilir Taahhütler - - - - - -
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri - - - - - -
2.2.2. Diğer Cayılabilir Taahhütler - - - - - -

III. TÜREV FĠNANSAL ARAÇLAR (III-b) 384,773 610,381 995,154 40,460 853,422 893,882
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar - - - - - -
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı ĠĢlemler - - - - - -

3.1.2. Nakit AkıĢ Riskinden Korunma Amaçlı ĠĢlemler - - - - - -
3.1.3. YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı ĠĢlemler - - - - - -
3.2. Alım Satım Amaçlı Türev Finansal Araçlar 384,773 610,381 995,154 40,460 853,422 893,882

3.2.1 Vadeli Alım-Satım ĠĢlemleri 384,773 609,046 993,819 40,460 853,422 893,882

3.2.1.1 Vadeli Döviz Alım ĠĢlemleri 348,064 147,879 495,943 - 446,676 446,676

3.2.1.2 Vadeli Döviz Satım ĠĢlemleri 36,709 461,167 497,876 40,460 406,746 447,206

3.2.2. Diğer Vadeli Alım-Satım ĠĢlemleri - 1,335 1,335 - - -

3.3. Diğer - - - - - -

B. EMANET VE REHĠNLĠ KIYMETLER (IV + V+VI) 6,895,628 10,007,102 16,902,730 4,702,660 6,463,739 11,166,399

IV. EMANET KIYMETLER 667,304 157,519 824,823 652,380 145,224 797,604
4.1. MüĢteri Fon ve Portföy Mevcutları 1 - 1 18 - 18

4.2. Emanete Alınan Menkul Değerler 195 2 197 132 3 135

4.3. Tahsile Alınan Çekler 588,183 91,941 680,124 551,930 74,728 626,658

4.4. Tahsile Alınan Ticari Senetler 78,882 58,685 137,567 100,148 66,741 166,889

4.5. Tahsile Alınan Diğer Kıymetler - - - - - -
4.6. Ġhracına Aracı Olunan Kıymetler - - - - - -
4.7. Diğer Emanet Kıymetler - - - 152 3,752 3,904

4.8. Emanet Kıymet Alanlar 43 6,891 6,934 - - -

V. REHĠNLĠ KIYMETLER 6,228,324 9,837,936 16,066,260 4,050,280 6,318,515 10,368,795
5.1. Menkul Kıymetler 1,629 - 1,629 2,079 - 2,079

5.2. Teminat Senetleri 113,559 665,458 779,017 97,057 609,088 706,145

5.3. Emtia 643,712 48,075 691,787 795,864 57,988 853,852

5.4. Varant - - - - - -
5.5. Gayrimenkul 4,673,369 645,380 5,318,749 2,615,844 541,155 3,156,999

5.6. Diğer Rehinli Kıymetler 796,055 8,479,023 9,275,078 539,436 5,110,284 5,649,720

5.7. Rehinli Kıymet Alanlar - - - - - -

VI. KABUL EDĠLEN AVALLER VE KEFALETLER - 11,647 11,647 - - -
-

 BĠLANÇO DIġI HESAPLAR TOPLAMI (A+B) 8,568,461 11,445,777 20,014,238 5,512,051 7,871,169 13,383,220

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
GELĠR TABLOLARI
(Birim - Bin YTL)

 (6)

 CARĠ DÖNEM ÖNCEKĠ DÖNEM

 Dipnot 01.01.2007-31.12.2007 01.01.2006-31.12.2006

GELĠR VE GĠDER KALEMLERĠ

(BeĢinci

Bölüm)

Toplam

Toplam

I. KAR PAYI GELĠRLERĠ (IV-a) 397,212 299,329
1.1 Kredilerden Alınan Kar Payları 365,692 271,983

1.2 Zorunlu KarĢılıklardan Alınan Gelirler 11,307 8,661

1.3 Bankalardan Alınan Gelirler - -

1.4 Para Piyasası ĠĢlemlerinden Alınan Gelirler - -

1.5 Menkul Değerlerden Alınan Gelirler 360 433

1.5.1 Alım Satım Amaçlı Finansal Varlıklardan - -

1.5.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan olarak Sınıflandırılan FV - -

1.5.3 Satılmaya Hazır Finansal Varlıklardan - 433

1.5.4 Vadeye Kadar Elde Tutulacak Finansal Yatırımlardan 360 -

1.6 Finansal Kiralama Gelirleri 18,173 18,252

1.7 Diğer Kar Payı Gelirleri 1,680 -

II. KAR PAYI GĠDERLERĠ (IV-b) 207,905 168,284
2.1 Katılma Hesaplarına Verilen Kar Payları 177,465 154,037

2.2 Kullanılan Kredilere Verilen Kar Payları 30,284 14,120

2.3 Para Piyasası ĠĢlemlerine Verilen Kar Payları - -

2.4 Ġhraç Edilen Menkul Kıymetlere Verilen Kar Payları - -

2.5 Diğer Kar Payı Giderleri 156 127

III. NET KAR PAYI GELĠRĠ/GĠDERĠ [I - II] 189,307 131,045

IV. NET ÜCRET VE KOMĠSYON GELĠRLERĠ/GĠDERLERĠ 38,495 21,745
4.1 Alınan Ücret ve Komisyonlar 55,521 33,707

4.1.1 Gayri Nakdi Kredilerden 20,472 9,637

4.1.2 Diğer (IV-l) 35,049 24,070

4.2 Verilen Ücret ve Komisyonlar 17,026 11,962

4.2.1 Gayri Nakdi Kredilere 104 172

4.2.2 Diğer (IV-l) 16,922 11,790

V. TEMETTÜ GELĠRLERĠ (IV-c) - -

VI. TĠCARĠ KAR/ZARAR (Net) (IV-d) 22,968 12,886
6.1 Sermaye Piyasası ĠĢlemleri Karı/Zararı 7,851 1,991

6.2. Kambiyo ĠĢlemleri Karı/Zararı 15,117 10,895

VII. DĠĞER FAALĠYET GELĠRLERĠ (IV-e) 35,563 15,128

VIII. FAALĠYET GELĠRLERĠ/GĠDERLERĠ TOPLAMI (III+IV+V+VI+VII) 286,333 180,804

IX. KREDĠ VE DĠĞER ALACAKLAR DEĞER DÜġÜġ KARġILIĞI (-) (IV-f) 50,697 33,185

X. DĠĞER FAALĠYET GĠDERLERĠ (-) (IV-g) 142,249 112,118

XI. NET FAALĠYET KÂRI/ZARARI (VIII-IX-X) 93,387 35,501

XII. BĠRLEġME ĠġLEMĠ SONRASINDA GELĠR OLARAK

 KAYDEDĠLEN FAZLALIK TUTARI

 -

-

XIII. ÖZKAYNAK YÖNTEMĠ UYGULANAN ORTAKLIKLARDAN KÂR/(ZARAR) - -

XIV. NET PARASAL POZĠSYON KARI / ZARARI - -

XV. SÜRDÜRÜLEN FAALĠYETLER VERGĠ ÖNCESĠ K/Z (XI+…+XIV) (IV-h) 93,387 35,501

XVI. SÜRDÜRÜLEN FAALĠYETLER VERGĠ KARġILIĞI (-+) (IV-i) 19,264 -
16.1 Cari Vergi KarĢılığı (IV-j) 7,816 -
16.2 ErtelenmiĢ Vergi KarĢılığı 11,448 -

XVII. SÜRDÜRÜLEN FAALĠYETLER DÖNEM NET K/Z (XV+-XVI) 74,123 35,501

XVIII. DURDURULAN FAALĠYETLERDEN GELĠRLER - -

18.1 SatıĢ Amaçlı Elde Tutulan Duran Varlık Gelirleri - -
18.2 ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ort.) SatıĢ Karları - -
18.3 Diğer Durdurulan Faaliyet Gelirleri - -

XIX. DURDURULAN FAALĠYETLERDEN GĠDERLER (-) - -
19.1 SatıĢ Amaçlı Elde Tutulan Duran Varlık Giderleri - -
19.2 ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ort.) SatıĢ Zararları - -
19.3 Diğer Durdurulan Faaliyet Giderleri - -

XX. DURDURULAN FAALĠYETLER VERGĠ ÖNCESĠ K/Z (XVIII+…+XIX) - -

XXI. DURDURULAN FAALĠYETLER VERGĠ KARġILIĞI (-+) (IV-j) - -
21.1 Cari Vergi KarĢılığı - -
21.2 ErtelenmiĢ Vergi KarĢılığı - -

XXII. DURDURULAN FAALĠYETLER DÖNEM NET K/Z (XX+-XXI) - -

XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII) (IV-k) 74,123 35,501
23.1 Grubun Kârı / Zararı 74,123 35,501

23.2 Azınlık Payları Kârı / Zararı (-) - -

 Hisse BaĢına Kâr / Zarar (Tam YTL) 0.305 0.166

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN
GELĠR GĠDER KALEMLERĠNE ĠLĠġKĠN TABLO
(Birim - Bin YTL)

 (7)

 CARĠ DÖNEM ÖNCEKĠ DÖNEM

 ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN GELĠR GĠDER KALEMLERĠ (31.12.2007) (31.12.2006)

I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR

 FĠNANSAL VARLIKLARDAN EKLENEN - -

II. MADDĠ DURAN VARLIKLAR YENĠDEN DEĞERLEME FARKLARI - -

III.

MADDĠ OLMAYAN DURAN VARLIKLAR YENĠDEN DEĞERLEME

 FARKLARI - -

IV. YABANCI PARA ĠġLEMLER ĠÇĠN KUR ÇEVRĠM FARKLARI - -

V.

NAKĠT AKIġ RĠSKĠNDEN KORUNMA AMAÇLI TÜREV FĠNANSAL

 VARLIKLARA ĠLĠġKĠN KÂR/ZARAR

 (Gerçeğe Uygun Değer DeğiĢikliklerinin Etkin Kısmı) - -

VI.

YURTDIġINDAKĠ NET YATIRIM RĠSKĠNDEN KORUNMA AMAÇLI TÜREV

 FĠNANSAL VARLIKLARA ĠLĠġKĠN KÂR/ZARAR

 (Gerçeğe Uygun Değer DeğiĢikliklerinin Etkin Kısmı) - -

VII. MUHASEBE POLĠTĠKASINDA YAPILAN DEĞĠġĠKLĠKLER ĠLE

 HATALARIN DÜZELTĠLMESĠNĠN ETKĠSĠ - -

VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEġTĠRĠLEN DĠĞER

 GELĠR GĠDER UNSURLARI - -

IX. DEĞERLEME FARKLARINA AĠT ERTELENMĠġ VERGĠ - -

X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEġTĠRĠLEN NET

 GELĠR/GĠDER (I+II+…+IX) - -

XI. DÖNEM KÂRI/ZARARI - -

1.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net DeğiĢme (Kar-Zarara Transfer) - -

1.2

Nakit AkıĢ Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden

 Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım - -

1.3 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve

 Gelir Tablosunda Gösterilen Kısım - -

1.4 Diğer - -

XII. DÖNEME ĠLĠġKĠN MUHASEBELEġTĠRĠLEN TOPLAM KÂR/ZARAR (X±XI) - -

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
ÖZKAYNAK DEĞĠġĠM TABLOLARI
(Birim - Bin YTL)

 (8)

Dipnot

(BeĢinci

Bölüm)

ÖdenmiĢ

Sermaye

ÖdenmiĢ

Sermaye

Enf.

Düzeltme

Farkı

Hisse

Senedi

Ġhraç

Primleri

Hisse

Senedi

Ġptal

Karları

Yasal Yedek

Akçeler

Statü

Yedekleri

Olağanüstü

Yedek Akçe

Diğer

Yedekler

Dönem Net

Karı / (Zararı)

GeçmiĢ Dönem

Karı / (Zararı)

Menkul

Değer.

Değerleme

Farkı

Maddi ve

Maddi

Olmayan

Duran

Varlık

YDF

Ortaklıklardan

Bedelsiz

Hisse

Senetleri

Riskten

Korunma

Fonları

SatıĢ A. /

Durdurulan F.

ĠliĢkin Dur.

V. Bir. Değ.

F.

Azınlık

Payları

Hariç

Toplam

Özkaynak

Azınlık

Payları Toplam

Özkaynak

 CARĠ DÖNEM (31.12.2007)

I. Önceki Dönem Sonu Bakiyesi 200,188 - - - 6,095 - 9,252 - 35,501 (3,798) - - - - - - - 247,238

 Dönem Ġçindeki DeğiĢimler
II. BirleĢmeden Kaynaklanan ArtıĢ/AzalıĢ - - - - - - - - - - - - - - - - - -

III. Menkul Değerler Değerleme Farkları - - - - - - - - - - - - - - - - - -

IV. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

4.1 Nakit AkıĢ Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

4.2 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

V. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - -

VI. Maddi Olmayan Duran Varlıklar Yeniden

 Değerleme Farkları - - - - - - - - - - - - - - -

VII. ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

 (ĠĢ Ort.) Bedelsiz Hisse Senetleri - - - - - - - - - - - - - - - - - -

VIII. Kur Farkları - - - - - - - - - - - - - - - - - -

IX. Varlıkların Elden Çıkarılmasından Kaynaklanan

 DeğiĢiklik - - - - - - - - - - - - - - - - - -

X. Varlıkların Yeniden Sınıflandırılmasından

 Kaynaklanan DeğiĢiklik - - - - - - - - - - - - - - - - - -

XI.

ĠĢtirak Özkaynağındaki DeğiĢikliklerin Banka

 Özkaynağına Etkisi - - - - - - - - - - - - - - -

XII. Sermaye Artırımı 59,812 - - - - - - - (13,312) - - - - - - - - 46,500

12.1 Nakden (II–k) 46,500 - - - - - - - - - - - - - - - - 46,500

12.2 Ġç Kaynaklardan 13,312 - - - - - - - (13,312) - - - - - - - - -

XIII. Hisse Senedi Ġhraç Primi - - 23,250 - - - - - - - - - - - - - - 23,250

XIV. Hisse Senedi Ġptal Karları - - - - - - - - - - - - - - - - - -

XV. ÖdenmiĢ Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -
XVI. Diğer - - - - - - - - - - - - - - - - - -

XVII. Dönem Net Karı veya Zararı - - - - - - - - 74,123 - - - - - - - - 74,123

XVIII. Kar Dağıtımı - - - - 1,812 - 14,048 - (22,189) 3,801 - - - - - - - (2,528)

18.1 Dağıtılan Temettü - - - - - - - - (2,528) - - - - - - - - (2,528)

18.2 Yedeklere Aktarılan Tutarlar - - - - 1,812 - 14,048 - (19,661) 3,801 - - - - - - - -

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

 Dönem Sonu Bakiyesi (I+II+III+…+XVI+XVII+XVIII) 260,000 - 23,250 - 7,907 - 23,300 - 74,123 3 - - - - - - - 388,583

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
ÖZKAYNAK DEĞĠġĠM TABLOLARI
(Birim - Bin YTL)

 (9)

Dipnot

(BeĢinci

Bölüm)

ÖdenmiĢ

Sermaye

ÖdenmiĢ

Sermaye

Enf.

Düzeltme

Farkı

Hisse

Senedi

Ġhraç

Primleri

Hisse

Senedi

Ġptal

Karları

Yasal Yedek

Akçeler

Statü

Yedekleri

Olağanüstü

Yedek Akçe

Diğer

Yedekler

Dönem Net

Karı / (Zararı)

GeçmiĢ Dönem

Karı / (Zararı)

Menkul Değer.

Değerleme Farkı

Maddi ve

Maddi

Olmayan

Duran

Varlık

YDF

Ortaklıklardan

Bedelsiz

Hisse

Senetleri

Riskten

Korunma

Fonları

SatıĢ A. /

Durdurulan F.

ĠliĢkin Dur.

V. Bir. Değ.

F.

Azınlık

Payları

Hariç

Toplam

Özkaynak

Azınlık

Payları

Toplam

Özkaynak

 GEÇMĠġ DÖNEM (31.12.2006)

I. Dönem BaĢı Bakiyesi 200,188 - - - 4,586 - 9,252 - 29,622 (31,764) - - - - - - - 211,884

II. TMS 8 Uyarınca Yapılan Düzeltmeler

2.1 Hataların Düzeltilmesinin Etkisi - - - - - - - - - - - - - - - - - -
2.2 Muhasebe Politikasında Yapılan DeğiĢikliklerin Etkisi - - - - - - - - - - - - - - - - - -

III. Yeni Bakiye (I+II) 200,188 - - - 4,586 - 9,252 - 29,622 (31,764) - - - - - - - 211,884

 Dönem Ġçindeki DeğiĢimler

IV. BirleĢmeden Kaynaklanan ArtıĢ/AzalıĢ - - - - - - - - - - - - - - - - - -

V. Menkul Değerler Değerleme Farkları - - - - - - - - - - - - - - - - - -

VI. Riskten Korunma Fonları (Etkin kısım) - - - - - - - - - - - - - - - - - -

6.1 Nakit AkıĢ Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

6.2 YurtdıĢındaki Net Yatırım Riskinden Korunma Amaçlı - - - - - - - - - - - - - - - - - -

VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları - - - - - - - - - - - - - - - - - -

VIII. Maddi Olmayan Duran Varlıklar Yeniden

 Değerleme Farkları - - - - - - - - - - - - - - - - - -

IX. ĠĢtirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.

 (ĠĢ Ort.) Bedelsiz Hisse Senetleri - - - - - - - - - - - - - - - - - -

X. Kur Farkları - - - - - - - - - - - - - - - - - -

XI. Varlıkların Elden Çıkarılmasından Kaynaklanan

DeğiĢiklik - - - - - - - - - - - - - - - - - -

XII. Varlıkların Yeniden Sınıflandırılmasından

 Kaynaklanan DeğiĢiklik - - - - - - - - - - - - - - - - - -

XIII. ĠĢtirak Özkaynağındaki DeğiĢikliklerin Banka

 Özkaynağına Etkisi - - - - - - - - - - - - - - - - - -

XIV. Sermaye Artırımı - - - - - - - - - - - - - - - - - -

14.1 Nakden - - - - - - - - - - - - - - - - - -
14.2 Ġç Kaynaklardan - - - - - - - - - - - - - - - - - -

XV. Hisse Senedi Ġhraç Primi - - - - - - - - - - - - - - - - - -

XVI. Hisse Senedi Ġptal Karları - - - - - - - - - - - - - - - - - -

XVII. ÖdenmiĢ Sermaye Enflasyon Düzeltme Farkı - - - - - - - - - - - - - - - - - -

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

XIX. Dönem Net Karı veya Zararı - - - - - - - - 35,501 - - - - - - - - 35,501

XX. Kar Dağıtımı - - - - 1,509 - - - (29,622) 27,966 - - - - - - - (147)

20.1 Dağıtılan Temettü - - - - - - - - (147) - - - - - - - - (147)

20.2 Yedeklere Aktarılan Tutarlar - - - - 1,509 - - - (1,509) - - - - - - - - -

20.3 Diğer - - - - - - - - (27,966) 27,966 - - - - - - - -

 Dönem Sonu Bakiyesi (I+II+III+…+XVI+XVII+XVIII) 200,188 - - - 6,095 - 9,252 - 35,501 (3,798) - - - - - - - 247,238

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
NAKĠT AKIġ TABLOSU
(Birim - Bin YTL)

 (10)

NAKIT AKIġ TABLOSU

Dipnot

(BeĢinci Bölüm)

Cari Dönem

01.01.2007 -

31.12.2007

Önceki Dönem

01.01.2006 -

31.12.2006

A. BANKACILIK FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI

1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki DeğiĢim Öncesi Faaliyet Kârı 192,378 60,038

1.1.1 Alınan Kâr Payları 393,955 285,223

1.1.2 Ödenen Kâr Payları (196,253) (165,223)

1.1.3 Alınan Temettüler - -

1.1.4 Alınan Ücret ve Komisyonlar 55,521 33,707

1.1.5 Elde Edilen Diğer Kazançlar 35,563 77,925

1.1.6 Zarar Olarak MuhasebeleĢtirilen Donuk Alacaklardan Tahsilatlar 30,182 28,384

1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (82,392) (55,245)

1.1.8 Ödenen Vergiler (3,941) (3,359)

1.1.9 Diğer (VI-c) (40,257) (141,374)

1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki DeğiĢim (14,097) (72,863)

1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (ArtıĢ) AzalıĢ (133) -

1.2.2 Gerçeğe Uygun Değer Farkı K/Z’a Yansıtılan Olarak Sınıflandırılan FV’larda Net (ArtıĢ) AzalıĢ - -

1.2.3 Bankalar Hesabındaki Net (ArtıĢ) AzalıĢ (14,773) (44,908)

1.2.4 Kredilerdeki Net (ArtıĢ) AzalıĢ (756,781) (566,455)

1.2.5 Diğer Aktiflerde Net (ArtıĢ) AzalıĢ 2,642 413

1.2.6 Bankalardan Toplanan Fonlarda Net ArtıĢ (AzalıĢ) - -

1.2.7 Diğer Toplanan Fonlarda Net ArtıĢ (AzalıĢ) 551,788 458,105

1.2.8 Alınan Kredilerdeki Net ArtıĢ (AzalıĢ) 169,379 70,084

1.2.9 Vadesi GelmiĢ Borçlarda Net ArtıĢ (AzalıĢ) - 8,328

1.2.10 Diğer Borçlarda Net ArtıĢ (AzalıĢ) (VI-c) 33,781 1,570

I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı 178,281 (12,825)

B. YATIRIM FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI

II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (35,781) 1,175

2.1 Ġktisap Edilen Bağlı Ortaklık ve ĠĢtirakler ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ortaklıkları) - -

2.2 Elden Çıkarılan Bağlı Ortaklık ve ĠĢtirakler ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ortaklıkları) - -

2.3 Satın Alınan Menkuller ve Gayrimenkuller (40,179) (12,469)

2.4 Elden Çıkarılan Menkul ve Gayrimenkuller 9,555 249

2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar - -

2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar 722 13,395

2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler (5,879) -

2.8 Satılan Yatırım Amaçlı Menkul Değerler - -

2.9 Diğer - -

C. FĠNANSMAN FAALĠYETLERĠNE ĠLĠġKĠN NAKĠT AKIMLARI

III. Finansman Faaliyetlerinden Sağlanan Net Nakit 65,846 347

3.1 Krediler ve Ġhraç Edilen Menkul Değerlerden Sağlanan Nakit - -

3.2 Krediler ve Ġhraç Edilen Menkul Değerlerden Kaynaklanan Nakit ÇıkıĢı - -

3.3 Ġhraç Edilen Sermaye Araçları 69,750 -

3.4 Temettü Ödemeleri

 (2,528) (147)

3.5 Finansal Kiralamaya ĠliĢkin Ödemeler (1,376) (3,017)

3.6 Diğer (VI-c) - 3,511

IV. Döviz Kurundaki DeğiĢimin Nakit ve Nakde EĢdeğer Varlıklar Üzerindeki Etkisi (VI-c) -

V. Nakit ve Nakde EĢdeğer Varlıklardaki Net ArtıĢ (AzalıĢ) (I + II + III + IV) 208,346 (11,303)

VI. Dönem BaĢındaki Nakit ve Nakde EĢdeğer Varlıklar

 (VI-a) 174,156 185,459

VII. Dönem Sonundaki Nakit ve Nakde EĢdeğer Varlıklar (VI-a) 382,502 174,156

ĠliĢikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 VE 2006 TARĠHLERĠNDE SONA EREN HESAP DÖNEMLERĠNE AĠT
KAR DAĞITIM TABLOSU
(Birim - Bin YTL)

 (11)

 Cari Dönem

31.12.2007 (*)

Önceki Dönem

31.12.2006

I.DÖNEM KÂRININ DAĞITIMI

1.1.DÖNEM KÂRI 93,387 35,501

1.2.ÖDENECEK VERGĠ VE YASAL YÜKÜMLÜLÜKLER (-) 19,264 -

1.2.1.Kurumlar Vergisi (Gelir Vergisi) 7,816 -

1.2.2.Gelir Vergisi Kesintisi - -
1.2.3.Diğer Vergi ve Yasal Yükümlülükler (**) 11,448 -

A. NET DÖNEM KÂRI (1.1-1.2) (Not V-I-17-c) 74,123 35,501

1.3.GEÇMĠġ DÖNEMLER ZARARI (-) - 3,801

1.4.BĠRĠNCĠ TERTĠP YASAL YEDEK AKÇE (-) 3,706 1,585

1.5.BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) - -

B. DAĞITILABĠLĠR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)] 70,417 30,115

1.6.ORTAKLARA BĠRĠNCĠ TEMETTÜ (-) 6,596 2,301

1.6.1.Hisse Senedi Sahiplerine 6,596 2,301

1.6.2.Ġmtiyazlı Hisse Senedi Sahiplerine - -

1.6.3.Katılma Ġntifa Senetlerine - -

1.6.4.Kâra ĠĢtirakli Tahvillere - -

1.6.5.Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -
1.7.PERSONELE TEMETTÜ (-) - -

1.8.YÖNETĠM KURULUNA TEMETTÜ (-) 258 227

1.9.ORTAKLARA ĠKĠNCĠ TEMETTÜ (-) - -

1.9.1.Hisse Senedi Sahiplerine - -

1.9.2.Ġmtiyazlı Hisse Senedi Sahiplerine - -

1.9.3.Katılma Ġntifa Senetlerine - -

1.9.4.Kâra ĠĢtirakli Tahvillere - -

1.9.5.Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

1.10.ĠKĠNCĠ TERTĠP YASAL YEDEK AKÇE (-) 685 227

1.11.STATÜ YEDEKLERĠ (-) - -

1.12.OLAĞANÜSTÜ YEDEKLER 62,878 27,360

1.13.DĠĞER YEDEKLER - -

1.14.ÖZEL FONLAR - -

II. YEDEKLERDEN DAĞITIM - -

2.1.DAĞITILAN YEDEKLER - -

2.2.ĠKĠNCĠ TERTĠP YASAL YEDEKLER (-) - -

2.3.ORTAKLARA PAY (-) - -

2.3.1.Hisse Senedi Sahiplerine - -

2.3.2.Ġmtiyazlı Hisse Senedi Sahiplerine - -

2.3.3.Katılma Ġntifa Senetlerine - -

2.3.4.Kâra ĠĢtirakli Tahvillere - -

2.3.5.Kâr ve Zarar Ortaklığı Belgesi Sahiplerine - -

2.4.PERSONELE PAY (-) - -

2.5.YÖNETĠM KURULUNA PAY (-) - -

III. HĠSSE BAġINA KÂR 74,123 35,501

3.1.HĠSSE SENEDĠ SAHĠPLERĠNE (***) 0.285 0.177
3.2.HĠSSE SENEDĠ SAHĠPLERĠNE (%) %28.5 %17.7

3.3.ĠMTĠYAZLI HĠSSE SENEDĠ SAHĠPLERĠNE - -

3.4.ĠMTĠYAZLI HĠSSE SENEDĠ SAHĠPLERĠNE (%) - -

IV. HĠSSE BAġINA TEMETTÜ - -

 -

4.1.HĠSSE SENEDĠ SAHĠPLERĠNE 0.025 0.011

4.2.HĠSSE SENEDĠ SAHĠPLERĠNE (%) %2.5 %1.1

4.3.ĠMTĠYAZLI HĠSSE SENEDĠ SAHĠPLERĠNE - -

4.4.ĠMTĠYAZLI HĠSSE SENEDĠ SAHĠPLERĠNE (%) - -

(*) Cari döneme ait karın dağıtımı hakkında Banka’nın yetkili organı Genel Kurul’dur. Bu finansal tabloların
düzenlendiği tarih itibariyle Banka’nın yıllık Olağan Genel Kurul toplantısı henüz yapılmamıĢ olup tabloda Genel
Kurul’un onayına sunulacak kar dağıtım önerisine iliĢkin bilgiler sunulmuĢtur.

(**) ErtelenmiĢ vergi gideri diğer vergi ve yasal yükümlülükler satırında gösterilmiĢtir.
(***) Dönem sonundaki hisse senedi adedi kullanılarak hesaplanmıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (12)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLĠTĠKALARINA ĠLĠġKĠN AÇIKLAMALAR

I. Sunum esaslarına iliĢkin açıklamalar

a. Finansal tablolar ile bunlara iliĢkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve

Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına ĠliĢkin Usul ve Esaslar

Hakkında Yönetmeliğe uygun olarak hazırlanması:

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanununa ĠliĢkin olarak 1 Kasım 2006 tarih ve

26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanmasına

ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik (“Yönetmelik”) hükümleri çerçevesinde, Türkiye Muhasebe

Standartları Kurulu (“TMSK”) tarafından yürürlüğe konulan Türkiye Muhasebe Standartları (“TMS”) ve

Türkiye Finansal Raporlama Standartları (“TFRS”) ile Bankacılık Düzenleme ve Denetleme Kurulu tarafından

muhasebe ve finansal raporlama esaslarına iliĢkin yayımlanan diğer yönetmelik, açıklama ve genelgelere (tümü

“Türkiye Muhasebe Standartları” ya da “TMS”) uygun olarak hazırlanmıĢtır. Banka, muhasebe kayıtlarını Türk
parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Bankalar, 5411 Sayılı Bankacılık Kanunu’nun 37. maddesi uyarınca kuruluĢ birliklerinin ve Türkiye Muhasebe

Standartları Kurulunun görüĢü alınmak suretiyle Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”)

tarafından uluslararası standartlar esas alınarak belirlenecek usul ve esaslara uygun olarak muhasebe
sistemlerinde tekdüzeni uygulamak; tüm iĢlemlerini gerçek mahiyetlerine uygun surette muhasebeleĢtirmek;

finansal raporlarını bilgi edinme ihtiyacını karĢılayabilecek biçim ve içerikte, anlaĢılır, güvenilir ve

karĢılaĢtırılabilir, denetime, analize ve yorumlamaya elveriĢli, zamanında ve doğru Ģekilde düzenlemek

zorundadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dıĢında, tarihi

maliyet esası baz alınarak YTL olarak hazırlanmıĢtır.

Finansal tabloların TMS’ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile

bilanço tarihi itibarıyla koĢullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu

varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu

düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

b. Türkiye Muhasebe Standartları’nın ilk kez uygulanması ile ilgili açıklamalar:

“Türkiye Finansal Raporlama Standartlarının Ġlk Uygulamasına ĠliĢkin Türkiye Finansal Raporlama Standardı”

(“TFRS 1”) uyarınca TMS’ye geçiĢ tarihi 1 Ocak 2005 olup, Banka, finansal tablolarını Yönetmelik uyarınca

TMS’ye uygun olarak ilk kez 31 Aralık 2006 tarihi itibariyle hazırlamıĢtır.AĢağıda belirtilen düzeltmeler 31

Aralık 2005 tarihli finansal tablolara uygulanmıĢtır.

1. TMS’ye geçmeden önceki muhasebe ilkeleri çerçevesinde raporlanan özkaynak ile TMS’ye göre

belirlenen özkaynağın birbirleriyle mutabakatı:

 31 Aralık 2005

TMS Uygulamaları Öncesi Dönem Özkaynak Tutarı 213,185

Çalışan Hakları Karşılığı (1,301)

TMS Uygulamaları Öncesi Dönem Özkaynaklarına Toplam Etki (1,301)

TMS Uygulamaları Sonrası Dönem Özkaynak Tutarı 211,884

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (13)

c. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme

esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerleme esasları TMS

kapsamında yer alan esaslara göre belirlenmiĢ ve uygulanmıĢtır. Söz konusu muhasebe politikaları ve değerleme

esasları aĢağıda yer alan II ila XXII no’lu dipnotlarda açıklanmaktadır.

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

Banka’nın finansal tabloları 31 Aralık 2004 tarihine kadar “Yüksek Enflasyonlu Ekonomilerde Finansal

Raporlamaya ĠliĢkin Türkiye Muhasebe Standardı” (“TMS 29”) uyarınca enflasyon düzeltmesine tabi

tutulmuĢtur. 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

belirtilmiĢ ve 1 Ocak 2005’ten itibaren enflasyon muhasebesi uygulanmamıĢtır.

Banka’nın iĢlevsel ve raporlama para birimi YTL olup, Bankacılık Düzenleme ve Denetleme Kurumu

(BDDK)’nın 5 Ocak 2005 tarihli genelgesi uyarınca cari ve önceki dönem finansal tabloları bin YTL olarak

sunulmuĢtur.

e. Finansal tablolarda yapılan sınıflandırma değiĢiklikleri:

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan “Bankaların Muhasebe

Uygulamalarına ve Belgelerin Saklanmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik” hükümleri

çerçevesinde 10 ġubat 2007 tarih ve 26430 sayılı Resmi Gazete ile 22 Eylül 2007 tarih ve 26651 sayılı Resmi
Gazete’de yayımlanan tebliğlerdeki değiĢiklikler sonucunda finansal raporlama formatlarında bazı değiĢiklikler

yapılmıĢ olup karĢılaĢtırma amacıyla sunulan geçmiĢ dönem finansal tablolar üzerinde sınıflandırma iĢlemleri

yapılmıĢtır.

31 Aralık 2006 tarihli bilançoda muhtelif borçlar içerisine dahil edilmiĢ olan 7,956 YTL tutarındaki hesaplanan

performans prim karĢılığı cari dönem mali tabloları ile uyumlu olması açısından çalıĢan hakları karĢılığı

içerisine sınıflandırılmıĢtır.

31 Aralık 2006 tarihli bilançoda bankalar içerisine dahil edilmiĢ olan 209,577 YTL tutarındaki bankalar ile

yapılmıĢ olan murabaha kredi iĢlemleri cari dönem mali tabloları ile uyumlu olması açısından krediler içerisine

sınıflandırılmıĢtır.

31 Aralık 2006 tarihli bilançoda diğer aktifler içerisine dahil edilmiĢ olan 10,527 YTL tutarındaki elden

çıkarılacak kıymetler cari dönem mali tabloları ile uyumlu olması açısından maddi duran varlıklar içerisine

sınıflandırılmıĢtır.

31 Aralık 2006 tarihinde sona eren gelir tablosunda bankalardan alınan gelirler içerisine dahil edilmiĢ olan 7,867

YTL tutarındaki yurtdıĢı murabaha kredilerinden elde edilen gelirler ve alınan ücret ve komisyonlar içerisine

dahil edilmiĢ olan 29,498 YTL tutarındaki nakdi kredilerden alınan ücret ve komisyon gelirleri cari dönem mali

tabloları ile uyumlu olması açısından 1,275 YTL’si finansal kiralama gelirlerine 28,223 YTL’si ise kredilerden

alınan kar payları içerisine sınıflandırılmıĢtır.

31 Aralık 2006 tarihinde sona eren gelir tablosunda verilen ücret ve komisyonlar içerisine dahil edilmiĢ olan 143
YTL tutarındaki nakdi kredilere verilen ücret ve komisyonlar cari dönem mali tabloları ile uyumlu olması

açısından kullanılan kredilere verilen kar payları içerisine sınıflandırılmıĢtır.

31 Aralık 2006 tarihinde sona eren gelir tablosunda diğer faaliyet giderleri içerisinde yer alan 22,829 YTL

tutarındaki dövize endeksli kredi anapara kur farkı geliri kambiyo zararları içerisine, diğer faaliyet gelirleri

içerisinde yer alan 107,426 YTL tutarındaki dövize endeksli ana para kur farkı gelirleri kambiyo karları içerisine

cari dönem mali tabloları ile uyumlu olması amacıyla sınıflandırılmıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (14)

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden iĢlemlere iliĢkin 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; kârlılığı 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 iĢlemlerden doğan kur farkı gelirleri ve giderleri iĢlemin yapıldığı dönemde kayıtlara intikal

ettirilmiĢtir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu T.C. Merkez

Bankasının açıkladığı kurlardan değerlemeye tabi tutularak Yeni Türk Lirası’na çevrilmiĢ ve oluĢan kur farkları,

kambiyo karı veya zararı olarak kayıtlara yansıtılmıĢtır.

Banka, Tasfiye Olunacak Alacaklar, Tahsili ġüpheli 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 hesaplardan kullandırılan yabancı para ve dövize endeksli

krediler ve alacaklar bakiyelerini, bu hesaplara intikal tarihindeki kurlar üzerinden Yeni Türk Lirasına çevirerek

takip etmektedir. Katılma hesaplarından kullandırılan yabancı para kredilerin, riski katılma hesaplarına ait olan

kısmı ise cari kurlarla değerlenerek oluĢan kur farkları kambiyo iĢlemleri kar veya zararı hesaplarında takip

edilmektedir.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Yeni Türk Lirası’na

dönüĢtürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Banka’nın aktifleĢtirdiği kur farkı bulunmamaktadır.

III. Vadeli iĢlem ve opsiyon sözleĢmeleri ile türev ürünlere iliĢkin açıklamalar

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

döviz iĢlemlerine girmektedir. Banka’nın gömülü türev ürünleri bulunmamaktadır. Banka’nın türev ürünleri

TMS 39 gereğince “Riskten Korunma Amaçlı” ve “Alım Satım Amaçlı” olarak sınıflandırılmaktadır. Buna göre,

bazı türev iĢlemler ekonomik olarak Banka için risklere karĢı etkin bir koruma sağlamakla birlikte, muhasebesel

olarak TMS 39 kapsamında riskten korunma amaçlı olarak tanımlanamayanlar “Alım satım amaçlı” olarak

muhasebeleĢtirilmekte ve rayiç değerleri ile bilançoda “Alım Satım Amaçlı Türev Finansal Varlıklar / Borçlar”
hesabında izlenmektedir.

Türev iĢlemlerden doğan yükümlülük ve alacaklar sözleĢme tutarları üzerinden nazım hesaplara

kaydedilmektedir.

Vadeli döviz alım satım iĢlemlerinin değerleri, ilgili iĢlemin vadeli döviz kurlarının finansal tablo tarihine

iskonto edilmiĢ değeri ile finansal tablo tarihinde geçerli olan döviz kurları karĢılaĢtırılarak belirlenir. Ortaya

çıkan gerçekleĢmemiĢ kar ya da zarar gelir tablosunda “Sermaye Piyasası ĠĢlemleri Karı/Zararı” hesabına

yansıtılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (15)

IV. Kar payı gelir ve giderine iliĢkin açıklamalar

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

kayıtlara intikal ettirilmiĢ olup finansal tablolarda kar payı gelirleri hesabında muhasebeleĢtirilmiĢtir. Ġlgili

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 dıĢında tutulmaktadır.

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

hesaplamaktadır ve bu tutarlar bilançoda “Toplanan Fonlar” hesabı üzerinde gösterilmiĢtir.

V. Ücret ve komisyon gelir ve giderlerine iliĢkin açıklamalar

Tahsil edildikleri dönemde gelir kaydedilen bazı bankacılık iĢlemleriyle ilgili ücret gelirleri haricindeki ücret ve

komisyon gelirleri ve giderleri esas olarak tahakkuk esasına göre muhasebeleĢtirilmektedir.

VI. Finansal varlıklara iliĢkin açıklama ve dipnotlar

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

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

sınıflandırmakta ve muhasebeleĢtirmektedir. Söz konusu finansal varlıkların alım ve satım iĢlemleri teslim

tarihine göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması Ģekli ilgili

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

a. Gerçeğe Uygun Değer Farkı Kâr/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 kâr/zarara yansıtılan finansal varlıklar olarak sınıflandırılan

finansal varlıklar”.

Alım satım amaçlı olarak elde tutulan finansal varlıklar piyasada kısa dönemde oluĢan 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 iĢlem

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

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

Banka’nın alım satım amaçlı olarak elde tutulanlar dıĢında “Gerçeğe uygun değer farkı kâr/zarara yansıtılan

finansal varlıklar olarak sınıflandırılan finansal varlıklar”ı bulunmamaktadır.

b. Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar, Banka’nın kar/zarar katılma payı esaslı yaptığı mudaraba iĢlemlerinden
oluĢmaktadır. Söz konusu iĢlemlerin rayiç değerleri güvenilir bir Ģekilde belirlenemediğinden finansal tablolarda

maliyet bedelinden, varsa değer düĢüklüğü karĢılığı indirilerek yansıtılmıĢlardır. Söz konusu iĢlemlerden alınan

kar payları, gelir tablosunda “Satılmaya Hazır Finansal Varlıklardan Alınan Kar Payı Gelirleri” hesabında

muhasebeleĢtirilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (16)

c. Kredi ve Alacaklar:

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

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

olarak tanımlananlar dıĢında 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 edilmiĢ değerleri üzerinden muhasebeleĢtirilmekte ve bunların

teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, iĢlem gideri ve bunun gibi diğer masrafları iĢlem

maliyetinin bir bölümü olarak kabul etmeyip doğrudan gider hesaplarına yansıtmaktadır.

d. 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 koĢulların sağlanmıĢ olduğu, sabit

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

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

alınmakta ve kayda alınmayı müteakiben iç verim yöntemi kullanılarak iskonto edilmiĢ bedeli ile

değerlenmektedir. Vadeye kadar elde tutulacak finansal varlıklar ile ilgili kar payı gelirleri gelir tablosunda

yansıtılmaktadır.

VII. Finansal varlıklarda değer düĢüklüğüne iliĢkin açıklamalar

Bir finansal varlık veya finansal varlık grubunun değer düĢüklüğüne uğradığına iliĢkin ortada tarafsız
göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin

mevcut olması durumunda değer düĢüklüğü karĢılığı finansal varlık sınıfları bazında aĢağıda açıklandığı Ģekilde

ayrılır.

i) Kredi ve Alacaklar :

Banka, tahsili ileride Ģüpheli olabilecek krediler için karĢılık ayırmakta ve gider yazmak suretiyle cari dönem

karından düĢmektedir. Takipteki alacaklar karĢılığı, mevcut kredilerle ilgili ileride çıkabilecek muhtemel

zararları karĢılamak amacıyla, Banka yönetiminin fon portföyünü kalite ve risk açısından değerlendirerek,

ekonomik koĢulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

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 KarĢılıklara ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca III., IV., ve V. Grup krediler

içinde sınıflamakta ve bu tutarlar için özel karĢılık ayırmaktadır. Bu tür kredilerle ilgili olarak yapılan

tahsilatlarda öncelikle söz konusu kredinin ana para borçları karĢılanmakta, ardından kar payı alacakları tahsil

edilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (17)

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karĢılıklara istinaden yapılan tahsilatlar gelir tablosunda
"Krediler ve Diğer Alacaklar KarĢılığı" hesabından düĢülmekte, önceki dönemlerde karĢılık ayrılmıĢ yada

aktiften silinmiĢ olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına

kaydedilmektedir.

Serbest kalan karĢılık tutarları hesabına ters kayıt vermek suretiyle "Değer DüĢüĢ Giderleri - Özel KarĢılık
Giderleri" kapatılmaktadır.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer

Alacakların Niteliklerinin Belirlenmesi ve Bunlar Ġçin Ayrılacak KarĢılıklara ĠliĢkin Usul ve Esaslar Hakkında

Yönetmelik”i de dikkate alarak genel karĢılık ayırmaktadır.

ii) Vadeye Kadar Elde Tutulacak Finansal Varlıklar:

Vadeye kadar elde tutulacak finansal varlıklarda değer düĢüklüğü zararı meydana geldiğine iliĢkin tarafsız bir

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

orijinal kar payı oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki fark

olarak ölçülür; değer düĢüklüğü için karĢılık ayrılır ve ayrılan karĢılık gider hesapları ile iliĢkilendirilir.

iii) Satılmaya Hazır Finansal Varlıklar:

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

finansal varlığın değerinin düĢtüğüne iliĢkin tarafsız göstergelerin bulunması durumunda, doğrudan özkaynakta

muhasebeleĢtirilmiĢ bulunan toplam zarar, ilgili finansal varlık özkaynaktan çıkarılarak kâr veya zararda

muhasebeleĢtirilir.

Satılmaya hazır olarak sınıflandırılmıĢ özkaynağa dayalı finansal araçlara yapılan yatırımlarla ilgili olarak kâr

veya zararda muhasebeleĢtirilmiĢ bulunan değer düĢüklüğü zararları, kâr 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 iliĢkin değer düĢüklüğü zararının

oluĢtuğuna yönelik tarafsız bir göstergenin bulunması durumunda, ilgili değer düĢüklüğü zararının tutarı,

gelecekte beklenen nakit akıĢlarının 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

düĢüklüğü zararları iptal edilmez.

VIII. Finansal araçların netleĢtirilmesine iliĢkin açıklamalar

Finansal varlıklar ve borçlar, Banka’nın netleĢtirmeye 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 eĢzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları

üzerinden gösterilir.

IX. SatıĢ ve geri alıĢ anlaĢmaları ve menkul değerlerin ödünç verilmesi iĢlemlerine iliĢkin açıklamalar

Banka’nın satıĢ ve geri alıĢ anlaĢmaları ve menkul değerlerin ödünç verilmesi iĢlemleri yoktur.

http://www.bddk.org.tr/turkce/mevzuat/01112006_yonetmelikler/Bankalarca_Kredilerin_niteliklerinin_belirlenmesi_hakkinda_ynetmelik_01112006.htm
http://www.bddk.org.tr/turkce/mevzuat/01112006_yonetmelikler/Bankalarca_Kredilerin_niteliklerinin_belirlenmesi_hakkinda_ynetmelik_01112006.htm
http://www.bddk.org.tr/turkce/mevzuat/01112006_yonetmelikler/Bankalarca_Kredilerin_niteliklerinin_belirlenmesi_hakkinda_ynetmelik_01112006.htm
http://www.bddk.org.tr/turkce/mevzuat/01112006_yonetmelikler/Bankalarca_Kredilerin_niteliklerinin_belirlenmesi_hakkinda_ynetmelik_01112006.htm

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (18)

X. SatıĢ amaçlı elde tutulan ve durdurulan faaliyetlere iliĢkin duran varlıklar ile bu varlıklara iliĢkin borçlar

hakkında açıklamalar

Banka’nın durdurulan faaliyeti bulunmamaktadır.

Bankaların alacaklarından dolayı edindikleri varlıkların elden çıkarılması ile muhasebeleĢtirme ve

değerlemesine iliĢkin esaslar 1 Kasım 2006 tarih 26333 sayılı resmi gazetede yayımlanan “Bankaların Kıymetli

Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına

ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik” ile düzenlenmiĢtir.

Banka’nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında
yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıl süre içerisinde elden çıkarılamamıĢ olması veya

bu süre içinde elden çıkarılacağına iliĢkin somut bir planın olmaması nedeniyle söz konusu varlıklar

amortismana tabi tutulmaktadır. Bu sebeple satıĢ amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde

sınıflandırılmaktadır.

SatıĢ amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satıĢ için

katlanılacak maliyetler düĢülmüĢ gerçeğe uygun değerlerinden düĢük olanı ile ölçülür ve söz konusu varlıklar

üzerinden amortisman ayırma iĢlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satıĢ

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

varlıkların (veya elden çıkarılacak varlık grubunun) satıĢında sıkça rastlanan ve alıĢılmıĢ koĢullar çerçevesinde

derhal satılabilecek durumda olması ve satıĢ olasılığının yüksek olması gerekir. SatıĢ olasılığının yüksek olması
için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satıĢına iliĢkin bir

plan yapılmıĢ ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program baĢlatılmıĢ olmalıdır.

Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak

pazarlanıyor olmalıdır. Ayrıca satıĢın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmıĢ bir satıĢ

olarak muhasebeleĢtirilmesinin beklenmesi ve planı tamamlamak için gerekli iĢlemlerin, planda önemli

değiĢiklikler yapılması veya planın iptal edilmesi ihtimalinin düĢük olduğunu göstermesi gerekir.

ÇeĢitli olay veya koĢullar satıĢ iĢleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu

gecikmenin, iĢletmenin kontrolü dıĢındaki olaylar veya koĢullar nedeniyle gerçekleĢmiĢ ve iĢletmenin ilgili

varlığın (veya elden çıkarılacak varlık grubunu) satıĢına yönelik satıĢ planının devam etmekte olduğuna dair

yeterli kanıt bulunması durumunda; söz konusu varlıklar satıĢ amaçlı elde tutulan varlık olarak sınıflandırılmaya
devam edilir.

Banka’nın 31 Aralık 2007 tarihi itibariyle 3,236 YTL tutarında satıĢ amaçlı duran varlığı bulunmaktadır.

XI. ġerefiye ve diğer maddi olmayan duran varlıklara iliĢkin açıklamalar

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

birikmiĢ itfa payları ve varsa değer azalıĢ karĢılığı düĢüldükten sonraki değerleri ile izlenmekte olup, itfa payı,

doğrusal itfa yöntemi kullanılarak ayrılmaktadır.

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

söz konusu varlıkların itfa süresinin belirlenmesinde özel bir kriter uygulanmamıĢ, V.U.K. hükümlerine bağlı

kalınmıĢ ve bu kıymetler için faydalı ömür 2004 yılı öncesi alımlar için 5 yıl olarak belirlenirken 2004 ve
sonraki dönemlerdeki giriĢler için 3 yıl olarak belirlenmiĢtir.

Banka kayıtlarında iĢtirak ve bağlı ortaklıklar ile ilgili Ģerefiye yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (19)

XII. Maddi duran varlıklara iliĢkin açıklamalar

Maddi duran varlıklar, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiĢ maliyet tutarlarından birikmiĢ

amortismanlar ve varsa değer düĢüklüğü karĢılığı düĢüldükten sonraki değerleri ile izlenmektedir.

Amortisman, maddi duran varlıklar için doğrusal amortisman metoduyla varlıkların tahmini faydalı ömürleri
dikkate alınarak ayrılmakta olup, kullanılan oranlar aĢağıdaki gibidir :

Gayrimenkuller %2

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

Özel maliyetler Kira süresince itfa edilmektedir

Bilanço tarihi itibariyle aktifte bir hesap döneminden daha az bir süre bulunan varlıklara iliĢkin olarak, bir tam

yıl için öngörülen amortisman tutarının, varlığın aktifte kalıĢ 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 düĢük olması durumunda söz konusu varlığın defter değeri karĢılık 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

aktifleĢtirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

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

gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet

bedelinden birikmiĢ amortisman ve eğer varsa değer düĢüklüğü düĢülerek gösterilir. Amortisman gideri ilgili
varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

XIII. Kiralama iĢlemlerine iliĢkin açıklamalar

Kiracı Olarak Yapılan İşlemler

Finansal kiralama yoluyla alınan maddi duran varlıklar kiranın baĢlangıç 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 düĢük olanı esas alınır. Kira

ödemelerinde katlanılan doğrudan maliyetlerden finansal kiralama iĢlemiyle ilgili olan tutarlar, finansal kiralama

yoluyla edinilen varlıkların maliyetine eklenerek aktifleĢtirilmektedir. 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 düĢüklüğü karĢılığı ayrılmaktadır.

Banka, faaliyet kiralama kapsamındaki anlaĢmalara istinaden yaptığı kira ödemelerini kira süresi boyunca, eĢit

tutarlarda gider kaydetmektedir.

Kiraya Veren Olarak Yapılan İşlemler

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

kiralamaya konu edilmiĢ varlıkları bilançoda net kiralama yatırımı tutarına eĢit değerde bir alacak olarak

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

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (20)

XIV. KarĢılıklar ve koĢullu yükümlülüklere iliĢkin açıklamalar

KarĢılıklar ve koĢullu yükümlülükler “KarĢılıklar, KoĢullu Borçlar ve KoĢullu Varlıklara ĠliĢkin Türkiye

Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleĢtirilmektedir.

KarĢılıklar bilanço tarihi itibariyle mevcut bulunan ve geçmiĢten kaynaklanan yasal veya yapısal bir

yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkıĢının

muhtemel olması ve yükümlülüğün tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda

muhasebeleĢtirilmektedir.

GeçmiĢ dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için bu yükümlülüklerin ortaya

çıktığı dönemde, gerçekleĢme olasılığının yüksek olması durumunda ve tutarı güvenilir olarak tahmin

edilebiliyorsa, karĢılık ayrılmaktadır.

XV. ÇalıĢanların haklarına iliĢkin yükümlülüklere iliĢkin açıklamalar

a) TanımlanmıĢ Fayda Planları:

Banka, mevcut iĢ kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile iĢten ayrılan veya

istifa ve kötü davranıĢ dıĢındaki nedenlerle iĢine son verilen personele belirli miktarda kıdem tazminatı

ödemekle yükümlüdür.

Banka, iliĢikteki finansal tablolarda yer alan kıdem tazminatı karĢılığını “ÇalıĢanlara Sağlanan Faydalara ĠliĢkin

Türkiye Muhasebe Standardı” (“TMS 19”) hükümleri uyarınca “Projeksiyon Metodu”nu kullanarak ve

Banka’nın personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiĢ yıllarda

kazandığı deneyimlerini baz alarak hesaplamıĢ ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto

etmiĢtir.

Banka çalıĢanlarının üyesi bulundukları vakıf, sandık ve benzeri kuruluĢlar yoktur.

b) TanımlanmıĢ Katkı Planları:

Banka, çalıĢanları adına Sosyal Sigortalar Kurumu’na (Kurum) yasa ile belirlenmiĢ tutarlarda katkı payı ödemek

zorundadır. Banka’nın ödemekte olduğu katkı payı dıĢında, çalıĢanlarına veya Kurum’a yapmak zorunda olduğu

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

yansıtılmaktadır.

c) ÇalıĢanlara Sağlanan Kısa Vadeli Faydalar:

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

yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (21)

XVI. Vergi uygulamalarına iliĢkin açıklamalar

Cari Vergi

1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Haziran 2006 tarihinde yayımlanarak yürürlüğe giren 5520

sayılı Kurumlar Vergisi Kanunu ile kurumlar vergisi oranı %20’ye düĢürülmüĢtür. Vergi mevzuatı uyarınca üçer

aylık dönemler itibariyle oluĢan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu

Ģekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beĢinci günü akĢamına

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

24 Nisan 2003 tarihinden itibaren geçerli olmak üzere, hizmetlerin üretimi ile doğrudan iliĢkili olup bir

ekonomik ömrü bulunan ve değeri 10 YTL’yi aĢan yeni maddi varlık alımları, bedelinin %40’ı oranında

kurumlar vergisi matrahından yatırım indirimi sağlamaktadır. 24 Nisan 2003 tarihinden önce oluĢan teĢvik

belgeli yatırım indirimleri ise Ģirketlerin kendi tercihleri doğrultusunda yeni uygulamaya dönüĢtürülmedikleri

takdirde, %19,8 oranında stopaja tabi tutulmaktadırlar. Tüm yatırım indirimleri 1 Ocak 2006 tarihinden geçerli

olan yeni yatırım indirimi uygulaması öncesinde süresiz olarak taĢınabilmekteydi. Ancak, 1 Ocak 2006

tarihinden geçerli olmak üzere yatırım indirimi uygulamasına son verilmiĢtir. 31 Aralık 2005 tarihi itibariyle

kullanılamayan yatırım indirimi tutarları 31 Aralık 2008 tarihine kadar indirim konusu yapılabilecektir. Ancak

bu durumda uygulanacak kurumlar vergisi oranı %30 olacaktır. Ayrıca 31 Aralık 2005 tarihi itibariyle baĢlamıĢ

olan yatırımlara iliĢkin 31 Aralık 2008 tarihine kadar yapılacak olan yatırım harcamaları da 31 Aralık 2008

tarihine kadar indirim konusu yapılabilecektir. Banka, kullanılamayan yatırım indirimi tutarlarını 31 Aralık 2007

tarihine kadar indirim konusu yapma kararı almıĢtır. Bu karara bağlı olarak Banka için uygulanacak kurumlar
vergisi oranı 2007 yılı için % 30’dur.

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

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

içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

Ertelenmiş Vergi Yükümlülüğü / Aktifi

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

arasında ortaya çıkan vergilendirilebilir geçici farklar için “Gelir Vergilerine ĠliĢkin Türkiye Muhasebe

Standardı” (“TMS 12”) hükümlerince, sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün
görüldüğü müddetçe, genel kredi karĢılıkları hariç indirilebilir geçici farklar üzerinden ertelenmiĢ vergi aktifi,

bütün vergilendirilebilir geçici farklar üzerinden ise ertelenmiĢ vergi yükümlülüğü hesaplamıĢtır. ErtelenmiĢ

vergi aktif ve yükümlülükleri netleĢtirilmek suretiyle finansal tablolara yansıtılmıĢtır. 31 Aralık 2006 itibariyle

ertelenmiĢ vergi aktifinin 7,203 YTL tutarındaki kısmının öngörülebilir bir gelecekte vergi karĢılıklarından

indirilmesinin mümkün gözükmemesi sebebiyle varlık olarak değerlendirmeyen Banka’nın, söz konusu koĢulun

ortadan kalkmasıyla 31 Aralık 2007 itibariyle yaratılmamıĢ vergi aktifi bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (22)

XVII. Borçlanmalara iliĢkin ilave açıklamalar

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

oranı yöntemi ile iskonto edilmiĢ 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 dönüĢtürülebilir tahvil ihraç etmemiĢtir.

XVIII. Hisse senetleri ve ihracına iliĢkin açıklamalar

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

XIX. Aval ve kabullere iliĢkin açıklamalar

Aval ve kabuller, müĢterilerin ödemeleri ile eĢzamanlı olarak gerçekleĢtirilmekte ve olası borç ve taahhütler
olarak bilanço dıĢı iĢlemlerde gösterilmektedir.

XX. Devlet teĢviklerine iliĢkin açıklamalar

Banka’nın almıĢ olduğu devlet teĢviki bulunmamaktadır.

XXI. Raporlamanın bölümlemeye göre yapılmasına iliĢkin 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 IX no’lu dipnotta sunulmuĢtur.

XXII. Diğer hususlara iliĢkin açıklamalar

Banka’nın diğer hususlara iliĢkin açıklaması bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (23)

DÖRDÜNCÜ BÖLÜM

MALĠ BÜNYEYE ĠLĠġKĠN BĠLGĠLER

I. Sermaye Yeterliliği Standart Oranına ĠliĢkin Açıklama ve Dipnotlar

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri; Sermaye yeterliliği standart

oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmıĢ “Bankaların Sermaye
Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik” çerçevesinde yapılmaktadır. Sermaye

yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri risk ağırlıklı varlıkların ve gayri nakdi

kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile

operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi Ģeklindedir.

“Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik” esaslarına göre

hesaplanan sermaye yeterliliği standart oranı %14.72 (31 Aralık 2006 - %15.01) olarak gerçekleĢmiĢtir.

Sermaye yeterliliği standart oranına iliĢkin bilgiler: Bin YTL, %

 Risk Ağırlıkları

 Banka

 0% 20% 50% 100%

Kredi Riskine Esas Tutar

Bilanço Kalemleri (Net) 405,465 245,937 1,252,139 1,417,719

Nakit Değerler 63,001 - - -

Vadesi GelmiĢ Menkul Değerler - - - -

T. C. Merkez Bankası 102,566 - - -

Yurtiçi, YurtdıĢı Bankalar, YurtdıĢı Merkez ve ġubeler - 214,315 - 2,620

Para Piyasalarından Alacaklar - - - -

Ters Repo ĠĢlemlerinden Alacaklar - - - -

Zorunlu KarĢılıklar 149,240 - - -

Krediler 70,101 31,071 1,183,246 1,175,956

Tasfiye Olunacak Alacaklar (Net) - - - 63,616

Kiralama ĠĢlemlerinden Alacaklar 7,464 123 52,576 58,353

Satılmaya Hazır Finansal Varlıklar - - - -

Vadeye Kadar Elde Tutulan Yatırımlar - - - 5,824

Aktiflerimizin Vadeli SatıĢından Alacaklar 72 - - 66

Muhtelif Alacaklar - - - 1,208

Kar Payı ve Gelir Tahakkuk ve Reeskontları 3,401 428 16,317 16,217

ĠĢtirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar

 (ĠĢ Ortaklıkları) (Net) - - - 13,438

Maddi Duran Varlıklar - - - 73,979

Diğer Aktifler 9,620 - - 6,442

Bilanço Nazım Kalemler 31,405 700,532 61,031 104,285

Gayrinakdi Krediler ve Taahhütler 31,387 695,108 61,031 103,859

Türev Finansal Araçlar 18 5,424 - 426

Risk Ağırlığı VerilmemiĢ Hesaplar - - - -

Toplam Risk Ağırlıklı Varlıklar 436,870 946,469 1,313,170 1,522,004

Sermaye yeterliliği standart oranına iliĢkin özet bilgi:

 Cari Dönem Önceki Dönem

Kredi Riskine Esas Tutar (KRET) 2,367,883 1,643,794

Piyasa Riskine Esas Tutar (PRET) 10,250 15,808

Operasyonel Riske Esas Tutar (ORET) 294,234 -

Özkaynak 393,499 249,052

Özkaynak/(KRET+PRET+ORET)*100 14.72 15.01

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (24)

Özkaynak kalemlerine iliĢkin bilgiler :

 Cari Dönem Önceki Dönem

ANA SERMAYE

ÖdenmiĢ Sermaye 260,000 200,188

Nominal Sermaye 260,000 200,188

Sermaye Taahhütleri (-) - -
ÖdenmiĢ Sermaye Enflasyon Düzeltme Farkı - -

Hisse Senedi Ġhraç Primleri 23,250 -

Hisse Senedi Ġptal Kârları - -

Yasal Yedekler 7,907 6,095

I. Tertip Kanuni Yedek Akçe (TTK 466/1) 5,105 3,521

II. Tertip Kanuni Yedek Akçe (TTK 466/2) 2,802 2,574

Özel Kanunlar Gereği Ayrılan Yedek Akçe - -

Statü Yedekleri - -

Olağanüstü Yedekler 23,300 9,252

Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe - -

DağıtılmamıĢ Kârlar 23,300 9,252

BirikmiĢ Zararlar - -

Yabancı Para Sermaye Kur Farkı - -

Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı - -

Kâr 74,126 35,501

Net Dönem Karı 74,123 35,501
GeçmiĢ Yıllan Karı 3 -

Muhtemel Riskler Ġçin A. Serb. KarĢılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı 8,501 11,872

ĠĢtirak ve Bağlı Ortaklık Hisseleri ile Gayrim. SatıĢ Kazançları - -

Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı - -

Zararın Yedek Akçelerle KarĢılanamayan Kısmı (-) - 3,798

Net Dönem Zararı - -

GeçmiĢ Yıllar Zararı - 3,798

Özel Maliyet Bedelleri (-) 10,674 10,543

PeĢin ÖdenmiĢ Giderler (-) 3,508 1,641

Maddi Olmayan Duran Varlıklar (-) 1,590 1,703

Ana Sermayenin %10'unu AĢan ErtelenmiĢ Vergi Varlığı Tutarı (-) - -

Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki AĢım Tutarı (-) - -

Ana Sermaye Toplamı 397,084 259,110

KATKI SERMAYE

Genel KarĢılıklar 15,491 6,725
Menkuller Yeniden Değerleme Değer ArtıĢı Tutarının %45'i - -

Gayrimenkuller Yeniden Değerleme Değer ArtıĢı Tutarının %45'i - -

ĠĢtirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ortaklıkları) Bedelsiz Hisseleri - -

Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı - -

Ġkincil Sermaye Benzeri Borçlar - -

Menkul Değerler Değer ArtıĢ Fonu tutarının %45'i - -

ĠĢtirakler ve Bağlı Ortaklıklardan - -

Satılmaya Hazır Finansal Varlıklardan - -

Sermaye Yedeklerinin, Kar Yedeklerinin ve GeçmiĢ Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları

 (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)

- -

Katkı Sermaye Toplamı 15,491 6,725

ÜÇÜNCÜ KUġAK SERMAYE - -

SERMAYE 412,575 265,835

SERMAYEDEN ĠNDĠRĠLEN DEĞERLER (*) 19,076 16,783

Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal KuruluĢlardan
 (Yurt Ġçi, Yurt DıĢı) Konsolide Edilmeyenlerdeki Ortaklık Payları

- -

Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal KuruluĢlardaki (Yurt Ġçi,

 Yurt DıĢı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını

 AĢan Tutardaki Ortaklık Payları Toplamı

- -

Bankalara, Finansal KuruluĢlara (Yurt Ġçi, Yurt DıĢı) veya Nitelikli Pay Sahiplerine Kullandırılan

 Ġkincil Sermaye Benzeri Borç Niteliğindeki Haiz Krediler Ġle Bunlardan Satın Alınan Birincil

 veya Ġkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları

- -

Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler - -

Bankaların, Gayrimenkullerin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini

 AĢan Kısmı Ġle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57 nci Maddesi

 Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden Ġtibaren

 BeĢ Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri

3,304 2,896

Diğer - -

TOPLAM ÖZKAYNAK 393,499 249,052

(*) Tabloda ana sermaye baĢlığı altında yer alan özel maliyet bedelleri, peĢin ödenmiĢ giderler ve maddi olmayan duran varlıklar ilgili

yönetmelik kapsamında ana sermaye toplamına dahil edilmeyip,sermayeden indirilen değerler arasında dikkate alınmıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (25)

II. Kredi Riskine ĠliĢkin Açıklamalar

(1) Kredi riski, Banka’nın gerek nakdi gerekse gayri nakdi kredi iliĢkisi içinde bulunduğu Kurumsal ve

Bireysel müĢterilerin, Banka ile yaptığı sözleĢme gereklerine uymayarak yükümlülüğünü kısmen veya

tamamen zamanında yerine getirememesinden oluĢabilecek risk ve zararları ifade eder. Banka’da Kredi

Risk Yönetimi Komitesi kredi riskini yönetmekle sorumludur.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Yönetim kurulu

kararı uyarınca herhangi bir borçluya kullandırılacak kredi toplamı, diğer tüm yasal sınırlamalar saklı

kalmak kaydıyla toplam kurumsal kredi riskinin %25’i ile herhangi bir gruba kullandırılacak kredi tutarı

aynı Ģekilde diğer tüm yasal sınırlamalar saklı kalmak koĢuluyla Banka’nın toplam kurumsal kredi

riskinin %25’i ile sınırlanmıĢtır. Sektör bazında risk yoğunlaĢması aylık olarak takip edilmektedir.

Banka’nın risk yönetim anlayıĢı çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha

fazla kredi riskine maruz kaldığı kabul edilmekte ve uzun vadeli riskler için risk limiti belirleme,

teminatlandırma gibi hususlar kısa vadeli risklere oranla daha geniĢ kapsamlı olarak ele alınmaktadır.

Kredi ve diğer alacakların borçlularının kredibiliteleri düzenli aralıklarla ilgili mevzuata uygun Ģekilde

izlenmektedir. Açılan krediler için hesap durumu belgeleri ilgili mevzuatta öngörüldüğü Ģekilde

alınmaktadır. Kredi müĢterilerinin kredi limitleri, Banka’nın kredi limit yenileme prosedürlerine uygun

olarak periyodik olarak yenilenmektedir.

Banka, kredi politikaları çerçevesinde kurumsal ve bireysel kredilerin değerliliğini analiz ederek, krediler
ve diğer alacaklar için gerekli teminatları almaktadır.

(2) Banka’nın vadeli iĢlem sözleĢmesi cinsinden tutulan pozisyonları üzerinde kontrol limitleri

bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile

beraber yönetilmektedir.

(3) Banka vadeli iĢlem opsiyon ve benzer nitelikli sözleĢmelerin risklerini düzenli olarak takip etmekte ve

kredi riskine göre gerekli gördüğünde riski azaltma yoluna gitmektedir.

(4) Tazmin edilen gayri nakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi

tutulmaktadır. Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından Banka’nın kredi risk

yönetimi ve takibi ilkelerine göre izlemeye alınmaktadır. Ġlgili müĢterinin finansal durumu ve ticari
faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kar payı ödemelerinin yapılıp

yapılmadığı ilgili birimler tarafından takip edilmektedir.

(5) Muhabir iliĢkisi içerisinde alınan ve bu çerçevede gayri nakdi kredi limiti tahsis edilen uluslararası

finansal kurumların değerlendirmelerinde ülke riskleri dikkate alınmaktadır. Banka’nın yurtdıĢında

yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme iĢlemleri ilgili ülkelerin ekonomik koĢulları,

müĢteri ve kuruluĢların faaliyetleri çerçevesinde önemli bir risk oluĢturmamaktadır.

(6) Banka’nın ilk büyük 100 nakdi kredi müĢterisinden olan alacağının toplam nakdi krediler portföyü

içindeki payı, %25.18’dir (31 Aralık 2006 - %22.18’dir).

Banka’nın ilk büyük 100 gayri nakdi kredi müĢterisinden olan alacağının toplam gayri nakdi krediler

portföyü içindeki payı, %53.20’dir (31 Aralık 2006 - %56.3’dür).

Banka’nın ilk büyük 100 kredi müĢterisinden olan nakdi ve gayri nakdi alacak tutarının toplam nakdi ve

gayri nakdi varlıklar içindeki payı, %26.58’dir (31 Aralık 2006 - %33.2’dır).

(7) Bankaca üstlenilen kredi riski için ayrılan genel karĢılık tutarı 22,419 YTL’dir (31 Aralık 2006 - 13,433

YTL’dir).

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (26)

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılım tablosu :

KiĢi ve KuruluĢlara

Kullandırılan Krediler

Bankalar ve Diğer Mali

KuruluĢlara Kullandırılan

Krediler

Menkul Değerler (*)

Diğer Krediler (**)

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Cari

Dönem

Önceki

Dönem

Kullanıcılara göre

 kredi dağılımı

Özel Sektör 1,929,495 1,387,469 - - 6,032 - 1,258,245 855,458

Kamu Sektörü 17,605 367 - - - - 4,975 1,149

Bankalar - - 204,456 219,173 2,760 63 12,807 14,456

Bireysel MüĢteriler 784,659 650,975 - - 1,038 - 28,270 15,483

Sermayede Payı Temsil

 Eden MD

-

-

-

-

133

-

-

-

Toplam 2,731,759 2,038,811 204,456 219,173 9,963 63 1,304,297 886,546

Coğrafi bölgeler

 itibarıyla bilgiler

Yurtiçi 2,714,421 2,029,265 - 9,596 3,010 - 1,274,114 863,847

Avrupa Birliği Ülkeleri 9,848 4,592 161,309 209,577 481 63 4,910 4,510

OECD Ülkeleri (***) - - - - - - - -

Kıyı Bankacılığı

 Bölgeleri

4,954

-

17,524

-

-

-

67

-

ABD, Kanada - - - - - - - -

Diğer Ülkeler 2,536 4,954 25,623 - 6,472 - 25,206 18,189

Toplam 2,731,759 2,038,811 204,456 219,173 9,963 63 1,304,297 886,546

(*) Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan, Alım Satım Amaçlı, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul

değerleri içermektedir.

(**) THP’de ilk üç sütunda yer alanlar dıĢında sınıflandırılan ve 5411 sayılı Kanunun 48 inci maddesinde kredi olarak tanımlanan

iĢlemleri içermektedir.

(***) AB ülkeleri, ABD ve Kanada dıĢındaki OECD ülkeleri.

Coğrafi bölgeler itibariyle bilgiler :

Varlıklar

Yükümlülükler

Gayrinakdi

Krediler

Sermaye

Yatırımları

Net Kar

(*)

Cari Dönem

Yurtiçi 3,586,965 2,990,105 1,742,398 - 73,424

Avrupa Birliği Ülkeleri 206,655 19,764 4,199 - -

OECD Ülkeleri (**) 919 - - - -

Kıyı Bankacılığı Bölgeleri 22,625 460,290 134 714 699

ABD, Kanada 8,529 152 - - -

Diğer Ülkeler 29,187 9,424 23,052 - -

ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol

 Edilen Ortaklıklar (ĠĢ Ortaklıkları) - - - 12,724 -

DağıtılmamıĢ Varlıklar/Yükümlülükler (***) - - - - -

Toplam 3,854,880 3,479,735 1,769,783 13,438 74,123

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (27)

Varlıklar

Yükümlülükler

Gayrinakdi

Krediler

Sermaye

Yatırımları

Net Kar

(*)

Önceki Dönem

Yurtiçi 2,686,497 2,389,072 1,031,257 - 35,261

Avrupa Birliği Ülkeleri 215,309 15,609 1,113 - -

OECD Ülkeleri (**) 349 162 - - -

Kıyı Bankacılığı Bölgeleri 2,928 221,943 - 305 240

ABD, Kanada 10,672 183 - - -

Diğer Ülkeler 5,931 61,875 16,502 - -

ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol

 Edilen Ortaklıklar (ĠĢ Ortaklıkları) - - 625 14,091 -

DağıtılmamıĢ Varlıklar/Yükümlülükler (***) - - - - -

Toplam 2,921,686 2,688,844 1,049,497 14,396 35,501

(*) Coğrafi bölgeler itibariyle dağıtımı yapılmamıĢtır.

(**) AB ülkeleri, ABD ve Kanada dıĢındaki OECD ülkeleri

 (***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

 Sektörlere göre nakdi kredi dağılımı :

 Cari Dönem Önceki Dönem

 TP (%) YP (%) TP (%) YP (%)

Tarım 127,486 4.9 331 0.1 88,394 4.5 12,357 3.8

Çiftçilik ve Hayvancılık 49,137 1.9 331 0.1 22,944 1.2 11,204 3.5

Ormancılık 77,574 3.0 - - 64,596 3.3 1,153 0.3

Balıkçılık 775 0.0 - - 854 0.0 - -

Sanayi 879,474 34.0 131,334 37.6 648,829 33.5 52,235 16.2

Madencilik ve TaĢocakçılığı 227,406 8.8 1,283 0.4 108,075 5.6 2,614 0.8

Ġmalat Sanayi 595,579 23.0 128,760 36.9 468,153 24.2 44,872 13.9

Elektrik, Gaz, Su 56,489 2.2 1,291 0.4 72,601 3.7 4,749 1.5

ĠnĢaat 348,068 13.5 1,000 0.3 148,605 7.7 - -

Hizmetler 502,923 19.4 216,687 62.0 366,176 18.9 254,161 78.8

Toptan ve Perakende Ticaret 312,526 12.1 201 0.1 154,393 8.0 15,055 4.7

Otel ve Lokanta Hizmetleri 18,113 0.7 - - 24,407 1.3 8,478 2.6

UlaĢtırma Ve HaberleĢme 47,983 1.9 7,645 2.2 130,413 6.7 1,325 0.4

Mali KuruluĢlar 3,753 0.1 205,534 58.8 1,506 0.1 228,231 70.8

Gayrimenkul ve Kira. Hizm. 16,928 0.6 - - 9,065 0.5 - -

Serbest Meslek Hizmetleri 34,529 1.3 3,297 0.9 4,256 0.2 - -

Eğitim Hizmetleri 6,881 0.3 - - 6,364 0.3 - -

Sağlık ve Sosyal Hizmetler 62,210 2.4 10 0.0 35,772 1.8 1,072 0.3

Diğer (*) 728,907 28.2 5 0.0 683,430 35.4 3,797 1.2

Toplam 2,586,858 100% 349,357 100% 1,935,434 100% 322,550 100%

(*) 118,348 YTL (31 Aralık 2006 - 86,586 YTL) tutarındaki kredi kartları bakiyesini ve 41,068 YTL (31 Aralık 2006 – 55,523 YTL)

tutarındaki kredi kar payı gelir reeskontlarını içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (28)

AĢağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

 Cari Dönem Önceki Dönem

Türkiye Cumhuriyet Merkez Bankası 294,377 193,785

Alım satım amaçlı türev finansal araçlar 4,111 63

Sermayede Payı Temsil Eden Menkul Değerler 133 -

Alım Satım Amaçlı Türev Finansal Varlıklar 3,978 63

Bankalar 216,936 95,088

Satılmaya Hazır Finansal Varlıklar - 707

Krediler 3,009,769 2,311,720

Vadeye Kadar Elde Tutulacak Yatırımlar 5,852 -

Finansal Kiralama ĠĢlemlerinden Alacaklar 150,369 156,307

Diğer Aktifler 8,601 11,485

Kredi Riskine Maruz Toplam Bilanço Kalemleri 3,690,015 2,769,155

Garanti ve Kefaletler 1,769,783 1,049,497

Taahhütler 346,571 273,442

Kredi Riskine Maruz Bilanço DıĢı Kalemler 2,116,354 1,322,939

Toplam Kredi Riski Duyarlılığı 5,806,369 4,092,094

 Kredi Derecelendirme Sistemi:

31 Aralık 2007

Yüksek

derece

Standart

derece

Standart

altı derece

Vadesi geçmiĢ

veya

karĢılık ayrılmıĢ

Derecelendirilmeyen

(*)

Toplam

Bankalar, Merkez Bankası ve Zorunlu

KarĢılık (nakit hariç) 294,377 214,382 2,554 - - 511,313

Krediler ve Finansal Kiralama Alacakları - 312,130 218,135 73,554 2,556,319 3,160,138

 Kurumsal - 312,130 218,135 52,108 1,428,867 2,011,240

 Bireysel - - - 9,658 787,851 797,509

 Küçük ĠĢletme - - - 8,355 221,253 229,608

 Kredi Kartı - - - 3,433 118,348 121,781

Garanti ve Kefaletler - 216,210 161,887 - 1,391,686 1,769,783

Taahhütler - 10,270 - - 336,301 346,571

Toplam 294,377 752,992 382,576 73,554 4,284,306 5,787,805

31 Aralık 2006

Yüksek

derece

Standart

derece

Standart

altı derece

Vadesi geçmiĢ

veya

karĢılık ayrılmıĢ

Derecelendirilmeyen

(*)

Toplam

Bankalar, Merkez Bankası ve Zorunlu

KarĢılık (nakit hariç)

193,785

92,728

2,360

-

- 288,873

Krediler ve Finansal Kiralama Alacakları - 139,347 244,855 53,736 2,030,089 2,468,027

 Kurumsal - 139,347 244,855 24,797 1,046,911 1,455,910

 Bireysel - - - 21,674 701,675 723,349

 Küçük ĠĢletme - - - 2,758 194,917 197,675

 Kredi Kartı - - - 4,507 86,586 91,093

Garanti ve Kefaletler - 221,880 249,997 - 577,620 1,049,497

Taahhütler - - - - 273,442 273,442

Toplam 193,785 453,955 497,212 53,736 2,881,151 4,079,839

(*) Banka, 3,000 YTL üzerindeki kredi varlıklarını derecelendirmeye tabi tutmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (29)

III. Piyasa Riskine ĠliĢkin Açıklamalar

Finansal Risk Yönetimi amaçları çerçevesinde Banka portföyü’ndeki piyasa risklerinin yönetilebilmesi amacıyla

BDDK tarafından hazırlanarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Ġç

Sistemleri Hakkında Yönetmelik” kapsamında “Risk Yönetimi Sistemi” altında Piyasa riski yönetimi faaliyetleri

belirlenmiĢtir.

Yönetim Kurulu tarafından adı geçen Yönetmelik baz alınarak Risk Yönetimi Sisteminin Organizasyonel ve

ĠĢlevsel Banka içi uygulamaları düzenlenmiĢtir. Banka “Risk Yönetim Sistemi ve Risk Yönetim BaĢkanlığı
ÇalıĢma Usul ve Esasları Hakkındaki Yönetmelik”i onaylanarak yürürlüğe girmiĢtir. Bu iç yönetmelik ve

Yönetim Kurulu tarafından onaylanarak yürürlüğe konulan “Hazine Müdürlüğü, Piyasa Riski ve Likidite Riski

Yönetimi Politika ve Uygulama Usulleri” kapsamında Piyasa risklerinin nasıl yönetileceği belirlenmiĢtir. Ayrıca

Banka Yönetim Kurulu, iç yönetmelik ve ilgili risk politikaları ile Risk Yönetim BaĢkanlığı ile üst düzey

yönetimi, Banka’nın maruz kaldığı riskleri tanımlama, ölçme, izleme ve yönetmesi hususlarında nihai

sorumluluk kendinde kalmak kaydıyla ilgili düzenlemeleri yürürlüğe koymuĢtur.

Ayrıca yine aynı tarih ve sayı ile Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesine

ve Değerlendirmesine ĠliĢkin Yönetmelik” ve ilgili sonraki tebliğler kapsamında Banka Portföyünün Piyasa

Riskine maruz değerinin standart yöntemlerle ölçülerek BDDK’ya gönderilmesi ve Banka sermaye yeterliliği

hesaplamasında da bu Ģekilde dikkate alınmasına baĢlanmıĢtır.

Genel piyasa riski ve spesifik risklere karĢı bulundurulması gereken sermaye, “Bankaların Sermaye

Yeterliliğinin Ölçülmesine ve Değerlendirilmesine ĠliĢkin Yönetmelik”in “Piyasa Riskine Esas Tutarın

Hesaplanması”na iliĢkin 3 üncü bölümü uyarınca “Standart Metot ile Piyasa Riski Ölçüm Yöntemi”ne göre

hesaplanıp, aylık olarak raporlanmaktadır. 31 Aralık 2007 tarihi itibariyle söz konusu yönteme göre hesaplanan

piyasa riskinin detayları aĢağıda sunulmuĢtur:

a. Piyasa riskine iliĢkin bilgiler:

 Tutar

(I) Genel Piyasa Riski Ġçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot 30
(II) Spesifik Risk Ġçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 11

III) Kur Riski Ġçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot 779

(IV) Emtia Riski Ġçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot -

(V) Takas Riski Ġçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot -
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski Ġçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot -

(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski Ġçin Hesaplanan Sermaye Yükümlülüğü -

(VIII) Piyasa Riski Ġçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI) 820

(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) 10,250

b. Dönem içerisinde ay sonları itibariyle hesaplanan piyasa riskine iliĢkin ortalama piyasa riski

tablosu:

Cari Dönem

31 Aralık 2007
Önceki Dönem
31 Aralık 2006

 Ortalama En Yüksek En DüĢük Ortalama En Yüksek En DüĢük

Faiz Oranı Riski (*) 25 111 - - - -
Hisse Senedi Riski 14 36 - - - -
Kur Riski 737 2,146 134 1,168 3,003 154
Emtia Riski - - - - - -

Takas Riski - - - - - -
Opsiyon Riski - - - - - -
Toplam Riske Maruz Değer 9,709 26,822 3,413 14,603 37,538 1,925

(*) Vadeli döviz alım satım iĢlemleri dahil edilmiĢtir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (30)

IV. Operasyonel Riske ĠliĢkin Açıklamalar

Banka’nın operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmıĢtır. Operasyonel riske esas

tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin

Ölçülmesi ve Değerlendirilmesine ĠliĢkin Yönetmelik”in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4’üncü

bölümü “Operasyonel Riske Esas Tutarın Hesaplanması” uyarınca Banka’nın son 3 yılına ait 2006, 2005 ve

2004 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıĢtır. Bu bölümün I no’lu dipnotunda belirtilen

“Sermaye yeterliliği standart oranı” kapsamındaki operasyonel riskin hesaplanmasında kullanılan 294,234

YTL’nin tümü değil ancak %8’ine isabet eden bölümü olan 23,539 YTL maruz kalınabilecek operasyonel riski
temsil etmektedir. 23,539 YTL aynı zamanda söz konusu riskin ortadan kaldırılması için gereken minimum

sermaye tutarını ifade etmektedir.

V. Kur Riskine ĠliĢkin Açıklamalar

Kur riski; döviz kurlarında meydana gelebilecek değiĢiklikler 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 iĢlemleri göz önünde bulundurulmaktadır.

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

bulunan yabancı para iĢlemlerde oluĢması muhtemel değer değiĢiklikleri 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 iĢlemleri de

gerektiğinde kullanılarak riskten korunma sağlanmaktadır.

Banka, 31 Aralık 2007 tarihi itibariyle 320,470 YTL bilanço kapalı pozisyonundan (31 Aralık 2006 - 51,109
YTL açık) ve 314,516 YTL bilanço dıĢı açık pozisyondan (31 Aralık 2006 - 39,930 YTL kapalı) oluĢmak üzere

5,954 YTL kapalı (31 Aralık 2006 - 11,179 YTL açık), pozisyon taĢımaktadır.

Banka’nın finansal tablo tarihi ile bu tarihten geriye doğru son beĢ iĢ günü kamuya duyurulan belli baĢlı cari

döviz alıĢ kurları (tam YTL):

24/12/2007 25/12/2007 26/12/2007 27/12/2007 28/12/2007

Bilanço Değerleme

Kuru

USD 1.1827 1.1799 1.1746 1.1715 1.1708 1.1647

CHF 1.0249 1.0192 1.0143 1.0135 1.0161 1.0273

GBP 2.3828 2.3367 2.3227 2.3206 2.3288 2.3259

JPY 0.01041 0.01032 0.01027 0.01024 0.01022 0.01028

EUR 1.7025 1.6986 1.6917 1.6912 1.6976 1.7102

Banka’nın belli baĢlı cari döviz alıĢ kurlarının finansal tablo tarihinden geriye doğru son otuz günlük basit

aritmetik ortalama değerleri (tam YTL):

 Aylık Ortalama

Döviz AlıĢ Kuru

USD 1.1744

CHF 1.0293

GBP 2.3768

JPY 0.0104

EUR 1.7102

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (31)

Banka’nın kur riskine iliĢkin bilgiler :

 EURO USD Yen Diğer YP Toplam

Cari Dönem

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın

 Alınan Çekler) ve T.C. Merkez Bnk. 198,518 14,298 - 10,459 223,275

Bankalar 24,055 167,875 281 3,339 195,550

Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan

 Finansal Varlıklar - 709 - 29 738

Para Piyasalarından Alacaklar - - - - -

Satılmaya Hazır Finansal Varlıklar - - - - -

Krediler ve Kiralama ĠĢlemlerinden Alacaklar (*) 658,124 1,254,415 - 2,793 1,915,332

ĠĢtirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar

(ĠĢ Ortaklıkları) (**) - 524 - - 524

Vadeye Kadar Elde Tutulacak Yatırımlar - 5,852 - - 5,852

Riskten Korunma Amaçlı Türev Finansal Varlıklar - - - - -

Maddi Duran Varlıklar - 19 - - 19

Maddi Olmayan Duran Varlıklar - - - - -

Diğer Varlıklar (***) 187 637 - 1,699 2,523

Toplam Varlıklar 880,884 1,444,329 281 18,319 2,343,813

Yükümlülükler

Özel Cari Hesap ve Katılma Hesapları Aracılığı ile Bankalardan

 Toplanan Fonlar 28,761 41,499 - 1 70,261

Özel Cari Hesap ve Katılma Hesapları YP 651,058 852,031 764 14,191 1,518,044

Para Piyasalarına Borçlar - - - - -

Diğer Mali KuruluĢlardan Sağlanan Fonlar 13,073 405,067 - - 418,140

Ġhraç Edilen Menkul Değerler - - - - -

Muhtelif Borçlar 117 1,637 - 468 2,222

Riskten Korunma Amaçlı Türev Finansal Borçlar - - - - -

Diğer Yükümlülükler 2,555 11,865 3 253 14,676

Toplam Yükümlülükler 695,564 1,312,099 767 14,913 2,023,343

Net Bilanço Pozisyonu 185,320 132,230 (486) 3,406 320,470

Net Nazım Hesap Pozisyonu (183,743) (131,232) - 459 (314,516)

Türev Finansal Araçlardan Alacaklar 30,599 118,561 - 1,335 150,495

Türev Finansal Araçlardan Borçlar 214,342 249,793 - 876 465,011

Gayrinakdi Krediler (**) 201,833 596,201 8,523 9,641 816,198

Önceki Dönem

Toplam Varlıklar 662,391 989,789 65 6,907 1,659,152

Toplam Yükümlülükler 596,050 1,109,181 1,909 3,121 1,710,261

Net Bilanço Pozisyonu 66,341 (119,392) (1,844) 3,786 (51,109)

Net Bilanço DıĢı Pozisyon (65,800) 104,389 1,552 (211) 39,930

Türev Finansal Araçlardan Alacak. 176,018 269,106 1,552 - 446,676

Türev Finansal Araçlardan Borçlar 241,818 164,717 - 211 406,746

Gayrinakdi Krediler (**) 121,568 407,023 9,162 4,642 542,395

(*) Bilançoda YTL olarak takip edilen 1,565,975 YTL (31 Aralık 2006 - 1,040,615 YTL) tutarındaki dövize endeksli kredileri

içermektedir.

(**) Bilançoda YTL olarak takip edilen 524 YTL (31 Aralık 2006 - Yoktur) tutarındaki yurtdıĢı yabancı para iĢtiraki içermektedir.

(***) Net bilanço dıĢı pozisyona etkisi bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (32)

Kur riskine duyarlılık:

Banka büyük ölçüde EURO ve USD cinsinden kur riskine maruz kalmaktadır.

AĢağıdaki tablo, Banka’nın ABD Doları ve EURO kurlarındaki %10’luk değiĢime olan duyarlılığını

göstermektedir. Negatif tutar ABD Doları’nın ve EURO’nun YTL karĢısında %10’luk değer azalıĢının/artıĢının

kar/zararda veya özkaynaklarda oluĢan düĢüĢ etkisini ifade eder.

 Döviz kurundaki

% değiĢim

Kar / zarar

üzerindeki etki

Özkaynak

 üzerindeki etki

 Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

USD %10 100 (1,500) - -

EURO %10 158 54 - -

VI. Likidite Riskine ĠliĢkin Açıklamalar

Likidite riski nakit akıĢındaki dengesizlik sonucunda nakit çıkıĢlarını tam olarak ve zamanında karĢılayacak

düzeyde ve nitelikte nakit mevcuduna veya nakit giriĢine sahip olunamaması sonucu oluĢan risktir.

Likidite riski ayrıca piyasaya gerektiği gibi girilememesi, piyasalarda oluĢan engeller ve bölünmeler nedeniyle

pozisyonların uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatılamaması ve pozisyonlardan çıkılamaması

sonucu da oluĢabilir. Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müĢteri cari ve katılma
hesapları ve yurtdıĢından kullanılan krediler olmak üzere çeĢitlendirmekte ve belirli bir düzeyde nakit ve benzeri

varlıklar bulundurmaktadır.

Banka toplam likidite pozisyonunu günlük olarak değerlendirir ve hazine bölümü piyasa iĢlemlerini Banka’nın

likidite pozisyonuna göre ayarlar. Üst düzey yönetimin katıldığı haftalık Aktif/Pasif Komitesi toplantılarında

likidite durumuna iliĢkin göstergeler incelenir.

Banka genel politikaları gereği varlık ve yükümlülüklerin vade yapıları ile kar payı oranlarının Aktif-Pasif

Yönetimi stratejileri dahilinde sağlanmakta, bilançodaki YTL ve yabancı para aktif pasif kalemlerinin getirisi ile

maliyetinden doğan fark pozitif olarak sağlanmaya çalıĢılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (33)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi :

Vadesiz

1 Aya

Kadar

1-3 Ay

3-12 Ay

1-5 Yıl

5 Yıl ve Üzeri

Dağıtılamayan

(*)

Toplam

Cari Dönem

Varlıklar

Nakit Değerler (Kasa, Efektif Deposu,

 Yoldaki Paralar, Satın Alınan Çekler) ve TCMB 357,377 - - - - - - 357,377
Bankalar 216,936 - - - - - - 216,936

Gerçeğe Uygun Değer Farkı Kar veya Zarara

 Yansıtılan Menkul Değerler 133 2,212 1,100 666 - - - 4,111
Para Piyasalarından Alacaklar - - - - - - - -
Satılmaya Hazır Menkul Değerler - - - - - - - -
Verilen Krediler - 667,260 411,182 1,071,043 868,021 69,078 - 3,086,584
Vadeye Kadar Elde Tutulacak Yatırımlar - - - - 5,852 - - 5,852
Diğer Varlıklar (*) - 11,293 1,864 - 7,461 - 176,840 197,458

Toplam Varlıklar 574,446 680,765 414,146 1,071,709 881,334 69,078 176,840 3,868,318

Yükümlülükler

Özel Cari Hesap ve Katılma Hesapları

 Aracılığı ile Bankalardan Toplanan Fonlar 7,528 - 41,611 22,014 - - - 71,153

Diğer Özel Cari Hesap ve Katılma Hesapları 635,670 1,736,210 345,696 136,187 3,392 - - 2,857,155
Diğer Mali KuruluĢlardan Sağlanan Fonlar - 15,775 17,380 139,707 245,278 - - 418,140
Para Piyasalarına Borçlar - - - - - - - -
Ġhraç Edilen Menkul Değerler - - - - - - - -
Muhtelif Borçlar 15,779 15,535 2,857 - - - 21 34,192
Diğer Yükümlülükler (*) - 2,065 5,430 1,144 3 - 479,036 487,678

Toplam Yükümlülükler 658,977 1,769,585 412,974 299,052 248,673 - 479,057 3,868,318

Likidite Açığı (84,531) (1,088,820) 1,172 772,657 632,661 69,078 (302,217) -

Önceki Dönem

Toplam Aktifler 156,943 688,013 364,564 816,146 645,025 128,163 137,228 2,936,082

Toplam Yükümlülükler 593,674 1,519,933 278,073 267,685 1,659 - 275,058 2,936,082

Likidite Açığı (436,731) (831,920) 86,491 548,461 643,366 128,163 (137,830) -

(*) Bilançoyu oluĢturan aktif hesaplardan sabit kıymetler, iĢtirak ve bağlı ortaklıklar, ayniyat mevcudu, peĢin ödenmiĢ giderler ve takipteki alacaklar gibi

bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüĢme Ģansı bulunmayan diğer aktif nitelikli hesaplar buraya

kaydedilir. Dağıtılamayan diğer yükümlülükler kolonu özkaynak ve karĢılık bakiyelerinden oluĢmaktadır.

Finansal yükümlülüklerin sözleĢmeye bağlanmıĢ kalan vadelerine göre gösterimi:

AĢağıdaki tablo, Banka’nın yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas

alınarak hazırlanmıĢtır. Söz konusu yükümlülükler üzerinden ödenecek kar payı giderleri aĢağıdaki tabloya dahil

edilmiĢtir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir.
Bahse konu kalem vade analizine dahil edilmiĢ olup, bilançodaki finansal yükümlülüklerin bilanço değerine

dahil edilmemiĢtir.

 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 Yıldan Fazla Düzeltmeler Toplam

31 Aralık 2007

Toplanan Fonlar 2,390,147 390,316 166,676 532 - (19,363) 2,928,308

Alınan Krediler 15,801 24,846 148,928 244,524 - (15,959) 418,140

Kiralama ĠĢlemlerinden Borçlar 324 571 1,181 6 - (84) 1,998

Toplam 2,406,272 415,733 316,785 245,062 - (35,406) 3,348,446

31 Aralık 2006

Toplanan Fonlar 1,838,556 404,068 142,772 1,645 - (17,151) 2,369,890

Alınan Krediler 25,286 54,572 171,637 - - (7,756) 243,739

Kiralama ĠĢlemlerinden Borçlar 278 346 382 38 - (57) 987

Toplam 1,864,120 458,986 314,791 1,683 - (24,964) 2,614,616

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (34)

Banka’nın türev enstrümanlarının kontrata dayalı vade analizi:

Cari Dönem - 31 Aralık 2007 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam

Alım satım amaçlı türev finansal

 varlıklar

Döviz kuru türevleri:

 GiriĢ 329,842 164,101 3,335 - - 497,278

 ÇıkıĢ 328,783 166,497 2,596 - - 497,876

Riskten korunma amaçlı varlıklar

Döviz kuru türevleri: - - - - - -

 GiriĢ - - - - - -

 ÇıkıĢ - - - - - -

Toplam nakit giriĢi 329,842 164,101 3,335 - - 497,278

Toplam nakit çıkıĢı 328,783 166,497 2,596 - - 497,876

Cari Dönem - 31 Aralık 2006 1 Aya Kadar 1-3 Ay 3-12 Ay 1-5 Yıl 5 yıl ve üzeri Toplam

Alım satım amaçlı türev finansal

 varlıklar

Döviz kuru türevleri:

 GiriĢ 446,676 - - - - 446,676

 ÇıkıĢ 447,206 - - - - 447,206

Riskten korunma amaçlı varlıklar

Döviz kuru türevleri: - - - - - -

 GiriĢ - - - - - -

 ÇıkıĢ - - - - - -

Toplam nakit giriĢi 446,676 - - - - 446,676

Toplam nakit çıkıĢı 447,206 - - - - 447,206

VII. Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine ĠliĢkin Açıklamalar

AĢağıdaki tablo, Banka’nın finansal tablolarında gerçeğe uygun değeri ile gösterilmeyen finansal varlık ve

borçların defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve borçların elde
etme bedeli ve birikmiĢ kar payı reeskontlarının toplamını ifade etmektedir.

Defter Değeri Gerçeğe Uygun Değer

Cari Dönem

31 Aralık 2007

Önceki Dönem

31 Aralık 2006

Cari Dönem

31 Aralık 2007

Önceki Dönem

31 Aralık 2006

Finansal Varlıklar

Para Piyasalarından Alacaklar - - - -
Bankalar 216,936 95,088 216,936 95,088
Satılmaya Hazır Finansal Varlıklar - 707 - 707
Vadeye Kadar Elde Tutulacak Yatırımlar 5,852 - 5,884 -

Krediler ve Finansal Kiralama Alacakları 3,086,584 2,257,984 3,067,058 1,837,392
Finansal Borçlar

Özel Cari Hesap ve Katılma Hesapları Aracılığı
 ile Bankalardan Toplanan Fonlar 71,153 8,268 71,153 8,268
Diğer Özel Cari Hesap ve Katılma Hesapları 2,857,155 2,361,622 2,857,155 2,361,622
Diğer Mali KuruluĢlardan Sağlanan Fonlar 418,140 243,739 417,366 243,739
Ġhraç Edilen Menkul Kıymetler - - - -
Muhtelif Borçlar 34,192 38,186 34,192 38,186

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (35)

Kredilerin tahmini gerçeğe uygun değeri, cari piyasa kar payı oranları kullanılarak iskonto edilmiĢ nakit
akımlarının bulunmasıyla hesaplanır. Krediler, vadeye kadar elde tutulacak yatırımlar ve diğer mali

kuruluĢlardan sağlanan fonlar dıĢında kalan ve iskonto edilmiĢ maliyetleri ile taĢınan finansal varlık ve borçların

gerçeğe uygun değerinin, hem kısa vadeli yapılarından hem de üzerlerindeki efektif kar oranının cari efektif

piyasa oranı olmasından dolayı, taĢınan maliyetine yakın olduğu belirlenmiĢtir.

Garanti ve kefaletlerin vade analizi aĢağıdaki gibidir:

Vadesiz

1 Aya

Kadar

1-3 Ay

3-12 Ay

1-5 Yıl

5 Yıldan

Fazla

Süresiz

Toplam

Cari Dönem – 31 Aralık 2007

Teminat Mektupları 754,024 19,510 77,128 135,055 133,091 294,467 38,266 1,451,541

Banka Aval ve Kabulleri 499 1,389 1,604 2,901 1,408 1,482 - 9,283

Akreditifler 126,137 14,817 21,088 72,863 38,959 2,918 28,372 305,154

Diğer Garantiler - - 1,710 237 79 1,779 - 3,805

Toplam 880,660 35,716 101,530 211,056 173,537 300,646 66,638 1,769,783

Önceki Dönem – 31 Aralık 2006

Teminat Mektupları 452,801 13,011 39,479 79,044 61,960 129,051 100 775,446

Banka Aval ve Kabulleri - 2,678 3,959 2,315 2,148 2,568 - 13,668

Akreditifler 112,868 13,047 45,059 63,292 24,208 1,905 - 260,379

Diğer Garantiler 4 - - - - - - 4

Toplam 565,673 28,736 88,497 144,651 88,316 133,524 100 1,049,497

VIII. BaĢkaları Nam ve Hesabına Yapılan ĠĢlemler, Ġnanca Dayalı ĠĢlemler:

 Banka müĢterilerinin nam ve hesabına alım, satım, saklama, fon yönetimi hizmetleri vermemektedir. Banka

inanca dayalı iĢlem sözleĢmeleri yapmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (36)

IX. Faaliyet Bölümlerine ĠliĢkin Açıklamalar

Banka, Kurumsal ve Ticari Bankacılık, Bireysel Bankacılık, Uluslararası Bankacılık - Hazine ve Yatırım

Bankacılığı alanlarında faaliyette bulunmaktadır.

Kurumsal ve Ticari Bankacılık; Krediler, gayri nakdi krediler, dıĢ ticaret finansmanı hizmetleri ve benzeri

ürünler ile Ģirketlerin farklı etkinliklerinin finansal ihtiyaçlarını karĢılamak adına müĢterilere has nakit akıĢ ve

finansman imkanları sunulmaktadır. Kurumsal Bankacılık ürünleri ile iĢletmelerin üretim sürdürülebilirliklerine

hizmet edilerek, yurtiçi-yurtdıĢı iĢ olanakları desteklenmektedir.

Bireysel Bankacılık; Fon toplama, tüketici finansmanı, kredi kartları ve alternatif dağıtım kanalları olmak üzere

dört ana baĢlık altında toplanmaktadır. Bu alanlarda katılma fonu yaratma, bankacılık hizmetleri, Esnaf Finans,

Çekler, POS Hizmetleri, Kredi Kartları (SizCard, Business SizCard), ATM hizmetleri, Ġnternet Bankacılığı,

Telefon Bankacılığı ürün çeĢitliliğinde hizmet verilmektedir.

Uluslararası Bankacılıkta, dıĢ ticaret finansmanı ve yabancı bankalarla karĢılıklı uzun vadeli finansman

anlaĢmalarının geliĢtirilmesi hedefleri kapsamında yurtdıĢı muhabir bankalar ve yatırımcı kuruluĢlarla iliĢkileri
doğrudan ve yurtdıĢı Ģube ve temsilcilik vasıtasıyla yürütülmektedir. Yatırım Bankacılığı tarafından uluslararası

yatırımcılara ve KOBĠ’lere sunulan EĢleĢtirilmiĢ Murabaha (Matched Murabaha) ürünü ile uluslararası kaynaklı

fonlar ile KOBĠ’lerin ihtiyaçları karĢılanmaktadır. Banka için Sendikasyon Kredilerinin temin edilmesi yanında

kurumsal ölçekte Türkiyedeki ġirketler ve Gruplar adına sendikasyon kredilerinin temin edilmesi de Yatırım

Bankacılığı faaliyet alanında bulunmaktadır. Hazine tarafından Banka adına döviz pozisyonunun ve nakit

akıĢının takip edilmesinin yanında, spot ve vadeli YTL ve döviz alımı satımı, bankalarla ve müĢterilerle türev

(Forward, Swap) iĢlemlerin yapılması, Ġstanbul Altın Borsası üyeliği kapsamında altın alım satım iĢlemleri,

ĠMKB ve uluslararası piyasalar nezdinde hisse senedi alım satım iĢlemleri ve yurtdıĢı bankalar ile murabaha
iĢlemleri yapılmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (37)

Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:

31 Aralık 2007

Bireysel

Bankacılık

Kurumsal ve

Ticari Bankacılık

Hazine, Yatırım

Bankacılığı ve

Uluslararası

Bankacılık

Dağıtılamayan

Banka’nın

Toplam

Faaliyeti

Faaliyet gelirleri 165,255 294,024 34,959 - 494,238

Faaliyet giderleri (242,606) (108,041) (39,145) (11,059) (400,851)

Net faaliyet kârı / zararı (*) (77,351) 185,983 (4,186) (11,059) 93,387

ĠĢtiraklerden elde edilen gelir - - - - -

Vergi öncesi kâr (77,351) 185,983 (4,186) (11,059) 93,387

Vergi KarĢılığı - - - (19,264) (19,264)

Dönem net kârı (77,351) 185,983 (4,186) (30,323) 74,123

Bölüm varlıkları 713,218 2,237,835 793,361 - 3,744,414

ĠĢtirak ve bağlı ortaklık ve birlikte kontrol edilen

ortaklıklar - - -

13,438 13,438

DağıtılmamıĢ varlıklar - - - 110,466 110,466

Toplam Varlıklar 3,868,318

Bölüm yükümlülükleri 1,929,167 942,024 463,101 - 3,334,292

Dağıtılamayan yükümlülükler - - - 145,443 145,443

Özkaynaklar - - - 388,583 388,583

Toplam Yükümlülükler 3,868,318

Diğer bölüm kalemleri

Sermaye yatırımı - - - 33,635 33,635

Amortisman - - - 10,196 10,196

Nakit dıĢı gelir-gider - - - 67,568 67,568

Yeniden yap. Maliyetleri - - - - -

(*) Banka, faaliyet bölümleri arası kar dağılımını yukarıdaki tabloya yansıtmamıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (38)

BEġĠNCĠ BÖLÜM

KONSOLĠDE OLMAYAN MALĠ TABLOLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

I. AKTĠF KALEMLERE ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

a. Nakit değerler ve TCMB’ye iliĢkin bilgiler:

1. Nakit Değerler ve TCMB hesabına iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kasa/Efektif 31,073 21,839 21,703 39,606

TCMB 103,029 191,348 18,100 175,685

Diğer - 10,088 585 209

Toplam 134,102 223,275 40,388 215,500

2. T.C. Merkez Bankası hesabına iliĢkin bilgiler :

 Cari Dönem Önceki Dönem

 TP YP TP YP

Vadesiz Serbest Hesap 100,766 1,800 16,302 663
Vadeli Serbest Hesap - - - -

Vadeli Serbest Olmayan Hesap 2,263 189,548 1,798 175,022

Toplam 103,029 191,348 18,100 175,685

Türkiye’de faaliyet gösteren bankalar TCMB’nin 2005/1 Sayılı “Zorunlu KarĢılıklar Hakkında Tebliği”ne göre

Türk parası yükümlülükleri için Yeni Türk Lirası cinsinden %6 oranında, yabancı para yükümlülükleri için ABD

Doları ve/veya Euro döviz cinslerinden olmak üzere %11 oranında TCMB nezdinde zorunlu karĢılık tesis

etmektedirler.

b. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara iliĢkin bilgiler:

1. 31 Aralık 2007 itibari ile gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklardan repo

iĢlemlerine konu olan, teminata verilen, bloke edilen bulunmamaktadır (31 Aralık 2006 – Yoktur).

2. Alım satım amaçlı türev finansal varlıklara iliĢkin pozitif farklar tablosu:

Alım Satım Amaçlı Türev Finansal Varlıklar Cari Dönem Önceki Dönem

 TP YP TP YP

Vadeli ĠĢlemler 3,240 738 - 63

Swap ĠĢlemleri - - - -

Futures ĠĢlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 3,240 738 - 63

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (39)

c. Bankalara iliĢkin bilgiler:

1. Bankalara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Bankalar 21,386 195,550 19,294 75,794

Yurtiçi 21,330 158,413 19,293 59,554

YurtdıĢı 56 37,137 1 16,240

YurtdıĢı merkez ve ġubeler - - - -

Toplam 21,386 195,550 19,294 75,794

2. YurtdıĢı bankalar hesabına iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 Serbest

Tutar

Serbest

Olmayan Tutar

Serbest

Tutar

Serbest

Olmayan Tutar

AB Ülkeleri 25,403 - 3,649 -

ABD, Kanada 8,295 - 9,871 -

OECD Ülkeleri (*) 875 - 349 -

Kıyı Bankacılığı Bölgeleri 803 - - -

Diğer 1,817 - 2,372 -

Toplam 37,193 - 16,241 -

(*) AB ülkeleri, ABD ve Kanada dıĢındaki OECD ülkeleri

d. Satılmaya hazır finansal varlıklara iliĢkin bilgiler:

1. Satılmaya hazır finansal varlıklardan repo iĢlemlerine konu olanlar ve teminata verilen/bloke edilenler

yoktur (31 Aralık 2006 - Yoktur).

2. Satılmaya hazır finansal varlıklara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Borçlanma Senetleri - 707

Borsada ĠĢlem Gören - -

Borsada ĠĢlem Görmeyen (*) - 707

Hisse Senetleri - -

Borsada ĠĢlem Gören - -

Borsada ĠĢlem Görmeyen - -

Değer Azalma KarĢılığı (-) - -

Toplam - 707

(*) Banka’nın ortaklarından Islamic Development Bank ile yapılan kar/zarar katılma payı esaslı 500,000

ABD Doları tutarındaki mudaraba iĢleminden oluĢmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (40)

e. Kredilere iliĢkin açıklamalar:

1. Banka’nın ortaklarına ve mensuplarına verilen her çeĢit kredi veya avansın bakiyesine iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 Nakdi Gayrinakdi Nakdi Gayrinakdi

Banka Ortaklarına Verilen Doğrudan Krediler 74 1,334 - 7,361

Tüzel KiĢi Ortaklara Verilen Krediler - 1,334 - 7,361
Gerçek KiĢi Ortaklara Verilen Krediler 74 - - -

Banka Ortaklarına Verilen Dolaylı Krediler - - - -

Banka Mensuplarına Verilen Krediler 1,875 - 3,366 -

Toplam 1,949 1,334 3,366 7,361

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına

bağlanan krediler ve diğer alacaklara iliĢkin bilgiler :

Standart Nitelikli Krediler ve

Diğer Alacaklar

Yakın Ġzlemedeki Krediler ve

Diğer Alacaklar

Nakdi Krediler

Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan

ya da Yeni Bir Ġtfa

Planına Bağlananlar

Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan

ya da Yeni Bir Ġtfa

Planına Bağlananlar

Krediler 2,878,250 2,748 52,076 392

Mal KarĢılığı Vesaikin Finansmanı - - - -

Ġhracat Kredileri 25,951 - 506 -

Ġthalat Kredileri 229,674 - 847 -

ĠĢletme Kredileri 1,224,397 2,689 14,580 -

Tüketici Kredileri 777,911 - 33,365 -

Kredi Kartları 116,911 - 1,312 -

Kâr Zarar Ortaklığı Yatırımları 239 59 - -

Kıymetli Maden Kredisi - - - -

Mali Kesime Verilen YurtdıĢı Krediler 204,455 - - -

YurtdıĢı Krediler 17,941 - - -

Diğer 280,771 - 1,466 392

Diğer Alacaklar 1,532 - 1,217 -

Toplam 2,879,782 2,748 53,293 392

3. Vade yapısına göre nakdi kredilerin ve diğer alacakların dağılımı :

 Standart Nitelikli Krediler ve

Diğer Alacaklar

Yakın Ġzlemedeki Krediler ve

Diğer Alacaklar

Nakdi Krediler

Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan

ya da Yeni Bir Ġtfa

Planına Bağlananlar

Krediler ve

Diğer Alacaklar

Yeniden Yapılandırılan

ya da Yeni Bir Ġtfa

Planına Bağlananlar

Kısa Vadeli Krediler ve Diğer Alacaklar 1,000,696 2,490 9,733 392

Krediler 999,160 2,490 8,516 392

Diğer Alacaklar 1,536 - 1,217 -

Orta ve Uzun Vadeli Krediler ve Diğer

 Alacaklar (*) 1,879,086 258 43,560 -

Krediler 1,879,086 258 43,560 -

Diğer Alacaklar - - - -

Toplam 2,879,782 2,748 53,293 392

(*) Ġlk kullandırıldıkları zaman orijinal vadeleri 1 yılın üzerinde olan krediler “Orta ve uzun vadeli krediler” olarak

sınıflandırılmaktadır. Söz konusu kredilerin vadelerine kalan süre zaman geçtikçe azalmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (41)

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına iliĢkin bilgiler :

Kısa

Vadeli
Orta ve Uzun

Vadeli Toplam

Tüketici Kredileri – TP 995 430,088 431,083
 Konut Kredisi 470 332,510 332,980

 TaĢıt Kredisi 293 50,567 50,860

 Ġhtiyaç Kredisi 86 3,952 4,038
 Diğer 146 43,059 43,205

Tüketici Kredileri-Dövize Endeksli 433 163,175 163,608
 Konut Kredisi 267 129,353 129,620
 TaĢıt Kredisi 128 14,155 14,283
 Ġhtiyaç Kredisi - 831 831
 Diğer 38 18,836 18,874

Tüketici Kredileri – YP - - -

 Konut Kredisi - - -
 TaĢıt Kredisi - - -
 Ġhtiyaç Kredisi - - -
 Diğer - - -

Bireysel Kredi Kartları - TP 64,581 - 64,581
 Taksitli 51,230 - 51,230
 Taksitsiz 13,351 - 13,351

Bireysel Kredi Kartları - YP - - -

 Taksitli - - -
 Taksitsiz - - -

Personel Kredileri – TP 20 475 495
 Konut Kredisi 5 69 74
 TaĢıt Kredisi 3 317 320
 Ġhtiyaç Kredisi 7 74 81
 Diğer 5 15 20

Personel Kredileri - Dövize Endeksli 44 182 226

 Konut Kredisi - 71 71
 TaĢıt Kredisi - 57 57
 Ġhtiyaç Kredisi - 54 54
 Diğer 44 - 44

Personel Kredileri – YP - - -
 Konut Kredisi - - -
 TaĢıt Kredisi - - -
 Ġhtiyaç Kredisi - - -

 Diğer - - -

Personel Kredi Kartları - TP 1,154 - 1,154
 Taksitli 827 - 827
 Taksitsiz 327 - 327

Personel Kredi Kartları – YP - - -
 Taksitli - - -
 Taksitsiz - - -

Kredili Mevduat Hesabı - TP (Gerçek KiĢi) - - -

Kredili Mevduat Hesabı - YP (Gerçek KiĢi) - - -

Toplam 67,227 593,920 661,147

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (42)

5. Taksitli ticari krediler ve kurumsal kredi kartlarına iliĢkin bilgiler:

 Kısa Vadeli Orta ve Uzun Vadeli Toplam

Taksitli Ticari Krediler-TP 4,259 130,064 134,323
ĠĢyeri Kredileri 224 29,628 29,852
TaĢıt Kredileri 1,000 55,369 56,369
Ġhtiyaç Kredileri 25 878 903
Diğer 3,010 44,189 47,199

Taksitli Ticari Krediler-Dövize Endeksli 2,445 79,096 81,541
ĠĢyeri Kredileri 454 32,255 32,709
TaĢıt Kredileri 739 16,372 17,111

Ġhtiyaç Kredileri - - -
Diğer 1,252 30,469 31,721

Taksitli Ticari Krediler-YP - - -
ĠĢyeri Kredileri - - -
TaĢıt Kredileri - - -
Ġhtiyaç Kredileri - - -
Diğer - - -

Kurumsal Kredi Kartları-TP 52,488 - 52,488

Taksitli 49,088 - 49,088
Taksitsiz 3,400 - 3,400

Kurumsal Kredi Kartları-YP - - -
Taksitli - - -
Taksitsiz - - -

Kredili Mevduat Hesabı - TP (Tüzel KiĢi) - - -

Kredili Mevduat Hesabı - YP (Tüzel KiĢi) - - -

Toplam 59,192 209,160 268,352

6. Kredilerin kullanıcılara göre dağılımı :

 Cari Dönem Önceki Dönem

Kamu 17,605 367

Özel 2,918,610 2,257,617

Toplam 2,936,215 2,257,984

7. Yurtiçi ve yurtdıĢı kredilerin dağılımı :

 Cari Dönem Önceki Dönem

Yurtiçi Krediler 2,714,421 2,038,575

YurtdıĢı Krediler 221,794 219,409

Toplam 2,936,215 2,257,984

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (43)

8. Bağlı ortaklık ve iĢtiraklere verilen krediler :

 Cari Dönem Önceki Dönem

Bağlı Ortaklık ve ĠĢtiraklere Verilen Doğrudan Krediler 22,887 2,523

Bağlı Ortaklık ve ĠĢtiraklere Verilen Dolaylı Krediler - -

Toplam 22,887 2,523

9. Kredilere iliĢkin olarak ayrılan özel karĢılıklar :

 Cari Dönem Önceki Dönem

Özel KarĢılıklar

Tahsil Ġmkanı Sınırlı Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 3,634 1,668

Tahsili ġüpheli Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 11,826 4,820

Zarar Niteliğindeki Krediler ve Diğer Alacaklar Ġçin Ayrılanlar 44,114 57,340

Toplam 59,574 63,828

10. Donuk alacaklara iliĢkin bilgiler (Net) :

(i). Donuk alacaklardan bankaca yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve

diğer alacaklara iliĢkin bilgiler: Yoktur (31 Aralık 2006 – Yoktur).

(ii). Toplam donuk alacak hareketlerine iliĢkin bilgiler :

 III. Grup IV. Grup V. Grup

 Tahsil Ġmkanı

Sınırlı Krediler ve

Diğer Alacaklar

Tahsili ġüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Önceki Dönem Sonu Bakiyesi 13,547 16,415 87,602

Dönem Ġçinde Ġntikal (+) 72,093 945 221

Diğer Donuk Alacak Hesaplarından GiriĢ (+) - 43,008 17,188
Diğer Donuk.Alacak Hesaplarına ÇıkıĢ(-) 43,008 17,188 -

Dönem Ġçinde Tahsilat (-) 14,616 6,494 9,074

Aktiften Silinen (-) - 1,561 25,950

 Kurumsal ve Ticari Krediler - 404 15,152

 Bireysel Krediler - - -

 Kredi Kartları - 1,157 10,798

 Diğer - - -

Dönem Sonu Bakiyesi 28,016 35,125 69,987

Özel KarĢılık (-) 3,634 11,826 44,114

Bilançodaki Net Bakiyesi 24,382 23,299 25,873

(iii). Yabancı para olarak kullandırılan kredilerden kaynaklanan donuk alacaklar yoktur (31 Aralık 2006 –

Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (44)

(iv). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi :

III. Grup: IV. Grup: V. Grup

Tahsil Ġmkanı Sınırlı

Krediler ve Diğer

Alacaklar

Tahsili ġüpheli

Krediler ve Diğer

Alacaklar

Zarar Niteliğindeki

Krediler ve Diğer

Alacaklar

Cari Dönem (Net) 24,382 23,299 25,873

Gerçek ve Tüzel KiĢilere Kullandırılan Krediler (Brüt) 28,016 35,125 69,987

Özel KarĢılık Tutarı (-) 3,634 11,826 44,114

Gerçek ve Tüzel KiĢilere Kullandırılan Krediler (Net) 24,382 23,299 25,873

Bankalar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Diğer Kredi ve Alacaklar (Net) - - -

Önceki Dönem (Net) 11,879 11,595 30,262

Gerçek ve Tüzel KiĢilere Kullandırılan Krediler (Brüt) 13,547 16,415 87,602

Özel KarĢılık Tutarı (-) 1,668 4,820 57,340

Gerçek ve Tüzel KiĢilere Kullandırılan Krediler (Net) 11,879 11,595 30,262

Bankalar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Bankalar (Net) - - -

Diğer Kredi ve Alacaklar (Brüt) - - -

Özel KarĢılık Tutarı (-) - - -

Diğer Kredi ve Alacaklar (Net) - - -

(v). 31 Aralık 2007 tarihi itibarıyla kredi portföyünün kalitesine iliĢkin bilgiler aĢağıdaki gibidir:

Cari Dönem - 31 Aralık 2007

Vadesi geçmemiĢ ve
değer kaybına

uğramamıĢ olanlar

Vadesi geçmiĢ henüz
değer düĢüklüğüne
uğramamıĢ krediler

Değer
düĢüklüğüne

uğramıĢ krediler

Toplam

Verilen Krediler

Kurumsal ve ticari krediler 1,921,558 85,158 108,586 2,115,302
Tüketici kredileri 704,783 106,493 14,080 825,356
Kredi kartları 113,217 5,006 10,462 128,685

Toplam 2,739,558 196,657 133,128 3,069,343

Önceki Dönem - 31 Aralık 2006

Vadesi geçmemiĢ ve
değer kaybına

uğramamıĢ olanlar

Vadesi geçmiĢ henüz
değer düĢüklüğüne
uğramamıĢ krediler

Değer
düĢüklüğüne

uğramıĢ krediler Toplam

Verilen Krediler

Kurumsal ve ticari krediler 1,383,481 108,740 94,222 1,586,443
Tüketici kredileri 584,513 94,469 5,517 684,499
Kredi kartları 70,027 16,754 17,825 104,606

Toplam 2,038,021 219,963 117,564 2,375,548

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (45)

(vi). Finansal araç sınıfları itibarıyla, vadesi geçmiĢ ancak değer düĢüklüğüne uğramamıĢ finansal

varlıkların yaĢlandırma analizi aĢağıdaki gibidir.

Cari Dönem - 31 Aralık 2007

30 Günden

Az

31-60

Gün

61-90

Gün

91 Günden

Fazla

Toplam

Krediler ve Alacaklar

Kurumsal Krediler 66,150 12,267 6,741 - 85,158

Tüketici Kredileri 73,128 26,862 6,503 - 106,493

Kredi Kartları 3,694 887 425 - 5,006

Toplam 142,972 40,016 13,669 - 196,657

Önceki Dönem - 31 Aralık

2006
30 Günden

Az

31-60

Gün

61-90

Gün

91 Günden

Fazla

Toplam

Krediler ve Alacaklar

Kurumsal Krediler 42,215 64,192 2,333 - 108,740

Tüketici Kredileri 77,909 11,683 4,877 - 94,469

Kredi Kartları 12,780 2,783 1,191 - 16,754

Toplam 132,904 78,658 8,401 - 219,963

11. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları :

01.11.2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların

Niteliklerinin Belirlenmesi ve Bunlar Ġçin Ayrılacak KarĢılıklara ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik”

esaslarına göre tahsilinin mümkün olmadığına kanaat getirilen ve önceki dönemlerde tamamına karĢılık ayrılmıĢ

olan kredi ve diğer alacaklar Banka üst yönetimince alınan karar doğrultusunda kayıtlardan terkin edilmektedir.

Banka 2007 yılı içerisinde 27,511 YTL tutarındaki alacağını kayıtlarından silmiĢtir.

12. Aktiften silme politikasına iliĢkin açıklamalar :

Banka, kredi alacağını yasal takibe aktarmasını müteakip tamamına karĢılık ayırdığı alacağını, hukuki takip

sürecinde tahsilinin mümkün olmadığı ve teminatının da mevcut olmadığı takdirde Banka üst yönetimince

alınan karar doğrultusunda aktiften silme politikası izlemektedir.

f. Vadeye kadar elde tutulacak yatırımlar :

1. Repo iĢlemlerine konu olan, teminata verilen / bloke edilen vadeye kadar elde tutulacak yatırımlar yoktur

(31 Aralık 2006 – Yoktur).

2. Vadeye kadar elde tutulacak devlet borçlanma senetlerine iliĢkin bilgiler: Yoktur (31 Aralık 2006 –

Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (46)

3. Vadeye Kadar Elde Tutulacak Yatırımlara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Borçlanma Senetleri 5,852 -

 Borsada ĠĢlem Görenler - -

 Borsada ĠĢlem Görmeyenler 5,852 -

Değer Azalma KarĢılığı (-) - -

Toplam 5,852 -

4. Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri:

 Cari Dönem Önceki Dönem

Dönem BaĢındaki Değer - -

Parasal Varlıklarda Meydana Gelen Kur Farkları - -

Yıl içindeki Alımlar 5,852 -

SatıĢ ve Ġtfa Yolu Ġle Elden Çıkarılanlar - -

Değer AzalıĢ KarĢılığı (-) - -

Dönem Sonu Toplamı 5,852 -

g. ĠĢtiraklere iliĢkin bilgiler (Net):

1. Konsolide edilmemiĢ iĢtiraklerin konsolide edilmeme nedenleri: Banka’nın, söz konusu iĢtirakin

sermayesi ve yönetimi üzerinde kontrol gücünün bulunmaması sebebiyle finansal tablolarda konsolide

edilmemiĢtir.

2. Konsolide edilmeyen iĢtiraklere iliĢkin bilgiler:

Unvanı

Adres
(ġehir/ Ülke)

Bankanın Pay Oranı-
Farklıysa Oy Oranı (%)

Banka Risk Grubu Pay
Oranı (%)

Islamic International Rating Agency Manama/Bahreyn 12.43 12.43

Aktif

Toplamı

Özkaynak

Sabit Varlık

Toplamı

Temettü
veya Kar

Payı

Gelirleri

Menkul
Değer

Gelirleri

Cari Dönem

Kâr/Zararı

Önceki
Dönem

Kâr/Zararı

Gerçeğe
Uygun

Değeri

752(*) 277 86 - - (1,328) (1,026) -

(*) Söz konusu iĢtirakin 31 Aralık 2007 tarihi itibariyle, bulunduğu ülkedeki yasal mevzuata uygun olarak
düzenlenmiĢtir.

3. Konsolide edilen iĢtiraklere iliĢkin bilgiler: Yoktur.

h. Bağlı ortaklıklara iliĢkin bilgiler (Net):

1. Banka’nın bünyesinde bulundurduğu 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 ĠliĢkin Tebliğ”de belirtilen mali ortaklık

tanımına uymadıklarından dolayı söz konusu bağlı ortaklıkları konsolide etmemiĢtir. Banka, bağlı

ortaklıkları finansal tablolarda 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiĢ değerlerinden
varsa değer düĢüĢ karĢılığı ayırarak kayıtlarına yansıtmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (47)

2. Bağlı ortaklıklara iliĢkin bilgiler:

Unvanı

Adres

(ġehir/ Ülke)

Bankanın Pay Oranı-

Farklıysa Oy Oranı (%)

Banka Risk Grubu Pay

Oranı (%)

Körfez Gayrimenkul A.ġ. Ġstanbul/Türkiye %99.9 %99.9

Autoland Otomotiv San. Tic. A.ġ. Ġstanbul/Türkiye %99.9 %99.9

Yukarıda yer alan sıraya göre bağlı ortaklıklara iliĢkin bilgiler:

Aktif

Toplamı

Özkaynak

Sabit Varlık

Toplamı

Kar Payı
Gelirleri

Menkul
Değer

Gelirleri

Cari
Dönem

Kâr/Zararı

Önceki
Dönem

Kâr/Zararı

Gerçeğe
Uygun
Değeri

49,739 (*) 13,801 37,839 172 - 1,139 (8,160) -
4,037 (*) 892 2,874 51 - (1,049) (2,350) -

(*) Türk Ticaret Kanunu’na göre düzenlenmiĢ 31 Aralık 2007 tarihli yasal finansal tablolardaki tutarlardır.

Bağlı Ortaklıklara ĠliĢkin Hareket Tablosu

 Cari Dönem Önceki Dönem

Dönem BaĢı Değeri 14,091 9,478

Dönem Ġçi Hareketler

AlıĢlar - 11,472 (*)

Bedelsiz Edinilen Hisse Senetleri - -

Cari Yıl Payından Alınan Kar - -

SatıĢlar - -

Yeniden Değerleme ArtıĢı - -

Değer Azalma KarĢılıkları (1,367) (6,859)

 -

Dönem Sonu Değeri 12,724 14,091

Sermaye Taahhütleri - -

Dönem Sonu Sermaye Katılma Payı (%) - -

(*) Bağlı ortaklığa iliĢkin 11,472 YTL’lik alıĢ, Körfez Gayrimenkul’e önceki yıllarda verilen kredinin, sermayesine
eklenen tutarını ifade etmektedir.

3. Konsolide edilen bağlı ortaklıklara iliĢkin bilgiler: Yoktur.

i. Birlikte kontrol edilen ortaklıklara (iĢ ortaklıklarına) iliĢkin bilgiler (Net): Yoktur (31 Aralık 2006 –

Yoktur).

j. Kiralama iĢlemlerinden alacaklara iliĢkin bilgiler (Net):

1. Finansal kiralama yöntemiyle kullandırılan fonların kalan vadelerine göre gösterimi:

 Cari Dönem Önceki Dönem

 Brüt Net Brüt Net

1 Yıldan Az 95,295 81,266 79,808 68,239

1-4 Yıl Arası 77,070 68,741 101,213 85,742

4 Yıldan Fazla 597 362 2,746 2,326

Toplam 172,962 150,369 183,767 156,307

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (48)

2. Finansal kiralamaya yapılan net yatırımlara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Brüt Finansal Kiralama Alacağı 172,962 183,767

Finansal Kiralamadan KazanılmamıĢ Finansal Gelirler (-) (22,593) (27,460)

Ġptal Edilen Kiralama Tutarları (-) - -

Net Finansal Kiralama Alacağı 150,369 156,307

3. Yapılan finansal kiralama sözleĢmeleri ile ilgili genel açıklamalar:

Banka, finansal kiralama sözleĢmelerindeki kira taksitlerini ilgili yasal mevzuata uygun olarak

belirlemektedir. SözleĢmenin yapıldığı müĢterilerin talepleri üzerine ödeme vadeleri ve tutarları ek

mukavelelerle yenilenebilmektedir. Banka, yapılan sözleĢmelerde müĢteriye kiralama konusu menkulü

satın alma opsiyonu tanımaktadır. Yükümlülüklerini yerine getirmeyen müĢterilere, Finansal Kiralama

Kanunu uyarınca 60 gün içinde borcunu ödenmesi aksi takdirde sözleĢmenin feshedileceği yönünde ihtar

çekilmekte, bu süre zarfında kira taksitlerinin ödenmemesi halinde, sözleĢmenin feshi için gerekli hukuki

yollara baĢvurulmaktadır. Bilançoda takipteki krediler içerisinde izlenen donuk alacak haline gelmiĢ olan

finansal kiralama alacakları 14,173YTL’dir (31 Aralık 2006 - 14,466 YTL). Finansal kiralama alacakları

için 3,575 YTL (31 Aralık 2006 - 7,180 YTL) özel karĢılık ayrılmıĢ olup bu tutar iliĢikteki bilançoda
krediler satırının altında özel karĢılıklar kalemi altında izlenmektedir.

k. Riskten korunma amaçlı türev finansal araçlara iliĢkin açıklamalar: Yoktur (31 Aralık 2006 – Yoktur).

l. Maddi duran varlıklara iliĢkin bilgiler: (Net)

Gayrimenkuller

Finansal Kiralama

 ile Edinilen MDV

Araçlar

Diğer MDV(*)

Toplam

Önceki Dönem Sonu: 31 Aralık 2006

Maliyet 37,011 6,478 930 49,903 94,322

BirikmiĢ Amortisman(-) 3,340 1,630 858 21,456 27,284

Net Defter Değeri 33,671 4,848 72 28,447 67,038

Cari Dönem Sonu:

Dönem BaĢı Net Defter Değeri 33,671 4,848 72 28,447 67,038

Ġktisap Edilenler 1,435 4,910 341 8,667 15,353

Elden Çıkarılanlar(-) 237 - 33 2,533 2,803

SatıĢ Amaçlı Duran Varlıklar’a Transferler - - - 3,236 3,236

Değer DüĢüĢü (-) - - - - -

Amortisman Bedeli (-) 595 1,829 60 6,467 8,951

Y.dıĢı ĠĢt Kayn. Net Kur Farkları (-) - - - - -

Değer DüĢüĢ KarĢılığının Ters Çevrilmesi - - - 84 84

Dönem Sonu Maliyet 38,209 11,388 1,238 52,885 103,720

Dönem Sonu BirikmiĢ Amortisman (-) 3,935 3,459 918 27,923 36,235

 KapanıĢ Net Defter Değeri 34,274 7,929 320 24,962 67,485

Önceki Dönem Sonu: 31 Aralık 2005

Maliyet 36,555 2,735 1,169 42,985 83,444

BirikmiĢ Amortisman(-) 2,763 632 761 15,531 19,687

Net Defter Değeri 33,792 2,103 408 27,454 63,757

Cari Dönem Sonu:

Dönem BaĢı Net Defter Değeri 33,792 2,103 408 27,454 63,757

Ġktisap Edilenler 456 3,743 2 8,286 12,487

Elden Çıkarılanlar(-) - - 241 4,058 4,299

Değer DüĢüĢü (-) - - - - -

Amortisman Bedeli (-) 577 998 97 5,925 7,597

Y.dıĢı ĠĢt Kayn. Net Kur Farkları (-) - - - - -

Değer DüĢüĢ KarĢılığının Ters Çevrilmesi - - - 2,690 2,690

Dönem Sonu Maliyet 37,011 6,478 930 49,903 94,322

Dönem Sonu BirikmiĢ Amortisman (-) 3,340 1,630 858 21,456 27,284

 KapanıĢ Net Defter Değeri 33,671 4,848 72 28,447 67,038

(*) 6,648 YTL (31 Aralık 2006 – 10,528 YTL) tutarında elden çıkarılacak gayrimenkulleri de içermektedir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (49)

m. Maddi Olmayan Duran Varlıklara ĠliĢkin Açıklamalar:

1. Dönem baĢı ve dönem sonundaki brüt defter değeri ile birikmiĢ amortisman tutarları :

 Dönem Sonu Önceki Dönem

Brüt Defter Değeri 6,078 5,167
BirikmiĢ Amortisman (4,488) (3,464)

Toplam(net) 1,590 1,703

2. Dönem baĢı ve dönem sonu arasındaki hareket tablosu :

 Cari Dönem Önceki Dönem

AçılıĢ Bakiyesi 1,703 1,920

Ġktisap Edilenler 1,016 1,013

Elden çıkarılanlar (-), net 57 -

Amortisman Bedeli (-) 1,072 1,230

KapanıĢ Net Defter Değeri 1,590 1,703

n. Yatırım Amaçlı Gayrimenkullere ĠliĢkin Açıklamalar:

 Cari Dönem Önceki Dönem

AçılıĢ Bakiyesi - -

Ġktisap Edilenler 17,266 -

Elden çıkarılanlar (-), net - -

Amortisman Bedeli (-) 29 -

KapanıĢ Net Defter Değeri 17,237 -

Banka, 27 Aralık 2007 tarihinde edinmiĢ olduğu gayrimenkulü kira geliri sağlamak amaçlı elde

bulundurduğundan yatırım amaçlı gayrimenkul olarak sınıflandırmıĢtır. Söz konusu gayrimenkul 1 Mart 2008

tarihinden baĢlamak üzere 5 yıl süreyle kiraya verilmiĢtir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (50)

o. ErtelenmiĢ vergi aktifine iliĢkin bilgiler:

Ġlgili düzenlemeler kapsamında 31 Aralık 2007 tarihi itibariyle ertelenmiĢ vergi aktifi 11,620 YTL (31 Aralık

2006 – 36,754 YTL) ertelenmiĢ vergi pasifi ise 4,159 YTL (31 Aralık 2006 – 10,642 YTL) olarak

hesaplanmıĢtır. 31 Aralık 2006 itibariyle ertelenmiĢ vergi aktifinin 7,203 YTL tutarındaki kısmının öngörülebilir

bir gelecekte vergi karĢılıklarından indirilmesinin mümkün gözükmemesi sebebiyle varlık olarak

değerlendirmeyen Banka’nın, söz konusu koĢulun ortadan kalkmasıyla 31 Aralık 2007 itibariyle yaratılmamıĢ

vergi aktifi bulunmamaktadır.

 Cari Dönem Önceki Dönem

Finansal Kiralama Düzeltme Etkisi 3,499 14,272

Yatırım TeĢviki - 17,871

Personel Prim Tahakkuku 2,204 2,387

Alım Satım Amaçlı Türev Finansal Araçlar Reeskontları (net) 534 127

Kıdem Tazminatı Yükümlülüğü 638 503

SizCard ErtelenmiĢ Gelirleri 1,425 418

Bağlı ortaklık, Sabit Kıymet ve Elden Çıkarılacak Kıymetler Değer DüĢüklüğü KarĢılıkları 3,320 1,176

Diğer - -

ErtelenmiĢ Vergi Aktifi 11,620 36,754

Finansal Kiralama Düzeltme Etkisi (2,997) (9,880)

Maddi Duran Varlıkların Kayıtlı Değeri ile Vergi Değer Arasındaki Fark (1,162) (762)

ErtelenmiĢ Vergi Pasifi (4,159) (10,642)

ErtelenmiĢ Vergi, net 7,461 26,112

Yaratılmayan ErtelenmiĢ Vergi Aktifi - (7,203)

ErtelenmiĢ Vergi Aktifi 7,461 18,909

p. SatıĢ amaçlı elde tutulan ve durdurulan faaliyetlere iliĢkin duran varlıklar hakkında açıklamalar:

Banka, alacaklarından dolayı elde ettiği duran varlıklarından 1 yıl içerisinde satmayı planlamıĢ olduklarını web

sitesinde ilan etmiĢ ve konsolide olmayan finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi

Gazete’de yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia

ve Gayrimenkullerin Elden Çıkarılmasına ĠliĢkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine uygun

olarak net defter değerleri ile gerçeğe uygun değerlerinden düĢük olanı ile değerleyip muhasebeleĢtirmiĢtir.

 Cari Dönem Önceki Dönem

AçılıĢ Bakiyesi - -

Ġktisap Edilenler - -
Maddi duran varlıklardan transferler 3,236 -

Elden çıkarılanlar (-), net - -

Amortisman Bedeli (-) - -

Değer düĢüĢ karĢılığı (-) - -

KapanıĢ Net Defter Değeri 3,236 -

r. Diğer aktiflere iliĢkin bilgiler:

Bilanço tarihi itibariyle, Banka’nın diğer aktifler toplamı 13,457 YTL (31 Aralık 2006 – 14,263 YTL) olup,

bilanço dıĢı taahhütler hariç bilanço toplamının %10’unu aĢmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (51)

II. PASĠF KALEMLERE ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

a. Toplanan fonlara iliĢkin bilgiler:

1. Toplanan fonların vade yapısına iliĢkin bilgiler:

i. 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 KiĢi Ticari

 Olmayan-TP

142,374

-

-

-

-

-

-

-

142,374

II. Katılma Hesapları Gerçek KiĢi

 Ticari Olmayan-TP

-

577,039

238,703

23,259 -

17,694

70,765

-

927,460

III. Özel Cari Hesap Diğer-TP 186,721 - - - - - - - 186,721
Resmi KuruluĢlar 8,920 - - - - - - - 8,920

Ticari KuruluĢlar 173,472 - - - - - - - 173,472
Diğer KuruluĢlar 3,429 - - - - - - - 3,429

Ticari ve Diğer KuruluĢlar - - - - - - - - -

Bankalar ve Katılım Bankaları 900 - - - - - - - 900

T.C. Merkez Bankası - - - - - - - - -
Yurtiçi Bankalar 4 - - - - - - - 4

YurtdıĢı Bankalar 134 - - - - - - - 134

Katılım Bankaları 762 - - - - - - - 762
Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 50,277 28,171 598 - 262 4,047 - 83,355
Resmi KuruluĢlar - - 1 - - - - - 1

Ticari KuruluĢlar - 46,605 21,618 572 - 251 4,047 - 73,093

Diğer KuruluĢlar - 3,672 6,552 26 - 11 - - 10,261

Ticari ve Diğer KuruluĢlar - - - - - - - - -

Bankalar ve Katılım Bankaları - - - - - - - - -

V. Özel Cari Hesabı Gerçek KiĢi

 Ticari Olmayan-YP

155,824

-

-

-

-

-

-

-

155,824

VI. Katılma Hesabı Gerçek KiĢi Ticari

 Olmayan-YP

-

542,499

247,996

26,803

-

30,816

67,511

-

915,625

VII. Özel Cari Hesaplar Diğer-YP 147,146 - - - - - - - 147,146

Yurtiçinde Yer. Tüzel 137,305 - - - - - - - 137,305
YurtdıĢında Yer. Tüzel 3,205 - - - - - - - 3,205

Bankalar ve Katılım Bankaları 6,636 - - - - - - - 6,636
T.C. Merkez Bankası - - - - - - - - -

Yurtiçi Bankalar 106 - - - - - - - 106

YurtdıĢı Bankalar 218 - - - - - - - 218

Katılım Bankaları 6,312 - - - - - - - 6,312

Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer-YP - 65,445 176,039 94,819 - 1,698 20,042 - 358,043
Resmi KuruluĢlar - - - 72,305 - - - - 72,305

Ticari KuruluĢlar - 55,193 134,077 485 - 1,698 20,042 - 211,495

Diğer KuruluĢlar - 8,922 351 15 - - - - 9,288

Ticari ve Diğer KuruluĢlar - 1,330 - - - - - - 1,330

Bankalar ve Katılım Bankaları - - 41,611 22,014 - - - - 63,625

IX. Kıymetli Maden DH 11,133 - - - - - - - 11,133

X. Katılma Hesapları Özel Fon

 Havuzları TP

-

-

-

90

-

-

3

-

93

Yurtiçinde Yer. K. - - - 90 - - 3 - 93

YurtdıĢında Yer.K - - - - - - - - -

XI. Katılma Hesapları Özel Fon

 Havuzları YP

-

-

-

-

-

-

534

-

534

Yurtiçinde Yer. K. - - - - - - 534 - 534

YurtdıĢında Yer.K - - - - - - - - -

 -

Toplam 643,198 1,235,260 690,909 145,569 - 50,470 162,902 - 2,928,308

Bankanın 7 gün ihbarlı ve birikimli katılma hesabı bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (52)

ii. 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 KiĢi Ticari Olmayan-TP 92,199 - - - - - - - 92,199

II. Katılma Hesapları Gerçek KiĢi Ticari Olmayan-TP 501,506 81,243 16,577 - 15,564 20,519 - 635,409

III. Özel Cari Hesap Diğer-TP 113,627 - - - - - - - 113,627
Resmi KuruluĢlar 3,339 - - - - - - - 3,339

Ticari KuruluĢlar 106,167 - - - - - - - 106,167

Diğer KuruluĢlar 1,038 - - - - - - - 1,038

Ticari ve Diğer KuruluĢlar - - - - - - - - -

Bankalar ve Katılım Bankaları 3,083 - - - - - - - 3,083

T.C. Merkez Bankası - - - - - - - - -

Yurtiçi Bankalar 1 - - - - - - - 1

YurtdıĢı Bankalar 284 - - - - - - - 284

Katılım Bankaları 2,798 - - - - - - - 2,798

Diğer - - - - - - - - -

IV. Katılma Hesapları-TP - 52,871 9,957 409 - 79 1,437 - 64,753
Resmi KuruluĢlar - 10,615 2,563 - - - - - 13,178

Ticari KuruluĢlar - 37,105 6,983 398 - 79 1,437 - 46,002

Diğer KuruluĢlar - 5,151 411 11 - - - - 5,573

Ticari ve Diğer KuruluĢlar - - - - - - - - -

Bankalar ve Katılım Bankaları - - - - - - - - -

V. Özel Cari Hesabı Gerçek KiĢi Ticari Olmayan-YP 195,446 - - - - - - - 195,446

VI. Katılma Hesabı Gerçek KiĢi Ticari Olmayan-YP - 699,043 148,626 25,357 - 22,635 39,867 - 935,528

VII. Özel Cari Hesaplar Diğer-YP 160,844 - - - - - - - 160,844
Yurtiçinde Yer. Tüzel 151,212 - - - - - - - 151,212

YurtdıĢında Yer. Tüzel 4,644 - - - - - - - 4,644

Bankalar ve Katılım Bankaları 4,988 - - - - - - - 4,988
T.C. Merkez Bankası - - - - - - - - -

Yurtiçi Bankalar 90 - - - - - - - 90

YurtdıĢı Bankalar 411 - - - - - - - 411

Katılım Bankaları 4,487 - - - - - - - 4,487

Diğer - - - - - - - - -

VIII. Katılma Hesapları Diğer-YP - 93,641 25,850 31,266 - 3,628 14,363 - 168,748
Resmi KuruluĢlar - 19,754 - - - - - - 19,754

Ticari KuruluĢlar - 66,437 3,160 327 - 3,628 - - 73,552

Diğer KuruluĢlar - 7,450 1,016 1,501 - - - - 9,967

Ticari ve Diğer KuruluĢlar - - 21,674 29,438 - - 14,363 - 65,475

Bankalar ve Katılım Bankaları - - - - - - - - -

IX. Kıymetli Maden DH - - - - - - - - -

X. Katılma Hesapları Özel Fon Havuzları TP - - - - - - 1,968 - 1,968
Yurtiçinde Yer. K. - - - - - - 1,968 - 1,968

YurtdıĢında Yer.K - - - - - - - - -

XI. Katılma Hesapları Özel Fon Havuzları YP - - - - - - 1,368 - 1,368
Yurtiçinde Yer. K. - - - - - - 1,368 - 1,368

YurtdıĢında Yer.K - - - - - - - - -

Toplam 562,116 1,347,061 265,676 73,609 - 41,906 79,522 - 2,369,890

2. Tasarruf mevduatına/Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan özel cari ve katılma hesaplarına

iliĢkin bilgiler:

i. Tasarruf Mevduatı Sigorta Fonu kapsamında bulunan ve güvence limitini aĢan gerçek kiĢilerin ticari

iĢlemlere konu olmayan özel cari ve katılma hesaplarına iliĢkin bilgiler:

Tasarruf Mevduatı Sigorta Fonu

Kapsamında Bulunan Güvence Limitini AĢan

 Cari Dönem Önceki Dönem Cari Dönem Önceki Dönem

Gerçek KiĢilerin Ticari ĠĢlemlere Konu
Olmayan Özel Cari ve Katılma Hesapları

Türk Parası Cinsinden Hesaplar 636,939 470,670 423,036 252,417

Yabancı Para Cinsinden Hesaplar 443,317 448,529 423,209 679,741

YurtdıĢı ġubelerde Bulunan Yabancı
Mercilerin Sigortasına Tabi Hesaplar

-

-

-

-

Kıyı Bnk. Blg. ġubelerde Bulunan
Yabancı Merci. Sigorta Tabi Hesap

-

-

-

-

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (53)

Katılım Bankalarında (yurtdıĢı Ģubelerinde açılanlar hariç), gerçek kiĢiler adına Yeni Türk Lirası veya döviz

üzerinden açılan özel cari hesaplarda ve katılma hesaplarında toplanan fonlar, bir kiĢiye ait hesapların anapara

ve kar payları toplamının 50 YTL’yi geçmemesi Ģartıyla, 1 Kasım 2005 tarih ve 25983 mükerrer sayılı resmi

gazetede yayınlanan 5411 sayılı Bankacılık Kanunu kapsamında Tasarruf Mevduat Sigorta Fonu güvencesi

altındadır.

ii. Merkezi yurtdıĢında bulunan Banka’nın Türkiye’deki Ģubesinde bulunan tasarruf mevduatı, merkezin

bulunduğu ülkede sigorta kapsamında ise bu açıklanmalıdır: Yoktur (31 Aralık 2006 – Yoktur).

iii. Tasarruf Mevduatı Sigorta fonu kapsamında bulunmayan gerçek kiĢilerin özel cari ve katılma hesapları:

 Bankanın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile

bunların birinci dereceden yakınlarının mevduatları dıĢında Tasarruf Mevduatı Sigorta Fonu kapsamında

bulunmayan gerçek kiĢilere ait özel cari ve katılma hesabı bulunmamaktadır.

 Cari Dönem Önceki Dönem

YurtdıĢı ġubelerde Bulunan Katılım Fonu ile Diğer Hesaplar - -

Hâkim Ortaklar ile Bunların Ana, Baba, EĢ ve Velayet Altındaki Çocuklarına Ait

 Katılım Fonu ile Diğer Hesaplar - -

Yönetim veya Müdürler Kurulu BaĢkan ve Üyeler, Genel Müdür ve Yardımcıları ile

 Bunların Ana, Baba, EĢ ve Velayet Altındaki Çocuklarına Ait Katılım Fonu ile

 Diğer Hesaplar 468 390

26/9/2004 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 - -

b. Alım satım amaçlı türev finansal borçlara iliĢkin bilgiler:

Alım satım amaçlı türev finansal borçlara iliĢkin negatif farklar tablosu:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Vadeli ĠĢlemler 6,522 125 480 7

Swap ĠĢlemleri - - - -

Futures ĠĢlemleri - - - -

Opsiyonlar - - - -

Diğer - - - -

Toplam 6,522 125 480 7

c. Alınan kredilere iliĢkin bilgiler:

1. Bankalar ve diğer mali kuruluĢlara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

T.C. Merkez Bankası Kredileri - - - -

Yurtiçi Banka ve KuruluĢlardan - - - -

YurtdıĢı Banka, KuruluĢ ve Fonlardan - 418,140 - 243,739

Toplam - 418,140 - 243,739

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (54)

2. Alınan kredilerin vade ayrımına göre gösterilmesi:

 Cari Dönem Önceki Dönem

 YTL YP YTL YP

Kısa Vadeli - 52,003 - 243,739
Orta ve Uzun Vadeli - 366,137 - -

Toplam - 418,140 - 243,739

Alınan kredilerin 238,256 YTL’lik bölümü sendikasyon kredisinden, 179,884 YTL’lik kalan kısmı ise

Banka’nın Bahreyn ġubesi aracılığıyla gerçekleĢen ters murabaha iĢlemlerinden oluĢmaktadır.

3. Banka’nın yükümlülüklerinin yoğunlaĢtığı alanlara iliĢkin açıklamalar:

Banka’nın aldığı kredilerin tamamı yabancı para kredilerden oluĢmakta olup, çoğunlukla kıyı bankacılığı

bölgelerindeki finans kuruluĢları ile yapılan iĢlemlerden oluĢmaktadır.

Banka’nın cari ve katılma hesaplarında herhangi bir risk yoğunlaĢması bulunmamaktadır.

d. Diğer yabancı kaynaklara ve muhtelif borçlara iliĢkin bilgiler:

31 Aralık 2007 itibariyle diğer yabancı kaynaklar kalemi 36,977 YTL (31 Aralık 2006 – 7,793 YTL),

muhtelif borçlar kalemi 34,192 YTL (31 Aralık 2006 – 30,230 olup, bilanço toplamının %10’nunu

aĢmamaktadır.

e. Kiralama iĢlemlerinden borçlara iliĢkin bilgiler (net):

Banka, aktifinde kayıtlı olan bazı bilgi iĢlem ekipmanlarını finansal kiralama yoluyla elde etmiĢ olup

sözleĢmelerden doğan yükümlülükler aylık taksitler halinde finansal kiralama Ģirketine ödenmektedir. Söz

konusu sözleĢmeler, Banka’ya taahhüt ettiği ödemelerin dıĢında önemli bir yükümlülük getirmemektedir.

i. SözleĢme değiĢikliklerine ve bu değiĢikliklerin Banka’ya getirdiği yeni yükümlülüklere iliĢkin

açıklamalar: Yoktur (31 Aralık 2006 – Yoktur).

ii. Finansal Kiralama ĠĢlemlerinden Doğan Yükümlülüklere iliĢkin açıklamalar

 Cari Dönem Önceki Dönem

 Brüt Net Brüt Net

1 Yıldan Az 2,077 1994 978 922

1-4 Yıl Arası 6 4 9 8

4 Yıldan Fazla - - - -

Toplam 2,083 1998 987 930

iii. Faaliyet kiralamasına iliĢkin açıklamalar:

Kiraya veren tarafın söz konusu varlığın bütün risk ve faydalarını elinde bulundurduğu finansal kiralama

iĢlemleri faaliyet kiralaması olarak sınıflandırılır. Bu tür iĢlemler, önceden bildirilerek iptal edilebilecek,
Ģubelere ait kira sözleĢmelerini içerir.

Faaliyet kiralaması ile ilgili sözleĢme değiĢikliklerinin Banka’ya getirdiği önemli yükümlülükler
bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (55)

Faaliyet kiralaması iĢlemlerinden kaynaklanan kira borçları aĢağıdaki gibidir:

 Cari Dönem Önceki Dönem

1 Yıldan Az 9,761 8,105

1-4 Yıl Arası 19,282 16,360

4 Yıldan Fazla 1,941 1,068

Toplam 30,984 25,533

Banka faaliyet kiralaması anlaĢmalarına istinaden yaptığı kira ödemelerini kira süresi boyunca, eĢit

tutarlarda gider kaydetmektedir.

iv. SatıĢ ve geri kiralama iĢlemlerine iliĢkin açıklamalar: Yoktur (31 Aralık 2006 – Yoktur).

f. Riskten korunma amaçlı türev finansal borçlara iliĢkin bilgiler: Yoktur (31 Aralık 2006 – Yoktur).

g. KarĢılıklara iliĢkin açıklamalar:

1. Genel karĢılıklara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Genel KarĢılıklar 22,419 13,433

I. Grup Kredi ve Alacaklar Ġçin Ayrılanlar 19,821 11,670
Katılma Hesapları Payı 6,618 6,302
Kurum Payı 13,203 5,368
Diğer - -

II. Grup Kredi ve Alacaklar Ġçin Ayrılanlar 610 845

Katılma Hesapları Payı 310 456
Kurum Payı 300 389
Diğer - -

Gayrinakdi Krediler Ġçin Ayrılanlar 1,810 740
Diğer 178 178

2. Dövize endeksli krediler kur farkı karĢılıkları ile ilgili açıklamalar: 31 Aralık 2007 tarihi itibariyle

krediler için 105,826 YTL (31 Aralık 2006 – 22,614 YTL) ve finansal kiralama alacakları için 13,417
YTL (31 Aralık – Yoktur) tutarındaki dövize endeksli krediler kur değer azalıĢları krediler ve finansal

kiralama alacakları hesaplarından netleĢtirilmiĢtir.

3. Tazmin edilmemiĢ ve nakde dönüĢmemiĢ gayrinakdi krediler özel karĢılıkları: Bankanın 31 Aralık

2007 tarihi itibari ile tazmin edilmemiĢ ve nakde dönüĢmemiĢ gayrinakdi krediler için 530 YTL özel
karĢılık ayırmıĢtır (31 Aralık 2006 – 422 YTL).

4. Diğer karĢılıklara iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Muhtemel Riskler Ġçin Ayrılan Serbest KarĢılıklar 9,031 11,872

Özkaynaklar / Katılma Hesaplarından 3,200 6,571

Diğer 5,831 5,301

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (56)

Banka, 1995 yılında aracı ihracatçı sıfatıyla yapmıĢ olduğu iĢlemlerle ilgili olan ve 12 Aralık 2001

tarihinde Banka aleyhine sonuçlanmasını takiben DanıĢtay nezdinde temyiz edilen bir dava ile ilgili

olarak oluĢan toplam 5,301 YTL’lik tutarın tamamını bağlı olduğu Vergi Dairesi’ne 2002 yılında

ödemiĢ; ancak bu tutarı ilgili yılda gider kaydetmek yerine devam eden davanın Banka lehine

sonuçlanacağı beklentisi ile “Diğer Aktifler” hesabında muhasebeleĢtirmiĢtir. Bu dava ile ilgili olarak
Banka, 2003 yılında vergi barıĢı kapsamından yararlanmak amacıyla dava açmıĢ ve 2005 yılının Mayıs

ayında davanın Banka lehine sonuçlanması ile 3,551 YTL tahsil edilerek Banka aktifindeki ilgili

hesaptan düĢülmüĢtür. Ancak davanın temyiz aĢamasında olması nedeniyle ihtiyatlılık ilkesi gereği

Banka 2005 yılı içerisinde 5,301 YTL muhtemel zarar karĢılığı, ayırmıĢtır ve söz konusu karĢılıklar cari

ve önceki dönemde de taĢınmaktadır.

Banka, kredi müĢterilerinden alınan teminatların gelecek dönemlerde net gerçekleĢebilir değerinde

azalma olması ihtimaline karĢılık 3,200 YTL’lik serbest karĢılık ayırmıĢ ve bu tutarın tamamını gider
yazmıĢtır.

5. ÇalıĢan hakları karĢılığına iliĢkin bilgiler:

Bilançoda yansıtılmıĢ bulunan çalıĢan hakları karĢılığı 3,189 YTL (31 Aralık 2006 – 2,514 YTL) kıdem

tazminatı yükümlülükleri, 18 YTL izin ücretleri ve 11,000 YTL (31 Aralık 2006 – 7,956 YTL)

hesaplanan performans prim karĢılığını içermektedir.

Türk ĠĢ Kanunu’na göre, Banka bir senesini doldurmuĢ olan ve zorunlu sebeplerden dolayı iliĢkisi

kesilen veya emekli olan, veya emeklilik hakkı kazanan, askere çağrılan veya vefat eden personeli için

kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaĢ kadardır ve bu tutar 2.030 YTL (31 Aralık 2006 -

1.857 YTL) ile sınırlandırılmıĢtır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya

tabi değildir ve herhangi bir fonlama Ģartı bulunmamaktadır.

Kıdem tazminatı karĢılığı çalıĢanların emekliliği halinde Banka’nın ödemesi gerekecek muhtemel

yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 iĢletmenin yükümlülüklerinin

hesaplanabilmesi için aktüeryel değerleme yöntemlerinin kullanımını gerekli kılmaktadır. Bu
bağlamda, toplam yükümlülüklerin hesaplanmasında aĢağıdaki aktüeryel varsayımlar kullanılmıĢtır.

 Cari Dönem Önceki Dönem

Ġskonto oranı (%) 11 11
Tahmin edilen maaĢ tavanı artıĢ oranı (%) 5 5

Kıdem tazminatı yükümlülüğünün bilançodaki hareketleri aĢağıdaki gibidir:

 Cari Dönem Önceki Dönem

Önceki Dönem Sonu Bakiyesi 2,514 2,191

Yıl Ġçinde Ayrılan KarĢılık 1,240 1,330

Yıl Ġçinde Ödenen (565) (1,007)

Dönem Sonu Bakiyesi 3,189 2,514

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (57)

h. Vergi borcuna iliĢkin açıklamalar:

1. Cari vergi borcuna iliĢkin açıklamalar:

i. Vergi karĢılığına iliĢkin bilgiler: Banka’nın yatırım teĢvik indiriminden faydalanması sebebiyle vergi

matrahı oluĢmamıĢ olmakla beraber iliĢikteki finansal tablolara, kullanılan yatırım indirimi sebebiyle

ödenecek olan 7,816 YTL tutarında gelir vergisi stopajı karĢılığı ayrılmıĢtır.

ii. Ödenecek vergilere iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Ödenecek Kurumlar Vergisi - -
Menkul Sermaye Ġradı Vergisi 2,457 1,944
Gayrimenkul Sermaye Ġradı Vergisi 117 110

BSMV 1,845 1,933
Kambiyo Muameleleri Vergisi 240 274
Ödenecek Katma Değer Vergisi 75 51
Diğer 1,333 1,005

Toplam 6,067 5,317

iii. Primlere iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Sosyal Sigorta Primleri-Personel 525 419
Sosyal Sigorta Primleri-ĠĢveren 730 585
Banka Sosyal Yardım Sandığı Primleri-Personel - -
Banka Sosyal Yardım Sandığı Primleri-ĠĢveren - -
Emekli Sandığı Aidatı ve KarĢılıkları-Personel - -
Emekli Sandığı Aidatı ve KarĢılıkları-ĠĢveren - -
ĠĢsizlik Sigortası-Personel 38 30
ĠĢsizlik Sigortası–ĠĢveren 96 78

Diğer - -

Toplam 1,389 1,112

2. ErtelenmiĢ vergi borcuna iliĢkin açıklama: Yoktur (31 Aralık 2006 - Yoktur).

i. SatıĢ amaçlı elde tutulan ve durdurulan faaliyetlere iliĢkin duran varlık borçları hakkında bilgiler:

Yoktur (31 Aralık 2006 - Yoktur).

j. Bankanın kullandığı sermaye benzeri kredilerin sayısı, vadesi, kar payı oranı, kredinin temin

edildiği kuruluĢ ve varsa, hisse senedine dönüĢtürme opsiyonuna iliĢkin detaylı açıklamalar:

Yoktur.

k. Özkaynaklara iliĢkin bilgiler :

1. ÖdenmiĢ sermayenin gösterimi:

 Cari Dönem Önceki Dönem

Hisse Senedi KarĢılığı 260,000 200,188

Ġmtiyazlı Hisse Senedi KarĢılığı - -

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (58)

2. ÖdenmiĢ sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun

açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı :

Banka, kayıtlı sermaye sistemini uygulamamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına iliĢkin diğer

bilgiler :

Artırım Tarihi

Artırım Tutarı

Nakit
Artırıma Konu Edilen

Kar Yedekleri
Artırıma Konu Edilen

Sermaye Yedekleri

02.05.2007 59,812 46,500 13,312 -

Sermaye artırımına konu olan 2006 yıl bilanço karının 13,312 YTL’si hissedarlara dağıtılmayarak

sermaye artıĢına mahsup edilmiĢ, karĢılığında hissedarlara sermayedeki ortalık paylarıyla orantılı olarak

bedelsiz hisse senedi verilmiĢtir. Bunun yanı sıra bedeli nakden ödenmek suretiyle artırılan 46,500 YTL
hisse beher hisse bedelinin nominal bedeli teĢkil eden 1 YTL yerine 1.5 YTL üzerinden pay sahiplerine

arz edilmiĢ, bu suretle bu hisseleri primli olarak talep edecek pay sahiplerinin beher hisse senedi için 1.5

YTL ödemesi suretiyle 46,500 adet hisse için toplamda 69,750 YTL ödemede bulunulmuĢtur. Bu Ģekilde

tahsil edilen nominal bedelden artan prim kısmı hisse senedi ihraç primleri içerisinde muhafaza

edilmektedir.

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma iliĢkin bilgiler: Yoktur (31

Aralık 2006 – Yoktur).

5. Son mali yılın ve onu takip eden dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel

amacı ve bu taahhütler için gerekli tahmini kaynaklar : Sermaye taahhüdü yoktur.

6. Banka’nın gelirleri, kârlılığı ve likiditesine iliĢkin geçmiĢ 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 Ģekilde sürdürdüğü

anlaĢılmaktadır.

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara iliĢkin özet bilgiler : Yoktur.

8. Menkul değerler değer artıĢ fonuna iliĢkin aĢağıdaki bilgiler açıklanır: Yoktur (31 Aralık 2006 – Yoktur).

l. Azınlık paylarına iliĢkin açıklamalar: Yoktur (31 Aralık 2006 – Yoktur).

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (59)

III. NAZIM HESAPLARA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

a. Nazım hesaplara iliĢkin açıklama ve dipnotlar:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı : Kredi kartı harcama limiti taahhütleri, 31

Aralık 2007 tarihi itibariyle 61,394 YTL (31 Aralık 2006 – 56,364 YTL); çekler için ödeme taahhütleri

274,907 YTL’dir (31 Aralık 2006 – 217,066 YTL).

2. AĢağıdakiler dahil bilanço dıĢı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve

tutarı :

i. Garantileri banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil

gayrinakdi krediler.

Banka’nın 31 Aralık 2007 tarihi itibariyle toplam 1,451,541 YTL (31 Aralık 2006 – 775,446 YTL)

tutarında teminat mektubu; 9,283 YTL (31 Aralık 2006 – 13,668 YTL) tutarında kabul kredileri ve
305,154 YTL (31 Aralık 2006 – 260,379 YTL) tutarında akreditifler sebebiyle garanti ve kefaletleri

bulunmaktadır.

ii. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri iĢlemler : 2.i) maddesinde açıklananların
haricinde yoktur.

3 (i). Gayrinakdi kredilerin toplam tutarı:

 Cari Dönem Önceki Dönem

Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler 9,495 14,350

Bir Yıl veya Daha Az Süreli Asıl Vadeli 9,495 5,201

Bir Yıldan Daha Uzun Süreli Asıl Vadeli - 9,149

Diğer Gayrinakdi Krediler 1,760,288 1,035,147

Toplam 1,769,783 1,049,497

3 (ii). Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaĢması hakkında bilgi :

Cari Dönem Önceki Dönem

 TP (%) YP (%) TP (%) YP (%)

Tarım 25,425 2.7 32,821 4.0 32,306 6.3 38,790 7.2

Çiftçilik ve Hayvancılık 11,031 1.2 19,286 2.4 6,251 1.2 31,491 5.8

Ormancılık 14,264 1.5 13,535 1.7 25,985 5.1 6,966 1.3

Balıkçılık 130 0.01 - - 70 0.0 333 0.1

Sanayi 166,535 17.5 388,922 47.7 88,068 17.4 252,505 46.6

Madencilik ve TaĢocakçılığı 66,335 7.0 107,660 13.2 29,014 5.7 20,554 3.8

Ġmalat Sanayi 70,912 7.4 213,442 26.2 58,178 11.5 227,929 42.0

Elektrik, Gaz, Su 29,288 3.1 67,820 8.3 876 0.2 4,022 0.8

ĠnĢaat 547,790 57.5 275,316 33.7 283,803 56.0 141,063 26.0

Hizmetler 187,178 19.6 89,150 10.9 72,389 14.3 82,329 15.1

Toptan ve Perakende Ticaret 67,339 7.1 21,293 2.6 9,945 2.0 14,353 2.6

Otel ve Lokanta Hizmetleri 6,442 0.7 14,737 1.8 2,266 0.4 11,824 2.2

UlaĢtırma ve HaberleĢme 15,793 1.7 29,246 3.6 10,752 2.1 42,554 7.8

Mali KuruluĢlar 3,571 0.4 14,170 1.7 2,665 0.5 12,066 2.2

Gayrimenkul ve Kiralama Hizm. 114 0.01 - - 49 0.0 57 0.0

Serbest Meslek Hizmetleri 11,200 1.2 4,152 0.5 1,313 0.3 - 0.0

Eğitim Hizmetleri 6,257 0.7 150 0.02 7,384 1.5 109 0.0

Sağlık ve Sosyal Hizmetler 76,462 8.0 5,402 0.7 38,015 7.5 1,366 0.3

Diğer 26,657 2.8 29,989 3.7 30,536 6.0 27,708 5.1

Toplam 953,585 100 816,198 100 507,102 100% 542,395 100%

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (60)

3 (iii). I ve II’nci grupta sınıflandırılan gayrinakdi kredilere iliĢkin bilgiler :

 I inci Grup II nci Grup

 TP YP TP YP

Gayrinakdi Krediler 943,127 812,842 10,458 3,356

Teminat Mektupları 943,127 497,653 10,458 303

Aval ve Kabul Kredileri - 9,283 - -

Akreditifler - 302,101 - 3,053

Cirolar - - - -

Menkul Kıymet Ġhracında Satın Alma Garantilerimizden - - - -

Faktoring Garantilerinden - - - -

 Diğer Garanti ve Kefaletler - 3,805 - -

b. Türev iĢlemlere iliĢkin açıklamalar:

 Amaçlarına Göre Türev ĠĢlemler

 Cari Dönem Önceki Dönem

Alım Satım Amaçlı ĠĢlemlerin Türleri

Döviz ile Ġlgili Türev ĠĢlemler (I): 995,154 893,882

Vadeli Döviz Alım Satım ĠĢlemleri 993,819 893,882

Swap Para Alım Satım ĠĢlemleri - -

Futures Para ĠĢlemleri - -

Para Alım Satım Opsiyonları - -

Faiz ile Ġlgili Türev ĠĢlemler (II): - -

Vadeli Faiz SözleĢmesi Alım Satım ĠĢlemleri - -

Swap Faiz Alım Satım ĠĢlemleri - -

Faiz Alım Satım Opsiyonları - -

Futures Faiz Alım Satım ĠĢlemleri - -

Diğer Alım-Satım Amaçlı Türev ĠĢlemler (III) 1,335 -

A.Toplam Alım Satım Amaçlı Türev ĠĢlemler (I+II+III) 995,154 893,882

Riskten Korunma Amaçlı Türev ĠĢlem Türleri

Gerçeğe Uygun Değer DeğiĢikliği Riskinden Korunma Amaçlı - -

Nakit AkıĢ Riskinden Korunma Amaçlı - -

 YP Üzerinden Yapılan ĠĢtirak Yatırımları Riskinden Korunma Amaçlı - -

B. Toplam Riskten Korunma Amaçlı Türev ĠĢlemler - -

Türev ĠĢlemler Toplamı (A+B) 995,154 893,882

Banka piyasadaki beklentileri ve nakit akıĢ durumuna göre kısa vadeli döviz alım satım iĢlemlerine girmektedir.

Söz konusu iĢlemler genellikle kısa vadeli olup dövize karĢı döviz ve dövize karĢı Yeni Türk Lirası satım

sözleĢmelerinden oluĢmaktadır. 31 Aralık tarihi itibariyle Banka, girdiği sözleĢmelerde 351,928 YTL,

102,500,000 USD, 17,892,000 EUR alım taahhüdüne karĢılık; 37,998 YTL, 213,764,000 USD, 376,000 GBP,

ve 125,332,000 EUR satım taahhüdünde bulunmuĢtur (31 Aralık 2006 tarihi itibariyle Banka, girdiği
sözleĢmelerde 179,126,665 USD ve 7,000,000 EUR alım taahhüdüne karĢılık, 124,556,485 EUR, 34,793,875

YTL ve 76,321 GBP satım taahhüdünde bulunmuĢtur).

c. KoĢullu borçlar ve varlıklara iliĢkin açıklamalar:

KarĢılıklara iliĢkin açıklamalar dipnotunun 4) no.lu maddesinde belirtilmiĢtir.

d. BaĢkaları nam ve hesabına verilen hizmetlere iliĢkin açıklamalar :

Banka’nın gerçek ve tüzel kiĢiler, vakıflar, emeklilik sigortası fonları ve diğer kurumlar adına plasmanda

bulunma gibi faaliyeti bulunmamaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (61)

IV. GELĠR TABLOSUNA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

a. Kar payı gelirlerine iliĢkin bilgiler:

1. Kredilerden alınan kar payı gelirlerine iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Kredilerden Alınan Kar Payı (*) 344,795 20,897 259,336 12,647

Kısa Vadeli Kredilerden 110,520 19,199 104,108 7,673
Orta ve Uzun Vadeli Kredilerden 230,725 1,698 152,337 4,974
Takipteki Alacaklardan Alınan Kar Payı 3,550 - 2,891 -
Kaynak Kul. Destekleme Fonundan Alınan Primler - - - -

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan kar payı gelirlerine iliĢkin bilgiler: Yoktur (31 Aralık 2006 – Yoktur).

3. Menkul değerlerden alınan kar paylarına iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Alım Satım Amaçlı Finansal Varlıklardan - - - -

Gerçeğe Uygun Değer Farkı Kâr veya Zarara
 Yansıtılan Finansal Varlıklardan - - - -

Satılmaya Hazır Finansal Varlıklardan - - - 433

Vadeye Kadar Elde Tutulacak Yatırımlar - 360 - -

Toplam - 360 - 433

4. ĠĢtirak ve bağlı ortaklıklardan alınan kar payı gelirine iliĢkin bilgiler :

 Cari Dönem Önceki Dönem

ĠĢtirak ve Bağlı Ortaklıklardan Alınan Kar Payı 281 239

b. Kar payı giderlerine iliĢkin bilgiler:

1. Kullanılan kredilere verilen kar payına iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

 TP YP TP YP

Bankalara

T.C. Merkez Bankasına - - - -

Yurtiçi Bankalara - - - -

YurtdıĢı Bankalara 39 30,245 76 13,901

YurtdıĢı Merkez ve ġubelere - - - -

Diğer KuruluĢlara - - - -

Toplam 39 30,245 76 13,901

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (62)

2. ĠĢtirakler ve bağlı ortaklıklara verilen kar payı giderlerine iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

ĠĢtirak ve Bağlı Ortaklıklara Verilen Kar Payları 575 380

3. Ġhraç edilen menkul kıymetlere verilen kar paylarına iliĢkin bilgiler: Yoktur (31 Aralık 2006 –

Yoktur).

4. Katılma hesaplarına ödenen kar paylarının vade yapısına göre gösterimi:

 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 752 - - - - -

- 752
Gerçek KiĢilerin Ticari

 Olmayan Katılma Hs. 81,416 21,496 2,802 - 2,572 5,033

-

113,319
Resmi KuruluĢ. Katılma Hs. 179 169 - - - - - 348
Ticari KuruluĢ. Katılma Hs. 6,486 2,550 74 - 21 188 - 9,319
Diğer KuruluĢ. Katılma Hs. 746 288 5 - 1 - - 1,040

Toplam 89,579 24,503 2,881 - 2,594 5,221 - 124,778

Yabancı Para
Bankalar 140 456 212 - 1,492 271 - 2,571
Gerçek KiĢilerin Ticari
 Olmayan Katılma Hs. 28,676 9,006 1,134 - 1,229 2,212

-
42,257

Resmi KuruluĢ. Katılma Hs. 218 750 802 - 366 - - 2,136
Ticari KuruluĢ. Katılma Hs. 2,759 1,885 17 - 106 185 - 4,952
Diğer KuruluĢ. Katılma Hs. 667 55 21 - 28 - - 771
Kıymetli Maden Depo Hs. - - - - - - - -

Toplam 32,460 12,152 2,186 - 3,221 2,668 - 52,687

 -

Genel Toplam 122,039 36,655 5,067 - 5,815 7,889 - 177,465

c. Temettü gelirlerine iliĢkin açıklamalar: Yoktur (31 Aralık 2006 – Yoktur).

d. Ticari kar/zarara iliĢkin açıklamalar (Net):

 Cari Dönem Önceki Dönem

Kar 553,258 531,121

Sermaye Piyasası ĠĢlemleri Karı 19,318 5,072

Türev Finansal ĠĢlemlerden 18,878 5,038

Diğer 440 34

Kambiyo ĠĢlemlerinden Kar 533,940 526,049

Zarar (-) 530,290 518,235

Sermaye Piyasası ĠĢlemleri Zararı 11,467 3,081

Türev Finansal ĠĢlemlerden 11,445 3,081

Diğer 22 -

Kambiyo ĠĢlemlerinden Zarar 518,823 515,154

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (63)

e. Diğer faaliyet gelirlerine iliĢkin açıklamalar:

Diğer faaliyet gelirlerinin detayları aĢağıda sunulmaktadır. Diğer faaliyet gelirleri içerisinde yeni geliĢmeleri

içeren ve bankanın gelirlerini önemli ölçüde etkileyen olağandıĢı kalemler yoktur.

 Cari Dönem Önceki Dönem

Önceki yıllarda ayrılan karĢılıklardan gelirler 19,040 4,668
KarĢılıksız çek provizyon ve ihtar gelirleri 3,593 2,246

Çek provizyon gelirleri 2,287 1,777

Çek karnesi gelirleri 2,277 1,302

EFT ve havale gelirleri 1,549 1,079

Aktiflerin satıĢından elde edilen gelirler 1,402 1,162

Ekspertiz ücretleri karĢılığı 963 711

Diğer gelirler 4,452 2,183

Toplam 35,563 15,128

f. Bankaların kredi ve diğer alacaklarına iliĢkin değer düĢüĢ karĢılıkları:

 Cari Dönem Önceki Dönem

Kredi ve Diğer Alacaklara ĠliĢkin Özel KarĢılıklar 34,684 15,733

III. Grup Kredi ve Alacaklardan 2,608 330

IV. Grup Kredi ve Alacaklardan 8,689 400

V. Grup Kredi ve Alacaklardan 23,387 14,996

Tahsili ġüpheli Ücret Komisyon ve Diğer Alacaklar - 7

Genel KarĢılık Giderleri 11,411 3,883

Muhtemel Riskler Ġçin Ayrılan Serbest KarĢılık Giderleri 3,200 6,711

Menkul Değerler Değer DüĢme Giderleri 27 -

Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV 27 -

Satılmaya Hazır Finansal Varlıklar - -

ĠĢtirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer DüĢüĢ Giderleri 1,366 6,858

ĠĢtirakler - -

Bağlı Ortaklıklar 1,366 6,858

Birlikte Kontrol Edilen Ortaklıklar (ĠĢ Ortaklıkları) - -

Vadeye Kadar Elde Tutulacak Yatırımlar - -

Diğer 9 -

Toplam 50,697 33,185

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (64)

g. Diğer faaliyet giderlerine iliĢkin bilgiler:

 Cari Dönem Önceki Dönem

Personel Giderleri 82,374 63,201

Kıdem Tazminatı KarĢılığı 675 323

Banka Sosyal Yardım Sandığı Varlık Açıkları KarĢılığı - -

Maddi Duran Varlık Değer DüĢüĢ Giderleri - -

Maddi Duran Varlık Amortisman Giderleri 8,848 7,411

Maddi Olmayan Duran Varlık Değer DüĢüĢ Giderleri - -

ġerefiye Değer DüĢüĢ Gideri - -

Maddi Olmayan Duran Varlık Amortisman Giderleri 1,072 1,230

Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer DüĢüĢ Gideri - -

Elden Çıkarılacak Kıymetler Değer DüĢüĢ Giderleri 9 1,282

Elden Çıkarılacak Kıymetler Amortisman Giderleri 132 186

SatıĢ Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere ĠliĢkin Duran

 Varlıklar Değer DüĢüĢ Giderleri - -

Diğer ĠĢletme Giderleri 34,818 26,521

Faaliyet Kiralama Giderleri 10,061 8,092

Bakım ve Onarım Giderleri 2,663 2,150

Reklam ve Ġlan Giderleri 6,192 3,466

HaberleĢme Giderleri 4,021 3,738

Isınma Aydınlatma ve Su Giderleri 1,669 1,418

Kanunen Kabul Edilmeyen Giderler 2,068 672

Temizlik Giderleri 1,904 1,423

TaĢıt Aracı Giderleri 1,160 946

Kırtasiye Giderleri 929 840

Diğer Giderler 4,151 3,776

Aktiflerin SatıĢından Doğan Zararlar 123 134

Mevduat Sigortası Gideri 6,058 5,381

Denetim ve MüĢavirlik Ücretleri Giderleri 3,423 3,840

Banka ve Sigorta Muameleleri Vergisi Gideri 2,938 2,230

Diğer 1,779 379

Toplam 142,249 112,118

h. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zarara iliĢkin açıklamalar:

Banka’nın vergi öncesi karı bir önceki yıla göre %163 oranında artıĢ göstererek 93,387 YTL olarak
gerçekleĢmiĢtir. Vergi öncesi karının 189,307 YTL’lik kısmı net kar payı gelirlerinden 38,495 YTL’si ise net

ücret ve komisyon gelirlerinden oluĢmaktadır. Faaliyet giderlerinin toplamı ise 142,249 YTL’dir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karĢılığına iliĢkin açıklamalar:

Banka’nın dönem içerisinde 11,448 YTL tutarında ertelenmiĢ vergi karĢılığı gideri ve 7,816 YTL tutarında cari

dönem vergi karĢılığı gideri oluĢmuĢtur.

j. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına iliĢkin açıklama:

Vergi sonrası faaliyet kar/zararı içinde durdurulan faaliyetlerden kaynaklanan kar/zarar yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (65)

k. Net dönem kar/zararına iliĢkin açıklamalar:

1. Olağan bankacılık iĢlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma

oranının açıklanması Banka’nın dönem içindeki performansının anlaĢılması için gerekli ise, bu kalemlerin

niteliği ve tutarı: 31 Aralık 2007 tarihi itibariyle sona eren hesap dönemi içinde gelir kalemleri içerisinde

net kar payı geliri 189,307 YTL (31 Aralık 2006 – 131,045 YTL), net ücret ve komisyon gelirleri 38,495
YTL (31 Aralık 2006 – 21,745 YTL) ile yer almaktadır.

2. Finansal tablo kalemlerine iliĢkin olarak yapılan bir tahmindeki değiĢikliğin kar zarara etkisi, daha

sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak Ģekilde etkisi: Yoktur (31

Aralık 2006 – Yoktur).

3. Azınlık paylarına ait kar/zarar: Yoktur (31 Aralık 2006 – Yoktur).

l. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10’unu aĢması halinde bu

kalemlerin en az %20’sini oluĢturan alt hesaplar:

35,049 YTL (31 Aralık 2006 – 24,070 YTL) tutarındaki diğer alınan ücret ve komisyonların 17,323 YTL’si (31

Aralık 2006 – 13,044 YTL) kredi kartı ücret ve komisyonlarından oluĢmaktadır.

16,922 YTL (31 Aralık 2006 – 11,790 YTL) tutarındaki diğer verilen ücret ve komisyonların; 10,784 YTL’si

(31 Aralık 2006 – 8,088 YTL) POS komisyonları ve kurulum giderlerinden, 2,040 YTL’si (31 Aralık 2006 –

1,736 YTL) kredi kartları için ödenen ücret ve komisyonlardan oluĢmaktadır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (66)

V. ÖZKAYNAK DEĞĠġĠM TABLOSUNA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

Banka, cari dönemde yasal yedeklere 1,812 YTL, olağanüstü yedeklere 14,048 YTL, geçmiĢ yıl kar zararına ise

3,801 YTL aktarmıĢtır.

Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmıĢ kâr payları tutarı
bulunmamaktadır.

Kar payı dağıtımına Genel Kurul toplantısında karar verilecek olup, Genel Kurul, ekli finansal tabloların

kesinleĢtiği tarih itibariyle henüz yapılmamıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (67)

VI. NAKĠT AKIġ TABLOSUNA ĠLĠġKĠN AÇIKLAMA VE DĠPNOTLAR

a. Nakit ve nakde eĢdeğer varlıklara iliĢkin bilgiler:

1. Nakit ve nakde eĢdeğer varlıkları oluĢturan 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 eĢdeğer varlık” olarak tanımlanmaktadır.

(i). Dönem baĢındaki nakit ve nakde eĢdeğer varlıklar:

 Cari Dönem Önceki Dönem

Nakit 174,156 185,459

Kasa, Efektif Deposu ve Diğer 62,103 54,076

Bankalardaki Vadesiz Mevduat 112,053 131,383

Nakde EĢdeğer Varlıklar - -

Bankalararası Para Piyasası - -

Bankalardaki Vadeli Depo - -

Menkul Kıymetler - -

Toplam Nakit ve Nakde EĢdeğer Varlık 174,156 185,459

(ii). Dönem sonundaki nakit ve nakde eĢdeğer varlıklar:

 Cari Dönem Önceki Dönem

Nakit 382,502 174,156

Kasa, Efektif Deposu ve Diğer 63,000 62,103

Bankalardaki Vadesiz Mevduat 319,502 112,053

Nakde EĢdeğer Varlıklar - -

Bankalararası Para Piyasası - -
Bankalardaki Vadeli Depo - -

Menkul Kıymetler - -

Toplam Nakit ve Nakde EĢdeğer Varlık 382,502 174,156

b. Banka’nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle Banka’nın serbest

kullanımında olmayan nakit ve nakde eĢdeğer varlık mevcuduna iliĢkin bilgi: Yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (68)

c. Nakit Akım Tablosunda yer alan diğer kalemleri ve döviz kurundaki değiĢimin nakit ve nakde

eĢdeğer varlıklar üzerindeki etkisi kalemine iliĢkin açıklamalar:

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değiĢim öncesi faaliyet kârı” içinde yer alan

(-) 20,896 YTL (31 Aralık 2006 – (-) 129,412 YTL) tutarındaki “Diğer” kalemi, kur farkı

kâr/zararından ve diğer iĢletme giderleri ve zararları gibi kalemlerden oluĢmaktadır.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değiĢim” içinde yer alan 33,781 YTL

(31 Aralık 2006 – 1,570 YTL) tutarındaki “Diğer borçlardaki net artıĢ/azalıĢ” kalemi muhtelif

borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki

değiĢimlerden oluĢmaktadır.

d. Döviz kurundaki değiĢimin nakit ve nakde eĢdeğer varlıklar üzerindeki etkisi:

 Döviz kurundaki değiĢimin nakit ve nakde eĢdeğer varlıklar üzerindeki etkisi net kur farkı kârı/zararı

hesabına yansıtılmıĢtır. Söz konusu kur farkı kâr/zararı tutarı nakit akım tablosunda “Bankacılık

faaliyet konusu aktif ve pasiflerdeki değiĢim öncesi faaliyet kârı” içinde yer alan “Diğer” kalemi

içinde gösterilmektedir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (69)

VII. BANKA’NIN DAHĠL OLDUĞU RĠSK GRUBU ĠLE ĠLGĠLĠ AÇIKLAMA VE DĠPNOTLAR

a. Banka’nın dahil olduğu risk grubuna iliĢkin iĢlemlerin hacmi, dönem sonunda sonuçlanmamıĢ

kredi ve toplanan fonlar ile döneme iliĢkin gelir ve giderler:

1. Cari Dönem:

Bankanın Dahil Olduğu

Risk Grubu (*)

ĠĢtirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (ĠĢ Ortaklıkları)

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan Diğer

Gerçek ve Tüzel KiĢiler

 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar

Dönem BaĢı Bakiyesi 2,523 622 - 7,361 - -
Dönem Sonu Bakiyesi 22,887 625 - 1,334 - -

Alınan Kar payı ve Komisyon
 Gelirleri 281 - - - - -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıĢtır.

2. Önceki Dönem:

Bankanın Dahil Olduğu
Risk Grubu (*)

ĠĢtirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (ĠĢ Ortaklıkları)

Bankanın Doğrudan ve
Dolaylı Ortakları

Risk Grubuna Dahil Olan Diğer
Gerçek ve Tüzel KiĢiler

 Nakdi G.Nakdi Nakdi G.Nakdi Nakdi G.Nakdi

Krediler ve Diğer Alacaklar

Dönem BaĢı Bakiyesi 13,184 1,038 - 1,393 - -

Dönem Sonu Bakiyesi 2,523 622 - 7,365 - -
Alınan Kar payı ve Komisyon
 Gelirleri 239 - - - - -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıĢtır.

3. (i). Bankanın dahil olduğu risk grubuna ait Özel Cari ve Katılma hesaplarına iliĢkin bilgiler :

Bankanın Dahil Olduğu
Risk Grubu (*)

ĠĢtirak, Bağlı Ortaklık ve
Birlikte Kontrol Edilen

Ortaklıklar (ĠĢ Ortaklıkları)

Bankanın Doğrudan ve

Dolaylı Ortakları

Risk Grubuna Dahil Olan
Diğer Gerçek ve Tüzel

KiĢiler

 Cari
Dönem

Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Cari
Dönem

Önceki
Dönem

Özel, Cari ve Katılma Hesapları

Dönem BaĢı Bakiyesi 7,069 4,158 17,942 13,187 - -
Dönem Sonu Bakiyesi 2,929 7,069 1,371 17,942 - -

Katılma Hesapları Kar Payı Gideri 575 380 369 1,315 - -

(*) 5411 Sayılı Bankacılık Kanunu’nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıĢtır.

(ii) Bankanın, dahil olduğu risk grubu ile yaptığı vadeli iĢlemler ile opsiyon sözleĢmeleri ile benzeri

diğer sözleĢmelere iliĢkin bilgiler:

Banka, bağlı ortaklığı olan Auto Land’ten araç kiralama hizmeti almaktadır. 2007 yılı içerisinde
almıĢ olduğu hizmetlerin tutarı 642 YTL’dir (31 Aralık 2006 – 576 YTL).

b. Üst Yönetime sağlanan faydalara iliĢkin bilgiler:

31 Aralık 2007 tarihi itibariyle Banka üst yönetimine 4,205 YTL (31 Aralık 2006 – 3,607 YTL) tutarında
ödeme yapılmıĢtır.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (70)

VIII. BANKA’NIN YURTĠÇĠ, YURTDIġI, KIYI BANKACILIĞI BÖLGELERĠNDEKĠ ġUBELERĠ ĠLE

YURTDIġI TEMSĠLCĠLĠKLERĠNE ĠLĠġKĠN BĠLGĠLER

 Sayı ÇalıĢan Sayısı

Yurtiçi Ģube 86 1,794

 Bulunduğu Ülke

YurtdıĢı temsilcilikler 1 1 1- Almanya

 2-

 3-

 Aktif Toplamı Yasal Sermaye

YurtdıĢı Ģube - - 1- - - -

 2-

 3-

Kıyı Bnk. Blg. ġubeler 1 4 1- Bahreyn 254,240 100,000 ABD $ (*)

 2-

 3-

(*) Ġlgili ülkedeki asgari sermaye miktarı çerçevesinde sahip olduğu ya da genel müdürlük tarafından tahsis edilmiĢ

sermayesi.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (71)

IX. BĠLANÇO SONRASI HUSUSLARA ĠLĠġKĠN OLARAK AÇIKLANMASI GEREKEN HUSUSLAR

a. Banka Yönetim Kurulu, bilanço tarihinden önce almıĢ olduğu halka arz kararını ileri bir tarihe

ertelemiĢtir.

b. Banka, 28 ġubat 2008 tarihinde imzalamıĢ olduğu sözleĢmeyle %99.99 oranında sahip olduğu Auto

Land bağlı ortaklık hisselerinin %65’ini 975,000 USD karĢılığında Bahreyn’de mukim Baytik Capital

Holding B.S.C’ye %35’ini ise 525,000 USD karĢılığında Kuveyt’te mukim A’ayan Leasing and

Investment Company’e devretmiĢtir.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (72)

ALTINCI BÖLÜM

DĠĞER AÇIKLAMALAR

I- Bilançoyu önemli ölçüde etkileyen ya da bilançonun açık, yorumlanabilir ve anlaĢılabilir olması açısından
açıklanması gerekli olan diğer hususlar : Yoktur.

KUVEYT TÜRK KATILIM BANKASI ANONĠM ġĠRKETĠ

31 ARALIK 2007 TARĠHĠ ĠTĠBARĠYLE SONA EREN
HESAP DÖNEMĠNE AĠT KONSOLĠDE OLMAYAN
FĠNANSAL TABLOLARA ĠLĠġKĠN DĠPNOTLAR (Devamı)
(Birim - Bin YTL)

 (73)

YEDĠNCĠ BÖLÜM

BAĞIMSIZ DENETĠM RAPORU

I- Bağımsız denetim raporuna iliĢkin açıklamalar

Banka’nın kamuya açıklanan 31 Aralık 2007 tarihi itibariyle ve aynı tarihte sona eren döneme iliĢkin finansal

tablo ve dipnotları Güney Bağımsız Denetim ve Serbest Muhasebeci Mali MüĢavirlik A.ġ. (An Affiliated Firm

of Ernst & Young International) tarafından bağımsız denetime tabi tutulmuĢ olup, 3 Mart 2008 tarihli denetim

raporu finansal tabloların önünde sunulmuĢtur.

II- Bağımsız denetim raporuna iliĢkin açıklamalar : Yoktur.

